

"

CELAL BAYAR

BEN DE YAZDıM
Milli Mücadeleye Giriş

7

Bu kitap, Sabah Gazetesi'nin
Türk okuruna bir kültür hizmetidir.

BEN DE YAZDıM: Milli Mücadeleye Giriş, 7. Cilt
Sabah Kitapları 54
Türkiye'den Dizisi 2
Yazan: Celal Bayar

©1997: Sabah Kitapçılık San. ve Tic. A.ş.
İstiklal Cd. No. 192 Beyoglu/İstanbul

Tüm yayın hakları saklıdır. Tanıtım için yapılacak kısa alıntılar dışında,
yayıneının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz.

Yayın Yönetmeni: SerpH Demirtaş

Editör: Cem Çobanh
Üretim asistanıarı: Mustafa Sünnetçioğlu, Yasemin Bakkal

Kapak Düzeni: Naci Yavuz

BASKI-cilT

MEDYAOFSET
0.212.624.14.00

ıÇiNDEKILER

Bölüm l

Aydın'ı Bırakıyoruz, Herşey Bitti mi Yeni mi Başlıyor?
Yeni Durum, Yeni Teşkilat, Köylerde Telkin 1

Alnıma Dayanan Tabanca, Düşman Pusu Tertibi,
Yunanlılan İtalyanların Protestosu . 4

İngilizler Araya Giriyor, Diplomasi Faaliyeti ve Sonuç 5
Yolumuza Devam, Yenipazar Gönüllüleri,

Dalama'dan Bir Ses, Küçük Kuvvetimizle Umurlu'ya,
Düşman Karşısına Gidiş, Bir Yorum . 5

Umudu'dayız, İlk Durum, Bir Telgraf Haberi 7
Geçici Bir Cephe Nasıl Kuruldu? Bu Arada Yörük Ali Efe 8
Demirci Mehmet Efe ve Kuva-yi Milliye'ye Katılışı 9

Bölüm 2
Aydın'a İkinci Bir Hücum Teşebbüsü, İçte ve Dışta Akisleri . . 10
Dermrci Efe'nin Müşaviriyim, Kısmi Seferberlik Teşebbüsü,

Sultan Vahdeddin'e Telgrafı, İstanbul Hükümetinin Telaşı,
Aldığı Sert Tedbirler, Mustafa Kemal Paşa'nın Bir Telgrafı . . 13

Aydın ve Civarında İtalyan İstila Bölgesine Sı�ınan Halka
Yardım Temini ve Yunan Mezalimine Dikkati Çekmek
tçin İstanbul'a Gönderilen Heyeti, Hükümet Nasıl Karşıladı?
ttilAf Devletleri Temsilcilerinin Kabul Şekli,
İbret Verici Bir Siyasi Düşünce . 17

Bôlüm 3

Paris'te Banş Konferansı ile nk Temas,
Verilen Hatalı Muhtıra, Alınan Cevap . 20

Clemenceau'ya Verilen Muhtırada Neler Var, Tahlili 23
Clemenceau'nun �ır Cevabı,

Kamuoyunda Uyandırdığı Acıklı Tepki ve Hiddet 26
Damad Ferit Paşa'ya Verilen Cevabın Akisleri,

Veliaht Mecid Efendi'nin
Sultan Vahdeddin'e Yazdığı Acı Bir Mektup 28

Veliaht Mecid Efendi'nin Mektubu,
Padişahı, Sadrazarnı Çileden Çıkardı,
İngiliz, Fransızlar işe Karıştı, Veliaht ile Siyasi Mülakat,
Bu Konuda Raporlar . 30

v

vi

Isparta'nın Onemli Durumu, Burada Kuruluş ve Çalışmalar o . 33
İtalyan ve Yunanlıların İlerlemelerine Karşı

Hükümetten İzahat İsteniyor, Buna Karşı
Milli Savunmanın, Genelkurmayın ve
Ordu Müfettişinin Cevabı o • 35

Bölüm 4

Milli Mücadele Düşmanları Ne Yapıyorlardı 37
Yunan İtalyan Taraftarlığı,

Mukavemet Aleyhtarlığı Propagandası 39
Isparta'da Yunan Propagandasının Diğer bir Çeşidi 40
Köşk Cephesinde Yeni TedQirler, Efelerin Uzlaştırılması,

Bir Misafir, İç Meselelerfiniz 42
"'."

Bölüm 5

Gökçen Hüseyin Efe Nihayet Aramızda, Milli Mücadele
Kuvvetlendi, Gökçen Ne Diyor ve Yaptıkları 47

Gökçen'in Fata Baskını, Şaheser Bir Gerilla Savaşı o • • • • • • • • • 50
Gökçen Hüseyin Efe ve Arkadaşları İşe Ne Şartlar Altında,

Nasıl Başladı, Milli Duygu Hakim o • 52
Gökçen Hüseyin Efe ile Hacı Halil Ağa'nın Görüşmeleri 53
Vuruşmaya Doğru o • • • • : • 53
İlk Esir ve Kaçması, Yunanlıların Telaşı o • • • • • • • • • • • • • • • • • • • 54
Tire'de Yunan Kuvvetleri Kumandanı'ndan Gökçen Efe'ye

Mektup, Zavallı Molla Mehmet Baskı Altında 54
Üçyol Savaşı, Niçin Aydın'a Hücum Değil de Üçyol,

Her İşte İstanbul Karşımızda o • 56
Gökçen Hüseyin Efe ve Arkadaşları

Tire ve Odemiş Çevresinde Savaşa Devam Ediyorlar,
Bunalan Yunanlılarda Mukabil Sıkı Hareket o • • • • • • • • • • • • 6 ı

Gökçen Efe'ye Nasihat Heyeti 62
Yunanlıların Hücumları o • 63
Sarı Kaya Çeşmesi Cephesi Ne Olmuştu o • • • • • • • • • • • • • • • • • • • 64
Yeni Hazırlık, Odemiş'e Baskın Arzusu 64
Küçük Menderes Üzerindeki Büyük Köprüler Atılıyor o • • • • • • 65
Odemiş Baskınında Karar,

Gölcük'deki Efelerle Anlaşma, Fakat o • • • • • • • • • • • • • • • • • • • 65
Gökçen Efe'nin Kahramanca Şehit Oluşu,

Efe Ne Suretle Takdir Olunuyordu o • 67

Bölüm 6
Mustafa Kemal Paşa'nın Görüşleri,

Erzurum Kongresi'nde Kararlaştırılan Temel Umdeler,
Sivas Kongresi'ne Doğru, İstanbuldaki Hükümetin
İngilizlerle El Ele Düşmanlığı, Entrikalar,
Karşılıklı Mücadele Başlıyor . 71

Damat Ferit Paşa, İngilizlerden Padişahın ve Kendisinin
Şahsi Emniyetleri İçin Teminat Dileniyor 76

Yine İttihatçılar, Bir Yorum,
Kuva-yı Milliye ve İzmir İttihatçıları . 77

Sadrazarnın Beyanları, Milli Hareket Saman Alevi İmiş 78
İçişleri Bakanı Şiddet Tavsiye Ediyor,

Demirei'nin, Hacı Şükrü'nün Yakalanmasını Emrediyor . . . 79
Mahut İzmir Valisi de Sahnede,

Şiddetle 'Tedib'den Bahsediyor, Silahlar Bırakılmalı,
" Hükümet Daha İyi Takdir Eder," Diyor 79

İstanbul Hükümeti Benimle de Meşgul,
Yakalanmaklığım İçin Kesin Emir Yayınlıyor 80

Bölüm 7
İngiltere Başvekili Lloyd George'un Hindistan'dan Getirttiği

Casus Papaz Bİzim Cephede ve Peşimizde 83
İngiliz Muhibleri Cemiyeti Nasıl Bir Kuruldu,

Papaz Frew Kimd i . 85
İngiliz Muhiblcri Cemiyeti'nin Maksadı ve Kuruluşu,

Atutürk'On Görüşü . 86
Cprniyete Nasıl üye Toplandı . 87
Sultan Vahdeddin İle Damadı Ferit Paşa'nın İngilizlere

Müracaatları, Mustafa Kemal'in İngilizlerin Himayesine
Terki İsteniliyor, Bu Konuda Gizli Anlaşma Teklifi 90

Papaz Frew ile Beraber Cephemizi İngiliz Casusları,
İstanbul Hükümetinin Adamları Sarmaya Başladı 93

Görüşmenin Aramızda Yarattığı Yankılar,
Demirei Efe'ye Siyasi Telkinlerim,
İngiliz, İtalyan Politikası Hakkında Anlaşma,
İtalyanları Davet Vesikası . 96

İngilizlere Temayül, "Mısır'da İdarelerini Gördüm" Diyenler,
İngiliz Mandası Propagandası,
Tarihi Adam Olmak ve Ahlak . 99

Vii

Vii.

Bölüm 8
Milli Heyetler Kuruluyor, Zor Şartlar Altında,

Hükümet Men'e Çalışıyor, Heyet İçine Sızanlar,
Bunlara Karşı Koyanlar, Mustafa Kemal Paşa'mn
Himaye ve Teşvikleri, Kuva-yi Milliye İdaresi Düzenleniyor,
Bu Arada Temel Gaye Bakımından Zaaflar, Atatürk'ün
Bir Sözü: "Siz Öldürdünüz, Bizimkiler Böyle Oldu" 103

Milen Hattı Nasıl Tespit Edilmek İstenildi,
Sebep ve Saikleri, Yunanistan İçin Tehlikeler 107

Yunan Başkumandam Paraskevopulos'un Aldığı Tedbirler,
Milen Hattı Meselesi . 109

İç Bünyemizde İntizam ve ilerleme,
Aym Zamanda Düşmanların Entrikaları 110

İngiliz Subayının Göçmenlerle
Temasa Geçmek İsternesi, Bir Hammın Cevabı:
"Siz Medeniyet Züppeleri Soyguncularsınız" 112

Bölüm 9
General Hambrug'un Yaveri ile Dalama'da Görüşme,

İngiliz Siyasi Cazibesine Tutulanlar
üzerinde Yarattığı Etki . 115

General Hambrug'un
Köşk'te Maruz Kaldığı Hadise ve Tehlike 117

Yunanlılara Taarruz Etmemek İçin
General Milen'nin Tehditleri . 119

Her Taraftan Maddi ve Manevi Tehdit ve Hücuma Uğruyorduk,
İçimizde Tahrik ve Anlaşamamızlık Vardı 122
BabıaH'den Hacı Şükrü Bey'e Gönderilen Bir Mektup 126
BabıaH'nin Telaşı, Mektup Göndermesi,

'Cumhuriyet ilam' Sözünün Oraya Kadar
Aksetmiş Olmasından ileri Gelmiş Olsa Gerektir 127

Bölüm 10
Jandarma Umum Kumandam Ali Kemal Paşa'nın

Aydın Kuva-yi Milliyesi'ni Ortadan Kaldırmak,
Hiç Olmazsa Sıvas'ta Mustafa Kemal Paşa'nın
Milli Hareketi ile Birleşmemizi Önlemek Maksadı ile,
Denizli'ye Oradan Nazilli'ye Gelişi ve Hapsedilişi 129

Ali Kemal Paşa, Neden Gelmişti, Kime Güveniyordu,
Tutuklandığı Sırada Nasıl Davranmıştı 132

Tümen Kumandam, Tutuklu Paşa ile Görüşüyor,
Onun da Söyledikleri . 133

Denizli Mutasarrıfı Sahnede,
Son Gayret ile Her Tarafa Başvuruyordu,
Bu Arada Beni de Tehdit Ediyordu . 135

Demirci Mehmet Efe, Nazilli'ye Çağırıhyor,
Kazım Nuri Bey'in ve Diğer Arkadaşların Geliş� 136

Bölüm 11
Sarayköy'de Hacim Muhittin Bey ve

Eşme Müftüsü Hacı Nazif Efendi ile Buluşma,
Bunların Anlattıklan,
Çevrilen Entrikalar, Veda Telgraflan . 139

Tavash Halil Ağa'nın Anlattığı Önemli Olaylar 141
Jandarma Umum Kumandanının

Ege'ye Gönderilişinin Gerçek Sebebi,
Kendi Ağzından, Mustafa Kemal Aleyhinde 143

Çerkez Ahmet Fevzi Paşa Daha Açık Konuşuyor,
Doğrudan Doğruya Sıvas'ın ve
Mustafa Kemal Paşa'nın Aleyhinde . 143

Aksihar Cephesi Milli Alay Kumandanhğını
Ele Almam İsteniyor, Dayandığı Sebebier 144

Bölüm 12
Mustafa Kemal Paşa

Duruma Hakim Olmasaydı Neler Olurdu 146
Albay Şeflk Aker'in 57. Tümen ve Aydın Milli Ciddli

Adlı Kitabındaki Yazılarından Mahkemeye Başvuran
Denizli Mutasarnfı Faik Öztrak'ın Yargı Sırasında
Beni tlgilendiren Sözleri ve Aralarındaki Münakaşa,
Tarih Bakımından Önemli Olayların İzahı 147

Söylenmeyen Nutuk, Atatürk'ün Sözleri, Gerçekler 155

Belgeler ve Fotokopiler . 159
Notlar . 228
Kaynakça ', ' . 250
Dizin . 252

ii(

BÖLÜM 1

AYDIN'I BıRAKıYORUZ,
HERŞEY BITTI MI, YENI MI BAŞLIYOR?

YENI DURUM, YENI TEŞKiLAT, KÖYLERDE TELKiN

Bizim Bosköylü Hoca, yukarıda yazdığım gibi (Cilt 6, s. ı 71), "Kuva-yi
Milliyeciler şehir dışına," dedikten sonra, Yunanlılarla birlikte emniyet
içinde yaşayamayacağını bilen büyük bir halk kitlesi ile silahlı kuvvetle­
rimiz Aydın'dan ayrılmaya başladı. Ben de bunlar arasında idim. Yeni du­
rum karşısında kumandanların nasıl bir tertip hazırladıklarını, sayıları az
askl· .. II'I'e ne yolda emir verdiklerini henüz bilmiyordum. Herkes dilediği
.v/lııde, fakat sükl1net içinde yoluna devam ediyordu. Bu arada İzmir'den
lıınıdıaım Levazım subayı Yüzbaşı Faik Bey gözüme ilişti. Söke gönüııü­
leri ile gelmiş, şimdi yine Söke'ye dönmek istiyordu. Bana cephede ve bu­
ralarda değil, şehirlerde çalışmarnı tavsiye etti. Böyle hareket ettiğim tak­
dirde emniyet içinde davaya daha faydalı olacağım ı söyledi.

Ben böyle düşünmüyordum. Özellikle bu anda düşmana karşı koyma­
dan, işgali hiç olmazsa protesto etmeden çekilmeyi hazmedemiyordum.
Gözlerim silahlar arasında tanıdıkları arıyordu. Silah verdiğim köylü
dostlarımdan beş, on kişiyi gördüm. Onlara bir arada bulunmamızı söy­
ledim. Denizli Müfrezesinden onbeş, yirmi kişilik bir gruba rastladım.
Yalnız ve başsız kalmışlardı. Bize katılmalarını rica ettim. Kafılemiz bü­
yüdü. Düşman Erbeyli'den geliyordu. Bu yönden mukabele ve ateş ede­
ceğiz diye bağırıyorduk. Kendiliklerinden gelenler de oluyor, sayımız ar­
tıyordu. İncir bahçeleri içinde bir hat tuttuk, bekliyorduk. Ara sıra düş­
manın geleceği istikamete doğru ateş edenlerimiz oluyordu. "Düşman
Topyatağı'ndan, yukarıdan şehre girmek üzeredir. Orası ne haldedir aca-

2 CELAL BAYAR: BEN DE YAZDıM

ba?" sesleri de işitiliyor, "Orada da arkadaşlarımız var" diye cevap veren­
ler oluyordu. Birkaç saat içinde toplanmış, yarısı kumandan, diğer yarısı­
nın ne olduğu pek bilinmeyen bir başıbozuk alayımızdı bu ... l

Kumandan Hacı Şükrü Bey bir takım süvari ile yanımıza geldi. Yalnız
o atından indi:

Düşman aldığı takviye kuvvetleriyle şehri sarıyar, çekilmeye mecburuz, 2

dedi. Beni bırakmadı. At üstündeki süvarilerden birinin arkasına atla­
dım. Bir atta iki kişiydik. Menderes Köprüsü'ne doğru toplu halde yol al­
maya başladık. Tümen Kumandanı Şefi k Aker'e yetiştik. O, karargahı ile
beraber hareket ediyordu. Telli Dede mevkiinde atlarımızdan indik. Ba­
taryaların bulunduğu yere giderken temiz giyinmiş, başı açık, ceketsiz,
beyaz spor gömleğinin tam kapayamadığı kollarını sallaya sallaya, efen­
diden bir delikanlı yanımızdan geçiyordu.

Bize işittirecek deredece yüksek, biraz da hiddetli bir sesle güya kendi
kendine konuşuyordu, "Bir insan başarabileceği bir işe girmelidir," di­
yordu. Bu sözün manasını anlamıştık, zavallı bize sitem ediyordu. İşit­
memezlikten geldik.

Şefik Aker, bizzat topların başına geçti, düşmana tarassut ediyordu.
Güneş batmış, hafif karanlık ortalığı sarmaya başlamıştı, toplarımız ate­
şe başladı. Düşmanın geldiği istikamette güllelelerini savuruyordu. Ben
yanımdakilerin dikkatini çekecek kadar memnundum. Sebebini söyle­
yeyim: O sırada bende hakim olan fikir, şehir almak veya bırakmak de­
ğildi. Bunlar ikinci derecede bir mesele idi. Esas olan Milli Mücadeleye
başlamak ve devam ettirmekti. Topların Aydın ovasındaki gürültülü se­
dası, düşüncerne cevap veriyordu. Ateş bir hayli süre devam etti. Muka­
bele görmüyorduk. Kumandan ve maiyeti bütün subaylar tümenin mer­
kezi Çine'nin yolunu tuttu, gittiler. Ben, Aydın Jandarma Takım Kuman­
danı Teğmen Şefi k Bey'le yalnız kalmıştım. Şefik Bey, bizi İzmir'den çı­
karan rahmetli Teğmen Fethi'nin arkadaşı idi. Edib ve diğer daha yük­
sek rütbeli jandarma subayları tarafından kendisine tanıtılmıştım. Ve bir
defa da görmüştük. Onun bir kısrağı vardı. Artlı, önlü ikirniz bindik, ge­
ceyi geçireceğimiz bir yer bulmak üzere Menderes Köprüsü'ne doğru
uzaklaşmaya başladık.

Şafak söküyordu. Biraz yüksek bir bağ damından ovaya bakarkan 40-
50 arkadaşı ile Yörük Ali Efe'nin ağır ve düzenli adımlarla köprüye doğ­
ru ilerlediğini gördük. 'H epsi sükunet ve vekal içinde idi. Kısa bir süre
sonra güneş doğmuş, ışığı ovayı sarmıştı. Efelerin arkasından Yunan as­
keri görünmeye başladı. 150-200 kadar tahmin ettiğimiz öncü bir kuwet,
omuzlarında süngü takılı tüfenkleri ile 'yanaşık düzende' bulunduğu­
muz yere doğru ilerliyordu. Yunanlıların Çine istikametine yöneldikleri
anlaşılıyordu. Teğmen Şefik Bey bana döndü:

Milli Mücadeleye Giriş - Bl :1

Bu iş bu kadarmış; oldu, bitti. Denizli yolunu tutmak, oraya gitmekten başka
yapacağımız bir şey kalmadı,

dedi. Ben bu fikirde değildim:

Hayır arkadaş! Bu iş bitmedi yeni başlıyor. Yapacağımız ilk iş Menderes batısında­
ki kıyı köylerini gezmek, telkinlerde bulunmak, müşahadelerimizi tamamlamaktır,

dedim. Beni yalnız bırakmak istemeyen genç Jandarma Subayı Şefik
Bt·y'in 'cefakar' kısrağı bizi bekliyordu. İkimiz birden hayvanın sırtına
uUadık, köy köy dolaşmaya başladık. Köy kahvelerinde, köy meydanla­
I'ında halk ile toplu görüşmeye başladım. Bana, "Kimsin ... ne sıfatla ko­
Ilu�uyorsun?" diyen, soran olmuyordu. Yalnız söylediklerimize dikkat
,·diyorlardı.

"Başka kurtuluş yolu yoktur. Silahımızı elde bulunduralım," dediğim
zaman bellerini sarılı meşin silahlıklarından çıkardıkları işlemeli çevre­
leri ile gözyaşlarını silen köy ihtiyarları dikkatimi çekiyordu. Bunlar,
" Haydi çocuklar davullar vursun artık," dediler mi, bu, savaşa hazırlık
kararının ilanı demekti. Eli silah tutanlar gönüllü yazılacaktı. Gördüğüm
köylüler ayaktaydı, heyecan devam ediyordu.

Mesutlu Mestan Efe'nin köyüne yaklaşmıştık. Davul sesleri bize kadar
geliyordu. Daha köye giriş yerinde Efe'nin kızanlarından birkaçı karşı­
mıza çıktı. Elimizden silahlarımızı almak istedi, yaptıkları iyi bir hare­
ketti, silahlarının sayısını arttıracaklardı ... Kendilerine, "Acele etmeyin.
Biz de silah kullanmasını biliriz," dedim. Efelerinin nerede olduğunu
sordum. Mesutlu Mestan Efe yuşamak tabiatlı, diyebilirim, 'Efendi halli'
:ıkal<ı.{önüııü bir zeybektL Sessizce hazırlanıyor, yeni kuvvet topluyordu.
B,ııılın ıçın burada yapacağımız bir iş yoktu. Efe'nin kahvesini içtik.
I<(lndisinden bilgi edinmeye çalıştım. Kıllı Hüseyin Efe'nin Menderes
Köprüsü başında kuvvet toplamak niyetinde olduğundan bahsetti. Kıllı,
Mesutlu Efe'nin tam zıddına huysuz, sert ve şımarık bir zeybekti.

Geldiğimiz yere Menderes Köprüsü'ne doğru yönelmiştik. Yolda rast­
ladığımız köylülerle dost olmaya, görüşmeye dikkat ediyordum. Çine'ye
gitmekte olan yaşlıca bir vatandaşa rastladık. Günlük rapor mahiyetinde
yazdığım mektubu aldı. Tümen Kumanı Albay Şefik Aker'e göndereceği­
ni vaadettL Mektupta gördüklerimi kısaca anlatıyor, milli hareketin da­
ha kuvvetle inkişaf yolunda olduğunu temin ediyor, Aydın ile Nazilli ara­
sında Umurlu veya Köşk'de yeniden düşmanın karşısına çıkmak fikrini
-bir mütalaa olarak- ileri sürüyordu.

Arkadaşımla Menderes Köprüsü'ne doğru giderken, ortalık tamamen
kararmıştı. Karşı taraftan gelen zeybekler, ikişer, hatta, üçer üçer bindik­
leri hayvanlarını hızla sürüyorlar, yanımızdan geçiyorlardı. Bunlar, cep­
heyi ve silahı bırakan veya gündüz halkın gözü önünde geri dönmüş gö-

4 CELAL BAYAR: BEN DE YAZDıM

rünmekten çekinen kişilerdi. Karanlık iyice basmıştı. Yolumuz üzerinde
karşımıza çıkan bir kır kahvesinin fersiz feneri gözümüze ilişti. Oraya
dOğru ilerledik. İki kişi kahve ocağı ile meşguldü. Kıllı Hüseyin Efe'nin
bulunduğu yeri bulmak istiyorduk. Sorduk, yüzümüze bile bakmadan,
biri cevap verdi:

ALNlMA DAYANAN TABANCA, DÜŞMANA PUSU TERTIBI,
YUNANLıLARI ıTALYANLARıN PROTESTOSU

"Ben biliyorum, sizi götüreyim," dedi, önümüze düştü. Birkaç yüz met­
re beraber yürüdük, hafif bir yokuş tırmandık. Bir tepe üzerinde otuz
kırk kadar tahmin olunan silahlı bir topluluğun yanına vardık. Hepsi
ayakta idi. Ortalarına aldıkları efelerin etrafına toplanmışlardı. Şefik, ye­
değindeki hayvanla grubun yan tarafına geçti. Ben, bize yol gösteren
adamın arkasında idim.

Bizi görünce, Kıllı Hüseyin Efe elinde tabanca ile, birkaç adım bana
doğru ilerledi. Bu sırada bize yol göstermek lütfunda (!) bulunan adam:

Efe, bunlar kaçıyorlardı. Yakaladım. İşte size getirdim,

diye bizi özellikle yanında bulunan beni, efeye takdim etti. Adam, ni­
çin böyle yapmıştı? Düşünmeye, ağzından çıkmaya vakit kalmadan efe­
nin elindeki tabancanın soğuk namlusunun alnıma dayandığını gördüm.

O anda ne yapmalı idim? Müdafaa etsem, beş on s�lahın birden mer­
mesine hedef olacaktım. Zaaf göstersem, manen ölmüş sayılacaktım. Ha­
reketsiz metin durmaktan başka çarem yoktu. Bereket versin hemen
jandarma subayının sesi yükseldi:

Hüseyin! . .. Ne yapıyorsun?

Bu defa, tabanca indi. Bir küçük elektrik fenerinin ışığı yüzümde do­
laşmaya başladı. Kıllı, beni Aydın'da kumandanların yanında, iş üzerin­
de görüşürken görmüştü, tanıdı. Elimden tuttu. Grubun içine, yanına al­
dı. Şimdi de hatırlayamıyorum. İzmir'den ayrılalıdan beri kaçıncı defa
ölümden kurtulmuştum.

Efe, ortaya kaba bir küfür savurduktan sonra adamlarından bazılarının
halen yanına gelmediklerinden şikayet etti. Burada toplanmaktan maksat­
ları, Menderes Nehri'ni geçmek isteyen düşman kuvvetlerine pusu kur­
maktı. Seçtikleri yer, yan ateşine de müsait bir taşlıktı. Gün ağarmadan
tasarlanan yeri tuttuk, beklerneye başladık. Bu tam zeybek usulü bir ter­
tipti. Düşman yanımıza yaklaşacak, bizim ani ateşimizle karşılanacaktı.

Sabah olur olmaz Yunan askeri göründü. Fakat beklediğimiz yaya as-

Milli Mücadeleye Giriş - Bl 5

kerlerin yerine üzerimize top ateşi başladı. Plan başarı kazanamamıştı.
Taşlıkta fazla kahnamazdı. Mermiler taşlara çarptıkça kopan parçalar bi­
rer kurşun yerini tutuyordu. Ben yine teğmen arkadaşımla yalnızdım.
Yenipazar'a, oradan Umudu, Köşk çevresine gidecek, oraları da gözden
geçirecektim. Aydın'ın bu yönü çok daha önemliydi. Yunanlılar, Mende­
res Nehri'nin sol kıyısı İtalyan işgali altında olduğundan, buralara geçse­
ler bile siyasi sebeplerle barınamazıardı. Halbuki yeni gideceğimiz taraf
Anadolu içerisine, Eğridir ilçesine kadar açıktı.

Nitekim Yunanlıların Menderes Köprüsünden ileri geçmelerine, İtalyan­
lar kayıtsız kalmadı. Çine'deki İtalyan temsilcisi Necarotto hemen Aydın'da
hulunan Yunan karargahına gidip protestosunda bulundu. Diğer taraftan
Itıılynn askerleri Yunanlılara karşı koymak için hazırlanmaya başladı.

tNGtLiZLER ARAYA GiRtYOR
DtPLOMASt FAALiYETt VE SONUÇ

Amiral Galthorpe, Paris'te Mr. Balfour'a bir telgraf çekerek durumu ve
İzmir'de Komodor Fitzmaurice'in şikayetlerini bildirdi. Bu telgrafta şöy­
le deniliyordu:

Yunan askerleri, emirlerimize aykırı Aydın'ın güneyindeki nehri geçmişlerdir.
Temmuz'un sekizinde nehrin yirmi mil güneyinde bir mevkide idiler. Yunan top­
�'usunun attığı mermiler İtalyan hatları içine düşmüştür. İtalyan Kumandanı her
ild vak'ayı da yanıma gelerek resmen protesto etmiştir. Emirlerin aksine hareket
!'InH'nin sorumlulutu, Venizelos'un verdiği emirlere aittir. Yunan Yüksek Komi­
';1'1"111L' yıııımık Yunan askerinin derhal Aydın demiryolunun kuzeyine çekilmesi
h:lıı t'ınll' vermesini istedim. 3

Işte bu yolda yapılan siyasi demarşıarın etkisiyle Yunanlılar 10 Tem­
muz 1919'da tekrar Menderes'in kuzeyine çekildi. Köprünün güney başı­
na İtalyanlar, kuzey başına da Yunanlılar yerleşmiş oldu.

YOLUMUZA DEVAM, YENiPAZAR GÖNüLLüLERt,
DALAMA'DAN BtR SES, KüÇüK KUVVETtMtZLE UMURLU�A,

DüŞMAN KARŞıSıNA GtDtŞ, BtR YORUM

Ben yine arkadaşım Şefik ile yolumuza ve teşebbüslerimize devam edi­
yordum. Karşımızdan oldukça kalabalık bir kafilenin bize doğru gelmekte
olduğunu gördüm. Bunlar Yenipazarlılardı. Yüzelli, ikiyüz kişilik tam bir
halk hareketini temsil ediyorlardı. Mahalli askeralma şubesinin reisi yaşlı,
muhterem bir subay olan Binbaşı Abdülfettah Bey'in yardımı ile silahlan-

6 CELAL BAYAR: BEN DE YAZDıM

dırılmış, içlerinde, bilinen bir deyimle 'yedisinden yetmişine kadar' çeşitli
yaşta atlı, yaya, hatta bazıları eşekler üzerinde, karşılarındaki kuvvetin ne
olduğunu hesaba katmadan yurtlarını savunmak için oraya atılmış, mert
ve vatansever İnsanlar . . . Hemen hepsi birden bizi ortalarına aldı, düşman­
dan bilgi edinmek istedi. Bildiklerimi söyledim. Düşmanın bu taraflarda
henüz görünmediğini söyledim. Kendilerini tebrik ettim. Günün siyasi
meselelerini anlattım. Onlar, Menderes Nehri geçitIerinden birini tutacak­
lar, düşmanın ilerlemesini önlemeye çahşacaklardı.

Önce verdiğim kararı değiştirmedim. Umurlu'ya gidiyorduk. Akşam ol­
muştu. Dalama köyü yakınlarına gelmiştik. Burada Denizli Müfrezesinin
başsız kalmış perakende kuvvetlerine rastladık, yaya olarak Denizli'ye dö­
nüyorlardı. Bunları yanıma aldım. Onbeş kişilik bir kuvvet haline gelmiştik.

Teğmen Şefik, bu bölge halkının çoğunu kişilikleri, bütün düşüncüleri
ile tanıyordu. Yalnızca köye gidip durumu anlatmak istedi. Yanında, Ost­
teğmen Cevat Bey'le döndü. Cevat Bey, Köşk Jandarma Takım Kumanda­
nıydı. Yunanlıların Aydın'ı tekrar işgalleri üzerine ellerine esir düşmernek
için buraya gelmişti. Benim gerçek hüviyetimi Şefik Bey'den öğrenmişti.4
Kendisinden düşman hakkında bilgi edinmek istedim:

"Yunanlıların Köşk'e kadar ilerlediklerini haber aldığını, ancak gözü ile
görmediği için son durumu öğrenip bildireceğini," söyledi, bizden ayrıldı.

Hepimiz yorgunduk, dinlenmek, aç olduğumuz için yiyecek bulmak zo­
runda idik. Buna rağmen Şefik Bey köye girmemizi istemedi. Sebebini
sormadan ben de ona uydum. Geceyi nehrin kenarında 'geçit' yerinde ge­
çirdik. Burada silahlı silahsız bir hayli vatandaş toplanmıştı. Bunlar savaş­
çı değil, gözcü idi. Düşman gelirse geridekilere haber ulaştıracaklardı.

Öğle vakti idi. Menderes'in karşı yakasında bir süvarinin, tozu dumana
katarak süratle bize doğru gelmekte olduğunu gördüm. Herkesin, heyecan­
lı bir duygu içinde bulunan gözcülerin dikkati bu olay üzerine toplanmıştı.
Süvari atını yüzdürerek Menderes Nehri'ni geçti, dOğruca yanıma geldi,
"Umurlu'da sizi bekliyorlar, düşman henüz Aydın şehrinden dışarı çıkma­
mıştı," dedi ve hemen atının başını çevirerek aynı yoldan geri döndü.

Süvari, Aydın polis komiseri muavini veya polislerinden, şimdi ismini ha­
tırlayamadığım levent yapılı, yakışıklı bir efendi idi. l;Iaberin de Cevat
Bey'den geldiği anlaşılıyordu.

Yanındaki arkadaşlara, "Hazır olun Umurlu'ya gidiyoruz," dedim, yola yö­
neldik. Dalama'yı geçtikten sonra Şefik Bey yanıma sokuldu, yavaş sesle:

Bu köyde Hürriyet ve ttilaf Partisinden tanınmış bir kişinin (ki bununda ismini
unuttum, sonra da öğrenmeye lüzum görmedim) köyde yaygara kopararak bu
tam manası ile milli hareketi parti meselesi seviyesine düşürmek istediğini, yapı­
lanların, "bir ittihatçı tahrikinden başka bir şey olmadığını" kendisine, "yanında­
ki Celal Bey değil mi?" diye sordUğunu,

Milli Mücadeleye Giriş - Bl 7

söyledi. Demek, (6. Cildimizde) Küçük Menderes bölgesindeki anluttı­
ğım propaganda aynı ağızlardan burada, Büyük Menderes çevresinde dp
tekrar olunuyordu. Bunun ucu İstanbul'da Sadrazam Damat Ferit Paşa
ile zamanın Padişahı Vahdeddin'e kadar gidiyordu.

Büyük Türk milletinin kaderini ellerinde tutan bu bedbahtlarda ingili­
siz Casusu Papaz Fruw'un cazibesine tutulmuşlardı. İleride tafsilatıyla ya­
zacağım, okuyacaksınız. Osmanlı Devleti'nin hükümet mekanizması İngi­
lizler hesabına işletilmek isteniyordu. Bundan Yunanlılar hesabına da kar
ayıracaktı. Bu kadar kötü ve derin bir siyaset çukuruna memleketin öz ev­
latlarından bazıları da maalesef bilerek veya bilmeyerek sürükleniyordu.
Bunun misallerinden maddi delillerinden biri, burada gözümün önündey­
di. İstanbul Hükümeti, propagandasının nüfuzunun girmediği yerlerde ise
yurduna bağlı vatandaşlarımız 'yedisinden yetmişine' kadar bulabildikleri
silah la düşmanın karşısına çıkıyorlar, ihtilale karışıyorlardı. Aym vasfı ta­
şıyan ve fakat İstanbul Hükümeti'nin telkinlerine kapılan komşularından
bir kısmı da milli hareketi dejenere etmek yolunu tutmuş görünüyordu.

Müşahadeye dayanan bu düşüncenin etkisi altında yanındaki silahlı,
masum insanlara baktım. Onbeş, onsekiz silahlı idik. Gittiğimiz yerde
kaç kişi bulacağımızı bilmeden, sayıları sekiz, on bin tahmin olunan düş­
man ordusunun karşısına gidiyorduk ... gözlerim yaşardı...

UMURLU'DAYIZ
tLK DURUM, BtR TELGRAF HABERt

Umurlu'ya geldik. Beşer, onar kişilik guruplar halinde Aydın'dan çekil­
ını, mOcahitlere rastladık. Bunlar kahvelerde, demiryolu istasyonunda
kararsız vakit geçiriyorlardı. Bu sırada bir ses işitildi: "Düşman geliyor!"

Sayısı üçü geçmeyen türedilerin bu haberi, yayılmaya başladı. Ortalık ka­
rıştı. Fakat düşmandan bir eser görünmüyordu. Bence, bu hareketi yapan­
lar Kuva-yi Milliye'nin kuruluşunu istemeyen zümrenin adamlarından baş­
kası değildi. Süküneti temin için tedbir almak gerekiyordu. Sağlam karak­
terli bir subay olan Nazilli Jandarma Bölük Kumandam Nuri Bey'in (bu za­
ta efeler ve halk 'Arap Yüzbaşı' diyorlardı ve seviyorlardı) yanında Sancak­
tarın Ali Efe olduğu halde ileride, ova içinde düşmana karşı arkadaşları ile
birlikte mevzi aldıklarını biliyordum. Bunlardan bir ses çıkmıyordu.

Kalabalık arasında birisi genç bir efendi yanıma sokuldu. Aydın tel­
grafçılarından İsmail Hakkı olduğunu, telgraf makinesini de beraberin­
de getirdiğini, hizmete hazır olduğunu söyledi. Bu efendiden, o an için
faydalanmak hatırıma geldi. Kendisine, "Makineni kur, Denizli'den as­
keri bir kuvvet gelecek, bu haberi al ve yazdığın telgrafı da herkese gös­
ter, oku," tavsiyesinde bulundum. Bu zeki efendi, maksadımı anladı, de-

8 CELAL BAYAR: BEN DE YAZDıM

diğimi aynı ile yaptı. Teğmen Şefi k Bey de ileride düşman karşısında
Yüzbaşı Nuri Bey'in kuvvetleriyle müdafaa halinde ilan etti.

Çok iyi bir tesadüf, bir iki saat sonra da herkesin dikkatini çeken açık
bir vagon içinde büyük bir top daha sonra da Binbaşı Hakkı Bey geldi,
ortalık yatışır gibi oldu.

GEçıCı BıR CEPHE NASIL KURULDU?
BU ARADA yORÜK ALı EFE

Hakkı Bey'i tanımıyordum. Sadece samimi, ağır başlı bir zat olduğunu
işitmiştim. Kendisiyle hemen görüştüm, durumu anlattım. Burada ku­
mandayı ve idareyi bizzat ele almasını rica ettim.5 Yeniden kurulacak
teşkililtta şekil bakımından iş başına efeleri getirmenin, yardımcı olarak
bunlara aydın gençlerin verilmesinin doğru olacağını söyledim, kabul et­
ti. Bu suretle kendiliğinden Binbaşı Hakkı Bey başa geçti. Yüzbaşı Nuri
Bey'in 'ileri mevzi' kumandanlığı devam etti. Benim de hisseme 'merkez
kumandanlığı yardımcılığı' düştü. Merkez Kumandanı da Sarayköylü
Efe Deli Mehmet'di. Efe kendisine verilen bu görevden mağrur ve mem­
nundu. İlk defa karşı karşıya geldiğimiz zaman bana:

Bak hoca! Ben bi yol (bir kez) Sarayköy'e varıp, döneceğim. Sen işlere dikkat
et... Yakışıksız bir şey yapayım deme ha ...

Ağzını bir karış açıp göstererek:

Ben hoole (böyle) adamın ağzına sıkı çekerim,*

demiş, ilk emir ve direktifini vermişti.6
Bu topluluğa milis kuvvetlerinden gelip katılmalar başladı. Her gün

kuvvetimiz artıyordu. Habibin Ali, Dokuzun Mehmet ve Hasan Hüseyin,
Mesutlu Mestan ve Danişmentli İsmail Efeler kızanları ve arkadaşlarıyle
geldi; Umurlu, karargah oldu.

Yörük Ali Efe, başkızanı Kıllıoğlu Hüseyin Efe de yanında olduğu hal­
de, arkasını Muğla ve bölgesine dayamak ve buralardaki nüfuzunu art­
tırmak maksadı ile ayrı bir grup halinde serbest çalışmak için Dalama
köyünü merkez olarak seçti. Yörük Ali Çetesi, kısa bir süre içinde kendi­
ni toplamaya başladı. Edinilen tecrübelere göre kendisine askeri bir dü­
zen vermeye koyuldu. Beraber çalıştığı Teğmen Zekili Kaur'un bu konu­
da çok değerli telkinleri oluyor, yardımları görülüyordu.

* 'Sıkı çekmek', kurşun atmak anlamındadır. / C. B.

Milli Mücadeleye Giriş - Bl 9

DEMIReı MEHMET EFE VE KUV AYı MILLIYE'YE KATILIŞI

Bu sırada Yörük Ali, henüz yüze çıkmamış, 'şekavet halinde' bir zey­
bek, Demirci Mehmet Efe'ye bir mektup gönderdi. Gerçekten yiğit yara­
tılmış bu genç delikanlı; mektubunda:

Efelik, zeybeklik yapacak zaman geçti. Efeliği düşmana karşı gösterelim de
memleket kurtulsun,7

diyordu. Demirci Mehmet Efe, Ödemişli 'Gökdeli' adındaki tanınmış
bir zeybeyin yanında bir süre 'kızan' olarak bulunduktan sonra kendisi
de bir çete kurmuş ünlü bir zeybek olmuştu. Bu hali devam etmekteydi.
Ancak Kuva-yi Milliye'ye katılmak arzusunda olduğu, Nuri Bey ile gö­
rüşmek istediği işitiliyordu. Bu konuda Nuri Bey'den bilgi edinmek iste­
dim. Bana özetle olayı şöyle anlattı:

Demirci Mehmet Efe, İzmir'i Yunanlılar işgal etmezden önce Karacasu ilçe
merkezini basmış, kasabanın zenginlerinden, hatta fakirlerinden bile bir hayli
para almıştı. Bu yüzden hükümetçe takip olunuyordu. Bizim Nazilli jandarması
da -uzaktan bile olsa- bu işlerle ilgileniyordu. Bir gün, Yunanlıların Aydın'ı işgal
ettiği sırada, milli hareketin varlığına dair bir işaret yok iken Demirci Mehmet
Efe benimle görüşmek istedi, bulunduğu Dualar köyüne davet etti. Yanıma iki
jandarma eri aldım, Efe'ye gittim. Böyle 'kritik' bir zamanda yüze indirmeye mu­
vaffak olur, belki de öteden beri kulaktan kulağa akseden Yunan mezalimine
karşı günün birinde milli bir hareket için kendisini kandırabilirim düşüncesiyle
uzun görüştüm. Mülakatımızın ağırlık merkezini Yunanlılara mutlaka karşı koy­
mak meselesi teşkil etmişti. Böyle bir hareket olunca kendi kuvvetleri ile bana
yardım ettiği veya bu hareketin başına geçtiği takdirde hem 'milli kahraman' ola­
cı,ını, hem de memlekete yapılacak böyle bir hizmetten dolayı hükümetin ken­
disini affedeceğini söylemiştim. Efe de bu işe atılacağını ve hazırlığını yapar, yap­
maz ortaya çıkacağını vaadetmişti. Efe, LO Temmuz 335 (1919) günü Umurlu cep­
hesine iki yüz kadar mevcudu ile katıldı. Bugün de zat-ı alinizi (beni) Teğmen Şe­
fik Bey delaletiyle tanımış oldum.S

Demirci kuvvetlerinin katılması ile 11 Temmuz 1919'da Aydın'ın doğu
cephesindeki Kuva-yi Milliye'nin gönüllü sayısı bine yaklaşmıştı.

BÖLÜM 2

AYDIN'A IKİNCı BIR HÜCUM TEŞEBBÜSÜ
ıÇTE VE DıŞTA AKİSLERI

Demirci Mehmet Efe sessizce Umurlu'ya geldi. Yanında Nazilli'nin ile­
ri gelenlerinden eski mebus Hoca Süleyman Efendi ile belediye reisliği
yapmış saygıdeğer Şeyh Nuri Efendi ve Demirci'nin köyü Pirlebeyli'nin
ağası Pirlebeyli Mehmet Bey de bulunuyordu.

O gün Umurlu'nun havası tamamen değişmişti. Demirci Mehmet
Efe'ye çardağa benzer yüksekçe bir yer hazırlandı. Burada oturur, etrafı
gözden geçirirdi. Yanında ancak güvendiği adamları bulunuyordu. Bun­
ların başında da Rumelili Yaşar, Sökeli Ali Efe, Zurnacı Efe gibi 'şekavet'
arkadaşları vardı. Bulunduğu yere kimse yaklaşmak istemezdi; Efe de
çekingen davranır, aramıza sokulmazdı.

Efe'nin kuvveti olarak gelenler arasında Nazilli ileri gelenlerin çocuk­
ları, genç delikanlılar da vardı. Bunlar birer gönüllü savaşçı olmaktan zi­
yade Efe'nin yanında ve eli altında, gaye uğruna fedakarlık eden 'rehine­
ler' idi. Fakat ilk günlerin ihtiyat te db iri olan bu hal ve hareket uzun sür­
medi. Efe'ye emniyet gelince normal hayat başladı. Bu çok zeki dağ ada­
mı bütün enerjisiyle işe sarıldı, duruma hakim olmak yolunu tuttu.

Efe'nin gelişinden üç gün sonra, Aydın ile Umurlu arasında keşif kolla­
rında müsademe olmuş, iki taraf da, bulundukları yerde kalmışlardı.

16 Temmuz 1919 günü, düşmanın Aydın'dan çekildi ği ısrarla söylen­
meye başladı. ı O gün de Binbaşı Hacı Şükrü Bey maiyeti ve tümenin
topçu kuvvetleri ile Çine'den Umurlu'ya geldi. Ertesi günü düşmana hü­
cum edecektik. Herkes geceden, şafak ile başlayacak savaş için siperlere
girdi, mevkiini aldı.

Milli Mücadeleye Giriş - B2 ı ı

Daha önce yazdığım gibi, Aydın'a yapılan hücum sırasında, kumanda­
nın emri ile Hacı Şükrü Bey Kuva-yi Milliye Kumandam olmuştu. Bu de­
fa da o, milli kuvvetlere, Topçu Binbaşısı Hakkı Bey de askeri birliklere
kumanda edecekti. Topçular Kuva-yi Milliye hareketinin başından beri
yorulmaz bilmez bir gayretle çalışan Üstteğmen Gelibolulu Kemal Bey'in
emrinde bulunacaktı. Kemal Bey'in arkadaşları da, kendisi gibi fedakar,
Teğmen Yakup ve Teğmen Mustafa Beylerdi. Bu sonuncuya 'Şişman
Mustafa' da deniliyordu. Çok neşeli bir subaydı.

Şafak söktü, savaş için belli zaman geldi ve hayli geçti, hareket yok ...
Sebebini soruşturdum. Yine topla ordunun savaşa katılmasından doğa­
cak siyasi sorumluluk, daima "uslu oturun" diyen İstanbul Hükümeti'ne
verilecek cevap meselesi... Nihayet, bu da subaylar arasında halledildi.
Fakat geçen zaman sonunda düşman hücuma geçti. Öncüler arasında
müsademe başlamıştı. Bu defa da Demirci Mehmet Efe -şahsi hesabına­
meydana çıktı. Bağırarak soruyor, askeri karıştırmadan sadece kendisi­
ne rakip sandığı bir iki efenin adını ortaya atarak, "Onlar söz sahibi ola­
caklarsa ben şimdi, arkadaşlarımı alır, çekilir giderim," diyordu. O da
tatmin edildi. Bizim tarafımızdan da ateş açıldı. Topçu düellosu başladı,
savaş kızıştı... Sağ kolumuz ilerlemeye başladı. Ovada soldakiler yerle­
rinde zorlukla tutulabiliyorlardı. Düşman bunları arkalarından çevirmek
için fazla kuvvetle uğraşıyordu. Bizimkiler de bu manevraya karşı koya­
cak sayıda kuvvetten yoksundu. Geri çekilmek zorunda kalındı. 17 Tem­
muz 1919 günü akşam üzeri, düşman, Umurlu'nun doğusundaki Koçak
Deresinde durdu veya durduruldu.

Durdu diyorum, ertesi sabah düşman taarruzunu tekrarlamış olsaydı
bu hattı geçebilirdi. Çünkü geceden sonra kuvvetlerimiz düşman karşı­
sında toplu olarak tutmak imkam kalmamıştı.

Ayrı bir grup halinde Dalama Köyüne yerleşen Yörük Ali Efe kuvvetleri
bu savaşa katılmamışlardı. Bu da bir talihsizlikti. Yörük, arkadaşı Kıllı
Hüseyin Efe ile, Aydın'ın kuzeydoğusunda Tire ve Ödemiş ovasının so­
nundaki Üçyol civarında Yunanlılar elinde bulunan Adagide'ye bir taarruz
nümayişi yapmak için buraya gitmişlerdi. Fakat bence bu gidişte Demirci
Efe ile münasebetlerinin henüz belli olmamasının etkisi de yok değildi.

Benim savaş sırasında gördükleri m ve edindiğim intiba yazdıklarım­
dan ibaretti. Sonraları bu olaya ait çeşitli kaynaklardan edindiği m bilgi
de şöyledir: Umurlu bölgesinde toplanan Aydın cephesi milli kuvvetleri
Aydın'ı Yunan işgalinden ikinci defa kurtarmak için hazırlık halindeydi.
57. Tümen kıt'aları da bu teşebbüse destek oluyorlardı. 17 Temmuz 1919
günü öğleden sonra Demirci Mehmet Efe kuvvetleriyle Umurlu civarın­
daki diğer müfrezeler birleşerek Aydın'a doğru harekete geçti. Umurlu
bölgesinde mevzide bulunan sahra bataryası bu teşebbüsü, gerekirse,
ateşle koruyacaktı.

12 CELAL BAYAR: BEN DE YAZDıM

Hareket, Aydın yönünde kendini gösterince kuvvetlerimizi, Yunanlıla­
rın birinci tümenine mensup ve Aydın'ın doğusunda mevzilendirilmiş
topçusu, ateş altına aldı. Ve milli kuvvetlerimiz Yunanlıların mukaveme­
ti karşısında kaldı. Müsademe, guruba, güneş batıncaya kadar devam et­
ti. Düşman, üstün kuvvetle hücuma geçti. Kendilerinden beklenilmeye­
cek cüret göstermek suretiyle başarılı bir çatışmadan sonra bıraktıkları
her karış toprağı düşmana pahalıya maleden 'Kuva-yi Milliye' gönüllüle­
ri Umurlu'ya doğru çekilmek zorunda kaldı.

Bu teşebbüsü haber alan Birinci Kolordu Kumandanı General Nider,
Birinci Tümen Kumandanı Zafiryo'ya şu 'acele' emrini vermişti:

Birinci Tümen

Bir piyade alayı ve yeter sayıda topçu ile ileri hareket ederek Köşk'ü işgal edi­
niz. Bunun altı kilometre kadar doğusuna kuvvetli öncü yetiştirmekle beraber el­
verişli bir yerde savunma hattı kuracaksınız.

Nider

General Nider'in tebliğini, Başvekil Venizelos'dan aldığı emir üzerine
İzmir'e gelen Yunan Orduları Başkumandanı Paraskevopulos teyit etti
ve ileri hareket halinde bulunan alaydan başka diğerlerinden ve Ode­
miş 'te bulunan kuvvetlerinden faydalanmak yetkisini de verdi.

Görülüyor ki bizim küçük ve zayıf bulduğumuz kuvvetlerI e karşı koy­
makta devam etmekliğimiz.Yunanlıları askeri ve mali bakımdan ağır kül­
fet altına sokuyordu. Bu hal devam ettikçe, düşman için altından kalkıla­
mayacak hale gelebilirdi. Aynı zamanda Yunan mezaliminden devamlı su­
rette şikayet edilmesi de siyaset alanında etki yaratıyordu. İtilaf Devletle­
ri'nde, biz Türklere acıdıkları için olduğunu sanrnam, ancak itidal ile, sin­
dire sindire işgali hazrnettirrnek yolunun tutulması fikri ve isteği uyanı­
yordu. Nitekim İngilizlerin Küçük Asya'da Yunanlıları İtalyanlara tercih
ettikleri, 'Fiume' meselesinden aralarının açıldığı sırada, 7 Temmuz 1919
tarihinde Tittoni'nin, Lloyd George'a gönderdiği notada özetle:

Küçük Asya'da Yunanlılarla İtalyanların takip ettikleri siyasette göze çarpan
çalışmayı belirtmek isterim. İtalyan askerleri ilerledikleri bölgelerden halkın se­
vinçli nümayişleri ile karşılanmışlardır. Halbuki Yunanlılar girdikleri yerleri yak­
mışlar, yağma etmişler ve halkı öldürmüşlerdir. İtalyanların ilerlemesi dolayısıy­
la yapılan tehdit, eğer aç bırakılmak, geri çekilmedikleri takdirde gereken yar­
dımdan 'mahrum edilmek gibi tedbirleri öngörüyorsa, bu İtalyan izzet-i nefsine
ağır gelir ve mukavemet ederiz,

deniliyordu.2 Bunun üzerine Paris'te bulunan Yunan Başvekili Venize­
los Başkumandan Paraskevopulos'a şu telgrafı göndermişti:

Milli Mücadeleye Giriş - 82 13

Köşk istikametinde ileri sürülmüş olan askerlerimiz varsa Umurlu'ya geri gel­
melerini emir ediniz. Yüksek konferansın kararı gereğince Umurlu, Şimendifer
hattı üzerindeki en doğu hududumuzu teşkil edecektir. Bu hududun Köşk'e ka­
dar uzandıgı yanlış anlaşılmıştır.

Venizelos

DEMIReı EFE'NIN MÜŞAVIRIYIM,
KıSMI SEFERBERLIK TEŞEBBÜSÜ,

SULTAN VAHDEDDıN'IN TELGRAFI,
ıSTANBUL HÜKÜMETt'NıN ALDlGI SERT TEDBİRLER,

MUSTAFA KEMAL PAŞA'NIN BıR TELGRAFI

Dikkat ediyordum, bu hadise, düşmanın büyük kuvvetle bizi dağıtma­
sı, başarısızlığa uğratması içimizde yılgınlık yaratmamıştı. Tam aksine
heyecanı arttırdı, daha kuvvetle, daha düzenli surette teşkiUitlanmak fik­
rini uyandırdı.

Efeler de, aralarında askerce bir disiplin olmadıkça, başarı sağlayama­
yacaklarını anlamı Ş görünüyorlardı. Bu espri dahilinde işler yeniden ele
alındı. Yunanlılar da yeni bir tecavüz ve ileri hareketi göremediği için su­
kunetle çalışmak fırsatı kazanılmış oluyordu.

Bu sırada Demirci Efe ile cephede çalışanlardan biri sıfatı ile görüşü­
yordum. Aramızda henüz yakınlık olmamıştı. Efe ve adamlarının -her
yabancıya olduğu gibi- beni dikkatle izlediklerinin farkında idim. Bana
subayların, özellikle binbaşı Hacı Şükrü Bey'in ve tümen kumandanının
dikkatli davrandıkları görülüyor. Teğmen Şefik Bey bana şu vakayı an­
latmıştı:

Bir akşam üzeri ağaçlar altında Dokuzun Mehmet Efe ve birkaç arka­
daşı keyiflenmek istemişler, tam rakı şişesinin ağzını açacakları sırada
benim yanlarına doğru gelmekte olduğumu görünce, "Hoca geliyor" de­
mişler ve rakı şişesini saklamışlar.

Bu benim için iyi bir aıametti. Fakat bu kadarı, hatta subaylarla iyi
münasebetim, herkesten ve herkesten şüphe etmek yaradılışında ve alış­
kanlığında olan Demirci Efe'nin de güveni için yeterli sebep olamazdı.
Hele, takma bir ad ile aralarında bulunduğumu anladıkları zaman beni
yok etmek için başka sebep de aramaya lüzum görmezlerdi.

Bir gün Denizli Müftüsü Ahmet Hamdi Efendi, Nazilli Müftüsü, Nazil­
Iili Şeyh Nuri Efendi kalabalık muteber bir grup içinde cepheye gelmiş­
lerdi. Bu muhterem kişiler, benim Ege'de idare ettiğim siyasi partinin
mensubu, üyesi idi, tabiatı ile beni yakından tanıyorlar ve sayıyoriardı.
Efe'nin de bunlara hürmeti vardı. Denizli Müftüsü, Demirei'ye döndü,
beni göstererek:

14 CELAL BAYAR: BEN DE YAZDıM

Efe, bu efendi, benden fazla diplomattır.

Sonradan ögrendim. Diğerleri de ayrı, ayrı Efe'ye hakkımda iyi tavsiye
ve telkinlerde bulunmuş, bana da, "Sen burada bulundukça içirniz rahat
edecek," demişlerdi.

Artık Efe'nin açıktan müşaviri ve yakını olmuştum. Esaslı meselelerde
bana danışmadan bir şey yapmıyordu, diyebilirim. Ben de bütün sami­
miyetimle yalnız milli dava için, memleketin kurtuluşu için Efe'ye, inan­
dığım ve bildiğim doğru yolu göstermeye dikkat ediyordum. Söylemeli­
yim ki bundan memnun olanların başında Tümen Kumandanı Albay Şe­
fik Aker geliyordu.

Efe ile çalışmaya şöyle başlamıştım: Yukarıda anlattığım Denizli ve
Nazilli'den gelen heyetin huzurunda Efe bana hiçbir mütalaa ve gerekçe
söylemeden:

Hoca, Padişaha bir telgraf yaz, bize izin versin. Asker toplayalım,

dedi. Bu talep, resmen bölge seferberliğinin ilanı demekti. Herkes bir­
birinin yüzüne hayretle baktı. Bu nasıl olurdu? Padişah 'silahlı mukave­
metin' Yunanlılara silahla karşı koymanın şiddetle aleyhindeydi. İstan­
bul Hükümeti'nin politikasından haberi tam olmayan toy Efe'ye bu nasıl
anlatılırdı? Tereddüt göstermeden, "Hay hay Efe, şimdi," dedim ve bir
kenara çekilip telgrafı yazmaya başladım.

Sultan Vahdeddin'e hitap ederken, yazıda, İstibdat Devri'nde bkuya
okuya, işite işite kafamızda yer yapmış, "zat-ı şevketsimat Hazret-İ padi­
şahi. . . zat-i Hümayiınları. . . zıllullah ve halife-i resül-i rabbilalemin . . . " gibi
en yüksek elfı1z-ı ihtiramiyeyi kullanıyor, 'resmen asker toplamak' mese­
lesini anlaşılmaz bir hale sokmak için de en ağır Arapça ve Farsça keli­
melerle yalnız şahsi fikrimi ifade ediyordum.

Mesela: İzmir'i işgal için Paris'teki Barış Konferansı kararının haksız
olduğunu söyıüyordum. Bu haksız kararla Yunanlıların çıktıkları İzmir
şehri sınırlarını aşarak, işgal sahasını genişlettiklerini, vatandaşlarımızı
zulüm ve işkence içinde öldürdüklerini, can ve mal emniyetinden mah­
rum olan onbinlerce halkın yanmış, yıkılmış yurtlarını bırakarak aç ve
sefil kırda, bayırda sürünmelerine sebep olduklarını, bunun için milli
hürriyet ve istiklalimizİ korumak ve memleketimizİ düşman istilasından
kurtarmak maksadıyla silaha sarıldığımızı anlatıyor, bu meşru hareketi­
mizde bize yardımcı olmalarını diliyordum. Bundan sonra da telgraf, da­
ha sade bir dille, İslam, Hıristiyan, zengin, fakir bütün vatandaşların ma­
lına, canına, parasına dokunulmayacağı teminatı ile sona eriyordu. Telg­
rafın altında, imza yerinde Demirci Mehmet Efe yazılı idi.

Telgraf müsveddesini heyetin huzurunda yüksek sesle okudum. Mak­
sadım anlaşılmıştı. Hep birden, "çok güzel, çok ala" sesleri ile karşılandi.

Milli Mücadeleye Giriş - 82 15

Bu umumi tasvip karşısında Efe'nin de sesi çıkmadı. Ağır ağır, kesesin­
den mührünü çıkardı, "Ver Hoca o kağıdı," dedi. Mührünü bastı ve:

Bunu hemen Nazilli Telgrafuanesine götür, senin gözün önünde çektir ... Padi­
şahımızm eline varsın .. .

dedi. Öyle yaptım. Fakat telgrafın Nazilli'den sonra kaçıncı merkezde
tutulduğunu veya İstanbul'a kadar çekilip, çekilmediğini bugün dahi bil­
miyorum. Ertesi günü Efe ile yalnız kalmıştık. Sakin bir surette:

Dünkü telgrafta 'askeralma' işini yazmadm, neden:

diye sordu. Cahil adamın anlayışına, dikkatine hayret ettim. Kendisini
inandıracak bir cevap vermeye mecburdum. Dedim ki:

Padişah'm yanındaki adamları tanımıyoruz. iyidir, diyenler var, kötüdür diyenler
de var ... Ya bu sonuncular Padişah'a, "Hayır, olmaz" diye bir cevap yazdırırlarsa, ne
yaparız? Davamız için faydalı bulduğumuz bir yapmaktan vaz mı geçeceğiz?

Efe, düşündü. Ben devam ettim:

o telgrafı çekmekle çok iyi ettik Efe. Millet adına düşmana karşı çıktığını her­
kes gibi Padişah da öğrendi. Tarihi adam oldun. Memleketi, milleti seviyorlarsa
onlar seni arasın ... Yardımcı olsunlar ... Bir kere de Kumandan Hacı Şükrü Bey'le
görüşelim. Askerler bu usulleri daha iyi bilirler,

dedim. Bu cevabımdan Efe tatmin olunmuş göründü.
Demirci Mehmet Efe üzerine aldığı işlerde, maddi bir sonuca varmak

isteyen realist ve becerikli bir adamdı. itiraf etmeli ki iptidai de olsa yük­
sek bir zekaya sahipti. Kumandan Binbaşı Hacı Şükrü Bey de fazla dü­
şünmeden ileri hareketi seven, atılgan bir subaydı. İkisi bir araya geldi.
İstenilen karara varıldı.

Asker alma daireleri bu yolda çalıştırılacaktı. Tabii, kararı kabul etme­
yenler zorlanacaktı. Buna karşı gelmek de kolay değildi.3 İstanbul Hü­
kümeti'nin emir ve nüfuzundan ziyade Ege'de, özellikle Aydın ve ona ci­
var olan illerde Kuva-yi Milliye'nin, maddi ve manevi şekliyle, kudreti
hakim olmaya başlamıştı.

İleride anlatacağım; Ege'nin milliyetçi, yurtsever gençleri yedek subay
olarak, gönüllü er olarak -tabii Vahdeddin ve hükümetine bağlı malum
zihniyet sahipleri müstesna- memleket müdafaasına kendiliklerinden
seve, seve katılıyorlardı.4 Bu suretle Kuva-yi Milliye'nin kendisini topla­
ması, ağırlığını duyurması İstanbul Hükümetinin gözünden kaçmadı.
Telaş başladı. İlk itiraz Dahiliye'den Nazır Ali Kemal'den geldi.

"Gayet müstacel ve mahremdir" işaretli çıkardığı bir genelgede özetk:

16 CELAL BAYAR: BEN DE YAZDıM

çete Reisi Demirci Mehmet Efe ve Aydın havalisi Kuva-yi Milliye Kumandam
Hacı Şükrü imzalarıyla bazı mahallere telgraflar yazılarak 310'dan 314 senesine
kadar olan erlerin ve mevcut yedeksubayların silah altına gelmeleri lüzumu ilan
edilmek istenildiği anlaşılmakta. Bu gibi teşvik ve tehditlere ahalinin kapılma­
ması için ciddi tedbir almakla beraber, davete icabet edenleri kesin olarak menet­
mekle beraber tertip, teşvik ve teşebbüs eden şahısları yakalayıp, haklarında ka­
nuni muamelenin yapılması çok lüzumlu ve mühimdir,

denildikten sonra.

Bu tasavvurat-ı mecnunane (delice düşünce) uygulanacak olursa maazallah
memleketin diğer kısamlarının da istilası ve birçok İslam nüfusunun daha mahve­
dilmiş olacağı anlaşılmakta, sivil ve asker, böyle bir hareketi önlemekle görevli me­
murların birleşerek şiddetli tedbirlerin 'azm-i kavi' ile alınması" istenilmektedir.5

Tabii bu ve buna benzer emirlere ve tehditlere aldırış eden olmadı.
Bu usul Aydın'da olduğu gibi Ege'nin kuzey kısmındaki Kuva-yi Milli­

ye tarafından da tatbik olunmaya başlanmıştı. Bu arada bazı kolordular,
kaçak vesair suretle boşalan kadrolarını doldurmak için tedbir almışlar­
dı. Ordunun ve Kuva-yi Milliye'nin böyle kuvvet toplama teşebbüsü ve
hareketi İstanbul Hükümeti'ni ayrıca sinirlendirmişti. Bunun üzerine 3.
Ordu Müfettişi, Fahri Yaver Mustafa Kemal Paşa (Atatürk), kumandanla­
ra bir uyarma telgrafı çekti. Bu telgrafta:

Dahiliye Nazırı Ali Kemal Bey Konya, Kütahya, Balıkesir vesair mevkilerde ku­
mandan ve müfettişIerin tebliğlerini kafiyen dinlememelerini ve ahaliyi redde
ikaz eylemeleri hususunda mülkiye makamlarma 'hamiyetsizce' bir tamim (ge­
nelge) gönderdiklerine muttali oldum, nazarı dikkatinizi cep ederim,

diyordu. Mustafa Kemal Paşa bu telgrafında memleketin umumi ve aynı
zamanda şahsi ile ilgili özel durumundan bahis ve şikayet ettikten sonra:

Herhalde vatan ve milletin taksime uğraması tehlikesinden korunması emrin­
de verilmiş azim ve karar ve peyman'e hiçbir şey mani olamayacaktır,

demekle beraber, "Sine-i millette, milletle beraber çalışacağının," işa­
retini veriyordu.6

Paşanın bu harekete o sırada birbiri ile irtibatı olmıyan Kuva-yi Milli­
ye'nin karar ve teşebbüsleri ile birleşince İstanbul Hükümeti'nin açık bir
surette resmen aleyhinde tedbir almasına yol açmıştır.

Milli mücadelenin sayılı muhaliflerinden, Sultan Vahdeddin'in ve Da­
mad Ferit Paşa'nın en güvendikleri adamlarından Şeyhislam Mustafa
Sabri Efendi, Sadrazam Vekili sıfatı ile Vekiller Meclisi'ni 6 Temmuz
1919'da topladı. Dahiliye Nazırlığı yoluyla Kütahya Mutasarrıflığı'nın
gönderdiği bir telgrafı, aralarında müzakere konusu oldu. Bu telgrafta:

Milli Mücadeleye Giriş - B2 t 7

310-313 doğumlulardan firari ve bakaya vesair suretlerle memleketinde kalan
erlerin silah altına alındıkları ve bunlardan başka doğumluların da gönüllü sıfatı
ile toplanarak yol masraflarının 'iane' suretiyle temin olunduğu,

haber veriliyordu. Vekiller Heyeti:

Padişah'ın iradesi ve hükümetin bir tebliği olmadan böyle başlı başına asker
toplanması kanuna aykırı bulunduğundan bu yolda emir verdikleri anlaşılacak
kumandanların azli ile muhakeme altına alınmalarına, iane toplanmasının önüne
geçilmesi ile buna cesaret edenlerin te'dibine,7

karar verildi. Karar hükümleri yerine getirilmek için Dahiliye ve Harbi­
ye Nezaretleri'ne bildirildi. Bu suretle Hükümetin Kuva-yi Milliye kurulla­
rıyla, başta üçüncü Ordu Müfettişi Mustafa Kemal Paşa oldugu halde ona
ve davasına inanan ordu kumandanıarı ile arası resmen açılmış oldu.

AYDIN VE CIVARıNDA, ıTALYAN ISTILA BOLGESINE
SIGINAN HALKA YARDIM TEMINI VE

YUNAN MEZALIMINE DIKKATI ÇEKMEK ıÇIN ISTANBUL'A
GONDERILEN HEYETI, HÜKÜMET NASIL KARŞıLADı?

ıTıLAF DEVLETLERI TEMSILCILERININ KABUL ŞEKLI,
ıBRET VERICI BIR SIYASı DÜŞÜNCE

Aydın şehrinde Yunanlıların işgali altına düşen civar ilçe ve köylerden
onbinlerce halk, kitleler halinde İtalyan işgali bölgesine sıgınıyorlardı.
Bunların hemen hepsi altlarında, üstlerinde birşey olmayan aç ve çıplak
kalmış, büyüklü küçüklü, kadınb erkekli, düşmandan, yangından kaçan
insanlardı.

Çiftçileri tarla ve bahçelerindeki mahsullerini bırakmış, esnafları dük­
kanlarını kapamışlardı. Gelir ve geçim vasıtasından yoksun kalmışlardı.
Yalnız Çine ilçesinde göçmenlerin sayısı yirmibeş bin kişi olarak tesbit
olunmuştu. Bu göçmenler namına ileri gelenlerle 'ihtiyar heyetlerinden'
177 kişinin imzaladıgı ve Çine Belediye Reisligi'nden tasdikli bir 'mazbata'
ile Aydın Kızılay Başkanı Hoca Esat Efendi'nin, Aydın Belediye Reisi Re­
şat Bey'in, tercüman olarak da Şemsettin Bey'in İstanbul'a gönderilmeleri­
ne karar verildi. Heyet İtilaf Devletleri temsilcileri ile İstanbul hükümetine
durumu anlatacak, işgal belasının kaldırılması için teşebbüste bulunacaktı.

Heyet deniz yolu ile İstanbul'a gitmek üzere yola çıktı. tık merhale ola­
rak Rodos Adası'na ugradı. Burada, Ermeni tehcirinden dolayı asılan Bo­
gazlıyan Kaymakamı şehit Kemal Bey'in kardeşinin tekkesine misafir
edildi. Heyet, İtalyan İşgal Kuvvetleri Umumi Kumandanı ve Rodos Ge­
nel Valisi Batsenoni namına, Vantura adında Türkçe bilen bir memur ta-

18 CELAL BAYAR: BEN DE YAZDıM

rafından karşılandı.
Ertesi sabah Umumi Vali ve Kumandan kendilerini kabul etti. Arala­

rında geçen konuşmayı rahmetli dostum Hoca Esat Efendi, el yazısıyla
yazıp bana verdiği hatıratında, şöyle anlatmaktadır:

Kumandan soruyor:
- Nasılsınız?
Cevap:

Vatanı düşman işgali altında olanların hali malum-ı alinizdir.
Yunanlılardan korkuyor musunuz?

Hoca, bu soruyu şu mütalaaları ile cevaplandırdığını yazmaktadır:

Milas, Muğla bölgesinde, Çine ve Söke taraflarında ttalyan işgal kuvvetleri ol­
duğundan, bizim Aydın cephesinde kuvvetimizin azlığın! bildiğinden, "Yunannı­
lardan korkuyor musunuz" dediler. Ben de:

- Yunanlılardan korkmuyoruz, sizden korkuyoruz, dedim.
Sordular:

Niçin?
Buna cevabım şöyle oldu:
- Yunan zulüm yapıyor zulüm yapmakta devam ediyor. Ondan korkmuyoruz.

Sizden korkuyoruz. Çünkü halkımıza battaniye, un, pirinç, şeker, çocuklara bis­
küvitler ve ilaçlar dağıtıyorsunuz, vatandaşlarımızı avlamaya çalışıyorsunuz. Kor­
ku lacak düşman sizsiniz . . .

- Şu halde, bizden memnun değil misiniz?
Bu suali de cevapsız bırakmadım:
- Bizim ordu, İtalya'nın bir kısmını işgal etse ve aynı insanlığı ve adaleti göster­

se o zaman bu sorduğunuz suali ben size tevcih etsem vereceğiniz cevap ne ise
benimki de odur, dedim.

Bunun üzerine General, "Bizim işgalimiz müttefiklerimizle siyasetimiz icabı­
dır. Halka yardımımız da insaniyet ve merhamet iktizasındandır. Biz istiklalinize
kavuşmanızı ve sizinle münasebet kurmak, ticaret etmek isteriz," sözleri ile bu
bahse son verdi. Sıra Yunanlılara gelmişti. Yaptıkları mezalimi anlattık, hazırla­
dığımız listeyi verdik, Avrupa basınına delaletleri ile aksettirilmesini rica ettik.
İyi kabul ve nezaketlerine teşekkür ederek ayrıldık.

Heyet tarafsız bayrak taşıyan Karinoliya adında bir vapurla İzmir'e var­
dı. Güzelyalı'da oturan lştipli bir Türk genci ziyaretlerine geldi. Bu genç
bizim Halka Doğru Cemiyeti'nde ve bu adla çıkardığımız dergide çalışmış
Rıza Efendi idi. Aydın'da Kuva-yi Milliye teşkilatı ve savaşları hakkında,
işitenlerin maneviyatını yükseltecek surette gence bilgi verildikten sonra
Aydın şehrindeki savaşta Yunanlıların, Mutasarrıf Abdurrahman Bey'le
Ceza Mahkemesi Reisi Şevket Bey'i alıp götürdükleri ve akıbetlerinin bi­
linmediği kendisine anlatıldı. Rıza Efendi bunları Yunan zindanlarında
aradı, buldu. Esat Efendi'ye ve İstanbul'da Kızıltoprak'ta oturan ailesine

Milli Mücadeleye Giriş - B2 19

verilmek üzere, mutasarrıfın iki mektubunu getirdi. Mutasarrıf mektu­
bunda hapisten kurtarılması için Babıali'nin çalışmasını rica ediyordu.

Heyet İstanbul'a varınca doğruca Babıali'ye gitti. Bundan sonra İstan­
bul'daki iktidarın adeta hıyanete kaçan perişan zihniyetini göstereceği
için tarihi gerçekıere sadık kalmak düşüncesiyle sözü bizzat kaailine,
Esat Efendi'ye bırakıyorum. Hoca Efendi diyor ki:

Babıali'de hususi kalem müdürüne başvurduk. Aydın ve havalisi halkının mü­
messili olduğumuzu, görüşmek üzere geldiğimizi söyledik. Kendisinden; efendi­
sini gördükten sonra, "Sadrazam Paşa Hazretleri (Damad Ferit) bağilerin* mü­
messilini kabul edemeyiz, buyurdular," cevabını aldık. Çok müteessir olduk.

Mutasarrıfın İzmir'de (Yunanlılar elinde) tutuklu olduğunu, kurtarılmasını rica
ettiğini söyledik. Mutasarrıf şehit olmuştur, dediler. Ailesine ait mektubu göster­
dim, hayret ettiler ve Sadrazama bildirdiler. Hürriyet ve ıtilaf Partisi'nin Sadraza­
mı, mutasarrıfın öldüğünü söylüyor; İttihat ve Terakki Cemiyeti'nin bir ferdi, İz­
mir'de vapurdan mutasarrıfın akıbetini öğreniyor, mektubunu İstanbul'da ailesi­
ne ulaştırıyor.

(Hoca Esat Efendi İttihatçı olmakla övünür, partisini diğerlerinden üs­
tün görürdü. Bu eğilimini burada da göstermektedir.)

Babıali'den ayrıldık. Saray-ı hümay{ına gittik. Burada dahi 'hüsn-i kabul' gör­
'medik. Padişah'ın başhekimi Arif Paşa imiş, bizi kabul etti. Biz Yunanlıların zu­
lümlerinden, milli kıyamın zulme karşı meşru bir hareket olduğundan bahsettik.
İşgale rıza göstermek, silahları terketmek Avrupa'ya emniyet verecekmiş! Daha
ziyade faydalar görülecekmiş! Padişah'ın da bu fikirde olduğu bildirildi.

Bundan sonra Tarabya'da elçilik kapılarında dolaştık, tesirli beyanatta bulun­
duk. Çine'ye bir tahkik heyetinin geleceğine dair söz aldık. İstanbul Kızılay Umu­
mi Merkezi'ne de halimizi anlattık, yardım ri cas ında bulunduk. ..

Hoca Esat Efendi İstanbul'dan dönüşünde Köşk'te benimle de görüşmüş,
İstanbul intibalarını anlatmış, sansür altında çıkan İstanbul gazetelerini
getirmişti. Anladım ki o zamanın iktidarı biz 'bağileri' Kuva-yi Milliye'yi
kendi hesabına Yunan işgal ordusundan daha tehlikeli görüyordu. Nitekim
Hoca da hatıralarının sonunda buna işaret ederek şöyle demektedir:

Elimizde, Çine ilçesine sığınmış 25 bin Aydınh göçmen namına eşraf ve
muteber kimselerle imam ve muhtarların imza ve mühürlerini taşıyan 'mazbata'
olmasa idi, İstanbul Hükümeti bizi tevkif ve İngilizlere teslim edecekti. Maz­
batanın varlığı elçiler nezdinde bize kuvvet, sözlerimizin dinlenmesine sebep ol­
du. Yalnız Babıali ve Saray bize 'baği' nazarı ile baktı. Etrafımız (Türkiye'nin
ezeli derdi) hafiyeler ve sivil polislerle çevrilmişti.

* 'Baği" mal üm dur ki, asi, başkaldıran, hak yolundan ayrılan anlamındadır. / C. B.

BÖLOM 3

PARIS'TE BARIŞ KONFERANSı ILE ILK TEMAS,
VERILEN HATALı MUHTIRA, ALINAN CEVAP

Bu sırada, 1919 Ocak ayından beri Paris'te, Amerika Birleşik Devletleri
Başkanı Wilson, Fransa Başvekili M. elemenceau, İngiliz İmparatorluğu
Başvekili Lloyd George, İtalyan Başvekili M. Sonnino ile Japonya'yı tem­
sil eden Baron Makino'dan kurulu, barış konferansı çalışmakta idi.

28 Haziran 1 9 19'da Paris'in meşhur Versailles Sarayı'nda Almanlara
barış andtlaşması dikte edilmiş, bizimle de barış anlaşması için temasa
geçilmek istenilmişti. Konferansın bu konu ile ilgili tutanaklarında şu
satırlara rastlanmaktadır:

Türk delegasyonundan gelen nota . . . Konseyin önünde 23 Haziran tarihinde
Türk delegasyonundan gelen ve Başkan Wilson'a yüksek sesle okunan nota bulu­
nuyordu. (Zeyl X).

(Dokümanın pek ciddi bir şey olmadığı hakkında umumi bir kanaat hasıl oldu).
Mr. Lloyd George buna bir cevap gönderilmeden önce Türk meselesi hakkında

taraflı bir müzakerenin yapılmasını istedi. Türk delegasyonu henüz Paris'te iken
Türkiye ile kısa ve kesin bir barış yapmanın büyük faydaları olacaktı. M. Clemen­
ceau bu konuda bir sonuca varılacağından pek ümitli olmadığını söyledi.

(Teklif kabul edildi)

Osmanlı Hükümeti'nin Paris'te konferansa davet edilmesini, Damad
Ferit Paşa ve yariını, siyasetlerinin bir başarısı olarak kabul ve ilan et­
mişlerdi. Almanya ile müttefiki Avusturya'ya barış şartları 'dikte' edilir­
ken kendileri, istekleri öğrenilmek üzere konferansa çağırılıyordu.

Mi'" Mücadeleye Giriş - B3 ıı

Gidecek heyetin ne vasıfta insanlar olması kabinede münakaşa edilir­
ken eski Jön Türklerden ve Meşrutiyet devri nazırıarından Çürüksulu
Mahmut Paşa:

Bunun devlet için son ümit olduğunu, Fransızca çok iyi bilen ve siyasette de
aynı derecede bilgi sahibi olan kimselerin heyete refakat etmesi gerekeceğini ile­
ri sürdü. Sonunda 'yazılacak notaları kimin kaleme alacağını,

sordu. Damad Ferit Paşa bu mütalaa ve sorudan memnun olmamıştı.

Abd-i aciz . . . " (yani kendisi) cevabını verdi. Hükümetin bundan sonra 'tttihatçı'
ruhuyla idare edilmeyeceğini 'damdan düşer gibi' söyledi. Mahmut Paşa, Sadra­
zamın sözlerindeki maksadı anlayamadığını, eğer kendisini kasdediyorsa yanlış
kapı çaldığını beyan ederek Damad Ferit ile işbirliğinde bulunamayacağını ve gö­
revinden istifa ettiğini,

bildirdi. ı Bundan sonra barış heyetinin kimler olacağı kararlaştırıldı
ve açıklandı.

Heyeti, Sadrazam Damad Ferit Paşa'nın başkanlığında Maliye Nazırı
Tevfik,2 Devlet Şürası (Danıştay) Başkanı feylesof Rıza Tevfik Beyler
teşkil ediyordu. Eski Sadrazam Tevfik Paşa üye, eski Dahiliye Nazırı Re­
şit Bey de müşavirlerden3 biri olarak bunlar arasında idi.

Heyetin bu suretle kuruluşu kamuoyunda hoşnutsuzluk yaratmıştı. O
kadar ki bu memnuniyetsizlik hükümetin kararını kabul ve imza eden
padişaha kadar uzanmıştı.

Olayları yakından izleyenler, konferansta başarısızlığa, büyük bir hezi­
mete uğranılacağını söylemeye başlamışlardı. Hatta milli kurulların ço­
ğu padişahın sarayına başvurmuşlar, durumu protesto etmişlerdi. Fakat
Damad Ferit Paşa'nın bunlara aldırış ettiği yoktu. Emrine verilen, Fran­
sızların La democratie adlı kruvazörü onu ve onyedi kişilik maiyetini
alıp Tulon'a götürdü.

İhtiyar diplomat eski Sadrazam Tevfik Paşa da Fransızlarla İngilizler
arasında güya siyasi dengeyi sağlamak düşüncesiyle bir İngiliz torpido­
suna bindi, yola çıktı. Osmanlı heyetine Paris yakınlarında, Vokreson
adında bir köyde küçük Monteklen şatosu tahsis edildi, delegeler burada
toplandı. Şatonun salonunda Tevfik Paşa, feylesof Rıza Tevfik, Maliye
Nazırı Tevfik Beylerle -müşavir olarak- Reşit Bey hazır bulundu.

Ferit Paşa, başkan sıfatı ile şunları söyledi:

İstanbul'da Vekiller heyeti'nde bir muhtıra hazırlamıştık. Barış Konferan­
sı'ndan isteyeceklerimiz burada yazılıdır. Onu okuyalım,

dedi. Okumayı da Maliye Nazırı'na emretti.
Bu muhtıranın birinci maddesinde:

22 CELAL BAYAR: BEN DE YAZDıM

Türkiye'nin umumi harbe katılması akla uygun bir sebebe dayanmayıp 'İttihat
ve Terakki Cemiyeti' ileri gelenlerinden olan o zamanki nazırıarın taşkınlığı eseri
olduğu, bundan dolayı mesuliyetinin millete ve onun, gerçek temsilcisi olan bu­
günkü heyet-i devlete yüklenmesi hak ve mantık bakımından dOğru olamayacağı,

ileri sürülerek "tebriye-i zimmete" kurtulmaya çalışılıyordu. Reşit bey
hatıratında:

Bu müdafaa tarzını hale uygun bulamadığını, böyle bir bildirinin dörtler mecli­
sinde ancak Türkiye'nin harbe iştirakinin lüzumsuz olduğunu ilan eden bir itiraf
gibi 'senet ittihaz' edileceğini; fazla olarak ileride aleyhimizde şiddetli davranıl­
masını göstermeye yarayacağını,

söylediğini kaydetmektedir. Dördüncü maddesi, Balkan Savaşı ile kay­
bettiğimiz Ege Denizi adalarının bize geri verilmesi isteğinden ibaretti.
Bunun gerekçesinde şöyle deniliyordu:

Adalardaki ahali çoğunlukla Rum'dur. İzmir vilayeti sahillerinde de Rumlar
ekseriyettedir. Binaenaleyh adalar Yunanistan'a tabi oldukça eşya ve silah kaçak­
çılığının önünü almak kabil olamaz. Ve netice olarak Türk ve Yunan Hükümetle­
ri arasında dostça münasebet kurulamaz. Bu mahzuru ortadan kaldırmak için
adaları Türkiye'ye terk etmek lazım gelir.

Reşit Bey bunu işitince şöyle demiştir:

Tertip ettiğiniz kıyaslamanın aleyhimizde kullanılması, lehimize tevcihinden
daha kolaydır. Memleketlerin kime ait olacağı bahsinde ahalisinin çOğunlUğunu
ölçü olarak ele almak Wilson Prensibi icabındandır. Adalardaki ahalinin çoğu
Rum'dur. İzmir vilayeti kıyılarında da Rumlar ekseriyettedir. Şu halde, ileri sürü­
len mahzuru ortadan kaldırmak için İzmir vilayeti kıyılarının da Yunanistan'a ve­
rilmesi gibi bir sonuca varılmak daha tabiı ve daha uygun görülebilir. Bu sözle­
rim heyeti düşünceye sevketti.

Biraz sonra Tevfik Paşa ile görüşürken verilecek nota hakkında bilgisini öğren­
mek istedim:

"Geçen günkü toplantımızdan sonra yeni bir müzakere olmadı. Sadrazam ha­
zırladığı mektubun Fransızcasını mihmandarlarımızdan bir Fransız subayına
yazdırdığını işittim; başka mahlmatımız yok." dedi.4

Reşit Bey hatıratında, bu suretle davranışından dolayı Damad Ferit Pa­
şa'nın nasıl entrika çevrerek kendisini muhitinden uzaklaştırdığını, bu
ve buna benzer işlerimize karıştırılan meşhur İngiliz Casusu Papaz
Frew'nun (Fru) insana dehşet veren rolünü de anlatmaktadır ki ben de
az sonra bu adamdan bahsedeceğim.

Milli Mücadeleye Giriş - B3 23

CLEMENCEAU'YA VERİLEN
MUHTIRADA NELER VAR, TAHLILI

Sadrazam Damad Ferit Paşa, hükümeti namına hazırladığı 23 Haziran
1 9 1 9 tarihini taşıyan 'muhtırayı' Fransız Başvekili M. Clemenceau'ya
gönderdi. Bu muhtırada -kısa bir özetle- şöyle deniliyordu:

Türkiye'nin batılı devletlerle olan eski dostluğu, siyasi ve ekonomik durumu
kendisinin dostane bir tarafsızlık yolu takip etmesini emir etmekte ise de bazı esef
verici şartlar karşısında 've milli idaresi hilafına olarak' helak edici, öldürücü bir
harbe sürüklenmiştir.

Bu dört yıl içinde Hıristiyanlara olduğu kadar Müslüman halka da birçok ızdı­
raplar veren hatalar üzerinde durmak yersiz olur.

Osmanlı İmparatorluğu, kendisinin çökmesini isteyenlerin beyanlarına rağmen
Cengiz ve Timurlenk imparatorlukları gibi bir bela ve şeamet(!) Devleti değildi.
Akıllı ve müsamahalı bir idare altında, muhtelif patrikler ve camialar geniş bir dini
muhtariyet içinde bulunmuşlardır.

'Garplılık' hareketlerinin sonuçlarını o kadar süratle almışlardır ki çeyrek yüzyıl­
dan daha kısa bir zaman içinde Türkiye Avrupa milletler ailesine dahil edilmiştir.

Muhtırada Türkiye'yi ilgilendiren meseleler üç bölüme ayrıımıştı:

A- Avrupa'da Trakya
B- Asya'daki Türk kısımları
C- Arabistan

Avrupa'daki Trakya için şöyle deniliyordu:

Avrupa'nın bu kısmında devamlı bir barış sağlamak için hükümet merkezinin
(İstanbul'un) emniyetinin dayandığı Edirne vilayetinin kuzey ve batısındaki böl­
geler, Türklerin büyük bir çoğunlukta bulundukları Batı Trakya da dahil, iktisadi
sebeplerle olduğu kadar Başkan Wilson'un prensiplerine göre de bu vilayetin
içinde yer almalıdır.

Sınır Koçova'dan ve Taşoz adasının tam karşısına dökülen Karasu nehrini ta­
kip edecektir.

Küçük Asya:
Türk toprakları, Asya'da kuzeyde Karadeniz, doğuda eski sınırları, güneyde ise

Haleb'in akdeniz'e kadar uzanan kısmının bir parçası, dahil, Musul ve Diyarbakır
vilayetleri ile sınırlandırılmıştır. Türk tarihi ve iktisadı bakımdan Küçük Asya'ya
ait bulunan, sahile yakın, kaçakçılığı önlemek ve sahil emniyetini temin edebil­
mek için geniş bir muhtariyet idaresi ile Osmanlı hakimiyeti altında kalmalıdır.

Ermenistan:
Erivan'da kurulmuş olan Ermenistan, müttefik devletler tarafından tanındığı tak­

dirde, Osmanlı İmparatorluğu bu yeni cumhuriyeti, Osmanlı Devleti'nden ayıracak
olan sınır hattını ileride tasvip edilmesi kaydı ile, müzakereye razı olacaktır. İmpa-

24 CELAL BAYAR: BEN DE YAZDıM

ratorluk hükümeti, yeni cumhuriyette yerleşmek isteyen Ermenilerin bu memleke­
te gitmeleri hususunda elinden gelen kolaylığı gösterecektir.5

Arabistan:
Türk şehirlerinin güneyine düşen ve savaştan önce Osmanlı İmparatorlu­

ğu'nun ayrılmaz bir parçasını teşkil eden Suriye, Filistin, Hicaz, Yemen, Irak ve
bütün diğer vilayetler, majeste sultanının hakimiyeti altında geniş bir muhtariyet
idaresine sahip olacaklardır.

Her muhtar vilayet valisi -Hicaz hariç- sultan tarafından tayin edilecektir. Hi­
caz için, burası ile fazla ilgisi bulunan devletle özel bir 'teşkilat' hususunda anlaş­
maya varılacaktır. Mukaddes şehirlerde CMekke, Medine ve Kudüs) sultanın tem­
silcileri ve belli sayıda 'muhafız kıtası' bulunduracaktır.'

Mısır ve Kıbrıs:
Osmanlı Hükümeti Mısır ile Kıbrıs adası hakkındaki siyasi statünün açıkça be­

lirtilmesi için münasip zamanda İngiltere hükümeti ile müzakerelere girişmeye
hazırdır.

Halk, imparatorluğun parçalanmasını kabul etmemektedir. Yüzyıllardan beri
kurulmuş olup takdis edilen Osmanlı birliğinden ayrılmak istemeyen halka, ki
bunlar arasında çöl göçebelerinin bile bulunduğu Toros ötesindeki insanlar da
dahildir, hiçbir hükümet muhalefet edemez.

Barış konferansının adalet duygularına itimat eden Osmanlı halkı, meşru is­
teklerine uyacak ve doğuda şiddetle ihtiyaç gösterilen devamlı bir barışı temin
edecek münasip bir hal çaresinin bulunacağından ümitlidir.6

Bu muhtıra, özellikle az sonra bildireceğim, Clemenceau'nun verdiği
cevaptan sonra memleketimizde çok ağır yorumlara yol açmıştı. Edir­
ne'nin kuzey ve batısındaki isteklerle hemen hemen meşgul olan yok gi­
bi idi. Maalesef Balkan Savaşı'nda kaybettiğimiz bu yerleri, Birinci Dün­
ya Savaşı'nın galipleri elinden geri alacağımızı düşünmenin boş bir ümit
olduğu biliniyordu. Bu istek olsa olsa, bu sırada Avrupa'nın gözde ve şı­
marık bir diplomatı haline gelen Venizelos'u, aleyhimize fazlasıyla tahrik
etmiş olurdu.

Arabistan'a gelince; bu yoldaki talebin, Osmanlı hanedanının -velev
son Abbasi halifeleri seviyesinde- varlığını korumak için ortaya atılmış
platonik bir arzudan ileri bir değeri yoktu.

Okurlarımız hatırlayacaklardır. Birinci cildimizde (s. 28), mütareke için
hazırlanıldığı sırada Sultan Vahdeddin o zamanın sadrazarnı Ahmed İz­
zet Paşa'ya bir 'not' göndermişti. Bunda şöyle deniliyordu:

1- Hilafet-i celile ve saltanat-ı seniyye ve hanedfm-ı Osmanİ hukukunun tama­
mİ-i mahfUziyetinin temini.

2- Bazı eyalete verilecek muhtariyet-i idarİnin şekil ve mahiyeti temin olunarak
muhtariyetin yalnız idari olup siyasi olmaması, şayet hiçbir çare ve imkan bulun­
mayıp da siyasi muhtariyeti kabul edecek olursak alem-i İslama ihanet etmiş ola­
cağımız fıkrindeyim.

Milli Mücadeleye Giriş - B3 25

Damad Ferit Paşa Hükümeti'nin 'muhtırasında', Arabistan ile ilgili is­
teklerin ilham kaynagı yukarıdaki sözlerdi.

Bu sözler İngilizleri kızdırmıştı. Diger galip devletlerin de işine gelmi­
yordu. Daha onsekizinci yüzyılda uyanan, ondokuzuncu yüzyılda filizle­
nen ve nihayet 1912-1913 Balkan Savaşı sırasında aralarında açıkca göru­
şülmeye başlanan Osmanlı İmparatorlugu'nun parçalanması keyfiyeti,
Birinci Cihan Savaşı'nın başlıca sebeplerinden bir olmuştu. Şimdi galip­
lerin silahları gayelerini saglamış, paylarına düşecek parçaları aralarında
antlaşmalara göre tesbit ediyorlardı. Bilinen Wilson Prensipleri de kendi­
lerine yardımcı oluyordu.

Yunanistan, Rumeli ve Anadolu yakasından İstanbul'u çevreleyen yer­
leri elde etmek yolunda idi. Yukarıda söyledigim şekilde Edirne'nin ku­
zey ve batısındaki topraklardan bahsedilmesi herhalde Venizelos'u hare­
kete getirirdi. Bu espri içinde bir taraftan İngiltere Başvekili Lloyd Geor­
ge 7 diger taraftan Yunan Başvekili muhtıraya cevap verecekti; Fransa
Başvekili Clemenceau'yu8 kendi görüşlerine göre hazırlamışlar, onun
şiddet ve hiddete kaçan huyundan faydalanmışlardı.

Ermeni meselesi hakkında ortaya atılan tez de �Arabistan politikasın­
da oldugu gibi� Padişah'tan geliyordu. Sultan Vahdeddin, Times gazete­
sinde çıkan beyanatında şöyle diyordu:

Türkiye'de bazı siyasi partilerin (İttihat ve Terakki'dir), Ermenilere yaptıkları
muameleyi büyük bir üzüntü ile haber aldım. Bu gibi fenalıklarla aynı vatanın
evlatları arasındaki kıtaller kalbimi kırdı. Saltanata geçer geçmez bu vak'alara se­
bep ve vesile olanların son derece şiddetle cezaya çarptırılmaları için derhal tah­
kikat açılmasını emir ettim. Çeşitli sebepler, bu emrin sür'atle yerine getirilmesi­
ne engel oldu. Fakat bugün bu mesele bütün teferruatıyla soruşturulmaktadır.

Vahdeddin ayrıca 7 Aralık 1 9 1 8'de Senatör Azaryan Efendi'yi kabul
ederek:

Ermenilere karşı irtikap edilen zulümlerden dolayı teessüf1erini, bu yolsuzluk­
ların bazı kimseler tarafindan yapılıp, bundan Türkleri suçlandırmanın doğru
olamayacağını söyledi. Ermeni milleti hakkında iyi niyetler beslendiğini, ecdadı­
nın mesleğini izlemekten geri kalmayacağını temin,

etti. Damad Ferit Hükümeti de, Ermeni meselesinden İtilaf Devletle­
ri'ne, özellikle İngilizlere yaranma gayreti içinde idi. Bunun en çirkin ve
lüzumsuz belirtisi Dahiliye Nazırı Cemal Bey'in 13 Mart 1919 günkü Mo­
niteur Oriental gazetesinde çıkan bir demecidir. Nazır:

İttihat ve Terakki Partisi, 800 bin Ermeniyi öldürttü. 400 bin Rumu da sürdü,

demişti. Bu gibi sözlerin büyük devletleri yumuşatmaya yarayacagını;

26 CELAL BAYAR: BEN DE YAZDıM

böyle gerçek dışı sözler ve iftiraları ile can düşmanı bildikleri İttihat ve
Terakki Partisi'ni mahvedeceklerini sanıyorlardı.

Hakikatta izledikleri bu politika İtilaf Devletleri'nin ellerinde kendile­
rini ezmek için silah yerine geçiyordu.

Şurasını tekrar etmeliyim ki Ermeni meselesi ne zulmün eseri idi, ne
de Ermeniler, Hıristiyan oldukları için öldürülmüşlerdi. Beş yüz yıldan
fazla her yerde azınlık olarak beraber yaşadıkları Türklerle iyi geçinmiş­
ler, dinlerini, milli varlıklarını muhafaza etmişler, genel olarak Türkler­
den fazla bir huzur ve refaha kavuşmuşlardı. Meselenin esası, bir kısım
Ermenilerin siyasi komitelerinin telkinlerine uyarak kan ile, ateş ile
müşterek vatanımızdan koparılacak bir bölgede çoğunluk halinde bulu­
nan diğer vatandaşlarımıza hakim olmaktı. Bu uğur da düşmanlarımızIa
işbirliğinde bulunmuşlar, Çar istila ordularının öncülüğünü yapmışlar,
ordularımızı arkadan vurmaya kalkışmışlardı.

Sultan Vahdeddin ve Damadı Ferit Paşa'nın hükümeti, savaş sonu, bu
milli ve hayati meseleyi -kendi hesaplarına- iki yönden istismar ediyor­
lardı:

1- İç politikada, az önce söylediğim gibi siyasi hasımlarını mahvetmek.
2- İtilaf Devletleri'ni kazanmak için doğuda, Türk topraklarından Ermenilere

taviz vermek.

Kendi düşüncelerine göre, zaten elden çıkmış olan iller muhafaza olu­
nacak, fakat elimizde kalması mümkün gerçek mülkümüzden fedakar­
lık yapılacaktı.

İşte böyle bir taktik ile barış konferansının huzuruna çıkılıyordu. An­
cak milli vicdanı ezen her hesapsız, haksız ve adeletsiz davada olduğu gi­
bi, bu silah da geri tepecekti. Nitekim öyle oldu.9

CLEMENCEAU'NUN AGıR CEVABı,
KAMUOYUNDA UYANDIRDIGI ACIKLI TEPKI VE HİDDET

Osmanlı delegeler heyeti Başkanı Sadrazam Damad Ferit Paşa, 25 Ha­
ziran 19 l9'da İtilaf Devletleri barış konferansı huzuruna çıktı.

Fransız Başvekili elemenceau, Viyana Konferansı'ndan beri hiçbir
devlet delegesine karşı kullanılmamış sert, ağır tahkirlerle dolu cevabını
bildirdi .

Bu cevapta kısa bir özetle şöyle deniliyordu:

Türkiye'nin savaşa girmesini dOğuran siyasi entrikalar ve bunu takip eden fela­
ketleri anlatırken ekselansınız, (Damad Ferit Paşa) Türk Hükümetinin o sırada
işlemiş olduğu suçlarını mazur gösterecek veya hafifletecek açıklama veya bir

Milli Mücadeleye Giriş - B3 2'7

gHyret göstermiyorsunuz. Türkiye'nin müttefik devletlerle çekişmesi için bir se­
lıep olmadıgını açıkça veya kapalı olarak kabul etmektesiniz. Türkiye'nin Alman­
yu'ya hizmetçi bir alet olarak hareket ettigini ve savaşa hiçbir mazeret göster­
meksizin başlanıldıgını ve insafsızca idare edildigini ve yapılan katliamların (top­
lu ölümlerin) ve bile bile irtikap edilen gaddarlıkların tarihte benzerine rastlan­
madıgını kabul ediyorsunuz. Fakat bu suçların Türk Hükümeti tarafından işlen­
digini ve Türk halkının bu yapılanlardan sorumlu olmadıgını; bu suçlarda dini
bir taassup unsuru bulunmadıgını; Müslümanların da Hıristiyanlar kadar bun­
dan zarara ugradıgını bu hareketin Türk gelenegine tamamen .aykırı bulundugu­
nu ve nitekim bunun tarih boyunca Türklerin çeşitli ırkIara mensup tebaalarına
yaptıkları muameleden de belli oldugunu; Türk İmparatorlugunun bekasının
dünyanın' dini dengesi için lüzumlu oldugu; ve böylelikle, adaletin icaplarına ek­
lenerek siyaset düşüncelerinin de, topraklarınızın savaşın başlamasından önceki
şekilde bırakılmasını gerektirdigini iddia etmektesiniz.

Konsey, ne bu sonucu, ne de onu desteklemek için söylenilen düşünceleri ka­
bul edebilir. Umumi olarak denilebilir ki, bir millet kendisini, dış politikasını ve
ordularını idare eden hükümetin icraatı üzerinden takdir edilir; böylece, tarihin
en kritik bir anında mukadderatı, prensip ve merhametten tamamen yoksun ol­
dukları gibi, başarıya dahi erişemeyen kimselerin eline düşmüş olması yüzün­
den, Türkiye bu doktrinin meşru kötülügünden kurtulmayı isteyemez.

Bununla beraber öyle görülüyor ki muhtırada ileri sürülen ve bütün toprakla­
rın geri verilmesini içine alan istegin, sadece vekillerinin işlemiş oldugu hatalar­
dan Türkiye'nin zarar görmemesi ricasına dayanmaktadır. Bunun daha esaslı bir
sebebi vardır. Mazideki Türk idaresinin tarihine ve İslam alemindeki durumuna
dayanır.

Konsey, Türk halkına karşı iyi dileklerde bulunmakta ve yüksek vasıflarını
takdir etmektedir. Fakat, bu vasıflar arasında, yabancı ırkIarı idare etmek kapasi­
tesi bulundugunu teslim edemez. Tarih bize Türklerin birçok başarılarından ve
başarısızlıklarından, fethedilen devletlerden ve hürriyete kavuşturulan milletler­
den bahsetmektedir. Muhtıranın kendisi, Osmanlı İmparatorlugu hükümranlıgı
altında son zamanlarda başgösteren toprak kayıplarından söz etmektedir. Bunun­
la beraber bütün bu degişikliklerden ne Avrupa veya Asya ve ne de Afrika'da ku­
rulmuş olan Türk idaresinin buralardaki maddi refahı azaltmadıgı ve kültür sevi­
yesini düşürmedigi görülmüş degildir. Savaşla kazandıgı yerleri barışta geliştir­
mekte bir gayret ve maharet göstermemişlerdir. Bu alanlarda kabiliyetleri olma­
dıgı ispat olunmuştur.

Esas müttefikler ve onlarla işbirligi yapan devletler bu görevi, bizzat degişik
halk tabakalarının kendi arzu ve menfaatlerine uyabilecek şekilde yapmak iste­
mektedir. Fakat, konsey, esefle görmektedir ki, muhtıra, bu bakımdan dini farazi
rekabetlere dayanan bambaşka mülahazalar ileri sürmektedir. Öyle görülüyor ki
Türk İmparatorlugu degişmeksizin muhafaza edilecektir. Bu hal sınırları içinde
Müslüman veya Hıristiyanların menfaatine hizmet edecegi için degil, bu şekilde
muhafazanın Türk boyundurugu (!) hiç hissetmemiş olan veya boyundurugu taşı­
maya mecbur bulunanlar üzerinde ne büyük bir yük teşkil ettigini unutan insan­
ların dini duygu ve egilimleri tatmin edilecegi için iltizam edilmektedir.

Komşularını yagma için Protestan Almanya'nın, Katolik Avusturya'nın, Orto-

28 CELAL BAYAR: BEN DE YAZDıM

doks Bulgaristan'ın ve Müslüman Türkiye'nin elele vermeleri ile ortaya ne şekil­
de dini bir mesele çıkmıştır? Bu dini taassubun sonucu olarak Türk Hüküme­
ti'nin emri ile Hıristiyan Ermeniler öldürülmüşlerdir. Fakat ekselansınız dini ta­
raf tutmayı tamamen ortadan kaldırmak için aynı süre içinde, aynı idare tarafın­
dan ve aynı şiddet şartları altında suçsuz Müslümanların da 'katliama' tabi tutul­
duğuna işaret ettiniz.

Şayet bize cevap olarak tarihi İslam devletinin topraklarının çok küçülmesinin
bütün dünyadaki Müslüman davasına zarar vereceği söylenirse, o zaman bizler,
affınıza mağruren, bunun hatalı bir fikir oldugunu ifade etmek isteriz.

Yanılmıyorsak ekselansınız ne demek istedigimizi anlayacaktır. LO

DAMAD FERİT PAŞA'YA VERİLEN CEV AHIN AKtSLERİ,
VELIAHT MECİD EFENDI'NİN

SULTAN VAHDEDDİN'E YAZDIGI ACı BİR MEKTUP

Alınan bu cevabın akisleri memleketimizde pek elim olmuştu. Ferit
Paşa Hükümeti'nin politikası çok acı bir surette tenkit olunuyordu. İs­
tanbul'da bazı aydın vatanperverler Sultan Vahdeddin'den de memleket
için hayırlı olabilecek bir siyaset ve hareket beklenilemeyeceğini anla­
maya başlamışlardı. Veliaht Mecid Efendi'yi fikir bakımından baskıları
altına almak yolunu tutmuşlardı. İşte bu etki altında padişahtan sonra
hanedamnın en büyüğü, Şehzadesi, Sultan Vahdeddin'e bir 'layiha' sun­
du. 16 Temmuz 1335 (19 19) tarihini taşıyan bu belgede:

Son zamanlarda Anadolu'nun ufuklarında hükümet merkezini tanımama tar­
zında başlayan karışıklıkların 'Celaliler' devrini andıran eşkiyalıgın maazallahü­
taala (Allah korusun) esef verici sonuçlar doguracagı şüphesizdir,

gibi yersiz, sakat bir başlangıçtan sonra önemli gördüğü olaylara te­
mas ederek Sultan Vahdeddin'i uyarmaya çalışmaktadır. Mecid Efendi
sözlerine (özetle) şöyle devam etmiştir:

Mütarekeden beri, saltanatın merkezi İstanbul'da ve vilayetlerde harkesi tat­
min ve temin edecek fenni ve salim bir idare kurulamamıştır. Beklenilen hak ve
adaletin tesisine ve memleketin selametine hizmet edecek icraat yerine birtakım
şahsi garezler ve ihtiraslar takip olunarak halk arasına ayrılık ve düşmanların ar­
zu ettikleri, emel edindikleri nifak sokulmuştur.

Hükümetin idari işlerinde devam eden (kararsızlık, karışıklık) ile particiligin
günden güne artan ihtirasları yüzünden merkezde ve illerde fikir ayrılıgı Osman­
lı milletini en vahim ve buhranlı devrinde milli birliginden yoksun ve çürütmek
istidadını göstermektedir ki bunun maddi ve manevi zararlarını söylemeye ihti­
yaç yoktur.

İzmir, Edirne illeri ile dogu illerimiz gibi her an tehdide maruz olan vatan par-

Milli Mücadeleye Giriş - B3 29

çasında ahaliyi tatmin edecek isabetli tedbirler alınmaya çalışmaıda beraber hal­
kın milli haklarını muhafaza ugrundaki vatan i gayretlerinin hükümetçe, müna­
sip şekilde müzaharet görmesi lazım gelirken, aksine esirgenmesi, özellikle İzmir
facialarından sonra ahfılide uyanan vatanı müdafaa etmek gibi asil duygunun iyi
idaresine himmet olunmayarak İçişleri Bakanlıgı'nca yagmacılık, çetecilik gibi
has is emeller isnadı ile lekelendirilmesi, bütün kalplerin kırılmasına sebep ol­
muştur.

Sadrazam Paşa'nın dogu illerinde geniş Ermenistan muhtariyeti kurulacagı yo­
lundaki bildirileri de büyük üzüntü yaratarak memleketlerinin başkalarına terk
olunacagı zihniyetini yaratmıştır. Bu gibi haller ahaliyi hükümetten ümidini kes­
meye, kurtuluş ve selamet çarelerini bizzat aramaya sevketmiştir. Bütün bu milli
infial ve tesirleri yumuşatmak ve ahaliyi tatmin edecek tedbirlere başvurulmak
en önemli bir görev iken hala bu konu ele alınmamaktadır.

Barış konferansına davet münasebeti ile bütün millete telkin edilen ümit, kar­
şılıklı verilip alınan 'muhtıra'ların neşrinden sonra -Avrupa'da oldugu gibi- bizde
de hayal kırıklıgı yaratacagı, mevcut hiddet ve hoşnutsuzlugun artacagı şüphesiz­
dir.

Ferit Paşa'nın barış konferansına verdigi 'muhtıra', anlamı bakımından şayan-ı
eseftir. Boş yere temas edilen harp, tehcir, taktil (öldürmek) meselelerinde devlet
ve milletin sorumlulugunu hafifletecek deliller ihmal olunarak bütün bu mes'uli­
yetin millete yüklenmesine sebep olunmuş, Rumeli'nin dogu sınırlarında ve son­
raları İzmir'de yüzbinlerce öldürülen ve yok edilen İslam nüfusunun ugradıgı şe­
naatler sükCıt ile geçiştirilmiştir.

Muhtıranın bir fıkrasında ise, memleketin karışıklıklar içinde yardıma muhtaç
oldugu söylenerek yabancı müdafaasına meydan verilmiştir. Toros silsilesinin
güneyinde milyonlarca Türkün sakin oldugu, ve büyük çogunlugu Türk olan
Adana, Halep, Diyarbakır, Maraş ve Urfa vilayetleri bulundugu halde unutulmuş
ve bu gibi gerçek olmayan ifadelerle geçen degerli fırsatlar kaybediimiş ve hatta
muarızlarımıza kendileri için pek faydalı 'senetler' verilmiştir.

Veliaht sözlerine şu suretle devam etmektedir:

Barış konferansının cevabı ise baştan nihayete kadar milleti hayret ve intibah
içinde bırakmış bir vesikadır; antlaşmalar tarihte benzeri görülmemiş hakaretler­
le doludur. Ferit Paşa muhtırasının diplomasi uslübuna ve gerçekıere uymayan
şekil ve mahiyeti bu cevabı davet eylemiştir.

Delegelerimizin bu akıbete ugraması millet çogunlugunun tutmadıgı bir kabi­
ne başkanı olan Ferit Paşa'nın milletimizin haklarını savunmaya yetkili olamaya­
cagı dörtler meclisince anlaşılmasından ileri gelmiştir.

Konferans memleketimiz hakkında derin tetkikler yapacagını söylemektedir.
Görünüşe göre ilan olunan prensiplerin hakkımızda hak ve adalete uygun bir su­
rette uygulanacagı beklenemez. Ancak, devlet ve milletin, haklarını korumak için
gösterecegi kudret ve kabiliyet ve elde edilmesi mümkün olan gayeyi tayin husu­
sundaki zeka ve dirayeti ile mukadderatımızı muhafaza edecegi ümidindeyim.

Şu halde aşagıda arzedilecek tedbirlerin vakit kaybedilmeden alınması kesin
olarak lazım ve zaruridir:

30 CELAL BAYAR: BEN DE YAZDıM

1- Millet ve devletin istinat noktası olan hilafet makamı ve saltanat, hiçbir par­
tiye temayül göstermeyip yüksek mevkiinde tarafsız kalarak umumi muvazeneyi
muhafaza ve bu suretle çeşitli fikir akımlarını ve umumi hareketleri uzlaştırmak.

2- Bu önemli devrede, millet iradesinden vazgeçilerek bütün sorumluluğu üze­
rine almak, akıl ve mantığa uymayacak derecede tehlikeli olduğundan derhal se­
çimlere başlamak.

3- Parti anlaşmazlıkları tamamen ortadan kaldırılarak milletin itimadını kazan­
mış tecrübeli ve işleri bilen devlet adamlarından kurulu bir 'temerküz' kabinesini
kurmak ...

4- Dış siyaset yeter derecede anlaşılmış bulunmaktadır. Değerli uzmanlardan
ve devlet adamlarından bir istişare heyeti kurularak elde edilmesi mümkün olan
gayeyi sağlayacak bir teklif dünya efkarına bildirilmelidir. Bu suretle memleket
menfaatlerine aykırı kararların çıkmasına 'takaddüm' edilmelidir.

5- Anadolu'da kurulmuş cemiyetlerin mütahlalarını inceleyip umumi menfaate
elverişli ve faydalı olanların kabul ve icrası.

6- Ahali arasında gittikçe ziyadeleşen umumi ve karşılıklı nefretin ortadan kal­
dırılarak 'millet-i İslamiyeyi' bir kitle haline getirmek ve bütün dünyaya emeli
bir, menfaati bir, azim sahibi halinde görünmek. I I

VELIAHT MECİD EFENDİ'NİN MEKTUBU,
PADİŞAHI, SADRAZAMI ÇİLEDEN ÇıKARDı,

İNGİLIZ, FRANSıZLAR İŞE KARıŞTı,
VELIAHT İLE SİYASİ MÜLAKAT, BU KONUDA RAPORLAR

Bu siyasi mecera ve skandaldan sonra Sultan Vahdeddin'in ve onun
tuttuğu Damad Ferit Paşa Hükümeti'nİn idaresinde, memleketin kurtu­
lacağından ümidini kesenlerin sayısı artıyordu; Anadolu'daki mukave­
met cephesinin görüşü ve bu görüşe dayanan silahlı hareket kuvvetleni­
yordu.

Veliaht Abdülmecid Efendi, İzmir'in bilinen şekilde işgalinden az son­
ra İtilaf Devletleri reisIerine birer telgraf çekerek şikayette bulunmuştu.
İngiltere kralından başka hepsinden -nezaket mahiyetinde olsa da- ce­
vap almıştı. Hükümete göre Veliaht'ın bu hareketinin manası yetkisi ol­
madığı halde, şahsi gösteriş için devlet işlerine karışmaktı.

Yukarıda Mecid Efendi'nin Padişah'a gönderdiğini yazdığım mektup
ile, izlenen umumi siyaseti şiddetle tenkit etmesi, özellikle 'millı müca­
dele'ye taraftar görünmesi veya öyle sanılması, siyaset ve hükümet deği­
şikliği istemesi Vahdeddin ile Damad Ferit'i çileden çıkarmıştı, bu yüz­
den köşkünün polis kordonu altına alındığını, Osmanlı hanedanının bu
iki büyük simasının aralarının fena halde açıldığı sözleri halkın kulağına
kadar gtimişti. Bu akım büyüdüğü için İtilar Devletleri İstanbul temsilci­
leri de mesele ile ilgilenmişlerdi. Amiral Richard Webb, Lord Curzon'a
gönderdiği raporda:

Milli Mücadeleye Giriş - B3 31

Amiral Galthorpe'un 5 Ağustos tarihli yazıları ile ilgili olarak Fransız meslekda­
�ım ile yaptığımız etraflı müzakerelerden sonra Veliaht ile ayrı ayrı görüşme iste­
ğinde bulunarak Sultan'ın İttihatçı parti12 faaliyetlerine kaçmasının doğurması
ihtimal dahilinde olan tehlikeleri işaret etmek hususunda mutabık kaldığımızı
bilginize art ile şeref duyarım,

diyordu. Bunun üzerine 8 Ağustos 1919 sabahı Veliaht Abdülmecid
Efendi ile Mr. Ryan,13 sonra da Fransız Yüksek Komiserliği'nden M. Le­
doulx'un görüşmeleri temin olundu.

Şehzade'nin bu konuşmalarında, Vahdeddin'e gönderdiği mektubun­
daki mütalaalardan ve fikir enerjisinden hayli kayıplar ve gerilemeler ol­
duğu görülecektir.

Esasen Şehzade'nin şahsından bahsederken İstanbul'daki İngiliz Yük­
sek Komiseri, Lord Curzon'a şu dikkate değer bilgiyi veriyordu:

Veliaht'ın sözleri ile kendisine atfolunan sadrazam ile diğer kaynaklarda işi­
tilen sözler arasındaki büyük farkı uzlaştırmak çok zordur. Hiç şüphesiz sad­
razamın ifadelerinde şahsi infiallerinin izlerini de aramak lazımdır. Halbuki
Veliaht Abdülmecid oldukça kararsız bir karaktere sahiptir. En son konuşmuş
olduğu kişinin etkisi altında kalmaktadır.

İşte hakkında böyle bir teşhis konulan Abdülmecid Efendi, bu defa kar­
şısına aldığı İngiliz siyaset adamı Ryan'a (özetle) içini şöyle döküyordu:

Memleketin siyasi hayatında veliahtların nüfuzu olmadığını belirttikten sonra
siyasetimiz Reşit ve Ali Paşaların politikaları gibi olmalıdır. Yani sımsıkı İngiliz­
lerin yanlarında bulunmalıylZ.

Bugünkü Sultan Vahdeddin ile münasebetleri m kırkbeş yıllık bir dostluğa da­
yanmaktadır. Aramızda hiç çekişme olmamıştır. Derin surette görüş ayrılığı bulu­
nan tek meselemiz Ferit Paşa konusudur. Sultan'ın, Ferit Paşa'yı iş başında tut-
makta ısrar etmesi ciddi bir hatadır.

.

İzmir olaylarında Ferit kendisinin kabahatli olduğunu kabul etmiş olmasına
rağmen yine iş başına getirilmiştir. Paris'e giden delegasyon 'fiyaskoya' uğradığı
halde heyetin reisi sadrazam yine yerinde bırakılmıştır. Halbuki millet kendisini
istemiyordu.

Asıl lazım olan halkın güvenini kazanmış bir hükümetti. Mesela Sultan, asla
bir dahi olmamakla beraber tecrübeli ve İngiliz devlet adamlarını yakından tanı­
yan Tevfik Paşa'yı işbaşına getirebilirdi. Mesela, halk tarafından hoş görülecek
İzzet Paşa, Çürüksulu Mahmut Paşa veya Ahmet Rıza Bey gibi bazı kimselerle iş­
birliğinde bulunabilirdi.

İzmir'in işgali, milletin gözü önünde duran bir faciadır. Kısa bir süre içinde Yu­
nanlıların tahminen yirmi bin kişiyi öldürdüklerini bir yabancıdan işittim.

Memleket içinde (ilerleyerek işgal ettikleri yerlerde) yaptıkları da müthiş bir
�eydir. Ferit Paşa Hükümeti'nden daha iyi bir davranış isteniliyordu. Halk Mus­
tafa Kemal (Atatürk) ve Rauf (Orbay) gibi kimselerin telkinlerine kapılıyor! .. Bu

32 CELAL BAYAR: BEN DE YAZDıM

da (halkın) arzularına saygı gösterilmemesinden ileri geliyor. Fakat bu hareket
ile (milli mücadele ile) veya buna önayak olanlarla hiçbir ilgim, 'milliyetçi ha­
reketin' başma geçmek için en ufak düşüncem ve fikrim yoktur. Bu hususta
namus sözü veriyorum.

Bu sözlere karşılık İngiliz siyasetçisinin cevabı ve ileri sürdüğü başlıca
mütalaalar da şunlardı:

Namus sözü vermenize lüzum yoktur. Çünkü siz hem prens (şehzade) hem de
centilmensiniz. İzmir'de teessüfe değer olaylar inkar edilemez. Ancak işittikleri­
miz mübalağalıdır kanaatindeyim. Hadiseler ise mübalağaya ihtiyaç olmayacak
kadar fecidir.

Daha önce de anlattığım gibi mukabil hareketlerle (Yunanlılar) tahrik edilmiş­
tir. Şimdi müttefikler arası bir komisyon tarafından tahkik konusu olacaktır. Bu
tahkikatın tek faydası olayları gerçeğin ıŞığı altına koymak olacaktır.

İleri sürdüğünüz en ciddi konu, Ferit Paşa meselesidir. Türkiye devlet adam­
larına sahip olmak bakımından fakirdir. Tek kişi Tevfik Paşa'dır. Belki sadra­
zam olabilir. Fakat üç defa kendisi denenmiş ve tamamiyle başarısızlığa uğra­
mıştır.

Söylediğiniz diğer kimselerse, onların Anadolu'daki milliyetçilerle bağları
olduğu hususunda bana teminat verilmiştir. Duruma hakim olabilmek için Fe­
rit Paşa'nın ciddi gayret gösterdiği meydandadır. Bunda Sultanın güveninin
de hayli etkisi vardır.

Her tarafta halkın vicdanını temsil ettiklerini iddia eden tahrikçiler vardır.
Bunlar bir hayli haykırmışlardır. Mustafa Kemal belli bir yerden geçtiği sırada
halk ayaklanmaktadır. Çünkü otoritenin şiddetle elele bulunduğunu görmeye
alışmışlardır. Fakat Mustafa Kemal gelip geçtikten sonra tahrikçiler faaliyet­
lerine devam ettikleri halde asıl halk pasif duruma dönmektedir. Sizi 'yüksek
komisyondan' ayıran tek konu Ferit Paşa meselesi olduğunu ve maalesef bu­
nun da çok önemli bir keyfiyet teşkil ettiğini söylemek isterim.

Bir çeşit tehdit olan bu sözlerden sonra Veliaht Abdülmecid Efendi
Türkiye için tek siyasetin ingiltere ile birlikte hareket olduğu inancını
tekrarladı. Birinci Dünya Savaşı'na Türkiye'nin girmesi sebepleri arasın­
da münakaşa konusu olmakta devam edilen İngiliz ve Alman taraftarlığı
hakkında Mr. Ryan ile Veliaht Abdülmecid Efendi arasında tarih bakı­
mından çok önemli sözler söylenmiştir.

Mr. Ryan raporunda bu konuşmayı şu suretle özetlemiştir:

Türkiye'nin Almanya'nın kolları arasına düşmesi keyfiyetinin Meşrutiyet
sonrası devrinin bir neticesinden ziyade Abdülhamid'in siyasetinin gerçekleş­
mesi olduğunu söyledim. Prens, "Hayır, Abdülhamid bir tohum ekti, fakat bu
ancak ormandaki tek bir tohumdu," dedi. Ben de cevaben, Abdülhamid'in tar­
laya bir ağaç diktiğini ve zamanla, yani Meşrutiyetten sonra bu ağacın büyüye­
rek bütün tarlayı gölgelendirdiği kanısında olduğumu söyledim.

Milli Mücadeleye Giriş - B3 :1:1

Hurada işaret edildiği gibi Osmanlı İmparatorluğu'nun parçalanması­
I l l I sebep veya vesile olan ne Sultan Abdülhamid ve ne de devamlı suret­
I ı ' polemik şeklinde hücuma uğrayan Meşrutiyet inkııapçılarıdır. Bu ha­
d isenin kökleri tarihimizin derinliklerindedir.

Daha birinci cildimizden beri bu tarihi gerçeği, vak'aların izahı suretiy­
le -sırası geldikçe- anlatmaya çalıştım.14 İmparatorluğun çok sağlam te­
mellerinin çökmesindeki sebepleri Rönesans'tan sonra Avrupa kendisini
toplarken bizim eski idare metodlarımızın, dejenere olmuş şekliyle de­
vam ettirilmesinde aramalıdır. Abdülhamid 33 senelik, nisbeten sükun
içinde geçen saltanat devrinde sarsılmış esas temeli sağlam bir hale geti­
remedi; 'Hasta Adam'a tam sıhhat sağlayamadı.

Meşrutiyet devrini açan inkılapçılar da bütün çabalarına rağmen bü­
yük İmparatorluğun çökmesini önleyemedi. Ve maalesef bu inhidarnın
altında ezildi. Şimdi de 'Kuva-yi Milliyeciler' öz vatanıarını kurtarmak is­
temektedir. 15 Konumuza devam ediyoruz.

ISPARTA'NIN ÖNEMLI DURUMU,
BURADA KURULUŞ VE ÇALIŞMALAR

Bu sırada siyasi akım bakımından Isparta, çok önemli bir merkez hali­
ne gelmişti. İtalyanlar Kuşadası'ndan başlayarak Adalar Denizi kıyılarını
ve Antalya'nın merkezini askeri işgalleri altına aldıktan sonra Burdur'a
da gelmişler, yerleşmişlerdi. Diğer taraftan Konya'da askeri kuvvet bu­
lunduruyorlardı. Bütün bu sahayı ele geçirmek istedikleri görülüyordu.
Halbuki Burdur'da ordumuzun, depo edilmiş silah ve cephaneleri vardı.
Bunlar, milli mücadelenin devamı için bize ıazımdı.

Konya'da Damad Ferit Paşa Hükümeti'nde İçişleri Bakanı olmuş, İbra­
dili Cemal Bey adında bir vali vardı . Bu adam bakanlığı sırasında Erme­
ni komitecilerinden fazla bu meseleyi ele almış, iftiralarda bulunmak su­
retiyle büyütmüş, milletirniz aleyhinde memleket düşmanlarına -Damad
Paşa gibi- vesika vermek gafletini göstermişti. Bu adam, durmadan orta­
lığı karıştıran hırslı bir milli mücadele düşmanıydı. Isparta bu aşırı
akımların ortasında bulunduğu için burada kuvvetli olmamız gerekiyor­
du. Fazla olarak silahlı mücadele kuvvetlerinin masrafları yalnız Aydın,
Denizli ve Muğla halkının sırtında kalamazdı. Yeni yeni gelir kaynakları
bulmak zorunluğu karşısında idik. Bu bakımdan da Isparta'ya ve Isparta
gibi yeni yardım merkez ve kaynaklarına ihtiyacımız vardı. Ispartahların
vatansever halkı da esasen ayakta ve heyecan içinde idi. Yunanlılar Ay­
dın'dan kendilerine doğru yaklaşmak tehlikesini gösteriyordu. Antal­
ya'dan İtalyanlar ilerleyerek Çubuk Boğazı'nı geçmişlerdi.

Bu durumu, görünürde protesto etmek, gerçekte teşkilatlanmak için,

34 CELAL BAYAR: BEN DE YAZDıM

'silahlı miting' yapılması düşünüldü ve 20 Haziran 1919'da yapıldı. Köylü,
kentli, bütün halk, ellerinde pala, bıçak, tek tüfek, silah namına neleri
varsa onlarla kafile kafile gelip Isparta'nın Hükümet Meydanı'nı doldur­
du. Ulucami'deki vaaz kürsüsü buraya getirildi. İki yanına siyah matem
bayrağı konuldu. Şehrin bütün minarelerinden müezzinler hazin sesleri
ile 'tekbir' alıyor, halkın coşkun duygularına gözyaşları karışıyordu.

Kürsüde, ilk sözü alan Tahir Paşa Oğlu Hafız tbrahim Bey (Demiralay)
göründü. Halkı 'fisebilillah cihada' davet etti. Umumi yemin ile 'ahd-i mi­
sak' olundu; söz verildi. Ispartalılar vatanıarını müdafaa edeceklerdi. Bu- •

rada anlaşma ve antlaşma nisbeten daha kolay olmuştu. Hükümetin politi­
kasını tutan Hürriyet ve İtilaf Partisi zayıftı. Mukavemet taraflısı olanlarla
Isparta'daki askerler jandarma gibi silahlı kuvvetler fikir birliği halinde
idi. Livanın başı Mutasarrıf Talat Bey de16 İstanbul Hükümeti'ni destekler
görünmekle beraber 'Ku va-yi Milliyecilere' karşı uysal davranıyordu.

Ertesi 2 1 Haziran 1919 günü, bütün köylere varıncaya kadar aşağıdaki
'beyanname' yayınlandı. Bu beyannameyi, o zamanın düşüncesini, hal­
kın ruh haletini ifade ettiği için aynen kaydediyorum:

Ey Müslümanlar:
Sefil ve çıplak Yunanlıların mülevves ayakları altında ezilen muazzez toprakla­

rımızın hayat ve namusları perişan edilen zavallı dindaşlarımızın imdadına koş­
mak ve atiyen her bir ihtimale karşı kendi Ispartamızı da muhafaza ve müdafaa
etmek üzere Allahını, Peygamberini, dinini, vatanını, bihakkın seven Müslüman­
lara hayatını, servetini fisebilillah feda etmek farz-ı ayn olmuştur. Yoksa mah­
sus olan zillet ve meskenetle namus-ı vatan muhafaza edilemez. Ecdadımız ha­
yatlarını istihkar ederek parlak kılınçlarıyla kainata boyun eğdirmişlerdir. Biz
onların evladı değil miyiz? Eski Yunan muharebesinde Dömeke Kalesi'ni altı
günde süngülerine itaat ettiren Isparta gazileri değil midir? Çanakkalelerde, Ana­
fartalarda, arslanlar gibi çarpışarak düşmanın cehennem gibi ateşlerine göğüs ge­
ren ve milletin sine-i ihtıramında namını şerefle yadettiren otuzbeşinci alayın ef­
radı kimlerdir? Evet, Isparta kahramanlarıdır. Ve bugün de Isparta namına cami
avlusunda ve kütüphane önünde cihad sancağı altında toplanacak olan mücahit­
lerimizin büyük bir fedakarlıkla namus-ı vatanı müdafaa ve İzmir vilayetimizi is­
tirdat edeceklerine şüphe etmem, esasen vatanı m uğrunda hayatımı fedaya hazır
olduğumu huzurunuzda yemin ile beyan ettim. Siz de kabul ettiniz. Başınızda ol­
duğum halde Cenab-ı Hakka olan ahdimi ve din ve vatana karşı vazifemi halisane
ifa etmek istiyorum. Buradaki ailenizin maişeti temin, harçlığınız ve silahınız ih­
zar edilmiştir. Memleketimizin eşrafı, muteberanı her veçhile fedakarlık ediyor­
lar. Artık, eli silah tutanları vazife-i vataniyeyeye davet ediyorum. Nusrat-ı ilahiye
bizimledir. Esteizübillah 've cahid-ü filah hakkı cihade' . 17

21 Haziran 335 (19 19)
Isparta Milli Müdafaa-i Vataniye Heyeti Namına

Tahir Paşazade Hafız İbrahim

Milli Mücadeleye Giriş - B3 35

Isparta'nın Eğridir, Yalvaç, Karaağaç ve Uluborlu ilçeleri belediye reis­
It!ri ile maiyetlerine ve bunlar yoluyla ahaliye müracaat olunarak:

Isparta'da açılan harp bayragının altmda toplanarak sefere katılacak gazilerin
isimlerinin bildirilmesi, mücahitlerin ailelerinin iaşesi, kendilerine el harçlıkları­
nın hazırlanması, silahsız olanların Isparta'da silahlandırılacağı ve umumi iaşele­
rİnin temin olunacagını,

bildirmiştir.

İTALYAN VE YUNANLıLARıN İLERLEMELERİNE KARŞI
HüKüMETTEN İZAHAT lSTENlLtYOR,

BUNA KARŞI MİLLİ SAVUNMANIN, GENEL KURMAYıN VE
ORDU MüFETTİŞİNİN CEVABı

Ertesi günü Isparta mücahitleri namına Reis İbrahim Bey tarafından
Konya Valisi Cemal Bey'e ve İkinci Ordu Müfettişi 'Küçük' Cemal Pa­
şa'ya aşağıdaki telgraf çekilmiştir:

İnsani ve medeni vazifesini idrak eden ve aynı zamanda hiçbir milletin huku­
kuna tecavüz etmeyerek namus ve asayişine malik Ispartamıza Yunanlıların ve
ıtalyanların muntazam ve seferi bir hareketle ilerlemeleri ne gibi siyasi bir
maksada dayanmaktadır? Hükümetimİzden izahat istiyoruz. Vatanımızın se­
himeti vekar ve itidalimizi muhafaza etmekte ise, kabul ediyoruz. Yoksa zillet
ve meskenetle yaşamaya, şabadet saadetini tercih ederiz.

Damad Ferit Hükümeti namına bu ve buna benzer teşebbüslerin şid­
detle aleyhinde bulunan Konya Valisi, bu telgrafı alır almaz Mutasarrıf
Talat Bey'i telgraf başına davet etti, "Uyanık olmasını, imza sahibinin,
sorguya çekilerek İstanbul Sıkıyönetimi'ne gönderilmesini," emretti.

. Hafız İbrahim Bey hatıra notlarında bu konuya değinerek şöyle de­
; mektedir:

Telgrafbaşı haberleşmeyi Tahrirat Müdürü Nuri Bey'den öğrendim. Talı�t Bey
bu emri geri aldırdığını söylemekte ise de ahimetler pek de hayırlı değildi. Yalnız
böyle ateşli bir galeyan halinde harp divanma (sıkıyönetime) gönderilmekliğim
mühim bir mesele olduğundan cesaret olunamazdı. Gerek merkez ve köylerinde
ve gerekse ilçelerde yayınlanan beyanname derhal tesirini göstererek her yerden
silahlı gönüllüler gelmege başlamıştı.

İkinci Ordu Müfettişi Küçük Cemal Paşa'ya gelince: Bu milli teşebbüs
ve harekete kayıtsız kalmadı. Aldığı telgrafı aynen Harbiye Nezareti'ne
bildirdi. Esasen kendisi de dört gün önce Nezarete:

36 CELAL BAYAR: BEN DE YAZDıM

ltalyanların Antalya'ya önemli sayıda kuvvet çıkarmakta olduklarını, yakında
içeriye doğru ilerleyerek Isparta ve Burdur'u da işgal etmelerinin mümkün oldu­
ğunu, aynı zamanda ltalyanların, kendileri için ayırdıkları 'nüfuz bölgelerine' sa­
hip çıkmaya başladıklarının anlaşılır hale geldiğini, bunlar her tarafımızı yeter
derecede askeri kuvvetle sardıktan sonra hükümetimize el koyacaklarından şüp­
he edilmemesi gerektiğini,

yazmış ve sözlerine şunları ekleyerek:

Amal-i Milliyenin buna razı olmadığını zamanında fiilen ispat etmek üzere mi­
lis teşkilatına ve şehirli, köylü ahalinin ikaz edilmesine biz askerlerce gayret edil­
mesine rağmen mahalli hükümetler, sanki yabancıların arzu ve emellerini üs­
tün görmeye memur edilmişler gibi teşebbüslerimizi akim bırakmakta ve bi­
naenaleyh düşmanların ekmeğine tereyağ sürmektedirler.

Burdur Mutasarrıfının bu çeşit harekette bulunduğunu arzederim,

diye şikayette bulunmuştu. IS

Harbiye Nazırı Şevket Turgut Paşa ile, Erkan-ı Harbiye-i Umumiye Re­
isi Cevat Paşa ve ikinci Reis Diyarbakırh Kazım Paşa, İkinci Ordu Mü­
fettişi'nin bu yazısını aralarında müzakere etmişler ve 21 Haziran 1919
tarihinde cevabını vermişlerdir. Verilen cevap aynen şöyledir: 19

İtalyan işgaline karşı adem-i arzu izharı (isteksizlik gösterilmesi) ve protestolar
ve mitingler lazım ise de milis teşkilatı ve fiilen mukavemet gibi mukarrerata
(kararlara) son Bergama ve Menemen vakaları nazarı dikkatte tutularak teenni
göstermek (yavaş hareket etmek) münasip olacaktır. Burdur Mutasarrıflığı hak­
kında Dahiliye Nezareti'ne keyfiyet arzolunmuştur, efendim.

Görülüyor ki Milli Savunma Bakanı ve Genelkurmay Başkanı kesin
bir emir vermek iktidarından yoksun, tereddüt içindedirler. Tereddüt ise
özellikle böyle bir zamanda işleri karıştırmaktan, başarısızlığa uğramak­
tan başka neye yarar? Daha garibi şikayet olan Burdur Mutasarrıfı Dahi­
liye Vekili'nin emirlerini yerine getirmekten başka bir harekette bulun­
muş olmuyordu. Şu halde 'keyfiyet Dahiliye Vekili'ne arzedilmiş olmak­
la' ne netice elde edilecekti?

BÖLÜM 4

MıLLİ MÜCADELE DÜŞMANLARı NE YAPıYORLARDı?

Aşağıdaki satırlar Milli Mücadele düşmanlarıyla Damad Ferit Paşa Hü­
kümeti'nin düşünce ve tutumlarını ve bu arada Dahiliye Nazırı Ali Ke­
mal Bey'i milletin nasıl tanıdığını anlatacaktır:

Isparta mücahitleri namına yayınlanan 'beyanname' livanın bütün il­
çelerine telgrafla bildirildiği yukarıda yazılmıştı. Hürriyet ve İtilaf Parti­
si Isparta Merkez Heyeti Başkanı, bu sırada Uluborlu'da bulunuyordu.
Bütün milleti seferber halde silahlı harekete davet eden bildiri ve özel­
likle, 'Kalem Reisi Uluborlulu' Albay Hamdi Bey ile Müftü Tahir Efendi
ve arkadaşlarının bayrak açarak harekete geçmeleri, Milli Mücadele'nin
gün geçtikçe ehemmiyet kazanması parti reisinin ve yarfmının dikkatini
çekmiş, kendilerini çok şaşırtmıştır. Bunlar Isparta'da 'Ezanzade Hacı
Ahmet Efendi'nin evinde toplanarak durumu aralarında müzakere et­
mişler, nihayet tehdit edici bir lisan ile yazılmış bir protestonun müca­
hitler namına yayınlanan beyannamede imzası bulunan Hafız İbrahim
Bey'e tebliğine karar vermi�lerdir.

Yazdıkları protestonamede, "Uluborlu'da halkı, telgrafla silahlı ayak­
lanmaya teşvik, hükümete isyan ve sükunu bozmak mahiyetinde bulu­
nan bu hale, nereden yetki, kuvvet ve cesaret alınarak teşebbüs edildi­
ği," soruluyor ve tehdit olunuyordu. Aynı zamanda Hürriyet ve İtilaf Par­
tisi Başkanı Isparta'nın Şeyh Mahallesi'ndeki camide, Cuma namazı kı­
lındıktan sonra ayağa kalkarak, "Ey cemaat, dağılmayınız. Bugün oku­
nan hutbeyi Türkçe olarak size izah edeceğim," demiş, hutbenin başın­
dan bir kısmını tercümeden sonra cebindeki Hürriyet ve İtilaf Partisi'nin
beyannamesini okumaya başlamış, özellikle çetelerin (silahlı milli müca-

38 CELAL BAYAR: BEN DE YAZDıM

dele teşkilatının) bu milleti izmihlale, mahv ve yok olmaya sürüklediğini;
bunlara, "Maddi ve manevi yardımın asla doğru olmadığını," söylemiştir.
Camide hazır bulunanlardan Hoca Şerif Efendi buna cevap vermiş:

Ey cemaat, bu beyanname bizleri gaflet içinde bırakmak için yazılmıştır. İzmir
ve Aydın gibi yerlerimizi düşmanın ayakları altında çiğnetmekten başka birşeye
yaramaz,

demiştir. Bu iki kişi arasında münakaşa başlamış, Hürriyet ve İtilaf
Partisi il Başkanı sormuş:

"Hükümet senin kadar mı bilir?"
Şerif Efendi de buna:
"Yunan gibi bir milletin ayakları altında ezilmemizi hoş gören bir hü­

kümeti dinlemek ve tanımak istemiyoruz," cevabını vermiştir.
Bundan sonra Hoca Efendi halka dönerek:

Vatandaşlar, görüyorsunuz, İzmir'den Aydın'dan bize sığınanlar vardır. İstila
altında kalan kardaşlarımızı kurtarmak için maddi ve manevi yardımda bulun­
mak, düşman ile savaşmak farz olmuştur,

şeklinde konuşmuştur. Hürriyet ve İtilaf Partisi mensuplarının protes­
tosuna karşı Hafız İbrahim Bey de, "Çalışma yetkisini, milletin iman ve
ilhamından aldığını, her ne pahasına olursa olsun başlanılmış olan işe
devam olunacağını," açıklamıştır. Hürriyet ve İtilaf Partisi yaptığı pro­
testodan sonra hükümete de başvurmuş olmalı ki, Ferit Paşa Hüküme­
ti'nin Dahiliye Nazırı Ali Kemal Bey sahnede görünmüş, Konya Valisi
Cemal Bey yoluyla Mutasarrıf Talat Bey'e şu emri vermiştir:

Her ne suretle olursa olsun işgallere karşı koymak isteyenleri yakalayıp hemen
İstanbul sıkıyönetimine gönderiniz.

Bu kesin emir üzerine mutasarrıf teşebbüse geçmiş ve işin teminini
Merkez Komiseri Şaban Efendi'ye bırakmıştır.

Ertesi günü, içlerinde Hafız İbrahim Bey de olduğu halde kalabalık bir
heyet, Müftü Şakir, Jandarma Kumandanı Tahsin, İmamzade Tahir, Ke­
mal (sonraları mebus) Hacı Mustafa, Tahrirat Müdürü Nuri, telgraf Mü­
dürü Mehmet Beylerle Mevlevi Ali Dede, Hacı Arif Efendi ve Rüştü Ça­
vuş, mutasarrıfı evinde ziyaret etmişlerdir.

Hafız İbrahim Bey silahlanmış ve oda kapısını tutmuştu. Milli Mücade­
le erlerinde n bir kısmı mutasarrıfın evini kordon altına almışlardı. Muta­
sarrıf da durumu kavramıştı. İbrahim Bey, mutasarrıfa sordu:

- Dahiliye Nazırı Ali Kemal Bey kimdir?
- Padişah'ın Dahiliye Nazırı olan zattır.

Milli Mücadeleye Giriş - B4 :ı9

ı bra h i m Bey, bir vakit Sabah gazetesindeki yazılarını öne sürerek:

i l ayır! Bu memleketi Ermenilere bağışlamak isteyen adamdır. Böyle bir ada­
ı ı ı ı n uahil iye nazırlığını kabul etmiyorum. Muktedir iseniz beni tevkif ediniz.

Ali Kemal Bey'in, Damad Ferit Paşa ve yarfmı gibi siyasi görüşleri uğ­
runa Türk vatanını kendilerine göre spekülasyona tabi tuttukları ma­
lılmdu. Konya Valisi Celal Bey de, en mutaassıp Ermeni komitecileri sa­
vaş sırasında 300 bin Ermeninin öldürüldüğünü iddia ettikleri halde, bu
ölüm sayısını 800 bine kadar çıkarmak suretiyle güya ittihatçılardan inti­
kam almak istemişti ve bundan dolayı halk da kendisine 'Artin Cemal'
demeye başlamıştı.

Mutasarruf Talat Bey İstanbul Mebusan Meclisi'nde İttihat ve Terakki
Partisi'nin mebusu olduğu için bütün bu gerçekleri biliyordu. Uzun gö­
rüşmeye hacet kalmamış, mutasarrıf gevşemek zorunda kalmıştı. ı

YUNAN, ıTALYAN TARAFTARLlGI,
MUKAVEMET ALEYHTARLlGI PROPAGANDASı

Sırası geldikçe bunlardan üzüntü duyarak bahsetmekteyim. Isparta'da
da Mim Mücadeleyi istemeyenlerden bazı şahıslar bu bozgun cu havayı
estirmek istemişlerdir. Hafız İbrahim Bey hatıra notlarında buna da yer
vermiştir:

İzmir'de ticaret yapan Ispartalı Kara Yorgi adında tanınmış bir Rum
(vaktiyle Isparta il İdare Meclisi'nde ve mahkemede aza olarak bulun­
muştur), yanında eski İstinaf Mahkemesi Savcısı olduğu halde Yunan
propagandası için Isparta'ya gelmişlerdi. Yirmi kadar tanınmış kimsenin
toplu bulunduğu bir yerde, İtalyan, Yunan hükümetlerinden hangisinin
daha hayırlı veya 'ehven-i şer' olacağı tezini ileri sürmüştür; İtalya'nın
nüfusu çok, toprağı az, Yunan'ın ise toprağı bol, nüfusu az olduğundan
bu sonuncunun idaresinde memleketin daha ziyade refaha kavuşacağı
mütalaasında bulunmuşlardır. Bundan dolayı Yunan işgalinin üstün gö­
rülmesi ve kabulü için ahaliden imzalı bir 'umumi mazbata' alınması hu­
susunu ileri sürmüşlerdir. Bir iki zayıf kalpli kimseye rağmen hazır olan­
ların çoğu bu hareketi hoş görmemiş aralarındaki münakaşa şiddetlen­
miş ve dağılmışlardır.

Bu toplantıyı haber alan Kuva-yi Milliyeciler, Mutasarrıf Talat Bey'e
başvurmuşlar, ısrarları üzerine propagandacıların her ikisi tutuklanmış,
ertesi günü il sınırları dışına çıkarılmıştır.

40 CELAL BAYAR: BEN DE YAZDıM

ISPARTA'DA YUNAN PROPAGANDASıNIN DıGER BıR çEşıDı

Isparta'nın zengin iki Rumu, Batçıoğlu Haralambos ve Panayot, bunlar
yakın dost göründükleri Türklerden milli mücadele çalışanlara:

Sizin tutugunuz yol yanlıştır. Türkiye bir daha dirilemez. Yarın Yunan buraya
da gelecektir. O zaman sizin canınızı, servetinizi biz koruyamayız,

diyorlardı.2 İşte böyle umumi bir hava içinde Damad Ferit Paşa Hükü­
meti'nin başı bir türlü düşünür, kolları başka türlü işlerdi. Adeta ayakla­
rının biri geri, diğeri ileri gitmek yolunu tutardı. Bu durumu görebilen­
ler hüzün içinde, "Böyle gecenin sabahından hayır umulur mu?" sözünü
tekrar edip dururlardı.

Sadrazam Damad Ferit Paşa'nın başkanlığındaki delegelerin Paris'teki
barış kongeransının huzuruna çıkacağı sırada, iyi hatırlarım, Aydın cep­
hesinde Yunanlılara karşı bu harekette bulunmamaklığımız bize önemle
telkin olunmuştu. Bunun nedenini sonradan öğrenmiştim. Bu telkin,
Genelkurmay Başkanı Cevat Paşa'nın da imzasını taşıyan Harbiye Nazırı
Şevket Turgut Paşa'nın, 'gayet müstaceldir ve zata mahsustur' işaretli ve
22 Haziran 1919 tarihli 14. Kolordu Kumandanlığı'na çektiği şifre telgra­
fına dayanıyordu. Bu telgrafta (aynen) şöyle denilmektedir:

Sulh müzakerelerine başlandıgı ve umumi vaziyet halimize bir cereyan almaya
yüz tuttuğu! şu zamanda harekat ve milli teşkilatın devamı memleket ve milleti­
miz için iyi bir akıbet vermeyeceği zat-ı alilerince de malum bulunduğundan esa­
sen ordu ile hiçbir alakası olmayan bu gibi teşkilatın vesaya-yı saibe (doğru, mak­
sada uygun tavsiyeler) ile önüne geçilmesini rica ve hükümetin bu arzusunun
mevki-i fiile konmuş bulunduğuna dair hemen gelecek cevap ve mütalaalarınıza
intizar eylerim.

Bu emir maksadı temine yeter görülmemiş olacak ki Harbiye Nazırı
Şevket Turgut Paşa daha kesin bir emir vermek lüzumunu duymuştu.
Paşa özetle:

Bazı milli teşkilatın Yunanlıların işgali altında bulunan yerleri geri almak için
ayaklandıkları haber alınmıştır. Bu gibi teşebbüsler barış müzakerelerine zarar
verecektir. Her guna mahzurları davet edeceği muhakkaktır,

dedikten sonra, "Her çeşit vasıtaya başvurularak tecavüzün önüne ge­
çilmesini," istiyordu. Hükümet, bu çeşit tedbirlerle 'sulh komisyonun­
dan' müsait şartlarla barış bekliyordu. Maalesef yaptığı teklife aldığı ce­
vap, yukarıda, ızdırap duyarak kaydettiğim Clemenceau'nun tekdir ve
tahkirinden ibaret oldu.

Sorumlu askerlere gelince; onu da söylemeliyim:

. .

Miııi Mücadeleye Giriş . 84 41

14. Kolordu Kumandanlığı'na çekilen şifrenin fotokopisi

Şevket Turgut Paşa'dan başka diğer generalleri daha sonra Ankara'da
iş başında tanımak imkanını bulmuştum. Hepsi ordumuzun vatansever,
bilgili birer rüknü [temel direği] idi. Ancak, zor durumda değerlerini gös­
termek için Atatürk gibi kararlı, iradeli, seçkin bir kumandanın emrine
girmeleri gerekiyormuş . . .

Az önce Genelkurmay'daki generallerin tereddüt içinde verdiklerini söy­
lediğim emri İkinci Ordu Müfettişi Cemal Paşa da kendi düşüncesine göre

42 CELAL BAYAR: BEN DE YAZDıM

Vatansever hareketlerinizden dolayı zat-ı alilerine ve memleketim halkına te­
şekkür, selamlar ederim. Teşkilata hacet yoktur. Burdur'da 12. Kalem Riyaseti ile
temas ediniz. 3

Söylemeye hacet yoktur ki, bu cevaptaki "teşkilata hacet yoktur" sözü­
ne aldırış eden olmamış, ordudan her vesile ile faydalanmak yolu aran­
makla beraber, milletin ruhundan gelen müdafaa duygusuyla milli müca­
delenin kökleşmesine önem verilmiş, Ispartalılar da zamanla sayısı bin
kişiyi bulan Demiralay adında bir kuvvetle Aydın cephesine iştirak etmiş­
tir. Daha sonra bu milli kuvvetin Konya ve Anzavur isyanlarının bastırıl­
masında hizmetleri görülecek, ayrıca milli ordu içinde de yer alacaktır.

KÖŞK CEPHESINDE YENI TEDBİRLER,
EFELERİN UZLAŞTIRILMASI,

BİR MİSAFİR ALAYI, İÇ MESELELERİMİZ

Ağustos 1919 ayı, Ege Kuva-yi Milliyesi için çeşitli yönlerden hadiseler­
le dolu geçmiştir. Yukarıda anlattığımız mücadele ve müsademelerden
sonra Kuva-yi Milliye yeni baştan kuvvetlenmeye ve teşkilatını düzenle­
meye fırsat bulmuştu. Fakat bu arada bir Demirci Mehmet Efe ve Yörük
Ali Efe anlaşmazlığının da alametleri kendini göstermeye başlamıştı.

Yörük Ali Efe, Milli Mücadele'ye ilk başlayanlardandı. Aydın şehrinin
geri alınmasındaki hizmetleri kendisini pek popüler yapmış, adeta efsa­
neleştirmişti. Halk psikolojisi kendisinden birisinin milli savaşlarda ün
almasını, kahraman olmasını istiyordu. Bu sıfatı, Aydın savaşları sırasın­
da cesareti, yerinde atılganlığı ile muhitlerinin genç ve gerçekten mert,
yakışıklı delikanlısı Yörük Ali Efe'ye layık görmüştü. Efe de bu sevgiyi
anlıyor, biliyordu.

Demirci Mehmet Efe mücadeleye sonradan katılmıştı. Şimdiye kadar
başarılan işlerde hissesi, şeref payı yoktu. Buna rağmen cepheye gelir
gelmez bütün idare ve işlere hakim olmak hırsını göstermişti. Bu nasıl
olurdu? Bu, Yörük Ali Efe tarafını tutanların düşüncesi idi.

Fakat Demirci de daha yaşlı, bu bakımdan tecrübeli, zeki ve kurnazdı.
Tehdidini süratle yerine getirecek kudrette idi. Fazla olarak çok sayıda
maiyeti ve arkadaşları vardı. Nazilli ve Tavas gibi ilçelerin, ileri gelenle­
rinden önemli bir kısmı korkudan, diğerleri de yakından tanıdıklarından
kendisini tutuyorlardı. Sadece Milli Mücadelenin başarıya ulaşması için
uğraşan samimi aydınlar da, fark gözetmeksizin belki de tesadüfün etki­
si ile Demirci'nin yanında yer almışlar, yardımcısı olmuşlardı. Milli kuv­
vetlerin başında görülen bu iki Efe, aynı düşünce ve görüş içinde bulun­
dukları halde biri, Demirci Mehmet Efe, Menderes'in kuzey yakasında

Milli Mücadeleye Giriş - 84 43

Köşk bucağında, diğeri, Yörük Ali Efe de nehrin güneyinde Dalama kö­
yünde yerleşmişti. Aralarındaki bağlılık esas gayeye tesir edecek surette
bozulmak istidadını gösteriyordu. 57. Tümen Kumandanı Sayın Albay
Şefik Aker ise bütün varlığı ile Milli Mücadelenin başarısı için çalışmak­
ta ve her fedakarlığı yapmaktadır. Ancak İtilaf Devletleri'ne karşı İstan­
bul Hükümetini zor durumda bırakmış olmamak gibi bir düşüncenin et­
kisi altında resmen işlere el koymuş görünmek istemektedir. Nitekim
daha önce yazdığım gibi (Cilt 6, s. 163-164) güya tümene isyan eden 175.
Alay Kumandan Vekili Binbaşı Hacı Şükrü Bey Kuva-yi Milliye kuman­
danı ilan olunmuştu.

Hacı Şükrü Bey bütün enerjisi ile faaliyet gösteriyordu. Fakat efelerin,
bir askerin, hatta kendilerinin yakından tanımadıkları herhangi bir kişi­
nin emir ve nüfuzu altına girmeleri, özellikle o sırada imkansız denilecek
derecede zor bir işti. Şu halde durumu buna göre düzenlemek, Yörük Ali
ve Demirci meselesine yeni bir hal şekli vermek gerekiyordu.

İşte bu sırada Demirci Mehmet Efe ile yalnız, karşı karşıya, konuşu­
yorduk. İçeriye Efe'nin güvendiği zeybeklerden biri girdi, kulağına bir­
şeyler fısıldadı. Efe bana döndü, "Hoca," dedi:

Bir tezkere yaz. Şuna verelim. Gidip, Dalama'ya gitmekte olan zahire yüklü de­
veleri çevirsin, bize getirsin.

Tereddüt göstermeden tezkereyi yazdım, mührünü bastı. Adam bizi
yalnız bıraktı. Meseleyi anlamıştım.

Hükümetin Düy(ın-i Umumiye'ye olan eski borçlarına karşılık, o zama­
nın usulüne göre 'aşar' adı altında toplanan hububat, bu idarenin ambar­
larına depo edilmişti. Buradan hükümetle anlaşarak askerlerin iaşesi için
57. Tümen'e belli hisse ayrıımıştı. Tümen Kumandanı Albay Şefik Aker
bütün sorumluluğu üzerine alarak Düy(ın-i Umumiye ambarlarından mil­
li kuvvetlere de zahire verilmesini münasip görmüştü. Düy(ın-i Umumiye
müdürünün protestosuna rağmen bu zahireler alınıp naklolunuyordu.
Yazdığım tezkere ile Yörük Ali Efe'nin kuvvetlerine götürülen zahireyi
biz Demirci Efe kuvvetleri için ellerinden almış oluyorduk. Halbuki De­
mirci Efe'nin buna ihtiyacı yoktu, iptidai bir kurnazlıkla Yörük Ali Efe'yi
aciz bir duruma düşürmek istediği anlaşılıyordu. Bu hareketin sonu, kar­
şılıklı vuruşmaya ve zahire ambarlarının yağma edilmesine kadar varırdı.

Yalnız kalınca, Efe'ye kızanının yanında söylemek istemediklerimi an­
lattım:

Davada müşterek idik. Ancak bu birliği korumakla başarıya ulaşabilirdik. YÖ­
rük Ali henüz 'toy' denecek kadar genç, fakat iyi kalpli bir Efe'dir. Ona evlat ve
arkadaş muamelesi yapılırsa gönlü hoş olur. Demirci ile münasebeti ona göre
ayarlardı. Yani Demirci üstün görüıürdü.

44 CELAL BAYAR: BEN DE YAZDıM

Böyle iaşe, levazım (lojistik) işleri, para tedariki için dürüst adamlardan milli
heyet kurmalı idik. Bu heyetlerin hesabı kitabı olmalıdır. Milli kuvvetlerin ihti­
yaçlarını, kendisi gibi başta kumanda mevkiinde bulunanların emir ve istekleri­
ne göre bulup hazırlamalı ve milli kuvvetlere dağıtmalıdır. Yani biz cephe işi ile
onlar, bizim istediklerimizi temin etmekle meşgul olmalıdır.4

Efe bu yolda konuşmamı dikkatle dinledi, "Bunlar yavuz (güzel) şey­
ler," dedi. Hemen fırladı kapıyı açtı, "Buradan şimdi çıkam bulup bana
getirin," emri ni verdi. Şüphesiz eski emri, yenisi bozuyordu, belki diğer
kuwetlere, Yörük Ali'ye fazlasıyla yardım edilsin deniliyordu.

Aradan iki üç gün geçmişti. Köşk karargahımızda Yörük Ali'nin yakın
arkadaşı Kıllıoğlu Hüseyin Efe'yi Demirci'nin yamnda gördüm. Silahsız­
dı, yamnda muhafaza kızanları da yoktu. Ziyadesiyle terbiyeli bir surette
oturup Demirci ile konuşuyordu. Bu hali, emniyet ifadesiydi. Yörük Ali
Efe'nin de selam ve muhabbetlerini Demirci'ye getirmişti. Anlaşmak is­
tediklerinin işaretiydi. Tabii memnun oldum. Bu konuda bana düşen
önemli bir görev olduğunu anladım:

57. Tümen Kumandam Albay Şefi k Bey, yazılarında, Demirci ve Yörük
Ali münasebetlerinden bahsederken şöyle demektedir:

Galip hoca adı ile Kuva-yi Milliyemiz arasında, en nurlu dimağ olarak çalışan
Celal Bey dahi verdiği nasihatlarla bu iki Efe barıştırılmış ve bu veçhile milli
kuvvetler arasındaki hasmane ikilik kaldırılmıştı.

Bu hadisede Yörük Ali'ye terfik ettiğimiz (refakatine verdiğimiz) Mülazım
(Teğmen) Zekai (Kaur) Bey'in de himmeti geçmiş ve daha sonraları da iki Efe'yi
idarede kıymetli yardımları olmuştur.5

1919 Ağustos ayının ilk haftası içinde idi. Nazilli'den birkaç kişi Köşk'e
geldi. Başlarında, Nazilli'nin ileri gelenlerinden Demirci Mehmet Efe'nin
saygı gösterdiği Hacı Süleyman Efendi bulunuyordu. Bunlar, hazırlan­
mış üç büyük mühür getirdi. Mühürlerden birinde:

'Aydın Mıntıka Kumandam Demirci Mehmet Efe'
ikincisinde:
'Cenubi Aydın mıntıkası Kumandam Yörük Ali'
Üçüncüsünde:
'Aydın Zeybek Ordusu Kumandam Hacı Şükrü' yazısı okunuyordu.
Demirci ve Hacı Şükrü, mühürleri memnunlukla ceplerine yerleştirdi.

Yörük Ali Efe'ninki özel törenle Dalama köyünde kendisine verilecekti.
Daha önce Dalama ziyaretinin programı da karşılıklı müzakere edilerek
hazırlanmıştı.

Köşk'den, 8 kilometre uzaklıkta bulunan Dalama'ya hep beraber ol­
dukça kalabalık bir maiyet ile gittik. Yörük Ali'nin teşrifatçıları bizi kar­
şıladı. Merasim programına büyük bir dikkatle uyuluyordu. Köy içinde

Milli Mücadeleye Giriş - 84 45

bir alanda sıraya girdik, buradan Efe'nin oturduğu eve gidilecekti. Ev
yüksek çe bir yokuşun başında kalın duvarlarla, büyük kapısı, oldukça
geniş bahçesiyle küçük bir hisarı andırıyordu. Buraya doğru kafilemiz
harekete geçti, hepimiz atlı idik. Ben başta (Efe böyle istemişti) yanımda
Hacı Süleyman Efendi, Demirci Mehmet Efe ortada güvendiği arkadaşla­
rı, kızanları ile çevrili. Binbaşı Şükrü Bey ve maiyeti ve diğer kuvvetler,
herkes silahlı olduğu halde evin önüne geldik, kapı açıldı. Yörük Ali de
bizi burada karşıladı. Onun da etrafını kızanları ve gözde silahlı adamları
sarmışlardı. tki Efe birbirine sarıldı.

Heyet halinde eve girdik. Fakat bulunduğumuz katta iki tarafın silah­
şörlerinden adım atacak yer bulunamıyordu. Merdivenler dahi tıklım
tıklım, silahlılarla dolu idi. Bize dar gelen bir odada Demirci Mehmet Efe
'Mıntıka Kumandanlığı' mührünü çıkardı, "Al kardaşım" diyerek Yörük
Ali Efe'ye teslim etti. Sonra da parmağındaki yüzüğü çıkardı, kendi eliy­
le Ali Efe'nin parmağına geçirdi. Bu jestden herkes memnundu. Her iki
tarafın yakın adamlarında heyecan ile karışık bir sevinç tezahürü göze
çarpıyordu. Mutad yemekler, tepsiler içinde kızartılmış kuzular yendi.
Gece de burada aynı yerde kalacaktık, fakat bulunduğumuz küçük yerde
merdivenlere varıncaya kadar iki tarafın o kadar silahlı muhafızı vardı ki
uzanmak şöyle dursun, kımıldamak dahi bir mesele idi. Ben bu gözde si­
lahlılar arasında bir köşeye sıkışmış, elimde her zamanki silahım, filin­
tam ile sabahlamıştım. Bu kadar dikkat herhalde Yunanlıların yapacağı
baskına karşı müdafaa tedbiri değildi. Zeybeklerin, efelerini korumak
için kendilerine göre uyguladıkları usülün bir icabı olsa gerekti. Bana
Demirci, "Hocam, sen kafile başı ol, öne geç," dediği zaman, içimden,
"Karşıdan ateş açılırsa ilk hedef ben olacağım galiba," demiştim.

'Zeybek Ordusu Kumandanı'6 Binbaşı Hacı Şükrü Bey de aldığı yeni
milli rütbeden memnun görünüyordu.

Bu, o an için iyiliğine inanılarak alınan tedbir, kumanda ve idare bakı­
mından Kuva-yi Milliye'yi ordudan uzaklaştırıyor, halka yaklaştırıyordu.
Tümen Kumandanı törende bulunmuyordu. Bu konuda ne düşündüğü­
nü, esas fikrinin ne olduğunu vakit bulup henüz öğrenememiştim. Fakat
onun da bu son durumu beğenmesi, kabul etmesi ıazımdı. Binbaşı Hacı
Şükrü Bey de zarureti anlamıştı ve esasen kumandanın şahsına saygısı
vardı. Bu duygu içinde Dalama köyünden (9 Ağustos 1919 günü) aşağıda­
ki mektubu yazıp gönderdi.

Muhterem Kumandamm Efendim,

1- Demirci Mehmet Efe biraderinizle 'Galip Hoca' ve bazı zevat ile Dalama'da
Yörük Ali Efe Kardeşimizin nezdinde misafir bulunuyoruz. Milli ve müşterek
maksadın temin-i husulü zımnmda birlikte ve kemal-i samimiyetle çalışmak üze­
re icraat-ı ati (gelecekte, yapılacaklar) için kat'i karar ve tertibat alınması düşü-

46 CELAL BAYAR: BEN DE YAZDıM

nüldü. Vaziyet hal-i işba'a (doyurma) geldiğinden (işlerin) süratle neticelendiril­
mesi için hemen zat-ı alilerinin 'Köşk'e teşriflerinin istirhamı kararlaştırıldı.

2- Dalama'daki kuvvet, benim nazarımda yabancı olmadığını, bilfiil zat-ı alileri­
ne ispat ediyorum. Efem Dalama'ya gelerek Yörük Ali Efe'yi ziyaret ve 'Mıntıka
Kumandanlığına' ait mührü bizzat "kardaşım" diyerek yedine (eline) teslim eyle­
di, parmağındaki yüzüğü de yine kendi eliyle Ali Efe'nin parmağına geçirdi. Artık
Demirci Mehmet Efe'nin ne kadar dürendış (uzun görüşlü) kiyaset (zeka, uyanık­
lık) sahibi olduğu ve bendenizin nasıl hareket ettiğim takdir buyurulur. Ben, bu
derece yaklaştığını siz geldiğiniz zaman arz edecektim. Fakat vakit müsait değil­
di.

3- Nazilli Kaymakamına, Nazillili Hoca Süleyman Efendi vasıtasıyla nasihatla­
rınızın icrası daha uygun görüldüğünden ol veçhile ifa edilmiştir.7

4- itidal ve muhakemenin derecesi; bundan sonraki harekat ve icraat zat-ı alini­
ze bir kanaat verecektir.

5- Bendeniz, Mehmet Efe arz-ı hürmet eyleriz. Yörük Ali Efe, Hoca Galip Efen­
di ellerinizden öperler, teşrif-i aliniz ne kadar çabuk olursa bizim akıllıların işini
de o kadar tacil etmiş olacaksınız. Muhterem Kumandanım.

57. Tümen Kumandanı Albay Şefik Aker baştan beri devam eden tutu­
munu bozmadan, eskisi gibi Kuva-yi Milliye ile meşgul oldu, elinden ge­
leni yaptı. Fakat sonradan yazdığı hatıralarından anlıyoruz: Bu yazdığım
yeni tedbir ve tertibi hatalı bulmuş, memnun olmamıştır.

Bence istanbul Hükümeti'nin havasına bakılarak bu kadar hayati bir
meselede ordu namına muvazaasız, tam ve kesin hareket edilemediğine,
milli ihtilal namına velev mahzurlu olsun bir otoriteden müstağni kalı­
namayacağına göre başka ne yapılabilirdi?

Bu yoldaki hareketin tehlikesi , hatta büyük tehlikesi elbette vardı. Ba­
şına geçenlerin idamları, kurşuna dizilmeleri bir yana, çünkü milli işler
için bunlar o kadar önemli değildir, asıl tehlike, efelerin iğfal olunarak
muhalif irtica kuvvetleri ile İstanbul Hükümeti tarafından ele geçirilme­
siydi. Buna meydan verilmediği takdirde milli hareket olarak alınan ted­
bir yerinde idi. Başka çare de yoktu.

Az. sonra hep beraber okuyacağız, akla gelen tehlike yerli ve yabancı
şer elemanları tarafından yaratılmak istenilecek, hatta bunlar, kendileri
ve İstanbul Hükümeti hesabına başarıya yaklaştıklarını sandıkları sırada
Erzurum, Sivas ufuklarından parlayan şuurlu çelik iradesi ile Mustafa
Kemal (Atatürk) ve milletimizin aklıselimi duruma hakim olacaktır.

BÖLÜM 5

GÖKÇEN HÜSEYtN EFE NtHAYET ARAMızDA,
MtLLİ MÜCADELE KUVVETLENDt,

GÖKÇEN NE DtYOR VE YAPTıKLARı

1919 Ağustos ayının başlarında idi. Köşk'te karargah olarak kullandığı­
mız binanın, salonu andıran uzun odasının baş tarafındaki köşede De­
mirei Mehmet Efe ve yaranı Arnavut Yaşar, Arnavut Bayram ile Sökeli
Ali Efe oturmuşlar, konuşuyorlardı. Bunlar Efe'nin güvendiği en sadık
adamları idi. Efe'yi gölge gibi takip ederler, yanından hiç ayrılmazlar, ko­
rurlardı. Efe'nin küçük bir işaretiyle bunların yapmayacakları bir şey
yoktu. Kendilerinden herkes çekinirdi. Bulundukları yerde, Efe'nin yat­
masına, zaman zaman üzerinde oturmasına yarayan demir bir karyola
vardı. Bunun altında Isparta hahsından yapılmış kilitli birkaç heybe bu­
lunuyordu. Seyyar kasa halinde olan bu heybelerin içinde Efe'nin va k­
tiyle topladığı paralar olduğu söylenirdi . Yukarıda isimlerini yazdığım
şahıslardan başka kimse bu servet yığınının yanına sokulamazdı. Son
zamanlarda ben yaklaşmak imtiyazını, güvenini kazanmıştım.

Demirei'ye ayrılan karyoladan başka oturacak, mesela sandalye, is­
kemle, yatak gibi vasıta yoktu. Yerlere serilmiş, (mahalli deyimle yazıl­
mış) kilimler her şeyimizdi. Bağdaş kurar otururduk, yatar, kalkardık.
Diğer bir özelliğimiz de vardı. Tüfengimiz baston gibi elimizden eksik ol­
mazdı, hatta geceleri bile uzandığımız zaman yanımızda veya kucağımız­
da bulunurdu. Öğle vakti, akşamları hepimiz halka olurduk, ortaya ko­
nan sini üzerinde yemeklerimizi yerdik. Çatal bıçak yoktu. Yalnız tahta
kaşık kullanırdık. Bir kap içindeki yemeğin içine hepimizin parmakları

48 CELAL BAYAR: BEN DE YAZDıM

veya tahta kaşıklarımız girer çıkardı. Misafirlerimizi de soframıza alır,
onlara da bu şekilde ikramda bulunurduk.

Ziyaretçilerimiz eksik olmazdı. Bir gün İttihat ve Terakki Partisi'nin vak­
tiyle bizzat benim görevlendirdiğim Karacasu İlçe Başkanı da (milletvekili
Ekmel Çetiner'in babası) geldi. Efe, misafirine sofrada benim yanımda yer
gösterdi, yedik, uzun uzun konuştuk. Eski ilçe başkanının beni mutlaka ta­
nıması lazım gelirdi. Kendisi ile pek çok defa karşı karşıya gelmiş, sohbet
etmiştik. Yemekten sonra yanıma sokuldu, yavaşça "Hoca" dedi:

İzmir'den Celal Bey adında birinin buralarda olduğunu işittim, kendisini göre­
bilir miyim?

Beni tanımadığının farkında idim cevap verdim:

Efe'ye sorsanız belki o bilir . . .

Bizim ilçe başkanı buna cesaret edemedi. Belki de ihtiyata uygun bul­
madı. Ellerimi yıkamak için dışarıya çıktığım zaman, bizimkilerden biri­
si ile Tire'den geldiğini söyleyen elli ellibeş yaşlarında sakallı, sıhhatli,
mahalli kıyafeti içinde yağız, temiz ve sempatik bir ağa münakaşa halin­
de bizimkilerden biri ile konuşuyordu. Gelen zat ısrar ile Demirci Meh­
met Efe'yi görmek istediğini söylüyordu.

"Tire'den geldim" sözü dikkatimi çekmişti. Ağa'ya arzusunu sordum:
'Yunan gavuruna' karşı cephe kurduklarını, başlarında Gökçen Hüseyin
Efe'nin olduğunu, buraya silah, cephane isternek için geldiğini anlattı,
kendisini de tanıttı:

Gökçen Efe'nin yakın dostu, Tire'nin Dereli köyünden Hacı Halil Ağa.

Bu haberden çok sevinmiştim. Demek ki bütün emeklerimin, çektiğim
sıkıntıların semeresini bugün elde etmiş oluyordum. İçimden gelen ger­
çek bir muhabbetle ağayı tebrik ettim. Gökçen'den, ailesinden dostlarım
kızanlarından bilgi edinmek istedim. Benim bu samimi ilgimi görünce
ağa dikatli, dikkatli yüzüme baktı, "Kahrat'da Efe'nin bir misafiri vardı,
sakın siz o almıyasınız . . . " dedi. Ta kendisidir cevabını alınca bana sarıldı.
Tamamen anlaşmıştık. Arzusunu yerine getirmeye çalışacağımı ağaya
temin ettikten sonra Gökçen'in nerede olduğunu sordum.

Gökçen ihtiyati bir tedbir olmak üzere, bulunduğumuz yere yakın bir
köyde kalmış, dostu Hacı Halil Ağa'yı karargaha göndermiş . . . Efe'nin çe­
kinmeden hemen gelip beni görmesini tavsiye ettim. Ayrıldık . . .

Demirci Mehmet Efe'nin yanına gittim, Efe, tüfengi başı ucunda asılı,
fakat 'leganf tabancası kocaman kuşağının arasında, başında, çiçek sak­
sısı gibi renkli, oyalı işlemelerle sarılı fes yerine beyaz takke, bağdaş
kurmuş, demir karyola üzerinde oturuyordu. "Efe" dedim:

Milli Mücadeleye Giriş - B5 49

- İyi bir haberim var. Gökçen Hüseyin Efe adamını göndermiş silah istiyor, bi­
zimle beraber çalışacakmış . . .

İyi amma o, Yunan taraflısı imiş diyorlar.
Yunan taraflısı, sanrnam Efe . . . Bir müddet Tire ileri gelenlerinden birkaç kişi­

nin ağzına baktı, geç kaldı. ..

Efe ilgi ile beni dinliyordu; sözüme devam ettim:

Hem o, buraya gelir, Efece söz verirse mesele kalmaz, ben de ona kefil olurum.

Demirei, zeybeklik aleminde Gökçen'in mevkiini biliyordu. Ona göre
'Rahmetli Büyük Efe Çakırcalı'nın halefi' sayılırdı, çok namlı, üstün bir
zeybekti. Şimdi gelmiş silah istiyordu. Kendisinin emrine girmiş demek­
ti. Bu, şahsı için de prestij sağlardı.

Albay Şefik Aker eserinde bundan bahsederken şunları söylemektedir:

Demirci Efe yanıma geldi, "Bir kahraman kazanacağız, Gökçen aramıza gele­
cektir," dedi. Demirci Efe kimseye kahraman demezdi bana da itimat geldi. "Si­
lah ve cephanelerimiz onlar içindir," dedim. 1

Gökçen karargahımıza geldi, beni buldu. Halinde bir durgunluk vardı.
İhtimal ki, Kahrat'tan ayrılışımız şeklini2 düşünerek benim, sözünü tut­
madığı intibaında olduğumu sanıyordu. üzerine varmadım Sadece, "Efe,
nasıl oldu? Neden bu kadar geciktiniz?" dedim.

Başını önüne eğdi, şu cevabı verdi:

Yunanlılar bana dokunmadı, aksine itibar etti. Elimde silahımla serbest gezi­
yordum. Fakat, "Nasılsm Efe, iyi misin?" dedikleri zaman, sanki anarna, avradı­
ma sövüyorlarmış gibi dokunuyordu bana, fazla dayanamadım, önce davarları,
(koyun sürüleri) bir kolayını bulup Yunan işgal bölgesi dışına çıkarttım. Sonra da
çoluk çocuğu (aileyi) Nazilli yakınında bir köye naklettim. Şimdi serbestim ga­
vurla vuruşmak istiyorum.

Gökçen'e istediklerinin hazır olduğunu söyledim. Birden değişti. İyi
kabul görmesinden ileri gelen memnunluğu göze çarpıyordu. Etrafımız­
da, grup, grup oturup konuşan zeybek kıyafetindeki gönüllüleri gözden
geçirdi. Bana sordu:

Yörük Ali Efe hangisidir?

Bu sorunun altında yatan manayı anlamıştım. Aydın'ın kurtuluş hadi­
sesinde Yörük Ali'nin kazandığı şerefi takdir ediyordu. O da, onun gibi
hizmet etmek, Aydın zaferine nazire olarak Tire'yi silah kuvvetiyle kur­
tarmak istiyordu ve benim Jandarma Subayı Şefik'e söylediğim, (s. 3),
"Bu iş bitmedi, yeni başlıyor" sözümün esas gerekçesini teyit eder mahi-

50 CELAL BAYAR: BEN DE YAZDıM

yette duyguların ifade etmiş oluyordu.
Gökçen'i, Yörük Ali'nin Dalama köyünde, kuwetlerinin başında oldu­

gunu anlattıktan sonra Demİrcİ Mehmet Efe'nin yanına götürdüm.
Efe, ona demir karyolası üzerinde yer gösterdi. Bu müstesna bir kabu­

lün, sevgi ve saygının işaretİydi. Uzun, uzun görüştüler.
Gökçen'i, istedigi silahları vererek uğurlamıştık. Ertesi günü Demİrci

bana şunları fısıldadı :

Efe, seni de götürmek istedi. Ben olmaz dedim.

Sordum :

Niçin?
Eh ... sen, dağlardaki güçlüğe, eziyete dayanamazsın, hem burada bize lazımsın,

cevabını verdi. Ben, bir çok defa İşittiğim bu "dayanamazsın" sözünden si­
nirlenmeye başlamıştım. Sanki ovadaki halimiz dağdakinden farklı mı idi?

GÖKÇEN'IN FATA BASKıNı, ŞAHESER BIR GERILLA SAVAŞı

Gökçen Hüseyin Efe, 16 Ağustos 19 l9'da Fata köyüne (bugünkü adı
Gökçen bucağıdır) başarılı bir baskın yaptı. Beş altı gün sonra Köşk'e ge­
lince hadiseyi bana şöyle anlattı:

Sizden ayrıldıktan iki gün sonra toplanan ellibeş ile altmış arasındaki gönüllü­
lerle, Yunanlıların Fata içindeki sınır karakollarına hücum etmek kararı verildi.
Karaçamur köyünden kalktık, Peşrefli köyü üzerindeki üçceviz mevkiinde Dede­
nin Bahçesine vardık, gece olmuştu. Burada Peşrefli köylüleri kumanya hazırla­
yıp bize ikramda bulundu. Ertesi günü şafak ile beraber herkes ayakta idi. çete­
nin kumanda veya kurmay makamında olan heyeti topladım. Bunlar, benden
başka, Hacı Halil Ağa, senin Kahrat'dan tanıdığın Eskici Mehmet Efe ve tecrübe li
birkaç zeybek arkadaşımdI. Önce Fata'ya, değişik kıyafetle adam gönderip düş­
mandan bilgi edinmeye karar verdik. Bu işi yapacaklar, Fata'dan, Bağrı Açık Ha­
cı Hasanoğlu ile Dereli köyünden HasanclOğlu Ali Efe'lerdi. Bunların getirdikleri
bilgiye göre Yunanlıların kuvveti, Fata'da jandarma karakolu ile köyün okul bi­
nasında bulunuyordu. Derhal tertibat aldık. Tire'nin Osmancık köyünden Hoca­
oğlu Molla Mehmet Efendi idaresindeki iki kişi Tire ve Ödemiş ilçelerine bağlı te­
lefon hatlarını kesmekle görevlendirildi. Elli iki kişiden ibaret gönüllülerimiz altı
müfrezeye ayrıldı. Bunlar, Kara Hüseyin Efe, Büyük Kemer Deresi'nden Ahmet
Efe, Halil Bey Efe, Kuru Hasan Efe, Büyük Kemer Deresi'nden Molla Velioğlu Ali
Efe, Hacı Halil Ağa kumandasına verildi. (Gökçen Efe'nin hepsine kumanda et­
mekle beraber yanında on kişi bulunuyordu.)

Kara Hüseyin Efe Kahrat köyünden gelen yol üzerine, Ahmet Efe, Halil Bey
Efe ve Kuru Hasan Efe, Tire'den gelen yol üzerine Molla Velioğlu Ali Efe kızanla­
rı Fata'nm tarafına Hacı Halil Ağa, Fata'nın güney cihetine, ben de (Gökçen Efe

Milli Mücadeleye Giriş - B5 51

de) on arkadaşımla doğu yönüne cephe alıp Fata'yı her yanından çevirdik. Saat
i U.30'da hep birden taarruza geçtik. Yunanlılar karavanadan henüz kalkmak üze­

I'e idi. Bu ani hücumdan şaşırmışlardı. Düzensiz bir durumda silaha sarıldılar,
müsaderne başladı. Benim (Gökçen Efe) ve Hacı Halil Ağa'nın müfrezeleri derhal
eami önünde yerleşti. Burada kaçan Yunanlılar, okul binasına sığınmak için ko­
şarlarken keklik gibi avlanıyordu. Tire yönündeki müfreze de karakolda kalanla­
ra ateş ediyordu. İki taraftan fasılasız kurşun yağıyordu. Meydanda kalan zeybek­
ler için durum oldukça İ(�hlikeli idi. Hacı Halil Ağa'nın hatırına karakolu yakmak
geldi ve derhal teşebbüse geçti. İki tarafın kurşunları arasında, sırığın ucuza bağ­
lanmış gazh bez ve saz demetleri ile karakol ateşe verildi. Bina içinde mermi ve
bombaların patlamasından başgösteren gürültü ve ateş içinde dışarıya fırlayan
Yunanlılar hemen vuruluyordu.

Saat 19 sıralarında müsademe sona erdi, Kahrat köyü düşmandan temizlenmiş­
tL Maalesef benim (Gökçen Efe'nin) bizzat kumanda ettiğim kuwetten Adagü­
meli Mustafa Bey ile Kara Hüseyin Efe müfrezesinden Kahratlı Koca OğlanoğlU
Osman Efe şehit düştü. Kemer Deresi'nden Molla Velioğlu Ali Efe yaralandı. Bu­
rada baskına uğrayan Yunan kuwetinden ancak üç, dört kişi kurtulabildi. Diğer­
leri tamamen öldürüldü. Fazla olarak, Fata okulunun yanında küçük bir binaya
Yunanlılar cephane ambarı yapmışlardı, buradaki tüfenk, makineli tüfenk, bom­
ba, cephane ve çeşitli askeri teçhizat ele geçirildi.

Gökçen Efe, bana bu anlattıklarını aşağıdaki dikkate değer sözleri ile
bitirdi. Gerilla savaşları için ilgililere adeta bir ders mahiyetinde buldu­
ğum bu sözlerini de önemle kaydediyorum:

Düşman ani ve şiddetli baskınımızdan o kadar şaşırdı ki kaçarken silahını bıra­
kıyor, iki eliyle başını tutarak rasgeldiği çukura, kuyuya kendisini atıyordu.

Fata'yı ele geçerdiğimiz sırada düşmanın Ödemiş'ten, Tire'den getirdiği kuwet­
lerle bizi çevirdiğini anlamıştım. Buradan hemen çekilmeli idik. O halde düşma­
nın ihata çemberinin hangi noktasından vurup çıkmalı idik. Düşündüm, düşman
bizim için serbest saha olan dağ yönünü tercih edeceğimizi hesaplar, daha ziyade
kuwetlerini burada toplar, ova cihetinde hafif perde halinde bir kuvvet bulundu­
rur. Bu düşünceye göre bütün kuwetlerimi topladım ova yönünü gösterdim. Düş­
man istilası altındaki yerlere doğru yürüyüşü, gerekirse vuruşmayı emrettim. Bizi
çeviren düşman kuwetlerinin dışına çıktım. Düşmanın arkasından geniş bir daire
çevirerek dağa, Ovacık yaylasına vardım. Şimdi hepsi seıamettedir.

Köşk karargrullnda herkes Gökçen'i takdir ve güven ile karşılamışt!.
Bundan sonraki hareketleri için istekleri eksiksiz yerine getirildi. Veda
sırasında bana Demirci Efe'yi işaret ederek, şunları söyledi:

Bu adam, burada cephe kurmuş oturuyor. Bu durum neye yarar? Düşmanı, ele
geçirdiği yerlerde, istila bölgesinde bunaltmalı, şaşkına çevirmelidir.

Bir gün İzmir varoşlarında mesela Kızılçullu'da, ertesi günü Foça'da, başka bir
gün de Torbalı'da baskınlar yapmalı, yani gerilla harbine fasılasız devam olunma-

52 CELAL BAYAR: BEN DE YAZDıM

lı, böylelikle düşmana memleketimizde kaldıkça rahat yüzü görmeyecegi, asla
yerleşemeyecegi anlatılmaııdır.

Bu onun görüşü idi. Başlangıçta, vasıtasızlıktan çıkar bir yol sayılabilirdi.

GÖKÇEN HÜSEYIN EFE VE ARKADAŞLARı
IŞE NE ŞARTLAR ALTINDA, NASIL BAŞLADI?

MıLLİ DUYGU HAKIM

29 Mayıs 1919 günü Bayındır'dan gelen Yunanlıların efzun askerleri
Tire'yi işgal etmişlerdi. Rumlar çok memnundu. Çılgınca gösterilerle se­
vinçlerini açığa vuruyorIardı. Türkler de aksine, o nisbette kederli idi.
Gördükleri hakaret,sitem ve dayaktan, düşman istilasının ne demek ol­
duğunu anlamışlardı.

Yunan işgal kuvvetleri bu ağır şartlar içinde köylere de yerleşmiş, ha­
kim olmuşlardı. Köylüler böyle bir felaketi hatırlarına bile getirmemiş­
lerdi. Kim ne derse desin durum gözlerinin önünde idi. Milli intibah ken­
diliğinden kafalara yerleşmişti. Artık telkin, söz, maksatlı propaganda
değil, realite hüküm sürüyordu. Hakimiyet ve haysiyetleri yok olmuştu.
Tire'nin işgalinden bir ay sonra Yunanlılar Gökçen Efe'nin köyü Kah­
rat'a da gelmişlerdi. Efe'yi gücendirmemek için özel bir dikkatle ona kar­
şı iyi davranıyorlardı. Fakat o herşeyin farkında idi, milli gururu kırıl­
mıştı. Yalnız şahsi çıkarını düşünen bazı dostlarının teminatı artık ken­
disini tatmin etmiyordu. İşte böyle bir anında kapısı vuruldu. İçeriye
köylü bir delikanlı girdi. Koynundan bir mektup çıkarıp Efe'ye uzattı.
Mektupta şunlar yazılı idi:

Eskiden Osmanlı'ya3 karşı zeybeklik ediyor, kahramanlık yaptım sanıyordun.
Zeybeklik yapacak zaman gelmiştir ve şimdidir. Memleketimizin bu acı hali, yü­
regini sızlatmıyor mu? Haydi bakalım gayrı iş başına .. . Anlaşmak ve yapacagımız
işleri kararlaştırmak için bir yer göster! . . Selam ederim, gözlerinden öperim og­
lum. İmza: Hacı HaliL.

Bu mektubu Eğridere köyü üzerinde Karaçamur denilen bir yerde otu­
ran aşiretten Hacı Halil Ağa göndermişti. Hacı Halil ile Gökçen arasında
sarsılmaz bir dostluk, unutulmaz hatıralar vardı . Mektubun sahibi,
Efe'nin Yunanlılar elinde ve nezareti altında kalmasını hazmedemiyor,
Yunanlılara karşı milli teşkilat yapılmasını istiyordu.4

Gökçen mektubu alır almaz gözleri yaşardı, damarlarındaki asil kanının
galeyana geldiğini hissetti. Hemen kararını verdi, mektubu getiren gence:

Bak delikanlı, Hacı Emmime (amcama) çok selam söyle, ellerinden öperim. De­
gerli mektubundan, nasihatlerinden çok sevinç duydum. Önümüzdeki çarşamba

Milli Mücadeleye Giriş - B5 53

günü Çobanköy yanında Sarı Kahya çeşmesinde birleşelim, konuşalım . . . Böylece
Hacı Emmime söyle ...

GÖKÇEN HÜSEYIN EFE ILE
HACı HALIL AGA'NIN GöRÜŞMELERI

Çarşamba günü, Gökçen Efe, yanında Kara Hüseyin Efe olduğu halde
görüşme yerine geldi; Hacı Halil Ağa ile buluştu. Aralarında verdikleri
ilk ve kesin karar şöyledir:

Ortak besledikleri koyunları düşman elinde buakılmayacak, köy delikanlılarından
arzu edenler, aileleri ile birlikte Kahrat'tan kaçıp, Karaçarmu'daki Hacı Halil Ağa'nın
obasına gidecekler, burası başlayacak milli mücadele hareketinin merkezi olacak.

Bu toplantıdan dört gün sonra Hacı Halil Ağa Kahrat'a geldi. Efe'nin mi­
safi oldu. Yunanlılar kendilerinden henüz şüphelenmiyordu. Gökçen'in
evinde toplantı yapıldı, milli mücadeleye katılacak fedakar gönüllülerin
isimleri tespit edildi. Bunların bir kısmı benim, Kahrat'da bulunduğum sı­
rada tanıdığım, telkinde bulunduğum, zaman zaman gece yürüyüşlerinde
bana arkadaşlık eden yiğit kişilerdi.5 Adlarını zevk ile kaydediyorum: Kara
Hüseyin, Eskici Mehmet, İlyas Çavuş, Sarth Halil, Hacı Mustafa yeğeni Ko­
ca Mustafa, Bağrıaçık Oğlu Mehmet, Halil'in kayınbiraderi Mehmet Ağa,
Deşteban Hüsnü Paşa vesaire . . . Gökçen Efe bunlara şöyle hitap etti:

Arkadaşlar, bu gavurların içinde durmak bizim için haramdır. Allahtan ümidinizi
kesmeyin . . . Kimin hayvanı yoksa benim 'öyrek'ten, gitsin beğendiği hayvanı tut­
sun, ikişer kat çamaşır heybelerinize katın, birer de kaput alın, ailelerinize tenbih
edin, bu kararınızı analarına bile söylemesinler, bu akşam dağa çıkacağız. Hepiniz
evinizde hazırlanıp hayvanına binsin, gece beşte (ezani) köyün kıblesine düşen ve
hepinizin bildiği koca tarlanın içindeki 'taşlıca armudun' dibinde toplanalım. Çoluk
çocuğunuzu da alın. Eğer köyden çıkarken herhangi bir düşmana rast gelir de hak­
kından gelemeyecek olursak birbirimizin çocuklarını öldürelim tek düşmana tes­
lim olmayalım. Söz, söz mü arkadaşlar.

Onemli olayların arifesinde bulunan bu fedakar efeler de bir ağızdan gür
sesleriyle cevap verdi:

Evet, Efe ölmek var, dönmek yok, söz veriyoruz.

VURUŞMAYA DOQRU

Gökçen Efe ile Hacı Halil Ağa, ertesi günü pazar akşamı köy kahvesin­
de Rumlar arasında göründü. Ortada bir şey yokmuş gibi sükunet içinde
onlarla yaranlık etti, yatsı ezanının okunması üzerine camiye gitmek için

54 CELAL BAYAR: BEN DE YAZDıM

kahveden çıktı. Yolda Molla Mehmet oğlu Mehmet Ağa ile buluştu. Meh­
met Ağa durumu biliyordu. Helallaştılar, Mehmet Ağa camiye gitti, di­
ğerleri de yollanna devam etti. Sözleşildiği gibi arkadaşları 'taşlıca armu­
dun' dibinde aileleri ile beraber harekete hazırdı. Kafile hemen Karaça­
mur'a doğru yola çıktı.

ILK ESIR VE KAÇMASı, YUNANLıLARıN TELAŞI

Kafile, henüz 150-200 metre kadar yol almıştı. Bir şahsın pusuda yattı­
ğı görüldü. Bu adam, Yunan ordusuna hizmet eden Antalyalı bir Rumdu.
üzerine vanldı, yakalandı. üstündeki silahı alındı, sorgusunda Yunan İş­
gal Kuvvetleri Kumandanı'nın gözcüsü bir casus olduğunu itiraf etti.

Eğridere yolunu izleyerek Karaçamur'a gitmekte olan Gökçen Efe ve
arkadaşları gecenin koyu karanlığında yollarını şaşırmışlardı. Dağın sık
ormanıarı, geçit yerleri bilinmeyen dereler içinde kalmışlar, birkaç da
hayvanı kaybetmişlerdi. Bu telaş ve sıkıntıdan faydalanan esir Rumun
kafileden ayrılarak onnan içinde gizlendiğinin farkına varan olmamıştı.
Antalyalı Rum'un gizlendiği yerin dört tarafı yoldu. Kendisine çıkar yol
arayan kafile buradan birçok defa geçiyor, fakat istediğini bulamıyordu.
Bu durum karşısında Yunan gözcüsünde, her geçenin, ayn bir çete oldu­
ğu fikri uyanmıştı. Şu halde dağ çetelerle dolu idi.

Bizimkiler geç vakit Karaçamur'a vardı.
Rum da, geceyi korku ve heyecan içinde geçirdikten sonra ortalık ağa­

nr ağarmaz Kahrat yolunu tuttu. Hadiseyi Yunan Bölük Kumandanı'na
anlattı. Gökçen Efe kaçmıştı. Dağ, taş Türk çeteleri ile dolu idi. Bu ha­
ber, derhal Tire'de Yunan Kuvvetleri Kumandanı'ya yetiştirildi.

Gökçen Efe, Çamurdere'ye kafilesiyle varıp yerleşir yerleşmez, teşkila­
tını genişletrnek üzere silah tedariki için hemen Hacı Halil Ağa ile Köşk'
gelmişti. Bu olayı az önce tafsilatıyla yazmıştım.6

TIRE'DE YUNAN KUVVETLERI KUMANDANI'NDAN
GÖKÇEN EFE'YE MEKTUP,

ZAVALLı MOLLA MEHMET BASKı ALTINDA

Gökçen Hüseyin Efe ve arkadaşlarının milli mücadeleye katılışları,
Yunanhlara, özellikle yerli RumIara pek dokunmuştu. İleride başlarına
bela olacak ve belKi de işgal altındaki Küçük Menderes Bölgesi Türkleri·
nin topyekun isyan etmelerine sebep olacaktı. Gökçen Efe'yi yine tatlı­
lıkla elde edip dağdan indirmenin çaresi aranacaktı.

Yunan kumandanı, yerli RumIarın ileri gelenlerinin tavsiyesi ile Efe'ye

Milli Mücadeleye Giriş - B5 !'S!\
------------------�

bir mektup yazılmasını kabul etti. Mektubu, Efe'yi yakından tanıyan bir­
kaç Rum imzaladı. Mektupta şöyle deniliyordu:

Ey Gökçen Efe, neye sıkıldın ve kimden şüphe ettin ki çete teşkil ederek dağla­
ra çıktın? Bizler, senin iyi, kıymetli, candan dostların bulunuyoruz. Sen ne ister­
sen onu yapacağız. istediğin yerde otur, işinin başında ol, bizden sana hiçbir fe­
nalık gelmeyecektir. Buna emİn ol, bu fikrinden vazgeç. Gel. Hepimiz selamlar
eder, cevabınızı bekleriz.

Mektup bu suretle yazılmıştı. Fakat Gökçen'e nasıl, ve kim götürecek­
ti? Bu da halledildi: Tire'den Kahrat'daki Yunan karakoluna telefon emri
verildi. Molla Mehmet oğlu Mehmet Ağa iki Yunan askerine teslim edil­
di, Tire'deki Yunan kumandanına getirildi. Kumandan, Mehmet Ağa'yı
tekdir, tehditle karışık ne yapmak istediğini söyledi:

Bak Mehmet Ağa, Gökçen dağa çıkmış da köyünüz bize haber vermemiştir. Bu
hususta sen de içlerinde olduğun halde bütün köy halkı sorumludur. Şimdi sana
bir iş, bir görev veriyorum. Şu mektubu acele Gökçen Efe'ye götür, kendisini kan­
dır, dağdan insin ... Cevabını al, getir, yoksa bunun sonu senin için çok fenadır.

Mehmet Ağa Kahrat'a döndü. Yanına köyden Osman Ağa'yı aldı. Kara­
çamur'a gitti, mektubu Gökçen'e verdi. Efe, cevap olarak Yunanlılara
şunları yazdırdı:

Ey dostum. Ben savaş taraflısı değilim. Eğer sizinle harp etmek isteseydim,
Torbalı'da karşınıza çıkar, hesaplaşırdım. Ben çah kakıcı" çetelerden emin deği­
lim. Bu sebepten dağa çıktım, bakalım ne olacak? Yalnız size şunu söylemek iste­
rim. Eğer benim mahmdan bir iğne alır, zarar ziyan ederseniz, iğne yerine çuval­
dız alırım. Bunu bilmiş olasınız.

Efe bu cevabında kendine göre politika yapıyor, tabii gerçeği söylemi­
yordu. Ben, Kahrat'da bulunduğum sırada, İzmir işgalinden sonra Yu­
nanlılar içeriye doğru sarktıkları vakit Torbalı'dan karşılayıp vuruşmayı
kararlaştırmıştık (Bak. Cilt 6, s. 29). Efe bunu hatırlamış ve ifade etmiş
oluyordu. Mehmet Ağa, Gökçen'in bu cevabını Tire'de Yunan kumanda­
nına verdi. Kumandanın yanında, yerli RumIarın içlerinden seçtiği mü­
şavir ve tercümanlar bulunuyordu. Bunlardan mektubun mealini öğre­
nince kumandan hiddetlendi:

Bak Mehmet Ağa: Yunan kanunları bu gibi işlerde pek zalimdir. Her halde
Gökçen'i kandırıp tatlılıkla dağdan indirmeyi sağlayacaksm. Seninle bir takım
asker Fata'ya kadar gidecektir. Efe'yi, bunlara teslim edeceksin,

dedi. Mehmet Ağa, çaresiz, teklifi kabul etti. Fakat yukarıda anlattığı­
.. Çalı kakıcı buralarda çok kullanılır, küçük şeylere tenezzül eden adi hırsız anlamın­

dadır. Zeybekler ise yaptıgm! mertlik için yapar, onlara göre, payesi büyüktür. ' C. B.

56 CELAL BAYAR: BEN DE YAZDıM

mız şekilde Fata'nın basılacağını bildiğinden, başına gelecek felaketi de
görür gibi oldu. Kendini bu çıkmazdan kurtarmanın yolunu düşünmeye
başladı.

Bu vakanın ertesi günü sabahı Tire'nin Paşa Mahallesi'nde Ispartalı
Hacı Hafız Süleyman Efendi'nin evi çevresinde askeri bir hareket, her
adım başında süngülü Yunan efzunları görülüyordu. Ellerinde tabanca­
ları ile birkaç Yunan subayı Ispartalı'nın evine girmiş her tarafı gözden
geçiriyorlardı. Bu arada Süleyman Efendi ile oğlu Jandarma Çavuşu Şe­
rafettin'i baskı altına almışlardı. 7 Bunlar bir kişiyi arıyorlardı. O da bizim
iyi kalp li vatanını çok seven Molla Mehmet oğlu Mehmet Ağa idi.

Mehmet Ağa, işgal kumandanının yanına verdiği bir takım asker ile
Hacı İbrahim Ağa Konağı alanından geçerken tanıdığı yerli RumIardan
Fındıkoğlu Ligor'u görmüş, meseleyi ona kısaca anlatmış, kendisinden
istenileni seve seve yapacağını söylemiş . . . Yalnız, Bahçekahve'de acele
bir işi olduğundan, yarım saat içinde buraya gidip gelmesine müsaade
için delaletini rica etmiş . . . Bu isteği kabul olduğundan, teşekkür ederek
doğruca Ispartalı Süleyman Efendi'nin evine gitmiş, meseleyi anlatmış,
buradan Çamurdere karargahına doğru yola çıkmış, Fata Baskını için
hazırlanmakta olan fedailerin yanında yerini almıştır.

ÜÇYOL SAVAŞı, NıçıN AYDIN'A HÜCUM DEQıL DE ÜÇYOL,
HER ışTE ıSTANBUL KARŞIMIZDA

Aydın Savaşı'ndan bu yana Yunanlılarla mücadele fikri, bilinen unsur­
lar müstesna ve hatta bunların açık veya kapalı muhalefetlerine rağmen
yaygın hale gelmişti. Kuva-yi Milliyenin silahlı gönüllülerinin sayısının
beş bini bulduğu kabul olunuyordu. Tümen karargahının aldığı haberle­
re göre Yunan kuvvetlerinin, tam teçhizatlı onbeş bin silahlı olduğu söy­
leniyordu. Fakat bu sırada esaslı bilgi kimsede yoktu. Kuva-yi Milliye
temsilcilerinde, 'biz varız, karşımızda Yunanlılar vardır. Düşmanı, mem­
leketimizden söküp atıncaya kadar vuruşmalıyız' düşüncesi hakimdi;
bu, her şeyin üstünde, güvene dayanan bir arzu ve erneIdi. Cephe geri­
sinde kurulan milli heyetler de, her gün artan mali külfetin etkisi altında
bu düşünceyi destekliyordu.

Karargahımızda birden, "Aydın'daki düşmana hücum edelim . . . Aydın'ı
kurtaralım" sözleri dolaşmaya başladı. Zeybek Orduları Kumandanı Ha­
cı Şükrü, Demirci Mehmet Efe ile Yörük Ali Efe'nin ağızlarından bu söz­
ler döküıüyordu. Bu taarruz fikir ve teşebbüsü İstanbul Hükümeti'ne ve
ıtilaf Devletleri kumandanlarına aksetmişti. Yunan işgal ordusuna ku­
manda eden General Milen İstanbul Hükümeti'ni ve İstanbul Hükümeti
de orduya tazyike başladı. Hükümetin ve bir dereceye kadar Harbiye Ne-

Milli Mücadeleye Giriş - B5 ın

zareti'nin, Ege bölgesindeki milli kuvvetleri baskı altına almak istedikle­
rini biliyorduk. Fakat İngiliz generalinin sahneye çıktığından o anda ha­
berimiz yoktu. Tümen Kumandam Albay Şefi k Bey de bu yabancı mü da­
halesini bize söylememişti. Sonradan öğrendiğimize göre, İtilaf Devletle­
ri Umum İşgal Kumandam İngiliz Generali Milen Harbiye Nezareti'ne ve
İtalyan generali vasıtasıyla 57. Tümen'e aşağıdaki tehditleri savurmaya
başlamıştı. General Milen'in 1 6 Ağustos 1919 tarihinde Harbiye Nezare­
ti'ne ve buradan da 'taarruzi ve tecavüzi eralden (işlerden) sakınılması'
ihtar olunuyordu. Birinci Ordu Müfettişliği yoluyla tümene bildirilen bu
emirde özetle şöyle deniliyordu:

Müttefik kıtalarına vaki olan işbu taarruzlara derhal nihayet verilmeli ... Şayet
Osmanlı kıtaları ve çeteleri işbu tahrik ve ığzab edici (kızdırıcı) hallere devam
edecek olursa Yunan kıtalarının Osmanlı kıtalarına karşı faaliyete geçemeleri,
Yunan kuvvetlerinin asayişi temin için fen n-i harbe uygun daha fazla ileri mevki­
ler almaları hususunda emirler vermeye mecbur kalacağım .. . llah . .

Ayrıca Harbiye Nezareti'nden tümene gelen emirde:

1- General Milen'den bu kere alınan ikinci tezkerede Aydın havalisinde bulu­
nan Osmanlı kıtaları ve Kuva-yi Milliyenin, Yunanlılar üzerine bir taarruz hazırlı­
ğında bulundukları haber alındığı ve bunun derhal önüne geçilmediği takdirde
vahim neticeler verecek tedbirlere başvurulacağı,

2- Yine generalin tezkeresinde 135. Alay'ın Köşk ve Çine hattının doğusu na
alınması isteniliyordu. Bu alayın, adı geçen hattın doğusuna alınması ve netice­
den malCımat verilmesi . . .

Bu son fıkrada yazılı emirden maksat, merkezi Söke'de olan 135.
Alay'ın, yandan Yunanlıları taciz etmemesinin temini idi.

İtalyanlar da bu karar ve 'tehdide' katılıyorlardı. Anadolu İtalyan İşgal
Kuvvetleri Kumandam General Boncivani'nin Çine'deki kumandanıarı
yoluyla tümene şöyle bir tebliği olmuştu:

Türk nizamiye kıtalarının silahlı çetelerle birlikte Aydın'a hücum edecekleri
haber alındı. Yakınınızda bulunan en büyük rütbeli Türk kumandam ile hemen
temasa gelerek muntazam kıtalarla Kuva-yi Milliyenin işbu taarruzunun durdu­
rulmasını General Dunca'nın yazısına atfen istediğimi tebliğ ediniz ve neticeyi
acele bildiriniz.8

İşte bu hava içinde Aydın'a hücum meselesi aramızda hararetle bahis
konusu oluyordu. Nihayet Aydın ve Denizli livaları milli heyetlerinden
ikişer delegenin de katılması ile Köşk'te adeta bir 'harp meclisi' kurul­
masına karar verildi. 22 Ağustos 1919'da meclis toplandı. Hazır bulunan­
lar Tümen Kumandam Albay Şefik, Binbaşı Hacı Şükrü, Demirci Meh-

58 CELAL BAYAR: BEN DE YAZDıM

met Efe, Yörük Ali Efe ve 'Galip Hoca'dan (benden) ibaretti. Albay Şefik
Aker yazdığı eserinde:

Bu baptaki mantıki fikri me zahir olmaları için Denizli Mutasarrıfı ve Kalem
Reisi Beyleri dahi Köşk'e davet ettim. Toplantıya iştirakten ve mütalaadan imti­
na ettiler [kaçındılar l,

demektedir. Milli heyetler namına gelen dört zat da gariptir ki bir dü­
şünceleri yokmuş gibi söz söylemekten çekinerek "siz bilirsiniz" demek­
le yetindi. Esas müzakere bunların dışında diğerleri arasında başladı ve
hararetlendi. Albay Şefik Aker siyasi baskıdan hiç bahsetmiyordu, fakat
konuşmasında bunun etkisi olduğu da gözden kaçmıyordu. Albay'ın,
sevdiğim ve takdir ettiğim bu zatın esas inancı ve politikası bence ma­
lılmdu. İstanbul Hükümeti'ne güveni yoktu. İzledikleri politikanın, ken­
di deyimiyle 'gayri milli' olduğunu, memleketi bir felakete sürüklediğini
biliyordu. Kuva-yi Milliyenin, İzmir'i, yapılan mücadele ile, kurtaracağı­
na inanıyor, bu uğurda elinden geleni yapıyordu. Bu tutumu ile hükü­
mete isyan etmiş halde idi. Ancak kendisi bunun farkında değilmiş gibi
basit tedbirlerle, mesela Hacı Şükrü Bey'i tümene isyan etmiş gibi gös­
termekle hareketin maskelenmiş olacağını sanıyordu. Aynı zamanda
böyle yapmakla, sevmediği, inanmadığı hükümeti, İtilaf Devletleri'nin
mesul edemeyeceklerini kabul ediyor, buna göre hareketini düzenlemek
istiyordu. Yalnız, Genelkurmay'ın ve Harbiye Nezareti'ni temsil eden ge­
nerallerin emirlerine gönülden uyuyordu. Birkaçı müstesna, bunların
haklı olarak samimiyetlerine, vatanseverliklerine inanıyordu. Bu hava
içinde, esas düşüncesi olan Aydın'a taarruz edilmemesini toplantıda bu­
lunanlara kabul ettirmeye uğraşıyordu. Hatta beni bir kenara çekerek
kendisine müzaharet temini için,

Ben kurmay değilim, amma mesleğimi çok iyi bilirim. Kanlı savaşlarda fazla­
sıyla tecrübe edindim. Bana yardım et, muvaffak olamayız. Arkadaşların vazgeç­
melerini temin edelim,

demişti. Müzakere sırasında Yörük Ali Efe'nin son bir 'mülahazası' al­
bayın imdadına yetişti. Yörük, Aydın üzerine taarruzdan önce yandan ve
geriden bizi tehdit edebilecek düşman kuvvetini atmak fikrini ileri sür­
dü ve kabul olundu. üçyol savaşına karar verildi.

Teğmen Zekai Kaur'un çalışmasıyla oldukça disipline edilmiş bin kişilik
Yörük Ali Efe kuvvetleri, 300 kadar Gökçen Efe'nin cesur ve fedakar çetesi
ve diğer efelerin kuvvetleri birleşerek Yunanlılara hücum edeceklerdi. Sa­
vaşı idare etmek üzere Kumandan Binbaşı Hacı Şükrü Bey ve Yörük Ali
Efe yola gitti. 26 Ağustos 19 l9'da yüksek bir cesaret ve azim ile taarruz baş­
ladı. Yalnız arazi dağlık olduğu için obüs toplanmız çalışamıyordu.

Milli Mücadeleye Giriş - B5 59

Üçyol hücumu başlayınca düşmanın asıl cepheden Aydın'dan mukabil
bir taarruza geçmesi ihtimali düşünülerek Albay Şefik Bey Köşk'te kuman­
da mevkiinde kaldı. Demirci Mehmet Efe ve ben de onun yanında idik.

Üçyol savaşı nasıl hazırlanmıştı. Ne şekilde yapılmıştı? Bizzat ilgililer­
den dinlediklerimi, bu konuda yapılmış ciddi etüdleri n de yardımı ile
vak'ayı şu suretle özetliyebilirim:

Fata baskınından sonra Gökçen Efe'nin kuvvetleri Karaçamur'da isti­
rahat halinde idi. Karargahtaki çadırların ve ailelerin korunması için Ha­
cı Halil Ağa'nın kardeşi Mustafa Ağa'nın kumandasında bir müfreze Ka­
raçamur'da bırakılarak bütün kuvvetler Mendeküme köyüne geldi. Bu­
rada Denizli havalisi ve Tavas ilçesi gönüllülerinden eski yedek subayı
Mümtaz Bey'in kumandasında 200 kişilik bir kuvvet bulunuyordu.9

Baş efelerle subaylar bir araya gelerek, yapılacak taarruz görüşüldü.
Alınan karar gereğince şu suretle hareket edilecekti : Cepheye gelen meş­
hur efelerden Keleş ve Dıkanç Efe'lerle gönüllüler ve asker arasından yir­
mi kişi seçilerek Mendeküme'den eski yedeksubay Hüseyin Bey'in ku­
mandası altında hizmete gireceklerdi, bunlar ölümü peşin olarak kabul
eden fedailerdi. Yunanlıların takviye edilmiş mevkilerine yaklaşıp pusu
kuracaklar, iki taraftan ateş başladığı zaman hemen taarruza geçerek is­
tihkam haline getirilmiş Yunanlıların bulunduğu yeri ele geçireceklerdi.
Kurulan cephenin ortasında Hacı Halil Ağa ve arkadaşları, sol tarafta
Gökçen Efe ve kuvvetleri, aynı sırada Mümtaz Bey'in müfrezesi vardı.
Bunların dışındaki gönüllüler ise cephenin sağ tarafına geçmişlerdi.

Taarruz ertesi günü şafak sökerken Ödemiş'in Çayırlı Köyünden gelen
bir efe ve Dıkanç Efe ateş işareti vereceklerdi. Fakat bu iki efe üzerlerine
aldıkları görevi yerine getirmedi.

Yunanlılardan da ses çıkmıyordu. Hacı Halil Ağa'nın kumanda ettiği
kuvvetten ilk ateş açıldı. Çünkü vakit gelmiş, geçmişti. Taarruz hareketi
ertesi güne bırakılmış olsa düşmanın en yakınına kadar sokulmuş feda i­
lerin geri çekilmeleri mümkün olamayacak, hayatları tehlikeye düşecek­
ti. Bu durum karşısında Gökçen Efe ve Hacı Alil Ağa ve subaylar derhal
savaşa başlamak kararını vermişlerdi. İstihkam içindeki Yunanlılar sayı
ve ateş kudreti bakımından, söylemeye hacet yoktur ki, fazlasıyle üstün­
dü.

Savaş, sabahtan akşam, karanlık basıncaya kadar devam etti; Yunanlı­
lar sökülüp atılamadı.

Bir aralık Hacı Halil Ağa birkaç arkadaşı ile esir ediliyordu. Gökçen'in
mahir manevrası, yüksek cesareti sayesinde bu tehlike atlatıldı. Pusuda­
ki gönüllülerden eski jandarma süvarisi, Tire'nin Küp Mahallesi'nden
Ahmet Efendi şahit oldu. Eski yedeksubay Hüseyin Bey ve Tire'nin Kü­
çük Kemer Deresi'nden Kel Ağa'nın oğlu Çakır Efe yaralandı.

Bu sırada, savaşın devam ettiği süre içinde Mendeküme köylüleri. feda-

60 CELAL BAYAR: BEN DE YAZDıM

karlık gösterdi. Erkekleri elde silah, balta olduğu halde savaş saflarında
yer alıyoriardı. Kadınları da tıpkı Aydın baskınında olduğu gibi (Cilt 6, s.
161) savaş yerinde su, ekmek ve cephane dağıtıyorlardı. Aynı zamanda
savaştan bunalmış mücahitlere, manevi kuvvetlerini artırmak için, "Kar­
daşlarım, yiğitlerim korkmayın, bizim İmanımız var, yurdumuzu kurta­
racağız, düşmanın kurşunundan Allah sizi korur . . . " diye sesleniyorlardı.
Fedakar Türk kadınları, kolay çıkılamayacak sarp yerlerdeki mücahitle­
re sırtlarında erzak ve cephane yetiştiriyorlardı.

Fakat eldeki maddi kuvvet çok noksandı. Yunanlıların çeşitli çapta top­
larına karşı, mermisi sayılı bir iki topla karşı koymak, düşmanı, tahkim
edilmiş yerlerinden çıkarmak çok zordu. Bunun üzerine durumu kendi
aralarında görüşmek için yüz kişiyi aşan bir toplantı yapıldı. Toplantıda
aldıkları kararı Köşk'teki karargaha bildirmek üzere Gökçen, Hacı Halil,
çamlıcalı Hüseyin yola çıkarıldı. Verilen karar gereğince Aydın cephesi
geçici olarak müdafaa halinde bırakılıp (az önce yazmıştım) iki top ve
kuvvetlerin çoğu Binbaşı Hacı Şükrü Bey ve Yörük Ali Efe'nin kumanda­
sında üçyol'a sevk ve nakledildi. Toplar da Hacı Halil Ağa ve iki subay
idaresinde üçyol'a getirildi. Derhal taarruza geçmek emri verildi.

Toplar, Binbaşı Hacı Şükrü Bey'in nezareti altında gereken yerlere
yerleştirildi. Cephe ise ortada Hacı Halil Ağa'nın kumandası altında Tire
gönüllüleri, sağ kolda Yörük Ali ve Gökçen Efe'lerin kuvvetleri ve çeşitli
yerlerden gelen zeybekler ile sol kolda Mümtaz Bey ve Akça köyünden
Halil İbrahim Efendi arasındaki gönüllü erlerden kurulmuş oluyordu.
Yunanlılar 'istihkıım' içinde, milli kuvvetler ise yalçın kayalar arasında
sipere girmişlerdi. Güneş tamamiyle doğmadan önce taarruz başladı. Yu­
nanlılar sıkı surette kendilerini savunuyorlardı. Milli kuvvetin topları
ateşe başlamıştı. Fakat bir türlü hedefi bulamıyordu. Çünkü attıkları
mermiler kullanılan topun mermisinden değildi.

Topun esas mermisinden ancak iki tane kalmıştı. Binbaşı Hacı Şükrü
bunların da kullanılması emrini verdi. Biri düşman topunun tam ağzına
isabet etti. Yunanlılar Kuva-yi Milliye topçularının bu başarısını görünce
ateşlerini bu noktaya teksif eyledi. Burası mermi yağmuru altında kaldı.
Kumandan topu tahripten korumak için yerini değiştirdi, ayn zamanda
bir hileye başvurdu. Mesela, barut tüfengini başka yerde ateşliyor, o an­
da da düşman dumanın çıktığı yeri hedef olarak topa tutuyordu.

Savaş bütün gün devam etti. Güneş gurup ediyordu. Düşman da yerini
koruyordu. Yörük Ali kuvvetleri oldukça ağır zayiat vermişti. Diğer kuv­
vetlerin de şehitleri vardı. Gökçen Efe de bütün takımıyle Mendukü­
me'ye çekilmişti. Yüksek cesaretle başlanan üçyol savaşı bu suretle ba­
şarıya ulaşamadı.

Milli Mücadeleye Giriş - B5 61

GöKÇEN HÜSEYIN EFE VE ARKADAŞLARı
TIRE VE ÖDEMIŞ ÇEVRESINDE SAVAŞA DEVAM EDIYORLAR,

BUNALAN YUNANLıLARDA MUKABIL sıKı HAREKET

Daha Kahrat köyünden beri efelerle beraber yaşadığım günlerin aziz
hatırası içinde, Tire, Ödemiş ve Bayındır ilçelerinin birer bölümünü içi­
ne alan Küçük Menderes havzasındaki, her biri birer kahramanlığın şah­
lanmış örneği olan milli cidali, vuruşmayı anlatmakta devam edeceğim:

Molla Mehmet oğlu Mehmet Ağa'nın Tire'den (daha önce yazdığım gi­
bi) kaçması, Fata baskını, karakol ve cephaneliğin yakılması, Yunanlılar,
özellikle yerli Rumlar arasında derin bir etki yaratmıştı. Nasıl intikam
alacaklarını bilmiyorIardı. Kendi halinde Türklere dahi baskı yapılıyor­
du. Her gelip geçen onlarca, 'çete', casus idi. Hapis ediliyor, hatta öldürü­
lenler oluyordu. Köylü, şehirli vesikasız şehre, ovaya gidemiyordu. Tire
içinde fazla kuvvetleri yoktu. İçlerinde her zaman ani bir baskın olacağı
endişesi vardı. Hasılı, Gökçen Efe Yunanlıların, yerli RumIarın huzuru­
nu kaçırmıştı.

Gökçen Efe ve kızanları Mendeküme'de dinlenirken Fata'dan, Hacı
Halil Ağa'nın kardeşi Mustafa Ağa'nın bir mektubu geldi. Bu mektupta,
"Durmayın, hemen gelin, Fata'yı işgal ettim," deniliyordu. Bu işi başaran
(daha önce yazdığım) Üçyol savaşına katılmayıp Çamurdere karargahını
korumak görevini üzerine alan bir küçük milli kuvvetti. Gökçen Efe bu
haberi alır almaz, arkadaşlarına "hazır olun!" emrini verdi ve hemen Fa­
ta'ya vardı.

Yunanlılar bu vaka üzerine harekete geçti, üç koldan Fata'yı çember
içine almaya başladılar. Maksatları Efe'yi ölü veya diri yakalamak, kuv­
vetlerini imha etmekti . Yunanlılar planlarının başarıya ulaşacağından
emindi. Bu emniyetle, "Gökçen esir edilmiştir," haberi, her tarafa yayıldı.
Tire RumIarı bu mutlu (!) olayı büyük törenler ve kilise çanları ile kutladı.
Halbuki Efe de Fata içinde ihtiyat tedbirleri almayı ihmal etmemişti. Göz­
cü leri Tire yönünden düşmanın gelmekte olduğunu haber verince hemen
bunların üzerine atıldı. Aradan kısa bir süre geçmişti. Ödemiş'ten gelen
bir düşman taburu da savaşa katıldı. Yunanlılar Fata'yı her taraftan sar­
mışlardı. Efe bunların karşısında küçük bir kuvvet bıraktı. Büyük kısmı
teşkil eden diğerlerine Peşrefli Boğazı'nı gösterdi. Düşman karşısındaki­
ler de birbirini kollayarak çekildi. Kayıpları, şehitleri olmadan hepsi sela­
mete erişmiş oldu. Bu sıra, Üçyol'dan bir Yunan taburu da Fata savaşına
katılmak için geliyordu. İyi bir tesadüf, Fata'da milli kuvvetlere yardım
için elli arkadaşıyla harekete geçen Çamlıcalı Hüseyin Efe, Fata'dan ak­
seden silah seslerinden durumu anladı. Kurduğu pusuya düşmanı düşür­
dü. Başlayan müsademe yüzünden dağ yolu açık kalmıştı.

Gökçen Efe boş durmuyordu. Karaçamur merkezinde birkaç gün isti-

62 CELAL BAYAR: BEN DE YAZDıM

rahatten sonra yeni kararlar aldı. Eli altındaki kuvveti üç bölüme ayırdı.
Birinci müfrezenin kumandanhğını Hacı Ali Ağa'nın kardeşi Fata'nın
ikinci fatihi Mustafa Ağa'ya, ikincisinin kumandanlığı çok güvendiği ve
sevdiğini bildiğim yiğit adam Sartlı Halil Efe'ye, üçüncüsünün kuman­
danlığını da Kara Hüseyin Efe'ye verdi. Gökçen Efe, bu zeka ve cesaret
sembolü kahraman adam, arkadaşlarına şunları söyledi:

Dağa çıkmazdan önce verdiğimiz sözü, ettiğimiz yemini unutmayalım. Fata
yandı, diye sıkılmayınız. Fata gibi köylerimiz, Tire gibi şehirlerimiz yanabilir.
Bunlar vatan uğrunda çalışmamıza engel olamaz. Aksine, düşmanı kovmak için
gayretimizi artırır. Durmayacağız. Olürsek şehit, yaşarsak gazi oluruz. Yapacağı­
nız vazife şimdilik şudur: Tire'den Fata'ya düşman erzak getirecektir. Kızılçeş­
mesi (Tire'ye yarım saat mesafededir) civarına ayrı ayrı pusu kurunuz. Ele geçire­
ceğiniz erzak ve hayvanları Karaçamur'a getiriniz, Hüseyin Efe de Arıtepe'deki
Yunan karakolunu basacaktır. Allah selamet versin arkadaşlar . . .

Bu direktif yerine getirildi. Yunanlıların geri emniyeti devamlı surette
hırpalanıyordu. Gökçen'in durmadan dinlenmeden gösterdiği faaliyetten
Yunanhlar sıkılıyor, hiddetleri artıyordu. Tire vatanseverleri de, onların
üzüntüsü ölçüsünde, halden sevin duyuyorlardı.

GÖKÇEN EFE'YE GELEN NASIHAT HEYETI

Nihayet Gökçen'in Tire'ye hücum edeceği rivayetleri, yerli RumIarın
heyecana kapılmalarına sebep oldu. Memleket kaygısından ziyade ve ön­
ce, sadece kendi rahatlarını ve menfaatlerini düşünen malum zümreye
de bu endişe sirayet etmişti. (6, Cilt, s. 79'da bahis konusu ettiğim) Tire
Müftüsü, bu defa da sahnede görüldü.

Müftü Adanalızade Hacı Mehmet Efendi'ye Tire'de bulunan Yunan İş­
gal Kuvvetleri Kumandanı'nın 'emniyet ve itimadı' vardı. Hacı Mehmet
Efendi kumandanı ziyaret ederek, "Gökçen Efe'ye Tire'yi basmak gibi
bir teşebbüsten vazgeçmesi için bir heyet-i nasiha (nasihat adicD" gönde­
rilmesine müsaade buyurulmasını rica etti . LO Ricası kabul olunduğun­
dan içinde, Hoca Sunullah Efendi ve Ayvaz oğlu Mehmet Bey de bulu­
nan bir heyet kuruldu. Nasihat heyetinin Sunullah Efendi'yi aralarına al­
malarının sebebi, iki tarafa karşı muvazene sağlamak içindi. Yunanlılar,
heyetten ancak iki üç kişiye İtimat ediyorlardı. Sunullah Efendi'ye ise
güvenleri yoktu, kendileri için tehlikeli addediyorlardı. Fakat ona da
Gökçen Efe inanıyordu.

Bu arada, yukarıda adı geçen Ispartalı Hacı Hafız Süleyman Efendi de
bu heyetten faydalanarak, Kuva-yi Milliye namına gizlice toplanmış pa­
rayı Gökçen Efe'ye Karaçamur'da kendi eliyle teslim edecekti.

Milli Mücadeleye Giriş - B5 63

'Heyet-i nasiha' Yunanlıların işgali altındaki bölgeden çıkıp Kuva-yi
Milliye'nin hakim olduğu yerlere ayak basınca karşılamaya gelen efeler
turafından Gökçen'in bulunduğu Karaçamur'a götürüldü. Heyet bir gün,
bir gece Karaçamur'da kaldı. Heyetin gelişinin gerçek sebebi, Tire şehri­
ne baskın yapmaktan Efe'yi vazgeçirmekti. Gerekçe olarak da, "Baskın
ile Tire geri alınmış olsa bile Yunanlılar fazla kuvvetle gelir tekrar işgal
ederler bu arada çoluk çocuk ayaklar altında ezilir. Buna meydan veril­
memelidir," diyorlardı. Gökçen Efe bu teklifi veya nasihatı kabul etti mi,
öğrenemedim. Yukarıda kızanlarına söylediği demecinden ve bundan
sonraki teşebbüs ve hareketlerinden, heyetin böyle bozgun cu telkinleri­
ne değer vermediği anlaşılmaktadır. Yalnız, heyetle, belki de heyetten
düşmana karşı koyma taraflısı olanlarla Kuva-yi Milliye'nin hal ve gele­
ceği ve Tire ile daimi temas, haberleşme ve yardım şekilleri tespit edildi,
Sunullah Efendi'ninl l değerli öğütleri dinlendi.

YUNANLıLARıN "ÜCUMLARı

Heyet, Tire'ye döndükten onbeş gün sonra Yunanlılar, artık Gökçen
meselesine tam bir son vermek amacıyla harekete geçti. Yeni kuvvetler­
den, topu, mitralyözü, makineli tüfengi ile bir piyade alayı hazırlamışlar­
dı. Sunullah ve vatansever arkadaşlarından emlak memuru Ahmet Ne­
cip Efendiler yeni durumu bir mektupla Gökçen Efe'ye bildirdi, mektup,
"Kemerdere yoluyla Gökçen'in karargahı Karaçamur'a taarruz edileceği,
Sarı Kahya çeşmesindeki milli kuvvetler üzerine de düşmanın Fata yo­
luyla yürümekte olduğu," mealinde idi. Gökçen hemen tertibatını aldı,
emirlerini verdi. Yunanlıların esas kuvvetleri yukarı Kemerdere yönün­
den geleceğine göre kuvvetlerini Karaçamur'dan Ovacık'a sevketti. Ge­
reken yerlerde pusu kuran elli küsılr zeybekten ibaret bir kuvvet heye­
canla düşmanı gözlüyordu.

Şafaktan sonra düşman Kemerdere köyünün üstünden görünmeye
başladı. Yunanlıların bir kısmı köye girdi, buradan Molla Veli oğlu Ali
Efendi'nin kayınbabası Hacı, Topçuoğlu Mehmet, Kadir oğlu Ahmet
Ağalarla köy hocasını kılavuz aldı. Bu durumda pusu üzerine geldi. Tam
istenilen mesafe içine girdiklerinde umumi ateş işareti olan Gökçen
Efe'nin elindeki tabanca patladı ve birden ateı;; başladı. Bu suretle pusu­
ya düşürülen Yunanlıların hepsi yerlere serilmişti. Bunu karşılıklı müsa­
deme takip etti. Silah seslerini işiten Yunan topçuları da ateş açtı, top
mermileri Gökçen'in sağına, soluna düşüyordu. Buna rağmen Efe fütur­
suzca her tarafa yetişiyor, savaşçıların manevi kuvvetlerini artırıyordu.

Karşılıklı ateş bu suretle öğleye kadar devam etti. Yunanlıların fazla
sayıda ölüleri vardı. Fakat Yunan topçu su hedefini bulmuştu. Mücahitler

64 CELAL BAYAR: BEN DE YAZDıM

kesif mermi ateşi altında kalıyorIardı. Ben bütün müsademelerde şu ger­
çeği görmüştüm. Düşmanın topçu ateşi muk ab ele siz kaldığı zaman har­
bin devamına imkan bulunamıyordu. En cesur, pervasız, insanlar bile ya
savaş meydanından uzaklaşmak zorunda kalıyor veya ümitsizlik içinde
beyhude yere telef oluyorlardı. Burada da topumuz yoktu. Elbette bu so­
nuç, bu ruh haleti kendini gösterecekti.

Top mermisinden ölümler başladı. Çeriközü köyünden Çataloğlu ile
Büyük Kemerderesi'nden bir efenin, Fata'dan Ramazan oğlu Mustafa
Ağa'nın ve nihayet herkesin ümit bağladığı Gökçen'in fedakar başkızanı,
benim de mert bir insan olduğu için sevdiğim, takdir ettiğim Sartlı Halil
Efe'nin de can verdiği görüldü. Yunanlıların büyük kuvvetlerle başladığı
çevirme hareketi de ilerliyordu. Durumun fenalığını anlayan Gökçen Efe
Hacı Halil Ağa'ya seslendi, "Esir gidiyoruz, çekilmek zamanı geldi," de­
di. Geride Ovacık civarında toplantı yerini söyleyerek yeni emrini verdi.

SARI KAYA ÇEŞMESI CEPHESI NE OLMUŞTU?

Yunanlıların, üstün kuvvetlerine metanetle karşı konuluyordu. Yunan­
lılar iki defa bozguna uğramışlar, fakat her defasında kendilerini topla­
mışlardı. Cephenin durumu, yakınlarında bulunan Musaoğlu Hüseyin
Efe'ye bildirildi, kumandası altındaki kuvvetle savaşa katılması istenildi,
buna rağmen imdada gelmedi. Savaşçıların düşüncesi olarak kaydediyo­
rum: Eğer bu efe yapılan daveti kabul etmiş olsa idi, çarpışmanın netice­
si daha başka türlü olurdu. Akşamın alacakaranlığında müsademe de­
vam ederken bir süvari Gökçen'in emrini getirdi, Efe:

"Kızanlar çekilsin, düşman bizi bozdu. Esir olmak ihtimali vardır, dik­
kat," diyordu. ilgililerin bana anlattıklarına göre, "Yunanlılar, burada
efelerin şiddetli müdafaasından ürkerek gece yarısı çekilmeye başlamış­
lar, yollarda rastgeldikleri malları, hayvanları toplamaya, yağmaya ko­
yulmuşlardı."

Bizimkiler de, sabah olunca Mendeküme yolunu tutmuşlardır. Şimdi­
ye kadar galip durumda bulunan Gökçen ve arkadaşları bu son bozgun­
dan çok üzülmüşlerdi.

Herkes birbirine "intikam intikam!" diyordu. Bütün düşünceler bu
noktada toplanmıştı.

YENI HAZıRLıK, ÖDEMIŞ'E BASKıN ARZUSU

Bu olaydan sonra Gökçen Efe Köşk'e geldi. Yeni mücadele hazırlıkları
için, eksiklerini tamamladı. Bozdağ'da, Gölcük'te ayrı merkezde çalışan

Milli Mücadeleye Giriş - B5 (;5

Poslu Mestan Efe, Mürselli İsmail Efe12 ve diğer milli kuvvetlerin başları
ile buluştu. Yunanlıların işgal hattı üzerinde, üzümlü Deresindeki cep­
hede bir toplantı yapıldı. Buradaki kuvvet sekizyüzün üstünde idi. Gök­
çen arkadaşlarına maksadını açıkladı, elbirliği ile çalışılmasını, Ödemiş'e
bir baskın yapılarak Yunanlılardan intikam alınmasını ileri sürdü ve tek­
lifi kabul olundu; fakat Aydın cephesini idare edenler tarafından redde­
dildi. Efeler de buna üzülmekle beraber ses çıkarmadı. (Ben bu sırada
Aydın cephesinden ayrılmış; Balıkesir'de toplanan milli kongrece Akhi­
sar Cephesi Milli Alay Kumandanlığı'na seçilmiştim.)

Bu red keyfiyetinin gerçek sebebi hakkında burada kesin bir şey söyle­
nemezse de bu sıra Aydın Merkez Heyeti ve bu yüzden cephenin idaresi
(aşağıda görülecektir) İngilizlerle beraber hareket eden İstanbul Hükü­
meti'nin nüfuzu altına düşmüştü. Böyle bir hareket istenilmiyordu. An­
cak, Gökçen Efe'yi elde bulundurmak, oyalamak da ıazımdı. 57. Tümen
Kumandanı Köyceğiz limanından getirttiği iki mayını Hıfzı Bey adında
bir istihkam subayı ile Efe'ye gönderdi. Bu subay Torbalı, Ödemiş şi­
mendifer hattı üzerinde önemli sayılan iki köprüyü tahrip edecekti. Uçu­
rulacak köprüler seçildi:

1- Hacı İlyas köyü (şimdiki adı ilkkurşun) civarındaki Toyranh köprüsü,
2- Çıplak İstasyonu civarındaki Uladı köprüsü.

KÜÇÜK MENDERES ÜZERıNDEKİ
BÜYÜK KÖPRÜLER ATıLıYOR

İstihkam subayını korumak için ayrılan kuvvetlerin başında Gök­
çen'in kızanı, altıncı cilt, s. 2 1-24'teki yazılardan tanıdığımız llyas Çavuş
ve Mürselli İsmail Efe kuvvetlerinden bir subay emrinde Bayındırlı gö­
nüllüler ile bunların yanında, Bayındır eski Belediye Başkanı Kara Ali,
Tahsildar Ali Efendi, Kutrabeci Hoca, Falaka'dan Tahir ve İbrahim Ağa­
lar bulunuyorlardı. Mayınların Tire, Ödemiş, Bayındır halkını şaşırtan
büyük gürültü ile infilakı, köprü, ray ve telgraf hatlarının havaya uçurul­
ması gibi tahribat, maddi etki ve faydasından ziyade, yaralı gönüllerde
ferahlık yaratmıştı (22 Ekim 1919).

ÖDEMış BASKıNlNDA KARAR,
GÖLCÜK' TE Kİ EFELERLE ANLAŞMA, FAKAT

Gökçen Efe, Yunanlılara karşı yapılan her hareketten memnundu. An­
cak onun kesin arzusu vardı. Düşman bir an önce "memleketimizden de­
fo lup gitmelidir," o:

66 CELAL BAYAR: BEN DE YAZDıM

Hiçbir şeyden çekinmiyorum, ayaklarımdaki romatizmalar, kışın beni çok ra­
hatsız eder. Tam manasıyla gücümü kullanıp çalışmama engel olmasından kor­
kuyorum,

diyordu ve sabırsızlanıyordu. Bir defa daha Gölcük'te bulunan bizim
İsmail Efe'yi uyaret etti. Efe'nin kardeşi Ali Efe'yi aldı, Bozdağ'da Poslu
Mestan Efe'nin yanına gitti. Buradan da temsilci olarak yanına verilen
tanınmış birkaç efe ile Çaylı'da Keleş Efe'nin karargahına vardı. Yunan­
lılara hücum ve özellikle Ödemiş'e baskın meselesini görüştü.

İsmail, Poslu Mestan ve diğer efelerin kuvvetleri Aydın cephesine bağ­
lı değildi. Müstakil sayılırlarsa da Alaşehir, Salihli milli heyetleriyle irti­
batları vardı. Buradaki milli kuvvetler Yunanlıların, Ödemiş-Bozdağ-Ala­
şehir yönünden yapacakları herhangi bir hareket karşısında Salihli'de
kuruluş halinde bulunan milli kuvvetleri korumak, Yunanlıların yapa­
cakları taarruzlara karşı koymak ve aynı zamanda düşmanın Kasaba ve
Manisa'daki kuvvetleri de Ödemiş, Aydın bölgesinde bulunan grupların­
dan birisine başarılı akınlar yapmakla görevli idi.

Gökçen Hüseyin Efe bütün bu görüştükIeri ile anlaştı, sıra yine Ay­
dın'ın muvafakatini elde etmeye gelmişti. Balyanbolu'dan Nazilli yolunu
tuttu. Buradaki bütün söz sahibi efelerle görüştü. Tümen Kumandanı Al­
bay Şefi k Aker'in müsaadesini ısrarla istedi. Muvafakat cevabı alamadı.
Tam kendi cephesine dönmek için hazırlanırken Yunanlıların üzülmez
Deresi'ne karşı hücuma geçtikleri haberi geldi. Haberi veren İsmail ve
Poslu Mestan Efe'lerdi. Bu çok fena bir tesadüftü. Efe'nin kuvvetlerini
teslim ettiği İlyas Çavuş hastalanmıştı. Kumandan mevkiine geçen de
tecrübesiz bir efe idi. Gökçen'in aldığı habere göre Gölcük ve Bozdağ ka­
rargahlarından imdat kuvveti gönderilmişti ama Yunanlılar da ilerliyor­
lardı. Ele geçirdikleri köyleri yakıp yıkıyorlardı, rast geldikleri Türkleri
Öldürüyorlardı.

Gökçen merak ve heyecan içinde hemen yola çıktı. Akşam üzeri Kay­
makçı'ya geldi. Kızanlarının bir kısmını burada buldu. Bunlardan durum
hakkında bilgi edindi. Diğer kısmını teşkil eden bütün kuvvetlere yeni
emir gönderdi. Bunlar da geceleyin düşman karşısından çekilip Kel Dağı
yönüne doğru yol almaya başlamışlardı. Yunanlılar, efelerin geri çekil­
diklerini görünce cephenin çöktüğünü sanmışlar, fazla ihtiyata lüzum
görmeden silah omuzda ilerlemeye başlamışlardı. Yunanlıların arkadan
pervasızca kurşun menziline kadar geldiklerini gören efeler de, Gök­
çen'in talimatına uyarak gizlendikleri yerlerden, çalılar arasından şiddet­
li bir yaylım ateşi açmışlardı.

Yunanlılar neye uğradıklarını bilememişlerdi; hayli kayıpları oldu. Yu­
nanlılar geri çekilmek zorunda kaldı. Bu sonuçtan herkes memnundu,
yorgunluğunu unutmuştu. Dağdan dağa geçerek bütün kuvvetler Göl-

Milli Mücadeleye Giriş - H5 '"

cük'e geldi. Bir gece istirahatten sonra Birgi üzerinden Kaymakçı'ya va­
rıldı. Gökçen kızanlarım ayrı ayrı okşuyor, zaferlerini kutluyordu. Bu sı­
rada Hacı Halil Ağa da Nazilli'den getirdiği silah ve cephane ile arkadaş­
larına katılmıştı. Bu vakadan üç dört gün sonra Yunanlıların Ödemiş'ten
Adagide ve üçyol cephesine askeri malzeme götürecekleri haber alındı.
Yolları üzerinde zeybek usulü bir pusu kuruldu. Kısa süren ateşten düş­
man darmadağın oldu. Bol sayıda mühimmat, erzak ve hayvan ile bir de
esir ele geçirildi.

GöKÇEN EFE'NİN KAHRAMANCA ŞEHİT OLUŞU,
EFE NE SURETLE TAKDİR OLUNUYORDU?

13. 1 1 . 1335 (19 19) günü Gökçen Efe hasta idi. Fakat o, buna önem ver­
miyor, kumandayı elden bırakmıyordu. Efe'nin rahatsızlığını haber alan
Yunanlıların 16. 1 1 .1919 tarihinde taarruzları başladı. Gökçen Efe'nin bu­
lunduğu siperin önünde küçük bir tepe vardı. Yunanlılar burasını sarıp
Efe'yi elde etmek istiyorlardı. Top ateşi himayesi altında Yunan askerleri
İleri karakollarımıza hücum etti. Gökçen Efe de buna karşı tertibatını al­
dı, emirler verdi. Savaş bütün şiddeti ile devam ediyordu. Durum her ya­
rım saatte bir yatakta bulunan Gökçen Efe'ye bildiriliyordu.

Gökçen Efe düşmanın gittikçe şiddet ve kesafet peyda eden taarruzu­
na karşı koymaya çalışan arkadaşlarını yakından görmek istedi. Bakırlı
Efe kendine emanet edilen en önemli mevkii bırakıp gitmişti. Yunanlılar
açık kalan bu yerden içeri girerek çevirme hareketini tamamlamak fırsa­
tım bulmuşlardı.

Vakit öğle ... Gökçen Efe boş kalan Boğaz'a varır varmaz yedi sekiz kişi­
den ibaret Yunan askerleri ile karşılaştı. Hemen tabancasına sarıldı, ateş
etti, hepsini yere serdi; yeniden tertibat almak üzere geri dönünce yaralı
askerlerden birisi silahını kullandı, Efe'yi arkasından vurdu. 13

Memleketin kurtuluşu için feragatle çalışan mert ve kahraman Gök­
çen Hüseyin Efe şehit oldu ve Allahın rahmetine kavuştu.

Gökçen'in ölümü büyük üzüntü yaratmıştı. Hayatı, maceraları daha o
zaman halkın ağzında ve basında efsaneleşmişti. 12 Aralık 1919 tarihli
Tasvir-i Efkdr gazetesi şu haberi veriyordu.

Ödemiş harbi tafsilatını getiren şifrede, düşman alayları Kaymakçı tepesine
hücum etmiş, kahraman Gökçen kırk fedaisi ile tam II saat çakmak çalmış, "Kor­
mayın kızanlar, bunların silahı size işlemez" diye yattığı yerden dOğruldUğU anda
hayatla rabıtasını kesen ve ifna eden mermi, alnında kızıl bir delik açmış ve hep­
si o kadar .. .

Gökçen'in menakibi:

68 CELAL BAYAR: BEN DE YAZDıM

İzmir tarihinin matem bayrakları arasına karışan Gökçen, Çakırcalı'nın akraba­
sından ve Tire kazasının Fata nahiyesindendi. İstiman ederek şehre inmiş, aldıgı
tütün mahsulüne kanaat eder, (kendi halinde yaşar) Ödemiş işgalinden bir müd­
det sonra istila altında kalmış; kendisini yakından tanıyan biri hikaye ediyordu:"

"Bir gün Yunan zabitleri Gökçen'e Fata'ya davet ettiler ... Gümüşlü tüfengini
alarak tek başına gitti; 'Efem sana bir zarar etmesin bunlar,' dedik:

'Haydi ülen ... serçeden korkan darı ekmez,' dedi. Gece yarısı karanlıklara karış­
tı. Bir de işittik Gökçen yeni yoldan zeybeklige çıkmış! . .

Sordum, 'Neden, acaba?'
Onun sebebi arayon, hi ndi (şimdi) söyleyin sana, rahmetli Efem Yunanlıların

içine ... bir de ne bakarsın, kurmuş rakı masasına, cennetlik rakıdan hoşlanmazdı,
hani . . . Akşamlar hayır olsun demiş . . . Ayaga kalkmışlar, rakı sunmuşlar ... İçmem
deyince gülmüşler ona . . . içlerinden biri Efe'nin önüne, sar bakalım bizim tütün­
den diye bir kese atmış. Efe 'neye gü!iyon' diye sormuş; zabit, onu sorma, Ay­
dın'da bir kızın kadife ceketini kestim, bu kumaşı ... cevabında bulunmuş.

Burada, hikayeyi anlatan koca adam hıçkırmaya başladı. Anlat kardeşim, de­
dim: 'Gari neresini anlatayın, kestigi kızın mintanından yapdırmış işte . . .

- Efe ne yapmış?
- Ne yapacak kardaşlık? Ülen kızı çevirdiginizde size ne deyödu diye sormuş.

Yunanlı kahkahalanmış da 'intikamımı size komazlar dedi,' cevabını vermiş. Ke­
se sahibi oracakta kanlar içinde kalmış, Efem de ortadan kaybolmuş, işte bu se­
bep oldu onun daga çıkmasına ... "14

Şimdi Tahir Bey (okurlarımın tanıdığı Özerk) anlatıyordu:

Yalnız kırk dört kişi ile Fata'da mahsur kalan kahraman, bir Yunan taburuna
300 telafat verdiriyordu. Hele bir Halili vardı ki onu bu baskında kaybettigine
pek hayıflanmıştı. "Halilimi aldırdım" diye bir çocuk gibi aglamıştı.

Gökçen Efe bu muhasaradan nasıl kurtulmuş? Bu bir harikadır. Yirmi dört sa­
atlik bir muhasaradan sonra düşman hattını yaran Efe, yıldırım gibi Hacı llyas
(köyü) üzerinde gürlemiş, istasyondaki muhasım kuvvetini de imha eylemiştir.

Halbuki Yunanlılar kendisini hala Fata'da arıyorlarmış . . . Hacı İlyas köprüsünü
atışını mı, Bayındır'la Torbalı arasındaki Ula dı köprüsünü berhava ettigini mi,
hangi birini anlatayım size ... Aydın'dan Tire'ye giden taburları, hep istila altında
bulunan bölgede vuruyor, dagıtıyordu. Bu büyük adamın bir adeti de vardı; o her
baskında: "Dayanın gahbe (kahpe) Yunanlılar! buna Gökçen baskını derler" nara­
sıyla ateşe atılırdı.

Şimdi de eski zeybeklerden Mehmet Kara Efe'den bahsedecegim: Kara Erkek
daha Ödemiş'de bulundugumuz ilk zamanda Mürselli İsmail Efe yoluyla bize söz
vermiş, 'Kuva-yi Milliyeci' olmuştu. Ödemiş, Aydın cephelerinde çalışmış, Konya,
Anzavur isyanlarının bastırılmasında hizmeti görülmüş, sonuna kadar gayeye sa­
dık kalmıştır. Hayatta olan Efe ile dostlugumuz bugün dahi devam etmektedir.
Kara Erkek, hacı olmak için Mekke'ye gitmiş, bu satırları yazdıgım zamandan kı­
sa bir süre önce, oradan gönderdigi güzel bir kartta, Kabe-i Muazzama'da benim
için de dua ettigini bildirmiştir. Şimdi bu eski zeybek gögsünde kırmızı şeritli 'İs-

• Mahalli şive gözetilerek yazılmış, aynen alınmıştır. / C. B.

Milli Mücadeleye Giriş - B5 69
--------------------------------�

liklal Madalyası' ile her gün beş vakit namazını ayrı ayrı camiIerde kılmakta, ha­
yatını ibadetle geçirmektedir. İşte bu Hacı Mehmet Kara Erkek rahmetli Gök­
çen'in şahadeti hakkında bana şunları anlattı:

"Kaymakçı-Kuruca Ova arasında Almunlar tepesinde Yunan, istihkiim kazmış,
mevzileşmişti. Aramızdaki çarpışmada ölenin hesabını bilmiyorum. Bir gece Yu­
nan hazırlanıp baskın yaptı. Her taraftan silah sesleri geliyordu. Daha önceden
hasta olan Gökçen Efe biraz tedaviden sonra iyileşir gibi olmuştu. 'Hemen atımı
getirin,' dedi. 'Gökçen sen gitme' dedilerse de dinlemedi: 'Ben gitmeyince olmaz'
deyip atına bindi. Almun tepesinde Yunan askeri ile yirmi metre mesafede karşı
karşıya geldik. Atından inerek diz çöktü, ateşe başladı. Yedi sekiz düşmanı devir­
di. Ayağa kakınca bir makineli tü fen k (mitralyöz) kurşununa hedef oldu. Kolun­
dan tutup yüz metre kadar götürdük. Orada ruhunu teslim etti. Yunanlılar Gök­
çen Efe'yi karşılarında görünce silahlarını bırakıp kaçarlardJ. Yerli RumIar,
Efe'nin şehit oldUğunu işitince büyük şenlikler yapmışlardı."

Bence, rahmetlinin ölümüne ait bilgi arasında en doğrusu bu olsa ge­
rektir. Kahrat köyünde Fadime Kadın'ın evinde konuştuğumuz zaman
Efe, Edib Bey'den (Sarı Efe) mitralyöz hakkında bilgi edinmeye çalışır,
en tehlikeli silahın bu olduğunu söylerdi. Demek ki hayatı, zavallının,
bununla sona erecekmiş . . .

Tümen Kumandam Albay Şefik Aker de Genelkurmay Başkanlığı'na
umumi rapor mahiyetinde, hatıra da diyebileceğimiz, 57. Tümen ve Ay­
dın Milli Ciddli adı altında kaleme aldığı değerli eserinde Gökçen Hüse­
yin Efe'ye önemli yer ayırmıştır. Efe'nin savaşlarından, baskınlarından
takdirle bahsetmiştir. Mesela:

Gökçen müfrezesinin efradı aldıkları terbiye icabı, ancak vuracağına inandığı
hedeflere soğukkanlılıkla ateş ettiğinden, bu sayede hem lüzumsuz ve boş yere
cephane ziyan edilmemiş, hem de verdikleri telefat ve yaralı yüzünden Yunanlı­
lar daha ziyade ilerleyememiş ve Gökçen müfrezesini yerinden oynatamamıştır.
Yunanlıların bir alaydan ibaret olsa bile, hafif ve ağır makineli tüfenklerle mü·
cehnez en az bin kişiden mürekkep olan kuvveti karşısında kahramanca ve saat·
lerce dÖğüşen bu elli ve nihayet altmış kişiden ibaret yiğit Türkler de iyi tesettür
etmelerine (gizlenmelerine) rağmen şehit ve yaralı veriyordu. Yaraları, silah kul­
lanmasına mani olmayan yaralılar ateşe devam ediyordu,

dedikten sonra sözünü şu suretle tamamlamıştır:

Gökçen Efe'nin ebedi ziyaından çok mütessir olmuştuk. Gökçen Efe Türk vasıf­
larını taşıyan şuurlu, cesur, çok vatansever bir Türk yiğitiydi.

Onun bende derin izler bırakan şu vasıflarını zikretmeden geçemeyeceğim. 0,
Yunanlılarla ne şan ve şeref için ve ne de herhangi bir menfaat için çarpışmıştı.
Sırf, Türk vatanı, Türk şerefi için çarpışmıştı. Onun, bütün sözleri, ruhu ve emel­
leri bunun etrafında dönerdi. 0, iki tarafa ayrılmış gibi duran zeybek partilerinin
hiçbirisine taraftarlık göstermemiş, her iki tarafla hoş ve tarafsız geçinmişti. Şahsi

70 CELAL BAYAR: BEN DE YAZDıM

dedikoduları kulağına sokmaz, hiç kimsenin arkasından atıp tutmaz, söyleceği
varsa yüzüne karşı söyler, temiz hareketiyle subayların saygısını, sevgisini kazan­
mıştır. Akli ve haklı mütalaa ve tavsiyeleri kabul eder, maiyetini halkın hukukuna
tecavüzü şiddetle meneder, kendisinin yüksek izzeti nefsine ve şerefine herkesten
nasıl saygı beklerse kendisi de herkesin şerefine, izzeti nefsine saygı beslerdi. Bü­
tün gençliğin i zeybeklikte, çarpışmalarda geçirmiş olduğundan küçük cenklerde
(gerilla savaşlarında) baskınlarda mahirdi.

Üzerine gelen düşman, ne kadar çok olursa olsun telaşa kapılmaz, metin bir
azim ve iman ile en çok yapılabilecek işi şuurlu bir cür'etle yapmaktan çekinmez
bir yaradılışta idi.

Aydın havalisi milli savaşında Gökçen Efe bilaistisna herkesin sevgisini kazan­
mış bir kahramandI. Onun vatani kahramanlığına şükran olmak üzere Fata nahi­
yesine Gökçen adının verildiği malumdur. Cumhuriyet Hükümetimizin bu yerin­
de kararına bu kitap (kendi eseri) şükranlarını sunar.

Şehit Gökçen Efe'nin yetim olan küçük oğlu ile kızını bugün iktisat Vekili olan
ve Gökçen'in de bir mürşidi olan İzmir Sayıavı (milletvekili) Bay Celal'in himaye et­
tiğini ve onları mekteplerde okutmakta olduğunu da derin şükranlarımızla işittik.

Bu sözlere ilave edecek kelime bulmak zordur. Gökçen Hüseyin Efe
Küçük ve Büyük Menderes bölgeleri Kuva-yi Milliyesinin parlak bir yıl­
dızı idi. Allah rahmet eylesin.

Gökçen Efe'nin kızanları:
1- Sartlı Halil Efe (Ovacık savaşında şehit olmuştur)
2- Küçük Ali (Kovuca Ovalı)
3- Balabanlı'dan Kara Hüseyin
4- Kemerderesi'nden Ali Efe
5- Kemerderesi'nden Veli Efe
6- İlyas Çavuş (Erenler tepesinde şehit olmuştur)
7- Kahrat'dan Hüseyincik Efe
8- Deşteban Hasan Paşa
9- Eskici Mehmet Efe
Yakın dostları:
Molla Mehmetoğlu Mehmet Ağa (savaşlara girmiştir).
Hacı Mehmet (Çakırcalı Mehmet Efe'yi yataklık yapmıştır).
Gökçen Efe şehit olduktan sonra kuvvetlerinin başına, mert ve fedakar

arkadaşı, "Hacı Emmim" diye saygı gösterdiği Hacı Halil Ağa geçti. Bü­
yük Millet Meclisi Hükümetinin muntazam orduları kurulup milli kuv­
vetlerin, çetelerin kaldırılması karar alınıncaya kadar çalıştı.

BÖLÜ M 6

MUSTAFA KEMAL PAŞA'NIN GÖRÜşLERı,
ERZURUM KONGRESt'NDE KARARLAŞTIRILAN

TEMEL UMDELER, SIVAS KONGRESı'NE DO GR U,
ıSTANBUL'DAKI HÜKÜMETıN ıNGıUZLERLE

EL ELE DÜŞMANLlGI, ENTRıKALAR,
KARŞıLıKLı MÜCADELE BAŞLIYOR

Bu sıralarda, Erzurum'da bulunan Mustafa Kemal Paşa'dan yükselen
sesler, umduklarını bulan memleket aydınlarının kalbinde, ferahlatıcı
akisler yaratıyordu. 27 Temmuz 1919 tarihinde, Vilayat-ı Şarkiye ve Mü­
dafaa-i Hukuk Cemiyeti yolu ile toplanan Erzurum Kongresi Paşa'nın
başkanlığında çalışmalarına başlamıştı. Burada Atatürk'ün ileri sürdüğü
ana fikirlerden biri, "Başlamış olan milli mücadelenin, mahalli (bölgesel)
kalmayıp bütün memleketi içine alması," diğeri de, "Milli iradenin ha­
kim kıhnmasıydı." Bu suretle ilk defa kongre kararı ile milli iradeden
bahsolunuyordu ve

Kuva-yi milliye'ye amil irade-i milliye'yi hakim kılmak esastır,I

deniliyordu. Ayrıca:

Meclis-i Milli'nin derhal içtimamı ve hükümeti murakabe etmesini temin için
çalışılacaktır,2

sözü ortaya atılıyordu. "Manda ve himayenin kabul olunamayacağı"
umumi kararları arasında yer almış bulunuyordu.

Mustafa Kemal Paşa'nın İstanbul'da Vahdeddin'e ve onun politikasını

72 CELAL BAYAR: BEN DE YAZDıM

yürütmekte olan Sadrazam Tevfik Paşa'ya rağmen IS Teşrin-i Sani (Ka­
sım) 1919 tarihli Vakit gazetesinde bir beyanatı çıkmıştı (Ben de Yazdım,
Cilt 5, s. 14, görünüz). Bunda Paşa, İstanbul Meclisi'nin kapatılmamasını
istiyor:

Her halde millet ve memleketimizin pek muhtaç olduğu sulhu kararlaştıracak
hükümetin halihazırdaki Mebusan Meclisi'ne istinat etmesi kat'i bir zaruret teş­
kil etmektedir,

diyordu. Vakit gazetesinde çıkan bu ilk beyanatı ile Erzurum Kongresi
kararları arasında büyük fark vardı. İstanbul'daki sözlerinde, Mebusan
Meclisi, meşruti idarenin devamını gösterdiği halde bu sonuncuda "milli
meclis" deniliyordu ve milli iradenin hakimiyeti öne sürülüyordu. Sul­
tan Vahdeddin ile Sadrazarnı Damad Ferit Paşa bu ileri düşünce ve hare­
ketin manasını elbette anlamışlardı. Bu mesele bu kadarla da kalmıyor­
du. Mustafa Kemal Paşa, Erzurum Kongresi'nden sonra, milli davayı bü­
tün prensipleriyle daha umumi, daha geniş surette tespit ederek halka
duyurmak ve ona göre, açıktan mücadeleye girişrnek gayesiyle Sivas vi­
layeti merkezinde Sivas Kongresi'ni toplamaya karar verdi.3

Mustafa Kemal Paşa, ilk teşebbüs ve hareket olarak Sivas Valisi Reşit
Paşa'ya, 'Üçüncü Ordu Müfettişi Yaver-i Şehriyari Mirliva M. Kemal' im­
zasıyla bir mektup gönderdi. Bu mektupta özel olarak şöyle deniliyordu:

Yalnız mitingler vesaire gibi gösteriler, büyük gayeleri hiç bir vakitte kurtara­
maz ve ancak sine-yi milletten bilfiil doğan müşterek kudrete istinat ederse reha­
kar (kurtarıcı) olur. Fakat şüphe götürmeyen bir hakikattır ki bu acı safhayı bu
kadar mühlik şekilde hazırlayan en müessir amil, maalesef payitahtımızdaki (İs­
tanbul'daki) muhalif cereyanlar ve Anadolu'nun saf ve mukaddes milli emirlerini
zararlı bir şekilde infirade (ayrılmaya, tek kalmaya) sevk ile dağıtmanın mücaza­
tını* vatanımız aleyhinde ve pek mebzul surette görmekteyiz. Binaenaleyh İstan­
bul'un işbu muhalif cereyanları artık Anadolu'ya ve amal ve hayat-ı milliye'ye ha­
kim değil, tabi olmak mecburiyet-i vataniyesindedir.

Melfuf (ilişik) arizamda** tasvir olunan vaziyet bugün seri (çabuk) ve umumi
bir kongrenin toplanmasını icap ettirmektedir. Davet her tarafa yapılmıştır. Bu
milli ve hayati mesele için zat-ı devletleri gibi vatanperver ve sahib-ü! kelam mü­
tefekkirine teveccüh eden fedakarlık bilhassa pek büyüktür.

Bu milli gaye elde edilinceye kadar acizleri Anadolu'dan ve sine-yi milletten
ayrılamayacağımı ve bu noktada nihayete kadar bir ferd-i millet gibi çalışacağımı
millete karşı mukaddesatım namına söz verdim, hiç bir kuvvet bu azm-i milliye
mani olamayacaktır.4

Görülüyor ki bu davranış, ortaya atılan prensip halindeki sözler, Os­
manlı idaresine karşı açıktan savaş ilanı demekti.

• Mücazat: Bir suç ve kabahate karşı ceza verme anlamındadır. / C. B .
.. Ariza: Büyükten küçüğü yazılan yazı. / Y. N.

Milli Mücadeleye Giriş - B6 73

Mustafa Kemal Paşa'nın yine 'üçüncü Ordu Müfettişi Fahri Yaver-i
Hazret-i Şehriyari Mirliva M. Kemal' imzasıyla Amasya'dan yayınladığı
22 Haziran 1919 tarihli davetnameyi (çağrıyı) okurlarıma aynen sunmak
istiyorum. çağrı tam metni ile aynen şöyledir:

l- Vatanın temamiyeti, milletin istiklali tehlikededir. Hükümet-i merkeziyemiz
ıtilaf Devletleri'nin tesir ve murakabesi altında mahsur (kuşatılmış) bulundugun­
dan deruhte ettigi mesuliyetin icabatını ifa edememektedir. Bu hal milletimizi
madum* tanıttırıyor. Milletin istiklalini yine milletin azim ve karan kurtaracak­
tır. Milletin hal ve za'fını derpiş etmek ve sada-yı hukukunu cihana işittirmek
için her türlü tesir ve murakabeden azade bir heyet-i milliyeninin vücudu elzem­
dir. Bunun için bilmuhabere (haberleşme ile) her taraftan vaki olan teklif ve arzu­
yi milli üzerine Anadolu'nun bilveche en emin mahalli olan Sivas'da milli kon­
grenin serian inikadı takarrür etmiştir. Bunun için tekrnil vilayat-ı Osmaniye'nin
her livasından ve fırka (parti) ihtilafatı (anlaşmazlıklan) nazan dikkate alınmak­
sızın muktedir ve milletin itimadına mazhar üç kadar zatın sür'at-i mümküne ile
yetişrnek üzere hemen yola çıkarılması kap etmektedir. Her ihtimale karşı bu­
nun milli bir sır halinde tutularak dagdagaya mahal verilmemesi ve lüzum görü­
len mahallerde seyahatin mütenekkiren icrası lazımdır.

2- Şark vilayetleri namına 10 Temmuz'da Erzurum'da inikadı (toplanması) mu­
karrer kongre için vilayat-ı mezkı1renin (adı geçen vilayetlerin) Müdafaa-i Hu­
kuk-i milliye ve Redd-i llhak cemiyetlerinden müntehap azalar zaten Erzurum'a
müteveccihen yola çıkanlmışlardı. O vakite kadar vilayet-i sairemizin (diger vila­
yetlerimizin) murahhaslar da Sivas'a vasıl olabileceklerinden Erzurum Kongre­
si'nin azası da tensip edecegi zamanda içtima-i umumiyeye dahil olmak üzere Si­
vas'a hareket edecektir.

3- ışbu mevada göre murahhaslarn Müdafaa-i Hukuk-ı Milliye Cemiyetleri ve
belediye riyasetIeri ve suver-i saire ile intihabı ile tahrikleri hakkında delalet-i
aliyye-i vatanperverilerini ve isimleri ile zaman- i hareketlerinin telgrafla iş'arını
istirham eylerim.

üçüncü Ordu Müfettişi
Fahri Yaver-i Hazret-i Şehriyari

Mirliva M. Kemal

Bu şuurlu kurtuluş hareketinin başlaması İstanbul'a aksedince hükü­
metle beraber İtilaf Devletleri temsilcileri üzerindeki etkisi kuvvetli ol­
muştu. Amiral Galthorpe, 2 Temmuz 1919 tarihinde Harbiye Nezare­
ti'nden Mustafa Kemal Paşa ile Konya'da bulunan Cemal Paşa'nın 'azil'
edilmelerini istemiş; "bu talebin dayandığı gerekçeyi Lord Curzon'a da
verdim," hitabıyla başlayan raporunda şu şekilde izah eylemiştir:

Sivas ve Konya vilayetlerinde eşkiyalardan silahlı mukavemet kuvvetleri teşki­
line başlanıldıgı, müttefiklerin menfaatlerim' aykırı hareketlerde bulunmak ga­
yesiyle ciddi bir faaliyet mevcut oldugu alınan raporlardan anlaşılmıştır.

* Madum: Yok olan, mevcut olmayan anlamıııdadır. / C. B.

74 CELAL BAYAR: BEN DE YAZDıM

..r;�J ; � . .!4..?!.,4 j �'.' / .. :.;/ .:.., "; . *' � . tl � ..J..M.:.. 'eL.... ,- j� � JI . .. " .
,-;"' .i)u� . _J O ..r.. ._.' � ' :S"� 'f.'��';;:"' • .v . •::.:...:.ı -:- .Af . ,..j:

lO, .. "
.. .,. .. . ,: . i � " . " " ' " • . , � v:: J .r1 � eu- . • -� • • --!�" :/J (...ı (uo.. -: 3 a.u.. . , ��_ �

.". ... l.ij � .. G�: ;,.�" . .. �:;;�� .: t·..r'" "A) /ı· .! .. ı" ".::.. '; v:.;..c.. ... � ..
" , .. . " " .. �

.. ı .. �· " . - -- . -"' .r....-: ' 'ı.- � ':-

- ,

� -{ " . , t .. \ .. " , ,, " ,. ..
o • .I� :...�J """'!: . "..,f , � ..s J \...t....&..I _ -',,"', . J _�" "' �" /,J r '- � """'J _ (.

:..;,; . JJJ"':'� � -'� .�; .- ,/, I ·ı.·� �'� ;�...,v � J' ... � � �
" ' '' ", .. " , sı.-: .,ur (J;''''' i �' � � J.,' .r": _� ;ı:. ..s /tQ / .!.J./ • ... d ': " YJ .. �

.:" 1 ", i . J. · I I .. " \1: "' ' ' · i . -. -: :..1/_" ' �' ,f. r; J l �" ' " ro , -:"' ", .r w.
J V t J � !. ':'� J;-'; ,..J� .J�/-'A � !" . .,!.ı� / • • , ,,, : ,, '.,,,,; _ tt " .. " , ..
• f .:.. .;.� e.ı:;h .. ı:· -: __ � j /' ; .. :';.:'u • .}. :...:,. .. � ;,-: '

�J .J . '�
tS to .. ,, " lo ·

- ;"'_"JI..I> J' J. ",j
� ...

L�
Mustafa Kemal Paşa'mn Amasya'dan yayınladığı

22 Haziran 1919 tarihli davetnamesi.

Milli Mücadeleye Giriş - 86 75

Bu hareket İttihat ve Terakki ajanları tarafından idare edilmektedir. Halka ve
ilgililere Osmanlı Hükümetinden ayn olarak çalışması ilan ve tavsiye olunmakta­
dır. Bütün bunların başlıca teşvikçileri Sivas'ta Mustafa Kemal, Konya'da Cemal
Paşa'lardır.5

Onlara göre, memleket içinden aldıkları haberlerden öğrendikleri "çir­
kin hadiselerin" yakıcı ve vahim tesirleri kayıtsız, şartsız paşaların der­
hal İstanbul'a çağrılmalarını lüzumlu kılmakta imiş . . . Fakat kendi çıkar­
larına göre iki paşayı işten uzaklaştırmakla meselenin hallolunabileceği­
ni de kabul etmiyorlardı.

Sadrazam Damad Ferit Paşa İngiliz Yüksek Komiserliği'ne mensup
Mr. Bohler ile yaptığı bir görüşmede Sultan Vahdeddin tahtından çekil­
diği, Damad da sadaretten istifa ettiği takdirde işlerin daha da karışaca­
ğı, kendileri için müsait bir sulh yapılmasının zorlaşacağı bahis konusu
olmuştur. Bunun üzerine Mr. Bohler'in Lord Curzon'a da bildirilen Ami­
ral Galthorpe'a verdiği uzun raporunda şu sözlere rastlanmaktadır:

Bugünkü hükümet hüsnüniyet sahibi (tabii İngilizlere göre böyledir) ve kanaa­
tımca müttefiklerin tam manası ile lehinde olan ve Türk İmparatorlugu için müt­
tefiklere ümit bağlamaktan başka çare bulunmadığını anlayan bir hükümettir.

Bununla beraber, emirlerini vilayetlere tanıtacak bir kuvveti yoktur. Ve içinde
sadık olmayan unsurlar da bulunmaktadır. Bu hükümetin sadece müttefiklerin
kararlı gayreti ile iktidarda kalabileceği muhakkaktır. Yunanlıların İzmir'i işgal­
leri sırasında esef verici hadiseler olmasa idi, (İngiliz diplomatı Türklerin milli
haysiyet ve istiklallerine bağlılıklarını unutuyor) bu hareketin sonuçları iyi ve ta­
mamiyle tatmin edici olacaktı. Bütün Türk halkını İttihat ve Terakki Cemiye­
ti'nin safına geçiren bu hadiseler olmasa idi, cemiyet sür'atle yıkılacaktı.

İngiliz diplomatı, Damad Ferit Paşa'nın kendisine rakip gördüğü, me­
sela Müşir Ahmed İzzet Paşa, Çürüksulu Mahmut Paşa gibi kimseleri İt­
tihatçı farzederek bunlardan kabine kurulup kurulmaması hususu müta­
laa olunduktan sonra sözlerine şöyle devam etmektedir:

Yukarıda izah ettiğim durum bana, Mr. Balfour'un 9 Kasım'da yazmış oldugu
özel mektubunda verdiği direktifin 8. paragrafın ı hatırlatmaktadır.6 O tarihte
mütarekenin bu kadar uzatılmasının mümkün olmayacağı anlaşılıyordu. Fakat
hadisenin ters dönmesi, dokuz ay önce düşündüğümüz durumla bizi tekrar karşı
karşıya getirmiştir. İttihatçılarla varılacak şartlar, esasında iyi niyetli (tabii İngi­
lizlere göre) dost olanlarla varacağımız şartlardan daha güçlü olmasına rağmen,
daha tatmin edici olacaktır.

Mr. Bohler ek raporunda şunları da anlatmaktadır:

Sadrazam bu sabah beni görmeye geldi. Durumun sür'atle fenalaştığını söyledi.
İttihat ve Terakki Cemiyeti tekrar 'imha edilmesi zor başlarını kaldırmaya' başla­
mıştır. Kabine üyeleri istifa etmeleri için devamlı tehdit mektupları almaktadır.

76 CELAL BAYAR: BEN DE YAZDıM

Mustafa Kemal'in, Rauf Bey'in, Şakir Bey adındaki bir subayın ve İzmit yakınla­
rında bulunan adını unuttuğu bir eşkiya (!) reisinin (Yahya Kaptan olacak) tevkifi
hususunda emir göndermesi için beş gün uğraştktan sonra ancak dün akşam bir
karar alabildiğini söyledi. Kendisine olan muhalefet şahsına düşman olduğuna
inandığı Harbiye Nazırı'ndan geliyordu. (İbret! Bunu anlatan Osmanlı imparator­
luğu'nun Sadrazarnı, yani bütün işlerden birinci derecede sorumlu başvekildir.
Anlattığı şahıs da, memleketi istila eden düşmanın ikinci sınıftan temsilcisidir).

Damat Ferit Paşa, bu hareketin başında İzzet Paşa'nın, Ahmet Rıza'nın ve Mah­
mut Çürüksulu'nun bulunduğunu ve Veliahtı kendi tuzaklarına düşürdüklerini söy­
ledikten sonra Tevfik Paşa'nın yanında durumun kötülüğünden Sultan Vahdedin'e,
istifasını teklif ettiğini anlamıştır. Sultan, Tevfik Paşa'dan kabineyi kurup kurma­
yacağını sormuş, o da bunun faydasız olacağını, çünkü bugünkü hükümet gibi ku­
rulabileceğini, bunun ise uzun ömürlü olmayacağını söylemiş. Sultan da, İzzet Pa­
şa'ya kabineyi kurduramayacağını, kesin olarak beyan etmiş, son iki sene içinde ıt­
tihat ve Terakki Cemiyeti'nden çok zarar gördüğü için, onlar vekaletlere getireme­
yeceğini, bunu yapmaktan ise tahtından feragati üstün gördüğünü söylemiştir.

Sadrazam, ayrıca Sultan ın kendisi ile Tevfik Paşa'dan başkasının hükümet
kurmasını istemediğini anlatmış, durumun bu kadar ciddi olmasının sebebini yu­
karıdaki olaylara bağlamış ve Sultan Vahdeddin'in kendisine, Fransız ve İngiliz
Yüksek Komiserlerine gitmesini emrettiğini, fakat Fransızlardan bir yardım gel­
meyeceği cevabını verdiğini, hükümette bulunduğu müddetçe İngilizlerden hü­
kümeti için yardım ve tavsiye istediğini söylemiş; şimdi her zamankinden ziyade,
Allaha ve Büyük Britanya'ya güvendiğini tekrarlamıştır.

DAMAD FERIT PAŞA, ıNGILIZLERDEN
PADIŞAHIN VE KENDISININ ŞAHSI EMNIYETLERI

ıÇIN TEMINAT DILENIYOR

Konuşmanın sonunu ve vardığı sonucu Mr. Bohler'in yazılarından ay­
nen aşağıya alıyorum. Büyük Türk dünyasının en önemli bir parçası
olan Osmanlı İmparatorluğu'nun son Padişahı ve onun, kanı kadar kafa­
sı da karışık Sadrazamı ile beraber ne kadar küçüldüklerini, nasıl şeref­
siz bir seviyeye indiklerini göreceğiz. İngiliz diplomatı şöyle diyor:

Vezir-i azam,* Büyük Britanya'nın bu şartlar altında Sultan'ın şahsi emniyetini
teminat altına alıp alınamayacağını benden sordu. Kendi 'aciz şahsı' için de aynı
şeyin yapılıp yapılmayacağını anlamak istedi.

Kendisine mühim bir su al sorduğunu, bunun Londra'ya bildirilmesi lazım geldi­
ğini, fakat Londra'dan cevap almazdan önce böyle hadise vukubulduğu takdirde
Yüksek Komiserliğin, kendi akıbetleri hakkında yakın bir ilgi göstereceğine emin
olduğumu ve bu ilgiyi, iş başına gelecek her hükümete bildireceğini söyledim.

Şahsını teminat altına almak mecburiyetinde olduğumuz hususundaki şahsi fi­
kirlerimi söyleyecek kadar ileri gitmedim.

• Vezir-i azam: Avrupalıların kullandıkları "grand vizir" mukabili; büyük vezir anla­
mında, sadrazarnın diğer bir adıdır. / C. B.

Milli Mücadeleye Giriş - 86 77

YINE ITTlIlATÇILAR, BIR YORUM,
KUV A-YI MILLIYE VE ıZMIR ITTlllATÇILARI

Mr. Bohler bu yüz kızartıcı talebi yukarıdaki şekilde anlattıktan sonra
düşüncesini şu suretle özetlernekte ve tavsiyesini de yapmaktadır:

Bir ıttihat ve Terakki Cemiyeti hükümetinin iş başına gelmesinin hiç de arzu
edilemeyeceği fikrinde olduğumu kat'iyetle ifade etmek isterim. Böyle bir hare­
keti durdurmak için kesin tedbir almamız icap edeceğe benziyor. Yapacağımız
uyarma, kafi gelmediği takdirde, İzzet'i (Müşir Ahmed İzzet Paşa'yı) ve belki de
kendisi ile birlikte çalışan bir iki kişiyi tevkif ve sürmek icap ettiği takdirde buna
şimdiden hazır olmanız lazımdır. Bana (Mr. Bohler'e) gelen malumata göre Sul­
tan ve Sadrazam, mütareke şartlarını uygulamakta ve bunlara riayette en büyük
gayreti göstermektedir. Şu halde, bu şahsiyetlerin tam bir hürmet görmeleri, hiç­
bir tecavüze uğramamaları ve tehlikeye maruz kalmamaları için, gereken tedbir­
leri almanın Majeste ıngiliz Hükümetinin görüşüne uyacağı ve münasip olacağı
kanısındayım.7

Bu arada Haron Amstrong'a atfen, Daiıy Teıegraph gazetesinde İttihat­
çılar hakkında gerçek yönü ile realiteye uygun bir yazı çıkmıştır.B

Bu yazı ile Avrupa kamuoyu, özellikle Paris'teki Barış Konferansı ka­
rarları aleyhine de harekete geçildiğini anlatmak suretiyle tahrik edil­
mek istenilmiştir. İngiliz yazarı diyor ki:

Daha evvel de Türkler, geniş ve birbirlerine zıt unsurlarla dolu memleketlerin­
de bir 'millet' vücuda getirmek istemişlerdi. 1908'de Abdülhamid'in istihdadını
yıkan Genç Türkler -ki onlara biz medeniyeti memleketlerinde tatbik etmek iste­
yen insanlar manasına, Jön Türkler demiştik- imparatorluğu Türkleştirmeye
başladılar. Bunlardan bazıları ile tanıştım. idealist insanlar olduklarına hiç şüphe
yoktu. Fakat sayıca az idiler. ümmet mefkuresine (idealine) bağlı olmanın büyük
müessesesi olan hilafetle her zaman karşı karşıya geliyorlardı. Ne kadar gariptir
ki, ızmir dağlarında ilk önce mücadeleye kalkanlar, karşılarında Padişah'ın da­
madı ve onun arkasında Padişah'ın şahsını buldular.

Bana (yazara) İzmir'de ıttihat ve Terakki'nin İzmir teşkilatını idare edenlerin,
oradaki mukavemet taraftarı askeri şahsiyetlerle bir oyununu anlattılar: Bu, sivil­
ler, askeri makamlardan bütün yardımı görmekle beraber, başlayan hareketin bir
(milli hadise) oldUğunu Müttefik Devletler'e anlatmak için ordularının yardımını
muvaffakiyetle saklamışlar, askeri mevzileri de ellerinden almışlardı. Bu maha­
retli manevra sayesinde, Padişah'ın damadının hükümeti, işgal sahasına komşu
olan yerlerdeki sivil ve askeri memurlara emirler veriyor, mukavemete asla te­
şebbüs edilmemesini istiyordu. Resmi olan bu zatlar da kendilerine verilen emir­
leri yerine getirmeye çalışıyor, veya öyle görünüyordu.

Yunan istilasını durdurmak için Türklerin karşısına dikilen engellerin büyük­
lÜğüne rağmen halk, yanı başında bazı insanlar buldu ki bunlar maddi zorlukları
yenecek kudrette kimselerdi, halk bunlara inanıyordu. Türkler bu ana kadar ihti­
yatla hareket ediyorlardı. Müttefiklere karşı duygularını onlara itaat etmemek su-

78 CELAL BAYAR: BEN DE YAZDıM

retiyle gösteriyorIardı. Mukavemet teşebbüsleri dagınık ve mevzii idi. Fakat bu
mukavemeti kuran piyoniyeler biliyorlardı ki bir gün gelecek yine kendi sinele­
rinden bir adam çıkararak dagınık teşebbüsleri birleştirecek ve milli mukavemet
böylelikle fiilen kurulmuş olacaktır. Nitekim öyle oldu.

Bu sırada biz Kuva-yi milliyecilerin, ittihatçı olsun veya olmasın, elimiz­
de silahımızIa düşman karşısında bulunurken, İstanbul'daki salon politi­
kacılarının makam ve mevki hırsı ile birbirlerine girdiklerinden haberimiz
bile yoktu. Memleketin bu kadar tehlikeli anında, şahsi rekabet içinde bir­
birlerinin boğazını sıkarak düşmandan emniyet dilenecek adamların bulu­
nabileceği hatırımıza dahi gelmiyordu. Hükümetten istediğimiz bu bekle­
diğimiz, sadece, bize düşman olmaması ve düşman karşısındaki bizleri, ar­
kadan vurmak teşebbüsünde bulunmaması idi. Ben şahsen yukarıda adla­
rı yazılı paşaları ittihatçı olarak tanımıyordum. Bunların iç politikadaki
düşünceleri, Damad Ferit Paşa'nınkinden bizlere husumet ve Kuva-yi mil­
liye aleyhtarlığı bakımından biraz farklı olmakla beraber, dış politikanın
ana hatlarında hükümet ve Vahdeddin ile birlik halinde idi. İleride olayla­
rı anlatırken bu gerçek meydana çıkacak, Atatürk'ün, milli mücadelenin
temel prensibi olan 'Misak-ı Milli'nin' çizdiği sınırlar içinde tam hürriyet
ve istiklal siyasetini hazmedemedikleri görülecektir. Sultan Vahdeddin ve
Damad Ferit Paşa Kabinesi de İngilizlerle elele Kuva-yi Milliye'yi yok et­
mek, Mustafa Kemal Paşa'nın ortaya attığı milli gayeyi söndürmek için el­
lerinden gelen fenalığı yapmakta devam edeceklerdir.

SADRAZAMIN BEYANLARı,
MıLLİ HAREKET SAMAN ALEVI IMIŞ

Sadrazam Damad Ferit Paşa, Le Temps adında,ki Fransız gazetesi İs­
tanbul muhabirine bir beyanda bulunmuştur. Muhabirin, "Mustafa Ke­
mal hareketinin mahiyeti nedir?" sorusuna karşı verdiği cevapta:

Bu hareket, askeri bir mahiyeti haiz degildir, millete de dayanmamaktadır, sa­
vaş sırasında subay olan ve herhangi bir sanata girmek için Anadolu'ya dagılmış
bulunan birtakım gençler bir hareket yaratmak üzere teşviklerde bulunuyorlar.
Fakat bu bir saman alevi gibidir; alevler de söndürülmüştür,

demiştir. Paşa sözlerine devam ederek:

Şunu da söylemek lazımdır ki bugün Anadolu hareketini kuvvetlendirmek için
büyük miktarda para sarf edilmektedir. (Hemen söylemeliyim ki bunun aslı yok­
tur) bu para için, savaş sırasında ne kadar büyük servetler topladıgını bildiginiz
İttihat ve Terakki'nin meş'um (!) eli vardır.

Milli Mücadeleye Giriş - 86 79

Bununla beraber her taraftan aldığımız telgrafnameler, ahalinin sadakatini bil­
dirmektedir. Ahali 'merkez hükümetini' tammakta, hükümetin emrine itaat et­
mekte, hanedana, hükümete sadık bulunmaktadır.

Tabii bu durum ancak Konya'dan ileridedir. Oradan beride, İzmir cihetinde bir­
takım çeteler vardır. Fakat İzmir'de Yunan İşgal Sahasını Hudutlandırma Komis­
yonu işe başladığı zamandan beri vaziyet iyileşmektedir.9 Yakında her şey tabii
haline avdet edecektir.

Bu uyuşturucu açıklamaya mukabil Mustafa Kemal Paşa aleyhinde,
kendilerine göre şiddetli tedbirler alınıyor, Paşa görevinden uzaklaştırıl­
mak isteniliyordu.

ıçışLERı BAKANı şıDDET TAVSıYE EDıYOR,
DEMıRcrNıN, HACı ŞÜKRÜ'NÜN
YAKALANMASıNı EMREDıYOR

Dahiliye Nezareti (İçişleri Bakanlığı) yayınladığı bir genelgede:

üçüncü Ordu Müfettişliği'nde iken askerlikten istifa eden Mustafa Kemal Paşa
ile eski Bahriye Nazırı Rauf Bey'in Erzurum taraflarında 'milli kongre' namıyla
kanuna aykırı toplantılar yapmaya teşebbüs ettikleri, Nazilli civarında Demirci
Efe ve 'Teşkilat-ı Milliye' Kumandam Hacı Şükrü müstear (takrna) adı ile iki şah­
sın da tahrikler ve teşviklerde bulundukları anlaşılması üzerine bunlar hemen
yakalanarak gönderilmeli, ve böylece 'çete teşkilatı' ile kanuna aykırı toplantılara
vesaireye meyden verilmemelidir. Bu gibi hallere cür'et edenler Örfi Harp Diva­
m'na verilmelidir, 10

deniliyordu.

MAHUD ıZMıR v ALıSı DE SAHNEDE, şıDDETLE 'TEDlB'DEN
BAHSEDıYOR, sıLAHLAR BlRAKlLMALI,

"HÜKÜMET DAHA ıyı TAKDıR EDER," DıYOR

İzmir'in mahfıd [bilinen] valisi İzzet Bey de, vilayetine bağlı mutasarrıf ve
kaymakamlara çektiğitelgrafıyla sahnede görülmüştür. O da telgrafmda:

Yunanlıların muvakkaten (!) işgal ettikleri bölgenin hudutlandırılması ve ahva­
lin düzenlenmesi için General Milen'in başkanlığında şehrimize bir ingiliz askeri
heyeti gelmiştir. Bu heyetin görevini selametle yapabilmesi için evvel emirde iş­
gal bölgesi dışında 'Teşkilat-ı Milliye' adı altında toplanan kuvvetlerin, yani çete­
lerin dağıtılması gerektir. Ya hamiyet saikasiyle yahut menfaat sebebi ile toplan­
mış olan bu çetelerin hareketleri her ne şekilde olursa olsun siyasi menfaatimize
tamamiyle aykırıdır, şüphesiz ki, hükümet, çetelerden ziyade memleketin menfa­
atini takdir eder. Şu halde, isteyerek veya zorla bu çetelere katılmış olan biçare

80 CELAL BAYAR: BEN DE YAZDıM

ahali bilmelidir ki işbu hareketlerinin sonucu hüsrandır. Hükümetin siyasetini
ihıaıden başka bir şeye yaramamaktadır.

Devletin kaderinin tayin edilmek üzere bulunduğu şu mühim anda sivil ve as­
ker bütün memurlarımızın gayet basiretli hareket etmesi ve bu karmakarışık ha­
le son verilmesi lazımdır. Bu tavsiyelerin hilafında hareket, memleket için aynı
hiyanet ve cinayettir. Buna cür'et edenlerin, her kim olursa olsun derhal yakala­
narak şiddetle tedipleri kararlaştırılmıştır. Babıali'den ve Harbiye Nezareti'nden
telakki ettiğim emirler dahi işbu beyanlarımı teyit etmektedir.

ISTANBUL HÜKüMETI BENIMLE DE MEŞGUL,
YAKALANMAKLIGIM ıÇIN KESIN EMIR YAYıNLıYOR

Bu sırada İngilizler Kuva-yi Milliye'yi bir 'Jön Türk-İttihatçı' hareketi
olarak kabul ediyorlardı. Damad Ferit Paşa Hükümeti de parti ihtirası
yüzünden hasmını tamamen yok etmek için bu milli hareketi böyle gös­
teriyor, aleyhlerinde düşmanla işbirliği yapıyordu.

Düşmanlık, bir siyasi topluluğu suçlandırmaktan ileri giderek belli şa­
hısları da içine almıştı. Bunlardan birisi de, Ege bölgesinde ben idim.

Kuva-yi Milliye'yi teşkilatlandırmak ve hizmetinde bulunmak suretiy­
le Mondros Mütarekesi'nin 7. maddesinin I I uygulanmasına "fiilen mani"
olmak suçlariyle ithal olunuyordum. Buna ait vesikayı aynen okurlarıma
sunuyorum.

34. Kolordu Kumandanlığı'na;
29 Haziran 335

İstanbul

Dahiliye Nezaret-i Celilesi'nden (içişleri Bakanlığı'ndan) makam-ı sadaret-i uz­
maya (Başbakanlığa) vaki müracaatta İttihat ve Terakki reisIerinden bazılarının,
halkı mütareke ahkarnı neticelerine karşı tahrik ettikleri bildirilmekte ve bu za­
rarlı faaliyete mani olunması için askeri ve mülki makamların müştereken (bera­
ber) hareket etmesinin temini istirham olunmakta ve bu arada İttihat ve Terakki
İzmir Kiıtib-i Mes'ulü Celal Bey'le beraberindekilerin mıntıkanızda (bölgenizde)
bir taraftan İttihat ve Terakki teşkilatını ihya ederek, (Aslı yoktur. Sadece vatanı
kurtarmak için elimizde silahımızIa çalışmakta idik.) değer taraftan halkı, müta­
rekenin 7. maddesinin tatbikatına (uygulanmasına) fiilen mani olmaya teşvik
edip teşkilatlandırdıkları bildirilmekte, mumaileyhimanın (adı geçenlerin) tevkif­
leri için harekete geçen jandarma ve polis kuvvetlerine askeri makamların da
azami müzaharetinin (en büyük yardımın) temin edilmesi talep edilmektedir.

Makam-ı sadaret-i uzmaca tecviz edilen (caiz görülen) işbu husus kemal-i
ehemmiyetle (büyük önemle) tebliğ olunur.

Harbiye Nazırı Namına
Erkan-ı Harbiye-i Umumiye Reisi

Cevat

Milli Mücadeleye Giriş - B6 SI

14. Kolordu Kumandam muhterem Yusuf İzzet Paşa, yukarıda okudu­
ğunuz emri, hatıralarına aynen kaydettikten sonra şu mütalaada bulun­
maktadır:

Celal Bey'in filhakika 57. Tümen mıntıkasında faaliyette bulunduğunu, Fırka
Kumandam Mehmet Şefik Bey'den aldığım malumattan öğrenmiştim. Fakat hiç­
bir kumandan bilhassa 17. Kolordu Kumandam Ali Nadir Paşa'mn elim macera­
sından sonra12 milli mevcudiyetimizin muhafazası için meydana atılmış vatan­
perverleri teslim etmek gibi mesleki ve ahlaki redaette (kötülükte) bulunmadı.

14. Kolordu Kumandam, Damad Ferit Paşa Hükümeti'nin bu emrini
bildiren Harbiye Nezareti'ne Yusuf İzzet Paşa protesto mahiyetinde şu
hamiyet ve insanlık dersini verdi:

Mütareke hükümlerinin uygulanmasına dayanan tedbirler arasında adları ge­
çen bazı şahısların tutuklu olarak İstanbul'a gönderilmeleri hakkında 'emr-i sa­
mi'nin -ki Padişah'tan sonra en yüksek makam sahibi olan sadrazarnın emirleri­
ne denilirdi- yerine getirilmesi mümkün değildir. Mümkün olsa da memleketin
menfaati ve milli haysiyet ile telif olunamaz.

Bu kişiler arasında yakalamp gönderilmesi, özellikle, ısrarla emir ve talep edi­
len Celal Bey, İzmir'in işgalinden sonra geçen elemli vak'alara karşı 'milli kıyamı'
(karşı koymayı) düzenleyip temsil etmekten başka bir fiilin, işin sahibi değildir.

Kendisinin tevkifi ise bütün vatanseverleri ayaklanmaya ve hükümete yönelen
taşkınlığa karşılıklığa sebep olabilir. Askeri makamların, halkın haysiyet ve na­
musunu koruma yolunda giriştiği meşru harekete yardım etmemek hususunda,
hükümetin tekrarlanan emirlerine tabi olmak görevi arasında ise de, milletin ta­
bii haklarını müdafaa yolunda giriştiği meşru harekete istikamet veren, yol gös­
teren, vatanseverlikleri ve faziletleri bilinen kimselerin tutuklanmasının, maddi
ve manevi sorumluluğunu üstleri ne almanın mümkün olmadığım da arzetmek
isterim. 13

BÖLÜM 7

ıNGıLTERE BAŞVEKILI LLOYD GEORGE'UN HıNDıSTAN'DAN
GETıRTTıcı CAS US PAPAZ BızıM CEPHEDE VE PEşıMıZDE

1919 Ağustosu'nun sonlarına doğru Hoca Esat (İleri) Efendi cepheye
geldi. Çok önemli bir sır tevdi edecekmiş gibi sessizce yanıma sokuldu.
Yukarıda kaydettiğim İstanbul seyahatinde edindiği intibaları anlattık­
tan sonra, Çine kasabasında yeni bir sürpizle karşılaştığını söyledi. Bu
son sözleri, yarınımızda geçen bir hadise; bir entrika başlangıcı olduğu
için diğerlerinden daha çok üzerinde durulmaya değer mahiyette idi. Ho­
ca Esat Efendi, İngiliz gizli teşkilatının insanları birbirine katmakta çok
mahir bir elemanının, içimize sokulduğunu, Aydın'dan kaçan dertli va­
tandaşlarımıza yardım bahanesiyle Çine'ye yerleştiğini, endişeli bir lisan
ile fısıldadı. Hoca şöyle diyordu: 1

15 Ağustos 1919 tarihinde, İstanbul dönüşünümüzden bir hafta sonra, miralay
(albay) rütbesinde Emiling adında bir İngiliz subayı, Çine'ye geldi, "Halimize acı­
dıklarını, bize yardım için geldiklerini," söyledi. Bana ismimi sordu, söyledim:

- Esat.
- İstanbul'a gidip gelen Esat Hoca'sınız, değil mi?
- Evet.
- İngilizler Türkleri sever, bir heyet gelecektir. Size acıyacaktır, dedikten sonra

Galip Hoca nerede? diye sordu.
- Onun yeri belli değildir. Her tarafı gezmektedir.
Buna da şöyle cevap verdim:
0, İzmir'den çıkıp gelirken misafir olduğu bir evde yüz yirmi yaşında bir ihti­

yar, ölüm döşeğinde yatmakta, vatanının işgaline ağlamakta imiş. Celal Bey'e bir
yeşil sarık sarmış, bir cüppe giydirmiş, bir de silah vermiş, haydi oğlum senin

Milli Mücadeleye Giriş - 87 83

adın düşmana galip gelinceye kadar 'Galip Hoca' olsun diye vasiyet etmiş ve bir
saat sonra vefat etmiştir. Onun için Celal Bey, Galip Hoca namiyle meydana çık­
mıştır. Emiling düşündü, başını salladı.

Benim böyle denildiği gibi bir sözüm, hatta düşüncem yoktu. Altıncı
cildimizde (s. 83) Galip Hoca takma adını niçin ve nasıl bir zaruretle aldı­
ğımı yazmıştım. Hoca böyle şeyleri manalandırmayı severdi. Nitekim ha­
tıralarında şöyle demektedir:

Pek sevgili vatanımız için türlü türlü kıyafetlere girip yalan da söyleyip, düşmanın
hainane emellerine sed çekmek de icap ediyor, Emiling'e bu suretle tasvir-i hal ettim.2

Anlaşılıyor ki, usta İngiliz casusu, kıyafet ve isim değiştirerek benim
buralarda hizmette bulunduğum u haber almış, peşime takılmıştl. Kuva­
yi Milliye'yi kendisi gibi düşünenlerle birlikte içinden uyararak dağıtma­
ya çalışacak, hiç olmazsa Doğu Anadolu'da faaliyet gösteren Mustafa Ke­
mal Paşa ile birleşmemize engel olmak yolunu tutacak ve hazırlayacaktı;
tabii İngilizler için de siyasi sempati yaratmaya çalışacaktl.

. . . • 1' . ::"\ i' /' . . . ,,\1' \ 0 r' , _ �_ ""..ıJ I-: ."" ;"""""J "'J �...b ':� .. J.rL-I�.�· � I -
- . • (.V ..Fı C:.. �..- ���i c.u: 1 <J

.
-� '" �.>'� 1 • .)\.4. -s.J!Juw:,ıL i., o::::'

/
. , . ,/ /' "

• '\""� ..:.,1 . cI"":J ..Jo� __ .. � _ ' ..ı. -.. � .J.r l--I';" . ,\",,:J '-I � • oJ • ..-

i · . •
� /" i · J cl /. . i :!oJ' �e .J>. • "'-:-J ,_ � , • .,-0 ----;---' < _._u.J!!. ..)�.

i . i i' , L / • �'J ' � .ı.)l.& .. .r ' ,\'J ,J " ,l u...,.-i> . ,..IO J .;.., -; ..(.:.I . cSJ '''''' �'
--. . '" -

. � / "
.L:-- I ... e- 'J;.� 0"1 JJ\>.;>ı...- �� _ J -' , I ' CS� ,_ ••J" -� ' . ' , . .

.. i . - . ' " :. , , . • / ..
• �'-" �vJo:-:- J .>o: J.ı.u-' e,.....)lA I :..n....:... ıcow.> • • -- � • .-lr-,,' (;. '
--:---� 7" . . " .. " /'

_..>sıo-!'- '�J cı.ı cı- S�.) \ .r- � • y-:'.n!v-/f'J · � ..ı J

i \ . / . . , e,... .�AI�.' A...�, . ,� _).) o �ı.\,....-,,� � ' -;-p.., ,:..ı N'-ı�1 """' �
--.....,:----:-'--- ---

, / - . " " . " � · 1 i •• -' .I� r � J .s.)).OUı- 10- , ... -,.-:>. r. \ _�.:::� ".- � \.. -
;i' ' J ... �, . •

t?e.J/'-� _ .. � ' . ı. tA. cJ lr. �,. 4",� . --J� D>, I:' }.>J , Y • .>J ... r.'

Sayın Hoca Esat neri'nin el yazısıyla yazılı
hatıra defterinden bir parçanın fotokopisi.

84 CELAL BAYAR: BEN DE YAZDıM

Albay rütbesinde ordu papazı olduğunu söyleyen Emiling, Çine'ye gel­
mişti. Burada toplanmış Aydınlıların ihtiyaçları ile meşgul olmak istedi.

, , Tümen kumandanını ziyaret etti. Açıkta kalan halkın acıkb durumun-'\ . . dşn ızdırap dqyduğunu, yapılacak yardımın derecesini anlamak için gel-
diğini söyledi. Fakat dayanamayarak konuşmanın akımını siyasi sahaya
çevirdi. Büyük bir meseleyi müjdeliyormuş gibi bir tavır takındi. Ku­
mandana:

Onbeş güne kadar Aydın livasını Selçuk ilçesine kadar Yunanlıların tahliye
edeceklerini, yerine İngiliz, Fransız askerlerinin gelecegini, bugün için Berga­
ma'nın da (burada da Kuva-yi Milliye faaliyeti başlamıştı) boşa1tılacagını,

anlattı. Halbuki söylediklerinin aslı yoktu. Bu konuşma sırasında İngi­
liz ajanı papaz, Nazilli ile Denizli'ye kadar gitmek, oralarda açıkta kalan- .
larla yardım etmek istediğini söyeldi, buralarda emniyet olup olmadığını
sordu, "gidebilirsiniz" denildi. Yalnız halkın milli duygularına dokuna­
cak sözlerden sakınması tavsiye olundu.

İngiliz ajanı ayrıldıktan sonra tümen kumandanını, Çine'de bulunan
İtalyan kuvvetlerine bağlı bir subay ziyaret etti; İngiliz albayı için;

İtalyanları istemernek ve yerine İngilizleri isternek için ahaliyi kandırmaya gel­
di. Fakat, teşekkür olunur, ahaliden kendisine yüz veren olmadı,

dedi. İtalyanlarla, müttefikleri diğer devletlerin, bizim 'yorganın başın­
da' rekabet halinde oldukları açıkca görülüyordu.

Emiling, Çine'ye geldiği zaman 'Heyet-i Milliye' ile de görülmüştü. O
sıra -Yunanlılar müstesna- yabancı bir devlet memuru görüldü mü, he­
men herkes ona, uğradığı haksızlığı anlatmaktan, derdini duyurmaktan
fayda umuyordu. Halk, böyle bir ruh haleti içine düşmüştü. Heyet-i Mil­
liye de İngilizle bu espri dahilinde konuşmuştu. Papaz kendilerine şu su­
ali yöneltmişti:

İngilizlerle Fransızlar Aydın livasını * işgal ederlerse dagılan ahali yurtlarına
dönerler mi?

Aldığı cevap şu olmuştur:

İngiliz ve Fransızlar milli kuvvetlerimizin Selçuk'ta cephe almalarına müsaade
derler mi?

Bu soruyu Emiling, "Müsaade etmeyeceklerini sanırım," sözleri ile ce­
vaplandırmıştır. Bunun üzerine kendisine, "Yunanlılar İzmir'den çıkın­
caya kadar emniyetimiz yok, gidemeyiz" denilmiştir.

* Liva, il ile ilçe arasında bir makam ve yerdi, mutasarrıflık da denirdL I C. B.

Milli Mücadeleye Giriş - B7 85

Söke'de, Kuşadası'nda aynı sorular, aynı cevaplar tekrarlanmıştır. An­
cak Söke li Hacı Halil Paşa oğlu Hüseyin Bey'e bir İngiliz yüzbaşısı:

Ahalinin imzaları altında İngiliz himayesini, yani mandasını isteriz şeklinde bir
'matbata' vermez misiniz?

demiş, o da, "Hayır!" cevabını vermiştir ki bu isteğin Emiling'den gel­
diğine şüphe yoktur. Ordu Papazı Albay Emiling, propagandasına devam
ederken 57. Tümen Kumandanı'na, 'Heyet-i Temsiliye' namına, yani Si­
vas'da bulunan Mustafa Kemal Paşa'dan ı 7. Kolordu Kumandanlığı yo­
luyla bir şifre geldi. Bu şifrede, "Türkiye'de hayli zamandan beri bulun­
muş bir İngiliz Muhibleri Cemiyeti'nin Anadolu'da ifsadatda* bulun­
dukları," yazılı idi.3

ıNGıUZ MUHlBLERı CEMıYETı NASIL KURULDU?
PAPAZ FREW KİMDı?

Şu halde bu fesatçı papaz kimdi? Şimdi de bunları anlatacağım:
Yukarıda yazmıştım, casus papazı, Türkiye'ye Lloyd George gönder­

mişti. Siyasi sebebi, çok hazindir. İngiliz Başvekili Lloyd George, daha
gençliğinden beri Gladeston'un şahsi, bize karşı körü körüne düşmanlık
politikasının etkisi altında kalmış mutaassıp bir politikacı idi. Türkleri
sevmiyordu. Birinci Dünya Savaşı'na Almanlarla beraber girişimizi de,
bu girişin sebepleri ne olursa olsun, bir türlü hazmedemiyordu. Hint
Müslümanlarının bize gösterdikleri ilgi ve muhabbetten, memleketimiz
lehindeki ısrarlı teşebbüslerinden ürküyor, hiddetleniyordu. Türkiye'yi
parçalayarak zayıf ve hiçbir suretle kımıldayamayacak mutlak ve de­
vamlı bir acz içinde bulundurmayı kurmuştu. Bu emeline erişmek için
her çareye başvurmaktan çekinmiyordu. Elinde önemli sayılan iki vasıta
vardı : Dış münasebetlerde Yunan Başvekili Venizelos,4 diğeri de Hint
hizmetinde çalıştırılan casus papaz Frew'du. Ordu Papazı Albay Emiling
denilen kişi, bu adamdı.

Yeraltı çalışmaları, entrika, tezvir gibi işlerde uzman olduğu için Hin­
distan'dan Türkiye'ye getirilmişti. Lloyd George'un Türkiye'ye dikte
edeceği antlaşmaların kolaylıkla kabul edilebilmesi için ona, ortam ha­
zırlaması görevini de verdiği söylenmekte idi. Şu halde ağır şartlarla ha­
zırlanan antlaşmalar aleyhinde bulunanlar zorlanacak, tazyik olunacak
zulüm ve iftiraya uğrayacaklardı. Gerekirse, Lloyd George'un politikası­
na karşı gelenler, özellikle Kuva-yi Milliye, gizli ve aşikar teşkilatla ten­
kil edilecekti. İleride maceralarını okuyacağımız inzibat kuvvetleri, An­
zavur hareketi Askeri Nigehban cemiyeti gibi kurullar, Damad Ferid Hü-

* Malum, 'ifsadat', fesattan gelir. / C. B.

86 CELAL BAYAR: BEN DE YAZDıM

kümeti ile papaz Frew'un ve takımının müşterek düşünce ve kararları­
nın mahsulü idi. Bu işleri, Büyük Britanya'nın vakarlı diplomatları, Ma­
jeste Kral namına 'accredite' elçileri yapamazdı. İngiliz kamuoyu, Lloyd
George'un hatırı için böyle kirli işlere müsamaha göstermezdi.

Papaz Frew mütarekeden hemen sonra işe başladı, emrine bazı özel
memurlar ve ajanlar, gerektiği kadar yardımcı ve bir hayli 'tahsisat' ve­
rildiği işitildi. Bu heyet, bazılarına göre 'heyet-i tezviriye' hemen mütare­
keden sonra faaliyete geçmişti. Yarattıkları olaylar yukarıdaki sözlerin
dOğruluğunu gösterdi.

İlk önce, Sadrazam Damad Ferit Paşa ile eşi Mediha Sultan'ın oğlu
Prens Sami elde edilmişti. Az sonra anlatacağım, 'İngiliz Muhibleri Ce­
miyeti' de bunların marifeti ve eseri idi. Sultan Vahdeddin'in, damadına
ve yeğeni Prens Sami'nin sadakat ve fedakarlığına sonsuz güveni vardı.
Bunlar yoluyla:

Padişah da Sadrazamdan sonra Papaz Frew'un mutazzım (büyüklük satan, ki­
birli) pençesine girdi.5

Eski nazırıardan (vekillerden) Ahmet Reşit Bey, hatıratında Sultan
Vahdeddin ile bir görüşmesini anlattıktan sonra sözlerine şu suretle son
vermiş:

Maruzatıma (Sultana söylediklerine) karşı Frew'un ve avanesinin telkini ile Pa­
dişah'a her gün türlü yalanlar söyleyen eniştesi Ferit Paşa'nın ve ona zahir olan
hemşiresi Sultan'ın telkinleri ve teyitleri, nezd-i şahfmede nisbet kabul etmez bir
kuvveti haizdi,

demiştir ki bununla düşman pençesinin kudreti anlaşılmaktadır.

iNGiLIZ MUHiBLERi CEMiYETitNiN
MAKSADI VE KURULUŞU, ATATüRK'üN GÖRüŞü

İngiliz Muhibleri Cemiyeti, Lloyd George'un Türkiye hakkındaki dü­
şüncesini yerine getirmek için bir alet olarak kurulmuştu. Açık, gizli iki
yönü vardı. Yukarıda verdiğim bilgi gizli kısmının özetini teşkil eder.

Açık olarak ilan edilen programda maksatları şu suretle ifade olunu­
yordu:

1- İdaresi altında milyonlarca İslam nüfusu bulunan İngiltere büyük devleti ile
hilafet ve saltanatı cami' olan Osmanlı Devleti arasında eskiden beri mevcut olan
dostluk bağlarının sağlamlaştırılması vesilesinin elde edilmesi için merkezi İs­
tanbul'da olmak üzere İngiliz Muhibleri Cemiyeti teşkil edilmiştir.

Milli Mücadeleye Giriş - 87 "'7
--

2- Bu gayeye erişebilmek için cemiyet, iki milletin müşterek menfaatlerini telif
edecek sebeplere başvuracaktır.

3- Medeni milletlerin alelhusus (özellikle) İngiliz kavm-i necibinin ilmi, edebi,
içtimai, iktisadi ilerlemesinden Osmanlıları faydalandıracak ve Osmanlıları da
İngilizlere ve diğer medeni milletlere tanıtacak neşriyat ve tesisata hizmet eyle­
yecektir.

4- Beşeriyetin müşfik dostu, gerçek medeniyetin samimi hadimi ve Osmanlıla­
rın hayırhahı olan bilcümle kavimlerin Osmanlılar hakkındaki malumatını tevsi
ve Osmanlıları yakından tanımlamaktan yahut garezkarane ilkaattan ileri gelen
zehapları (zan), izah at ve delilleri ile tashih için icap eden teşebbüslerde buluna­
caktır.

5- Cemiyetin maksadını tasvip edenler cemiyete dahil olabilirler.6

CEMİYETE NASIL ÜYE TOPLANDı?

İngiltere Elçiliği Baştercümanı Mr. Ryan harekete geçti. Hürriyet ve
İtilaf Partisi genel merkezine başvurdu, parti reisi Sadık Bey'le görüştü,
maksadı anlattı. Bu zat bilindiği gibi açıktan İngiliz himayesini (manda­
sını) talep ediyor, propagandasını yapıyordu. Bu sırada eski Şura-yı Dev­
let (danıştay) üyelerinden Sait Molla partide hayli nüfuz sahibi idi. He­
men ortaya atıldı. Bu karlı işten kendi hesabına fayda sağlamak istedi.
İngilizler de kendisini tanıyorIardı. İngiliz haberalma dairesinde çalışı­
yordu. Molla, "İstediğiniz işi arzunuza göre ben yaparım," dedi.

Cemiyetin kuruluşundan önce İstanbul'da İngilizlere muhib (dost) ola­
rak kaç kişinin cemiyete üye olacağının bilinmesi lazım geliyordu. Sait
Molla'ya, "Siz yardımı bu suretle yapacaksınız, para için sıkıntı çekmeyi­
niz. Bize (İngilizlere), dost cemiyet kurulmasını arzu eden kimselerin ad­
resi ve imzalarını t;;ışıyan bir 'mazbata' temin ediniz," denildi. O da bu işi
üzerine aldı. Alemdar gazetesi sahipleriyle el ele verdi. Bu gazete Vah­
deddin ve Damad Ferit'e olduğu kadar İngilizlere de sıkı sıkıya bağlıydı.
Bağlılığını milli harekete ve onu idare edenlere karşı şiddetli yazıları ile
gösteriyordu. İmzalanacak mazbatada şu satırlar vardı:

Aşağıda imzası bulunan bizler, adalet ve insanlığın hamisi İngilizlere muhib
(dost) olduğumuzu imzamızla tevsik ve (İngiliz Muhibleri Cemiyetil namıyla bir
cemiyet teşkiline karar verdiğimizi beyan eyleriz.

Bir hafta sonra mazbatalar Mr. Ryan'a sunulduğu zaman o ve yanında
İngiliz gizli servisinin seçkin siması General Didds hayretler içinde kal­
dı. Mazbatalardaki bilinen ve bilinmeyen, yani gerçek ve uydurma imza­
ların sayısı elli bini aşmıştı.

İngiliz Muhibleri Cemiyeti için bir 'hüviyet varakası' yapılmıştı. Bu ve-

88 CELAL BAYAR: BEN DE YAZDıM

sikaların baş tarafının sağında Türk, solunda İngiliz bayrağı vardı. Rengi
açık kırmızı idi. Cemiyetin mühüründen başka üstünde, sahibinin fotoğ­
rafı ile Sait Molla'nın imzası bulunuyordu.

Bu vesika sahipleri adeta imtiyazlı bir sınıf olmuştu. Vesikalar, kavga­
larda polise, vergi işlerinde tahsildara karşı kullanılabiliyordu.7

İngiliz gazeteleri bu konuda şu haberi veriyorlardı:

İstanbul halkı, İstanbul'un İngiliz himaye veya idaresi altında kalmasını iste­
yenler, bu maksat için bir cemiyet teşkil ettiler. Binlerce imzalı mazbatalarla her
gün elçiliğe müracaat vaki olmaktadır.

Atatürk de büyük nutkunda, İngiliz Muhibleri Cemiyeti'ne yer ayır­
mıştır. Aynen naklediyorum:

İstanbul'da mühim addolunucak teşkilatlardan biri İngiliz Muhibleri Cemiyeti
idi. İsimden, İngilizlere muhib olanların teşkil ettiği bir cemiyet anlaşılmasın! . .
Bence, bu cemiyeti teşkil edenler, kendi şahıslarını ve menfıfi-i şahsiyelerini se­
venler ve şahısları ile menfaatlerinin masuniyeti çaresini Lloyd George Hüküme­
ti marifetiyle İngiliz himayesini teminde arayanlardı. İngiltere devletinin, kul ha­
linde, bir Osmanlı devletini muhafaza ve himaye etmek emelinde olup olmayaca­
ğını bir defa mülahaza edip etmedikler cay-ı teemmüldür.

Bu cemiyete intisap edenlerin başında Osmanlı Padişahı ve halife-i ruy-i zemin
ünvanını taşıyan Vahdeddin, Damad Ferit Paşa, Dahiliye Nezareti'ni işgal eden
Ali Kemal, Adil ve Mehmet Ali Beyler ve Sait Molla bulunuyordu. Cemiyette İngi­
liz milletine mensup bazı sergüzeştciler de vardı.

Mesela; Rahip Frew gibi . . . Muamelat ve icraattan anlaşıldığına göre, Cemiyetin
reisi Frew'du. Bu cemiyetin iki cephesi ve mahiyet vardı. Biri aleni cephesi ve
medeni teşebbüsatla, İngiliz himayesini talep ve temine matuf mahiyeti idi. Diğe­
ri hefi ciheti idi. Asıl faaliyet bu cihette idi. Memleket dahilinde teşkilat yaparak
isyan ve ihtilal çıkarmak, şuur-ı milliyeyi felce uğratmak, ecnebi müdahalesini
teshil etmek gibi hainane teşebbüsat, cemiyetin bu hafi (gizli) kolu tarafından
idare edilmekte idi.

Sait Molla'nın cemiyetin alen i teşebbüsatında olduğu gibi hafi cihetinde de on­
dan daha ziyade rolü olduğu görülecektir. Bu cemiyet hakkında söylediklerim, sı­
rası geldikçe vereceğim izahat ve icabında irae edeceğim (göstereceğim) vesaikle
daha vazıh anlaşllacaktır.8

İngiliz Muhibleri Cemiyeti'nin başında bulunanlar ve onun iç ve dış
yönünü idare eden şahıslar şunlardı:

İngilizlerden:
İngiltere Elçiliği Baştercümanı Mr. Ryan
Haberalma ve siyasi ve idare işlerde çalıştırılan;
General Didds.
Papaz Frew

Bizimkilerden:
Sultan Vahdeddin
Sadrazam Damad Ferit Paşa
Vekillerden:
Ali Kemal,
Adil ve Mehmet Ali Beyler,
Sait Molla (Eski Danıştay Üyesi)

Milli Mücadeleye Giriş - B'1 89

Hoca Vasfi Efendi, Senatör (Ayan'dan)
Sadettin Bey.
Anlaşılıyor ki bunlardan Papaz Frew cemiyetin ruhu demekti. Sait

Molla da "Üstad" dediği papazın, ihtiras dolu hareketleri ile yardımcısı,
her işe yarayan kirli aleti idi.

Bunların içli dışlı nasıl çalıştıklarını gösteren canlı denilebilecek kadar
kuvvetli bir vesikayı burada okurlarıma sunmaktan kendimi alamadım.
Vesika dediğimiz mektup, daha sonra 13 Mart 1336'de (1920) İstanbul'da
Osmanlı Mebusan Meclisi'nde bir konuşmam münasebeti ile9 Sait Molla
tarafından Papaz Frew'a verilen 'jurnallardan' biridir ve aynen şöyledir:

Aziz Üstad
Dün Meclis-i Mebusan'da vaki olan münakaşat ve beyanat, size arzettiğim hu­

susatı teyit etmedi mi? Kabul ve tasdik etmek mantıki bir zarurettir ki Meclis-i
Mebusan'da Mustafa Kemal Paşa'nın mensupları vardır. Bunların faaliyette bu­
lunması, Anadolu'da tasavvurlarımızın kuvveden fiile iysaline (ulaştırmaya) üreti
kat'iyede mani teşkil eder.

Dersaadet'te (İstanbul'da) çetecilerin mü mess illerine hakk-ı hayat verilmemelidir.
Dünkü mecliste hükümeti 'acz' ile itham eden ve çetecilerin harekatını milli kı­

yam mahiyetinde göstermeye çalışan Saruhan (Manisa) Mebusu Mahmut Celal
Bey, İttihat ve Terakki'nin seramedanındadır. İzmir ve havalisinde çete hareketi­
ni bu adam tanzim ve teçhiz etmiştir. Bu gibi kimselerin mebusluk sıfatı mun­
zam olarak meclis kürsüsünde Mustafa Kemal'e kalben zahir olan matbuat vası­
tasıyla bizzat makarr-ı hilafette icra-i faaliyetine müsamaha gösterilirse, Anado­
lu'da çetecileri tenkil için başvurduğumuz bütün çareler neticepezir olamaz (so­
nuçlanamaz).

Mahmut Celal Bey, Yunan nüfuz sahasına terk edilmesi karargir olan İzmir,
Saruhan, Aydın, havalisindeki çeteleri teşkil, teçhiz ve idare edenlerin başında
olarak mutlak serbesti içinde mesaisine (çalışmasına) devam ediyor. Haddizatın­
da müteferrik olduğu tahmin edilen bu hadiseler arasında ahenk müşahade et­
mekteyim. İstikbal için hiç de ümitbahş olmayan bu mesainin menbaından tasfi­
yesi şart olduğU kanaatindeyim. Ferit Paşa'nın da kanaatinin bu merkezde oldu­
ğu malumunuzdur.

Aziz Üstad, bu komitecilerin hepsinin, Osmanlı hududu dışında ve İngiliz idare­
sindeki malum adaların birinde toplandırılması bahsindeki kararın tatbiki zamanı
çoktan gelmiştir, kanaatindeyim. Bu netice Dersaadet'de, idarenin daha kat'i ola­
rak İngiliz kontrolu altına vaz'ı (konulması) için de mantıki sebep teşkil edebilir.

90 CELAL BAYAR: BEN DE YAZDıM

Malum isimler arasında bu adamın ve Meclis-i Mebusan'daki beyanatını teyit
ve tasdik eden digerlerinin de ithalini bilhassa şayanı tavsiye bulurum. Ali Ke­
mal'in vaziyetindeki tebeddüle (degişiklige) nazarı dikkatinizi celbederim. Son
mülakatımızda bu hususta zat-ı şahanenin malum zevata emir verecegini vaad
buyurmuştunuz. Hürmetlerimi takdim ederim. 10

SULTAN VAHDEDDIN ILE DAMADı FERIT PAŞA'NIN
ıNGILIZLERE MÜRACAATLARı,

MUSTAFA KEMAL'IN VE ARKADAŞLARıNıN TENKtLl,
MEMLEKETIN ıNGILIZLERIN HIMAYESINE

TERKt ISTENILıYOR, BU KONUDA GIZLI ANLAŞMA TEKLIFI

Memleket içinde bu çeşit 'fesat ocağı' kurulurken devletin yabancı hi­
mayesine, bırakılması için teşebbüsler de oluyordu. Sadrazam Damad
Ferit Paşa İngiliz Yüksek Komiserıeri ile görüşerek bu hususu temin ve
aynı zamanda Mustafa Kemal Paşa'yı tenkil edecek, Kuva-yi Milliye'yi
söndürecekti.

Ferit Paşa, İstanbul'da 1919 Eylülü ortalarında Amiral Sir J. de Ro­
beck'i ziyaret etti. Mustafa Kemal Paşa ve arkadaşlarının artan hareketi­
ni uzun, uzun anlattı:

Bunun Ankara, Sivas ve Erzurum vilayetlerinde tahmini olarak sayısı 500 kişi­
yi bulan nisbetle küçük bir subay grubu tarafından hazırlandıgını, Türk hüküme­
ti ile müttefik devletlere aynı derecede düşmanlık gösterdiklerini ve bir aralık
Sultan Vahdeddin'e sadık oldukları halde şimdi farklı bir durum takındıklarını,

söyledi.

Bunları ezmek için, ya bir Türk ordusu gönderilmesine müttefiklerin müsaade
etmelerini, yahut da önemli stratejik noktaları işgal maksadı ile İtilaf Devletleri
kuvvetlerinin işe el koymalarını,

istedi. 1 1 Yine bu günlerde İstanbul'da Amiral Webb ile görüştü.

Mütarekenin belli olmayan bir zaman için geri bırakıldıgından şik{ıyetle bu sü­
renin kısaltılması için Büyük Britanya ile gizlice münferit (ayrı) bit'-anlaşmaya
varılmasını teklif etti. Türkiye'yi 'feth' edenin Britanya, Türkiye'de en fazla men­
faati bulunan yine Büyük Britanya oldugunu söyledi. Bu hususun kanaatine uy­
gun bulundugu, Türk menfaatlerinin de mutlak surette başka herhangi bir devle­
te degil, yalnız ve yalnız Büyük Britanya'ya baglı oldugunu sözlerine ilave etti .
Ferit Paşa, İran ile yapılan anlaşmayı l2 ileri sürerek en büyük arzusunun hangi
şartlar altında olursa olsun Türkiye ile Büyük Britanya'yı buna benzer 'bir vasıta'
ile birleştirmek oldugunu anlattı.

Bu görüşmeyi Lord Curzon'a nakleden Amiral Webb'in sözleri arasında
şöyle acı bir gerçeğe dokunulmaktadır:

Milli Mücadeleye Giriş - B7 91

Müttefikler tam (barış) metninin hazırlanmasında bir anlaşmaya varmak için
müşkülat çekseler dahi Türkiye'ye yükletilecek şartların dikte mahiyetinden başka
bir şey olmayacağı hususundaki kanaatimi Ferit Paşa'ya açıklamaktan çekindim.

Bilindiği gibi bu acı gerçek, ileride öne sürülecek ve imza olunacak
Sevr anlaşmasıdır.

Amiral, Sadrazam'a verdiği cevapta ise açık konuşmuş:

Müttefiklerimizden ayrı münferit (tek) bir antlaşma yapamayız. Türk Hüküme­
ti ile münferit olarak herhangi bir görüşmeye girişildiğini duydukları takdirde
müttefiklerimize karşı müşkül duruma düşeriz. Misal olarak gösterilen İran ant­
laşması zararsız (!) ve makul (!) olmasına rağmen Avrupa'da bir hayli tenkit konu­
su olmuştur. Bu bakımdan teklifin bir kısmı ile bütün taraflar için bahsedilen
faydaları takdir etmekle beraber diğer taraftan pek fazla mahzurları olması mu­
vacehesinde teklifini geri almasını,

tavsiye etmiştir. Görülüyor ki, diğer müttefik devletleri kıskandıracak
kadar ileri ve fazla iyi olduğu için Büyük Britanya Devleti'nin dahi bir­
den kabule cesaret edemediği bir teklifi Osmanlı Devleti'nin temsil eden
Padişah ve onun Damadı olan Sadrazarnı ileri sürüyordu. Bu teklif, Sul­
tan Vahdeddin ile Sadrazam Ferit Paşa tarafından Türkçe kaleme alın­
mış ve acele tercüme edilerek gizlice İngilizlere verilmiştir. 13

Anlatmakta olduğum münferit (tek) gizli anlaşma hakkında bizim ar­
şivlerde vesika bulmak bugüne kadar mümkün olamamıştır. İngilizlerin
de bu konuda okuduklarımızdan daha ileri bilgi verdiklerini görernedim.
Yalnız 1925 yılında Chicago Tribune gazetesinin İstanbul özel muhabiri,
"Damad Ferit'in Bir İhanet Vesikası" başlığı altında, gazetesine aşliJjıda­
ki yazıyı göndermiştir.

Bu yazıda, İngilizlerin dediği gibi, mesele teklif halinde kalmayıp iki
tarafça imzalandığı söylenmektedir ki bunu da sadece bir rivayet olarak
kaydediyorum:

Türk milli hareketi sırasında tarihi bir rol oynamış olan bir vesika elde ettim.
Bu vesika. İngiltere ile Sultan Vahdeddin'in mümessili olan Sadrazam Damad
arasında akdedilen gizli bir antlaşmadır. Bu antlaşma ile Damad Ferit, Osmanlı
İmparatorluğu'nu İngiltere'ye satmıştır. Buna mukabil İngiltere Vahdeddin'in
hakimiyetini temin etmeyi deruhte etmiştir.

İstanbul 12 Eylül 1919

İngiltere tarafından imza etmek yetkisi bulunan Mister Churchill, M. Nonlan
ve Mr. Krestep ile (bu iki delegenin adları eski Türk harfleri ile yazılmış olduğun­
dan doğruluğu temin olunamaz.) Osmanlı İmparatorluğu namına imza etmek yet­
kisini haiz olan Sadrazam Damad Ferit Paşa arasında aşağıdaki maddeler tesbit
(-dilmiştir:

92 CELAL BAYAR: BEN DE YAZDıM

Madde ı - Büyük Britanya Hükümeti, İngiliz mandası altında olarak Türki­
ye'nin istiklalini ve bütünlügünü taahhüt eder.

Madde 2 - İstanbul hilafet ve saltanat merkezi olacak ve Bogazlar İngiliz mura­
kabesi altında bulunacaktır.

Madde 3 - Türkiye, müstakil bir Kürdistan'ın (antlaşmanın aslı oldugu takdir­
de bunun Ermenistan olması lazım gelir) teşkiline muhalefet etmeyecektir.

Madde 4 - Irak ile Suriye'de İngiliz hakimiyetini tesis etmek hususunda Türki­
ye, Büyük Britanya'ya yardım etmeyi ve bilumum Müslüman memleketlerinde
hilafet nüfuzunu İngiltere lehine kullanmayı taahhüt eder.

Madde 5 - Sultanlar hükümetini lagvetmek maksadı ile başgösterecek herhan­
gi milli hareketi bastırmak üzere İngiltere, Türkiye dahilinde silahlı kuvvetler
vücude getirecektir.

Madde 6 - Türkiye, Mısır ile Kıbrıs üzerindeki bütün taleplerinden feragat
eder.

Madde 7 - İngiliz Hükümeti Türk davasına müzaharet [yardım] etmeyi taahhüt
eder.

Madde 8 - Barış şartlarının tespitinden sonra, Sultan, İngiliz Hükümeti ile ant­
laşma yapacaktır.

İşbu itilafhane yarı resmi ve kat'i surette gizli mahiyette olup iki nüsha olarak
akd ve imza edilerek, İstanbul'da cereyan eden müzakerelere iştirak eden murah­
haslar arasında teati edilmiştir. l4

Papaz Frew'un ve casuslarının, Sultan Vahdeddin'i etkileri altında bu­
lundurduklarından, Damad Ferit Paşa'yı maksatlarına uydurdukların­
dan -söylemesi acıdır ama- maateessüf şüphe edilemez.

İngiliz Muhibleri Cemiyeti ileri gelenlerinden, yukarıda kendisinden
bahsettiğim, Sait Molla, Frew'a gönderdiği, "Aziz Dostum" diye başlayan
mektubunun bir fıkrasında (aynen) şunları yazmaktadır:

Dün akşam Adil Bey'le (İngiliz Muhibleri Cemiyeti Genel Kurul üyesi, içişleri
bakanlarından) birlikte Damad Ferit Paşa Hazretleri'ni ziyaret ettim. Biraz daha
sabır ve intizar buyurmaları lüzumunu tarafınızdan kendilerine teblig ettim. Mü­
şarünileyh hazretleri, cevaben size teşekkür etmekle beraber Kuva-yi Milliye'nin
Anadolu'da tamamen kök saldıgını ve mukabil bir hareket neticesi olarak rüesa­
yi mel'Cınanesi tepelenmedikçe, kendilerinin mevki-i iktidara gelemeyerek, zat-ı
şahanenin de tasvibine iktiran eden mukavele ahkamımn" konferansda müda­
faasına imkan olmadığını vesaire . . .

yazmaktadır. Zat-ı şahanenin tasvibine iktiran eden ve kendisinden
başkasının konferansda müdafaa edemeyeceği diğer bir antlaşma ne ola­
bilir? Damad'ın kendisi ile Padişah Vahdeddin tarafından hazırlanan ve
İngiliz amiraline sunulan tekliften başka ayrı bir mukavele yapılmış ola­
bilir mi, olamaz mı, üzerinde durulmaya değer konudur sanırım.

Atatürk büyük nutkunda Rahip Frew ile onun adamı Sait Molla'ya
önemli bir yer ayırmış, Sait Molla'nın ı ı mektubunu aynen neşretmiştir.

Milli Mücadeleye Giriş - 87 9:1

Mektupların nasıl ele geçirildiğini şöyle açıklayarak demiştir ki:

Efendiler, bu mektuplarm suretlerinin almdıgmı hisseden Sait Molla'nın Türk­
çe ıstanbul gazetesinin 8 Teşrinisani (Kasım) 1919 tarihli nüshasmda mezkur
mektuplardan bahisle uzun ve şedid'ül-lisan bir tekzip neşretmiş olmasma rag­
men hakikat, gayri kabil-i inkardır.

Bu mektuplarm suretleri, Sait Molla'nm evinden ve mektuplarm müsveddele­
rinin yazılı bulundugu bir defterden aynen istinsah olunmuştur. Bundan sarfma­
zar mektuplarm muhteviyatı, memlekette zuhur eden ahval ve hadisat ile ve ta­
ayyün eden bazı eşhas ile tetabuku tam ifade etmektedir.

Bizim bahsimizle ilgili olan, çeşitli ve önemli meselelere de temas edilen
1 numaralı mektubun tamamı belgeler bölümümüzde alınmıştır. (No. 15)

PAPAZ FREW ILE BERABER CEPHEMıZı ıNGıLiZ CASUSLARı,
ıSTANBUL HÜKÜMETıNıN ADAMLARı SARMAYA BAŞLADI

Köşk'teyiz, yeni sabah olmuştu. Teğmen Şefi k ve Aydınlı Ferit Bey'ler­
le karşı karşıya oturmuş, konuşuyorduk. Demirci Efe'nin kızanlarından
üç kişi yanımıza gledi. Selam verdikten sonra içlerinden biri bana:

Ben Nazilli'den geliyorum. Bu gece bir ıngiliz subayı kasabaya geldi. Onunla
acele görüşmek lazım geliyormuş . . . Seni istiyorlar şimdi yola çıkacağız,

dedi. İngiliz subayı, müzakere, acele davet ve yolculuk . . . Bu sırada bir
ingiliz subayının Kuva-yi Milliyecilerin haklı davalarını duyurmak için
tek yoldu. Fırsattan faydalanmalı, dertlerimizi, isteklerimizi anlatmalı,
gelen adam lehimize kazanılmalıydı.

Bu saf bir düşünce idi. Gelenler ancak istihbaratta bulunmak, haber al­
mak, için geliyorlardı. Sadece kendi çıkarlarına göre hareket eden cas us­
lardı.

Hemen atlanmıza atladık, harekete geçerken Aydınlı Ferit Bey'in sesi­
ni işittim, "Ben de geliyorum" diyordu. Biraz ilerlemiştik, arkaya baktım
arkadaşımızın bize yetişnıek için atını zorladığını gördüm, Efelere bekli­
yelim dedim. Aldığım cevap garipti:

Adam sen de ... Efemiz serıi bize teslim etti. Ötesi bizi ilgilendirmez.

Demekten ibaret oldu ve atlarını, hızlandırmak için kamçılamaya baş­
ladılar. Bu hava içinde Nazilli'de doğruca Ali Haydar Bey'in (tüccar Mus­
tafa Nazlı'nı babası) evine geldik. Ali Haydar Bey'i ve ailesini eskiden be­
ri tanırdım. İttihatçı idiler, cepheden Nazilli'ye geldikçe ki ekseriyetle
hafta başlarında olurdu, evlerinde kalır, yıkanır, çamaşır değiştirirdim.

94 CELAL BAYAR: BEN DE YAZDıM

Beni doğruca bir odaya aldılar. Gördüm ki heyet tamam, beni bekle­
mektedirler. Odada, şimdi isimlerini hatırlayamadığım Nazillili iki zatla
ev sahibi Ali Haydar Bey, Akhisar'daki İngiliz askeri kontrol subayı ve
tercümanı İzmirli Doktor Hüsnü Bey'in15 oğlu Hamit Bey bulunuyordu.

İngiliz subayı beni hayretle baştan aşağı süzdü. İhtimal ki kıyafetimi
yadırgamıştı. Fakat hazır olanların ayakta selamladıklarını görür görmez
o da aynı surette davrandı. Herhalde dikkat ve itibar edilen bir kişi oldu­
ğumu anlamış olacaktı. Sordu:

- Siz kumandan mısınız?
- Hayır, kumandamm cephede görevi başındadır. Sizin buraya kadar geldiğini-

zi haber aldı. Arzunuzu öğrenmek için beni gönderdi. Sizi dinlemek istiyorum.
Teşriinizin sebebi nedir?

Cevabımdan canı sıkılır gibi oldu. Cephe kumandanı ile karşı karşıya
gelip ondan malumat almak hevesinde olduğu anlaşılıyordu.

Nihayet karşımdaki :

- Cephenizi görmek, esas kuvvetiniz hakkında fikir edinmek isterdim,
- Kumandamm namına size kesin cevap vermek yetkim dahilinde değildir. Fa-

kat bu sorunuzu hemen cevaplandırabilirim. Memleketimizi istilaya kalkmış bir
düşman ile harp veya devamlı surette müsademe halinde karşı karşıyayız. Hangi
milletten olursa olsun bizim bu durumumuzda olanlar yabancı herhangi bir şahsa
böyle bir konuda bilgi verilebilir mi? Verirse, bunun manası ne olur?

Cevabım, İngiliz subayının hoşuna gitmedi, ısrar da edemedi, sözünü
de geri almadı.

Başka yerlerdeki kuvvetler hakkında bir fikir edinmiştim. Burada da aym so­
nucu elde etmek istemiştim,

dedi. Gülerek;

o halde, bir fikir edinmeniz için size yardım edebilirim. Bölgemizde, silahı olan
ve silahlandırılan ne kadar Türk varsa bunlar bizim kuvvetimizi teşkil etmektedir,

dedim. ikinci soruya geçti:

Milli denilen bu hareketin, İttihat ve Terakki Komitesi'nin bir teşviki eseri ol­
duğu ve onlar tarafından idare edildiği söylenmektedir. Ne dersiniz?

Bu soru üzerine yanımdakilerde gayri ihtiyari bir değişiklik oldu. Be­
nim İttihatçı olduğumu biliyorlardı. Hepsinin nazarıarı benim üzerimde
toplandı ve tabii vereceğim cevabı merak ediyorlardı:

Milli Mücadeleye Giriş - B7 H!\

Milli Hareket dediğimiz topluluğun içinde bulunanlar milli hürriyet ve istiklal­
lerini korumak isteyen duygu lu ve vatanperver insanlardır. Bu camia içinde bu­
lunanlar arasında parti farkı, sınıf farkı gözeten yoktur. Milletimizin, dediğim
duygu içinde olan her ferdi silaha sarılmaktadır. Allaha şükür ederek söyleyebili­
rim, bütün Türkler bu gaye uğrunda birleşmişlerdir. Silahlı mukavemetimizin
karşı koymamızIn sebebini, şunun bunun teşvikinde aramak büyük hata olur.
Bunun gerçek sebebi Paris Barış Konferansı'nın, ilan edilen insani prensiplere
rağmen Yunanlıları üzerimize saldırtmasında aramalısınız,

dedikten sonra gözümün önündeki Yunanlıların bilinen yakıcı, yıkıcı
ve ne pahasına olursa olsun memleketimizde yerleşme politikalarını an­
lattım. Raha, rahat dinlediği Yunanlılar aleyhindeki sözlerimi fırsat bile­
rek sordu:

Anlıyorum. Yunanlılar memleketinizde istenmiyor. Bunlardan başkasını, me­
sela ingilizleri kabul etmez misiniz?

Bu soru üzerine sabır ettim, kendisine hakaret etmedim. Fakat sertleş­
tim. Ağır bir tonla dedim di:

Sizin gibi bir centilmenin, bizim gibi hürriyet ve istiklalleri uğruna her feda­
karlığı göze almış şerefli insanlara karşı böyle bir sözü ağzına alıp söyleyebilmesi­
ne ancak esef edilir. Biz esir olmak mı istiyoruz ki bize daha güzel renkli efendi­
den bahsediyorsunuz?

Toplantı burada sona erdi. 'Haberalma' subayının konuşma iştihası ke­
silmişti. Konuşma İngilizce ve tercüman yoluyla oluyordu. Bir bahsin so­
nunda aralarında münakaşayı andıran bir hal oldu. Ya İngiliz tercümeyi
noksan buluyordu, ya, tercüman konuyu tekrarlayarak görevini tam yap­
dığını iddia ediyordu. Ben araya girdim. Fikrimi, Fransızca çok kısa bir
surette anlattım. Her ikisi de tatmin olunmuştu.

Ayağa kalkıp tam ayrılacağımız zaman, subay, veda için elini uzattı.
Bizzat kendisi Fransızca sordu:

- Siz kurmay mısınız?
- Hayır! Halktan gönüllü, sade (simple) bir vatandaş . . .

Bu son konuşmayı kaydedişimin sebebi vardır. Çünkü ileride bir me­
sele olacaktır . 16

96 CELAL BAYAR: BEN DE YAZDıM

GÖRUŞMENIN ARAMızDA YARATTlGI YANKıLAR,
DEMIReı EFE'YE SIYASI TELKINLERIM,

INGILIZ, ıTALYAN POLITIKASı HAKKINDA ANLAŞMA,
ıTALYANLARI DAVET VESIKASı

Nazilli'de kalmadım, hemen Köşk'e döndüm. Böyle yapmamalıydım,
orada kalıp söz sahibi olanlarla görüşmeli, subaya verdiğim cevapların
doğruluğunu onlara da kabul ettirmeli, hiç olmazsa kendilerini aydınlat­
malıydım. Bundan başka şahıslarına önem vermediği m yolunda yanlış
bir düşünce içine düşebilirlerdi. Halbuki böyle bir fikrim yoktu.

Karargahta Demirci Efe'ye görüşmemi anlatıyordum: İngiliz subayının
cepheyi görmek, kuwetlerimiz hakkında fikir edinmek istemesine karşı,
"Bunlara ancak kumandamm cevap verebilir" dediğimi söylediğim za­
man, buna pek keyiflendi:

Ülen . .. o Yunan dostu gavurun cephede işi ne? İyi etmişsin!

dedi. Yunanlılar yerine İngilizlerin gelmesi meselesi üzerinde fazla
durdum. Efe'ye İngilizlerin memleketimiz hakkındaki politikalarını
uzun uzun, bir masal gibi anlattım. Asıl büyük tehlikenin burada oldu­
ğunu bir defa yakamızı onlara kaptırırsak uşak olmaktan kendimizi kur­
taramayacağımızı söyledim. Halbuki biz büyük ve haysiyetli bir milletiz.
Yurdumuzda efendi, ağa olarak kalmalıyız nazariyesini yürüttüm.

Efe'nin 'damarlarındaki asil kanı' kaynadı, gözle parladı;

İçimizde böyle düşünmeyenler var ama sen haklısın . .. Ben de senin fikri nde­
yim. Düşman, düşmandır. Adı, cinsi ne olursa olsun fark etmez,

dedi. Efe ile bu konuda anlaşmıştık. 0, sözü kendiliğinden İtalyan iş­
galine getirdi. İtalyanlarla bölgemizde iç içe idik. İşimize karışmıyorlar­
dı. Fakat memleketimizi işgal etmişlerdi.

- Bunun sonu ne olacak?
- Bunun sonunun ne olacagını Efe, şimdi sen söyledin: "Düşman, düşmandır"

dedin . . . Bu da digerler gibi memleketimize yerleşmek için gelmiştir. İtalyanlar,
zor kullanmıyor, zulüm etmiyor, gönlümüzü avlamaya çalışıyor. Bu halleri ile on­
ları sinsi ve daha tehlikeli düşman telakki etmez misin?

dedim. İtalyanlar da İzmir' e göz koymuşlardı. Özellikle Muğla ve An­
talya bölgelerini ele geçirmeyi gaye edinmişlerdi, bunları anlattım.

Garip bir tesadüftür ki 29 Temmuz 1919 tarihinde Paris Barış Konfe­
ransı sırasında Yunan Başvekili Venizelos ile İtalya Hariciye Nazırı Titto­
ni arasında gizli anlaşma imzalanmış, tabii sonradan öğreniyoruz, 'Müt­
tefikler arası yüksek konseyi' bu Tittoni-Venizelos anlaşması gereğince

Milli Mücadeleye Giriş - 87 97

Anadolu'daki işgal bölgeleri için çizilen sınırları, -geçici bir hal sureti
olarak- kabul etmiştir. Yunanistan ile İtalya arasında imzalanan anlaş­
manın ana hatları şunlardı:

İki memleketi, müşterek menfaatlerini korumak maksadı ile Balkan Yarıma­
dasıyla Doğu Akdeniz'deki durumları, sağlam ve istikrarlı bir dostluğa ve işbirli­
ğine sevk etmektedir. Bu işbirliği, Batı memleketleri ile Sırbistan aleyhine yönel­
tilmiş değildir.

İtalya, Yunanistan'ın Kuzey Epir, Doğu ve Batı Trakya'daki iddialarını destek­
leyecek ve Rodos hariç17 Oniki Ada'yı tamamen Yunanistan'a bırakacaktır. Buna
karşılık Yunanistan, Aydın, Denizli ve Menteşe'deki (Muğla) isteklerinden vazge­
çecektir. İtalya aym zamanda Yunanistan'ın Anadolu'da Marmara Denizi'ne ka­
dar uzanan bölgelerdeki bütün diğer isteklerini destekleyecektir.

Bu suretle Yunanlılar Ege için besledikleri asırlık gayelerinden, daha
önemli buldukları Marmara ve Adalar Denizi bölgesindeki kazançları na­
mına kısmen fedakarlık ediyorlardı; İtalyanlar da rahatça elde etmek is­
tedikleri yerlere sahip olacaklardı.18

İşte böyle bir durumda memleketimizin güzel, bereketli ve büyük bir
kısmına yerleşen İtalyanlar sessizce, varlıklarını biz Türklere hazmettir­
meye çalışıyorlardı.

Demirci Efe de söz arasında buna dokunmuştu. Memleketin ileri ge­
lenlerinden bazılarının, Yunanlılardan kurtulmak için İtalyanları kasa­
balarına davet etmek temayülünde olduklarını söylemiş, fikrimi öğren­
mek istemişti. Neticede böyle bir hareket vukuunda önlenmesine karar
vermiştik. Kuşadası'nda İtalya devleti kuva-yi işgaliye kumandanlığı ca­
nib-i alisine (yüksek katına) hitabıyla İtalyanlara gönderilmek istenen
bir dilekçede şöyle deniliyordu:

Kasabamız, önemli köyleri n pazar yeri ve ticaret merkezi olması, geçen yıl Ay­
dın ve havalisi ahalisinin Yunan vahşet ve mezaliminden havfen (korkarak) mal
ve cammız tehlike altında bulunması, sulh konferansı kararı ile Menderes nehri
güney kıyısının İtalya devletinin işgal kuvvetlerine terk edilmiş olması münase­
beti ile himaye ve muhafaza için bir bölük İtalyan askeri kasabamıza gönderilmiş
ve bu suretle bütün ahalinin emniyet ve selameti temin olunmuştu.

Bu defa ise Yunanlılar tecavüz ve taarruzlarını daha ziyade şiddetle genişletmiş
olmalarından hayatımız ve malımız bir kat daha tehlike altında bulunmaktadır.
Öteden beri İtalya büyük devletinin himaye ve muavenetine mazhar olamadığı­
mızdan geçmişte olduğu gibi kasabamızda bir İtalyan askeri müfrezesinin bulun­
durulmasım ve her suretle himayenize mazhar olmaklığımızı arzu ve kabul edi­
yoruz. Lütfen işbu dileğimizin sür'atle yerine getirilmesini istirham eyleriz. 19

34 İmza, mühür, imam ve muhtar mühürleri
ve belediyenin tasdik mührü.

98 CELAL BAYAR: BEN DE YAZDıM

.... -

• , I ",

� J :,v;,..,I-1
,., � , �

-,/_ V ,
. � '" - "

ur; ,1(;.; 00::1,. ' - �, ,",- -�

MJ .. 11'.1-, ı....,. i -- _ . "
� . � ..,.r,;... ' .J'� "";' /

Kuşadası'ndaki ıtalya devleti Kuva-yi Işgaliye Kumandanlığına
gönderilmek istenen dilekçenin fotokopisi.

Miııi MücadeLeye Giriş - B7 m)

İNGİUZLERE TEMAYOL,
'MısıR'DA ıDARELERİNİ GÖRDüM' DİYENLER,

İNGIUZ MANDASı PROPAGANDASı,
TARİHİ ADAM OLMAK VE AHLAK

Konuşmamız sırasında, mukavemet cephesinin kuruluşunda ittihatçı­
ların rolü olup olmadığının sorulduğunu Demirci'ye söylememiştim. Ve
söylememekle hata etmiştim. Esasen zeybek töresine göre hüviyeti gizli
olan adam kendileri için tehlikeli sayılırdı. Herhalde durumum u siyasi
hasımıarım günün birinde bir koz olarak aleyhimde kullanacaklardı. Za­
ten hükümet benim için, "Mütareke hükümlerini bozuyor, halkı ayak­
landırıyor, yakalayın, bana gönderin" deyip duruyordu.

Ben onlardan önce hiç olmazsa Efe'ye gerçeği anlatmalı idim. Çünkü
cephenin nasıl kurulduğunu o herkesten iyi biliyordu; ve bunda benim
rolümün samimiyetinden, memleket aşkı ile hizmetten başka bir şey ol­
madığını görüyor ve anlıyordu. Bunu Gökçen Efe ile ilk temasımda yap­
mıştım. Kahraman adam şahsıma, koruyucu melek gibi kanat germişti.

Ertesi günü Hacı Süleyman Efendi cepheye geldi. Görüşmenin kendi­
ne akseden şeklinden memnun görünmüyordu. O akşam misafir ve ik­
ram ettiği İngiliz subayı da aldığı cevaplardan tatmin olunmuş değildi.
Halbuki onca, bu böyle olmamalıydı. Bana dedi ki:

Ben Hicaz'a giderken Mısır'da İngiliz idaresini gördüm. Fevkaliide idi. İnsanla­
ra 'müşfik' muamele ediyorlardı. Hem siz, subay ile fasih (kaideye uygun) Fran­
sızca konuşmuşsunuz. Bu nasıl olurdu?

Bu kadar kısa konuşma veya ihtar bana çok şey anlatmıştı. Yukarıda
yazmıştım, Fransızca konuşma dediği, anlaşılamayan bir meseleyi beş
on kelime ile izahtan ibarettL Hacı Efendi bu sözleri ile İngiliz subayının
benim gerçek hüviyetimi anlamış olmasından endişe ediyordu. Mısır'da
İngiliz idaresinin övülmesi ise pek dikkatimi çekmişti. Damad Ferit Hü­
kümetinin, Hürriyet ve İtilaf Partisi'nin ve bizzat İngilizlerin Büyük Bri­
tanya lehine yaptıkları propagandanın etkisini andırıyordu.

Hacı, Hoca Süleyman Efendi medresede okumuş dih adamı idi, Nazil­
li'de geniş mal ve mülk sahibi olmakla da hatırı sayılır bir zattı. Meşruti­
yetin ilanında mebus seçilmişti O zaman hemen bütün mebuslar Meşru­
tiyeti Abdülhamid'den geri alan İttihat ve Terakki Cemiyeti'ne girmişler­
di. O da bunlar arasında idi. Süleyman Efendi ikinci dönem seçiminde
mebus olmadı, ya seçilemedi veya kendisi istemedi. Siyasi görüşüne ge­
lince, sıkı bir partici olmamakla beraber muhalif eğilimli idi. Hürriyet ve
İtilaf Partisi'ni tutar görünürdü. Daha çok muhitini bu partinin adamları
teşkil etmekte idi. Mesela Yunanlıları Aydın'a davet eden heyet içinde
bulunan eski itilarçı mebus lIhami Bey bunlardan birisiydL 19 Bütün

100 CELAL BAYAR: BEN DE YAZDıM

bunlara rağmen benim cephede bulunmamdan, Demirci ile işbirliği yap­
mamdan memnun ve müsterih olduğunu söylerdi. Aramızda görüşme
vasıtası Aydınlı Ferit Bey (Esen) idi. Bir gün Ferit Bey hocadan bana bir
'mintan' getirdi. Bu hediyesini kabul etmekliğim için Ferit Bey'in bana
ısrarda bulunmasını sıkı sıkıya tenbih etmiş, "Ne yapalım? Bu adamın
parası olmadığı halde hiçbir yerden para almıyor, hatta harçlık bile ka­
bul etmiyor," demişti. Gerçek olan bu idi. Kuva-yi Milliye teşkilatından
hiçbir suretle para almadım. Yalnız karavanadan, erlerle beraber, karnı­
mı doyururdum. Zaten para ile yemek istesem bile çok zaman bu imkanı
bulamayacak mevkide idİm. Hoca Süleyman Efendi ve kendisi gibi bir­
kaç eşraf Demirci ile senli benli görüşürlerdi. Süleyman Efendi, Efe'ye
"Mehmet" diye hitap ederdi. Fakat hepsi Efe'den korkar, çekinirlerdi. Şi­
kayetlerini, hoşa gitmeyecek dileklerini benim söylememi isterlerdi. Me­
sela: Efe'nin kızanlarından bir veya birkaçı bunlardan para istemiş, fena
halde ürkmüşler, Efe ile Nazilli'ye geldiğimiz zaman ayrı bir yerde bana
dertlerini dök mü şler, bunu Efe'ye ancak sen anlatır, önleyebilirsin, de­
mişlerdi.

Dediklerini yaptım ve yapardım. Efe'ye inkılap ve ihtilal kahramanla­
rından bahseder, misaller gösterirdim. Dikkatle dinlerdi. Dedim ki:

Sen de tarihi bir adam olacaksın. Efe, tuttuğun iyi yol seni bu bahtiyarlığa ulaş­
tıracaktır. Ancak, tarih senin hizmetlerinden bahsederken, yanında çirkin şeyler
olmamalıdır.

Efe hemen sormuştu:

- Ne gibi çirkin şeyler?
- Öyle ya, yanınızdaki adamlarınızdan birkaçı, bazılarından para almak istiyor-

larmış, böyle şeyler olmamalıdır.

Bu konuşmamız Nazilli demiryolu istasyonunda oluyordu. Biraz ileri­
de karşımızda sekiz, on silahlı muhafızı vardı. Efe, asabileşmişti, onlara
seslendi, "Buraya gelin!" emrini verdi.

Bakın arkadaşlar, biz artık dağda eşkiya değiliz. Tarihi adam olduk. Kimsenin
parasına, malına, haksız yere canına göz dikmek yok' Aksini yapanların (beli n­
den eksik olmayan legant tabancasını göstererek) bunu beyinlerinde patlatırım,

dedi. Efe, bu, "Tarihi adam olduk, namuslu çalışacağız" sözünü kendi­
liğinden her yerde tekrar ederdi. Ahlak ve disipline de riayeti vardı.

Bir gün Köşk'de Efe ile karşı karşıya konuşuyorduk. Adamlarından bi­
ri geldi, Efe'nin kulağına birşeyler fısıldadı. Hemen ayağa kalktı, "Haydi
hoca siperlere gideceğiz," dedi. Siperlerimiz de aşağı yukarı bir kilomet-

Milli Mücadeleye Giriş - Bi 101

re ileride idi. Beş altı serseri kadını, genç efelerden bazıları yanlarına al­
mışlar, keyif ediyorlarmış. Kadınları görünce Efe çileden çıktı. Bana so­
ruyordu:

Bunlar kahbe mi, kahbe mi?
- Kimbilir?

Efe'nin gözü birşey görmüyordu. Kadınların yalvarmasına bakılmadı,
zavallılar bayılıncaya kadar dayak yerdi.

Şurası gerçektir ki, Efe kendine göre nizam ve intizam etsisinde kud­
ret sahibi idi. Efeyi kendilerinin de söylemeye cesaret edemedikleri şey­
lerde dahi manevi etki altında tutabildiğimi gördüklerinden, Hacı Süley­
man Efendi ve arkadaşları pek memnundu. Ancak Akhisar'dan gelen İn­
giliz kontrol subayı ile bilinen görüşmeden sonra siyasi düşünce bakı­
mından durum değişti. Tam bu sırada İ stanbul; Erzurum , Sivas ve
Ege'deki milli harekete karşı taarruza geçmişti. Nazilli'ye, Çine'ye ve
bölgemize papaz Frew'dan başka yerli propagandacılarını, güvendiği
adamlarını gönderiyordu. Bunlar da yeni kurulan milli heyetlere sızmak,
içinde yer almak istiyorlardı. Nazilli heyetinden bazıları bunların etkisi
altına düşmüştü.

Yunanlıları milletimiz küçük görüyordu. İzmir işgaliyle beraber teca­
vüz ve zulüm başlayınca kendilerine karşı şiddetli bir nefret uyanmıştı.
Arayı bulmanın imkanı kalmamıştı. Pek küçük istisnasıyla, Yunanlılarla
beraber yaşamak isteyen yoktu. Özellikle Kuva-yi Milliye bölgesinde
böyle bir düşünceyi açıklamak büyük bir tehlikeyi göze almak demekti.

Yunanlıların gösterdiği şiddet karşısında İtalyanlardan himaye bekle­
yenler vardı. Fakat bu, yerli bir merkezden idare edilen propagandanın
mahsulü değildi. Yangına karşı sigorta kabilinden zaruret saydıkları bel­
li sayıda bir hareketti.

Amerikan mandacılığı bize kadar gelmemişti. İstanbul'da en yüksek
seviyede bazı aydınlar arasında çerçevelenmiş kalmıştı. Bazı büyük vila­
yetler merkezine aksettiği zaman da propagandacıların sözleri -mesela
Balıkesir'de olduğu gibi- boğazlarına tıkılmıştı. Herisi için başımızın en
büyük belası İngiliz işgali ve himayesi meselesi idi.

Bu mesele, Sultan Vahdeddin'i kullanarak, hükümet Hürriyet ve İtilaf
Partisi merkezi teşkilatı ile İngiliz Muhibleri Cemiyeti tarafından ele
alınmış, alttan alta, fırsat buldukları takdirde açıktan açığa propaganda
ediliyordu. En çok rağbeti de bazı zenginler ile herşeye rağmen sadece
rahatını düşünen egoist insanlar arasında bulunuyordu. İngiliz Muhible­
ri Cemiyeti ise İngilizlerden fazla gayret içinde idi.

Damad Ferid Hükümetinde vekil, Hürriyet ve İtilaf Partisi'nin seçkin
elemanı, İngiliz Muhibleri Cemiyeti kurucularından meşhur Yazar Ali

102 CELAL BAYAR: BEN DE YAZDıM

Kemal Bey 7 Agustos 1919 tarihli Sabah gazetesinin baş sütununda,
"Türkiye ve Mandaterlik" başlıgı altında şunları yazıyordu: (Ali Kemal
Bey, İttihat ve Terakki politikasına hücum ettikten, İngilizlerin aleyhi­
mizdeki tedbir ve hareketlerini mazur göstermeye çalıştıktan sonra),

Biz bu müthiş yangından bir şey koparabilmek, hiç olmazsa milli birliğimizi te­
min eylemek için İngiltere'ye istinat etmemiz, İngiliz mandetarliğini talep eyle­
memiz elemdir. Zira bu müşkül dakikalarımızda, on seneden beri geçirdiğimiz
elim ve feci tecrübelerden sonra bu dCırbinliği (uzak görüşlüğü) gösteremez isek
emin olmalıyız ki, bu harpten koca bir devlet yerine haneberduş (serseri) bir aşi­
ret, bir hanlık halinde çıkabileceğiz ve devletimizin, vatanımızın, milletimizin in­
kısa m-ı muhakkakına (kesin olarak bölünmesine, parçalanmasına) şahit olacağız.

Türkiye'yi bugünkü vaziyet-i müthişesinden en az bir zararla kurtarabilecek
bir devlet varsa ancak İngiltere olabilir, fakat İngiltere'nin bu fedakarlığı ihtiyar
etmesi için Türkiye'nin o sakin (yanlış) yollara bir daha düşmeyeceğine, o türedi­
lerin bir daha atlarını oynatmak için bu topraklarda müsait bir zemin bulamaya­
caklarına kani olmaları lazımdır.

Binaenaleyh, bu kanaati onlara telkin etmek, Türklerin fimabaad (bundan son­
ra) o serserlerin (!) tahrikatına kapılarak felaket ve musibetlerimizi hazırlayan o
mahut sergüzeştlere atılmayacaklarına inandırmak için idari umurumuzun ten­
sik ve ıslahını İngilizlere tevdi eylemeleri, tabir-i aherle (başka deyimle) mahdut
bir zaman için İngilizlerin siyasi değil, fakat idare vilayetlerini (!) kabul eylemek­
le mümkündür.

Bu sayede İngilizler zabıtamızı, adliyemizi, maliyemizi, nafıamızı tensik ede­
cekler ve Türkler de endişe-i ferdMan (geleceğin kaygısından), azade kalarak fıt­
ri ve ir si meziyetlerini, kabiliyetlerini inkişaf ettirmeye muvaffak olacaklardır.

İşte bu ve buna benzer yazılar, kendilerini tutanlara bir direktifti ve
biz karşımızdaki düşmandan ziyade iç bünyemizde bunlara uyanlarla
mücadele halinde idik. En büyük zorluk da bu noktada toplanıyordu.

BÖLÜM 8

MıLLİ HEYETLER KURULUYOR, ZOR ŞARTLAR ALTINDA,
HüKüMET MEN'E ÇALıŞıYOR, HEYET ıÇINE SıZANLAR,

BUNLARA KARŞI KOYANLAR,
MUSTAFA KEMAL PAŞA'NIN HIMAYE VE TEŞVIKLERI,

KUV A-YI MILLİYE IDARESI DüZENLENIYOR,
BU ARADA TEMEL GAYE BAKIMINDAN ZAAFLAR,

ATATüRK'üN BIR SÖZü:
"sız ÖLDüRDüNüZ, BIZIMKILER BÖYLE OLDU."

Yukarıda bir vesile ile cephe gerisinde, sırf cephenin ihtiyaçlarıyla
meşgul olmak üzere yeni heyetler kurulmasından ve bu heyetlerin sayı­
larının çoğaltılması lüzumu üzerinde durduğumuzdan bahsetmiştim.

Heyetlerin fikir ve işbirliğini sağlamak için bir 'kongre'nin toplanması
kararlaştırılmıştı. İlçemizdeki milli heyetler kongreye ikişer delege' gön­
dereceklerdi. Fakat hükümetin baskısı ve buna muhalif olan parti ve şa­
hısların alacakları düşmanca tavr-u hareket yüzünden bu kongrenin top­
lanabilmesi güç bir mesele idi. Kongreyi toplamak isteyenlerin bir daya­
nak noktası olması gerekiyordu.

Elimizde Gökçen Hüseyin Efe'nin, Demirci Mehmet Efe'nin, bir dere­
ceye kadar Yörük Ali Efe'nin ve arkadaşlarının pervasız kudretlerine
başvurmaktan başka müeyyide yoktu. O sırada hakim olan ruh haletine ..
göre ne gibi şartlar altında milli kongrenin toplandığını gösterdiği için
aşağıdaki satırları dostum Ispartab Hafız İbrahim Bey'in hatıra defterin­
den aynen alıyorum, Hafız Bey diyor ki:

104 CELAL BAYAR: BEN DE YAZDıM

Bir gün çarşıda Bezirganzade Hacı Hafız İbrahim Efendi'nin dükkanında otu­
ruyordum. Demirci Mehmet Efe'nin bir telgrafını 'çok mahrem' olarak getirdiler.
Nazilli'de toplanacak kongreye iki murahhasın (delegenin) gönderilmesi istenili­
yordu. Hacı Hafız Efendi'nin Nazilli ile ticari alakası vardı, gitmesini rica ettim,
mazereti olduğundan gidemedi!

Fakat birlikte 'istişare' ettik, müderris, eski Mürtü Hacı Hüsnü Efendi'yi karar­
laştırdık. Medresesinde aşağı odada kendisini mahrem olarak ziyaret ettik ve ha­
kikatı açtık, tereddütsüz kabul ettiğine memnun olduk. Yanına (Kuva-yi Milli­
ye'ye) ilk iltihak eden fedakar gençlerimizden Uşkurcuzade Ali Efendi'yi verdik,
yol masraflarını da Hacı Hafız ile ikirniz ödedik. Bunlar, Senirkent'e gidiyorlar­
mış gibi yaparak gizlice yola çıktılar. Nazilli'deki kongreye, civardan gelen mu­
rahhaslarla birlikte iştirak ettiler. (Temmuz 1335-1919).

Nazilli, kongre için en münasip ve en emin bir yerdi. Çünkü cepheye
yakındı ve ilçenin kaymakarnı muhalif olmasına ve İstanbul Hüküme­
ti'nin adamı olmasına rağmen ses çıkaramayacak derecede Kuva-yi Mil­
liye'nin baskısı altında idi. Yalnız hadiseyi, diğer bazı valilerin ve idare
amirlerinin yaptığı gibi -gizlice- İstanbul'a 'jurnal' edebilirdi. tık Nazilli
kongresi, para toplanması ve cephenin iaşe, lojistik işleri, gönüllülerin
sevki gibi hususlarla meşgul olmak üzere milli bir 'heyet-i merkeziye'
seçti ve dağıldı. 1

Kongre toplantı halinde iken İngiliz Muhibleri Cemiyeti'nin ve Hürri­
yet ve İtilaf Partisi mensuplarının propagandalarını, İstanbul Hüküme­
ti'nin açıktan aldığı tecavüz ve taarruz tedbirlerini düşünerek Demirci
Efe'ye ve Hacı Şükrü Bey'e telkinde bulunmak zaruretini duymuştum.
Kongre üyelerinin cepheyi ziyaretleri bizimle yakından temasları, bizim
de onların düşünce ve tedbirlerini bilmemiz lazım gelir, demiştim. Bu­
nun üzerine Demirci Efe'nin davetlisi olarak Köşk'e gelmelerine ve ken­
dilerine verilecek öğle yemeğinde benim umumi bir konuşma yapmama
karar verildi. Ben bu karar alındıktan sonra, dışarı çıkmıştım. Bu sırada,
Demirci, Hacı Şükrü Bey'e benim icin, "Galip Hoca konuşsun, iyi ama, o,
bir şey imiş (İttihatçı demek istiyor) ondan bahsetmesin . . . " demiş.

Yemekte kongre delegelerinin çoğu hazır bulundu. Hacı Hüsnü Efendi
hoca ile ilk defa burada karşı karşıya gelmiştik.2 Yemekten sonra söz aldım.

Papaz Frew'un propagandalarını ve onu esas alan hükümetin siyasi hare­
ketine kapalı bir cevap mahiyetinde bir uyarma konuşması yaptım. Amacı­
mızın tam milli bir istiklal olduğunu anlattım. Yabancı devletlerin ve içimi­
ze sokulan propagandacıların tevsilatına önem vermelerini anlattım.

Manda ve himaye gibi laflara kapılıp düşmanların boyunduruğunda bo­
yun uzatmayacağımızı, kurtuluşumuzun silahımıza, maddi ve manevi şe­
kilde kuvvetli olmamıza bağlı bulunduğunu söyledim. İçinde bulunduğu­
muz talihsiz durumun etkisi altında sözlerim gözyaşları ile karşılandı. Ade­
ta yeni bir 'mukavemet misakının' [sözleşmesinin] töreni yapılmış oldu.

Milli Mücadeleye Giriş - B8 105

Yalnız bir kişi, başı sarıklı, hafif sakallı, iyice giyinmiş genç bir molla
karşıma geçti, yanındakilere soruyordu, "Bu kim? Bu kimdir, yahu? .. "
diye çırpınıyordu. O sırada benim kim olduğumu söyleyen çıkmadı. Fa­
kat az sonra ben onun ne olduğunu öğrenecektim: Kongre delegesi de­
ğildi, kendiliğinden delegeler arasında sokulmuştu. Asıl Çal delegeleri
Tevfik ve Derviş Bey'lerdi.3 Daha sonra da kim olduğu anlaşılacaktı. Çal
ilçesinin Orta köyünden, Damad Ferit Hükümeti'nin Şeyhislamı Musta­
fa Sabri Hoca'nın talebesi Müftüzade Emin Efendi, ki Kuva-yi Milliye'yi
içinden çökertmeye memur edilmişti. Hiç olmazsa Sivas Kongresi'ni top­
layan Mustafa Kemal Paşa ile birleşmemizi önlemeye çalışacaktı.

Benim bu havalide bulunduğum ve çalıştığım bundan sonra İstanbul
Hükümeti'nin fazlasıyla dikkatini çekmişti. Konuşmam bu bakımdan
hata olmuştu. Fakat ne yapabilirdi? Nazilli'de bulunup bu fena akımı ön­
lemeye çalışmak gerekiyordu, halbuki bu sırada cepheden de ayrılmaklı­
ğım doğru görülmüyordu. Ortalık, İngilizler de dahil aleyhte propagan­
daya adeta açık bulunuyordu.

Bu ilk Nazilli kongresinden sonra Alaşehir'de, iki defa Balıkesir'de4 ve
tekrar Nazilli'de daha geniş ölçüde iki kongre daha toplanmıştır. İstan­
bul Hükümeti bunlara da karşı idi. Toplantıların istenilmemesinin sebe­
bi malumdur: Hükümet, Yunanlılara karşı durulmasından memnun 01-
mamakla beraber, Mustafa Kemal Paşa ile birleşileceğinden ürküyordu.
Çünkü o, idare sistemine hücum ediyor, iktidarda bulunanların şahsi eh­
liyetsizliklerini de öne sürüyordu.

Ayrıca kendisi şuurlu bir surette en kuvvetli akımları yaratmakla bera­
ber mahalli gayretlerle meydana gelen cereyanları takdir ve teşvik edi­
yor, himaye si ve idaresi altına almak yolunu tutmuş bulunuyordu.

Nitekim Alaşehir Kongresi başkanlığına Erzurum'dan gönderdiği bir
telgrafla, "Alaşehir'deki toplantının, bütün Doğu vilayetleri halkı üzerin­
de pek samimi bir etki yarattığını," söylüyor, "Esasen İzmir için kalbi
kan ağlayan Doğu halkı bu teşebbüse bütün ruh ve mevcudiyetiyle mü­
zahirdir,' diyordu.5

Ali Kemal Bey'in yerine İçişleri Bakanlığı'na gelen Adil Bey de selefin­
den geri kalmayarak, sinsi sinsi, toplantıları, milli hareketleri ve eleman­
ların! ortadan kaldırmaya uğraşıyordu.6

Damad Ferit Paşa Hükümeti İçişleri Bakanı'na cevap mahiyetinde ola­
rak Balıkesir Kongresi'nin kararlarında, aşağıdaki maddelere rastlanı­
yordu:

Madde 4 - Kongrenin maksat ve gayesi, istihlas-! vatandır (vatanı kurtarmak).
Her ne suretle olursa olsun siyasetle iştigali nefretle reddeder.

Madde 7 - Yunana karşı harekat devam ettigi müddetçe milli seferberlik umu­
mi olup herkes hizmet-i vataniye ile mükelleftir.

106 CELAL BAYAR: BEN DE YAZDıM

Sultan Vahdeddin'e çektikleri telgrafta ise:

Büyük hakanımızın hep iclal ve necabetine bir timsal-i nevin olan tahtıgah-ı
saltanatı etrafında müttehiden tolanarak kudsi vatanımızın halasını temin için
bir milli kongre halinde içtima ettik,

deniliyordu. Alaşehir Kongresi namına Padişaha çekilen telgrafta da:

Kongrenin gaye-i amali, Yunan askerlerinden tecavüzlerinin men'i ve vilayeti­
mizden çıkarılmaları mak sad-ı vatanperveranesine matuf olup, mezalim ve şena­
yii vakıa tesiratından (etkilerinden) mütevellit şiddet ve zaruret neticesinde ihti­
yar olunan bir müdafaa-yı vataniyeden ibaret. . .

kaydı vardı. Balıkesir Kongresi'nin aldığı bir kararı ile Akhisar milli
Alay Kumandanlığını üzerine aldıktan sonra Nazilli'de ikinci olarak top­
lanan kongrede şöyle bir karar verildiği anlışılmaktadır:

Heyet-i Milliyenin siyasi görevleri, hükümeit-i hazıranın amal ve maksadına
uygun olarak vilayetimizde bulunan Yunanlıları tard ve tedibine ledeplendirilme­
sine] münhasırdır.

23 Eylül 1919 tarihli kongrede alınan kararlar arasında da aşağıda yazı­
lı karakterde fikirlere rastlanmaktadır:

Madde 4 - Cemiyetimizin maksat ve gayesi, Yunanlıların tard ve teb'idine [ko­
vulmasına] münhasır bulunduğundan, Yunanlıların memleketimizden çekilirken
alınacak siyasi tedbirleri heyet-i merkeziye ve mücahit reisIeri toplantısı ile itti­
haz olunacaktır.

Siyasi encümenin mazbatasında umumi heyete şöyle bir tavsiye vardır:

Sivas Kongresi'nin son günlerde ittihat ve kabinenin hukuk ve amal-i Milliyeyi
muhafaza iktidarında bulunmadığından hemen tebdilini natık olan kararlarını ve
karar-ı vakiin infazına değin hükümetin kat'i alakayı mutazammın tekliflerini
uzun boylu tetkik ettik. Husus-ı mezkur hakkında halen lazım gelen malumatı
haiz olamadığımızdan ve meselenin derkar olan ehemmiyetine binaen şimdilik
karar almak için hiçbir teklifte bulunamayacağımız heyet-i umumiyenin nazar-ı
tasvibine arz olunur.

Heyet-i Umumi yeni n kararı:

Madde 7 - Sivas Kongresi mukarreratına atfen Karahisar ve Alaşehir Kuva-yi
Milliyesi Kumandanlığı tarafından vukubulan tebligata nazaran teklif-i vakide
red veya kabülü mutazammın olmamak ve kongrenin mak sad- ı teşekkülü ile ga­
yesi ve esbab-ı mucibesi hükümleri bildirilmek suretiyle heyet-i milliyeyi tenvir
etmek talebini havi olmak üzere Nazilli heyet-i merkeziyemizce bir telgraf yazıl­
mak sureti kabul edilmiştir.

Milli Mücadeleye Giriş - BB 107

Maksat ve gayelerinin, "Yunanlıların tard ve teb'idine münhasır oldu­
ğunu," söyleyen kongrenin siyasi encümeni, dikkati çeken aşağıdaki ka­
rarı almış ve 'kemal-i ehemmiyetle' talep eylemiştir. Karar şudur:

Alaşehir Kongresi'nin hal-i içtimada bulunduğu zamanki vaziyet-i siyasiye ile
hazırdaki vaziyet arasında şayan-ı nazar bir tebeddül (değişiklik) görmediği miz­
den, düşman tarafından mecbur edilmedikçe, cephece taarruza geçilmemesini,
yalnız müdafaa ile iktifa olunmasını kemali ehemmiyetle talep eyleriz.

Bütün bu okudu kı arım ız bize şunları anlatmaktadır ki Yunanlılara
karşı koymakta -az istisnasıyla- herkes mutabık görünmekte, ancak Er­
zurum ve Sivas Kongreleri kararlarına ve Mustafa Kemal Paşa'nın derin
bir görüşle çizdiği gelecek harekata intibak etmek hususunda zorluklara
uğranmakta veya İstanbul Hükümetinin sıkı propagandası ve aleyhte
bulunması yüzünden o gayeden uzak kalındığı anlaşılmaktadır.

Bunun nedenleri ve böyle bir sonuca varmak için muhaliflerin tutum­
ları bundan sonraki seri yazımızda görülecektir.

Yunanlılara karşı mukavemete gelince: Hücuma kalkamayarak, müda­
faa halinde kalmamızı, esas bakımından Yunanlılar, İngilizler ve İstan­
bul Hükümeti de istiyorlardı. Bunun için sıkı demarşıarı olmuştu. Gene­
ral Milen'in düşüncesi ve teklifi gibi şimdiye kadar istila edilen yerler,
strateji bakımından hücumları güçleştirecek derecede genişletilerek sı­
nırlandıktan sonra, Yunanlıların durumu düzelecek ve istikrar vücuda
gelecekti. Kongrelerde toplanan vatanseverlerin arasına sızan hükümet
taraflısı bazı şahısların bilerek veya bilmeyerek alınmasına sebep olduk­
ları kararlar, buna yaramış oluyordu.

MıLEN HATTı NASIL TESpıT EDıLMEK ıSTENıLDı,
SEBEP VE SAIKLERı, YUNANıSTAN ıçıN TEHLİKELER

Yunanlıların İzmir'e ayak bastıktan sonra Yunanistan için tehlike ve
güçlükleri n ortaya çıkması gecikmemişti. Yunan resmi makam ve kay­
naklarına göre, işgal sırasında İzmir'de başgösteren karışıklıklar hemen
yatıştırılmış ve Yunan işgaline geçen bütün bölgelerde nizam ve asayiş
sağlanmıştır!

Bu bölgelerde yaşayan Müslümanlar, yine Yunanlılara göre, mukadde­
rata boyun eğerek (!) Yunan idaresinden memnun (!) görünüyorlarmış . . .
Hatta işgal bölgelerine civar olan bazı köy ve kasaba halkının, o sırada
kurulmaya ve ortalığı kasıp kavurmaya (!) başlayan sivil çetecilere karşı
kasaba ve köylerinin Yunan ordusu tarafından himayesini (!) isternek
için müracaatta bulundukları görülmüştü. Bir yandan sivil halk çete sa-

108 CELAL BAYAR: BEN DE YAZDıM

vaşı için yer yer teşkilatlanmaya başladığı gibi, henüz terhis edilmemiş
olan ordu birliklerinin müdafaa mak sad ı ile yeni baştan organize edile­
rek harekete geçirildiği tespit edilmişti. Böylece Yunan işgal kuvvetleri
için tehlike ve güçlükler gözükmeye başlamıştı. Bunun üzerine Venize­
los 1919 yılının Haziran sonuna doğru Müttefikler Yüksek Konseyi'ye
aşağıdaki tezkereyi sunmak ve Yunan ordularının Anadolu'da karşılaş­
tıkları güçlükleri kendilerine bildirmek zorunda kaldı:

Barış Konferansı Başkanı Sayın Clemanceau'ya

Muhterem Başkan,

Müttefikler arası yüksek konseyin, Anadolu'da İzmir bölgesinde Yunan ordusu­
na tevdi ettiği işgalin şartları belli olmuştur. Bu şartlara göre işgal bölgesi sınırı ola­
rak güneyde İzmir-Aydın şimendifer yolu, güneydoğuda Aydın, Nazilli, kuzeydo�u­
da Manisa, Kasaba, kuzeyde ise Ayvalık, Bergama kasabaları tespit edilmiştir.

Bu suretle tayin ve tespit edilmiş işgal sınırları, Türk kuvvetleri tarafından Yu­
nan ordusunun işgali altındaki bölgelere karşı organize edilmekte olan askeri
kuvvetlerin saldırışına mani olmak ve bu bölgeleri tesirli ve nihai olarak himaye
ve müdafaa edebilmesi için Yunan ordusunun elinde bulundurması zaruri strate­
jik mevkilere yerleşmelerine imkan vermemektedir.

Öte yandan Osmanlı Hükümeti, Mütareke'den doğan vecibelerini unutarak
memleketin çeşitli bölgelerinde dağınık halde askeri birlikleri kuvvetlerinin top­
lanmasına ve büyük çapta harekata girişilmesinin önüne geçilmesi için kuzeyden,
doğudan ve güneyden İzmir istikametine giden önemli nakil noktalarının Yunan
ordusu tarafından işgal edilmesi kaçınılmaz bir zaruret olarak belirtmektedir.

Bu nakil noktalarını himaye için de dar bir toprak şeridi de dahil olduğU halde
Edremit, Balıkesir, Akhisar, Salihli, Nazilli (Menderes nehri boyunca) geçen bir
kavis olarak tayin edilmekte ve Bandırma'nın denizden işgali hususunda yüksek
konseyin Yunan ordularına müsaade vermesi gerekmektedir.

Bununla beraber, İstanbul'daki Müttefik İşgal Kuvvetleri Başkumandanı'nın,
Anadolu'daki Türk askeri kuvvetlerini serbest bırakmak suretiyle Mondros mü·
tareke şartlarını ihlal ettiğinden Osmanlı Hükümeti'nin dikkat nazarıarını çek­
mesi ve bundan sonra vaki olacak bu gibi hallerden Osmanlı Hükümeti'nin so­
rumlu tutulacağını ihtar eylemesi zaruri bir hareket olarak belirmektedir.7

Yunan Başbakanı Venizelos

Venizelos'un takriri, müttefikler arası yüksek konseyce incelenmiş, fa­
kat kabul edilmemiştir. Ancak Yunan işgal bölgelerinin civarındaki şi­
mendiferler müttefikler arası kontrole tabi tutulmasına ve Mondros Mü­
tarekesi'nin yirminci maddesi hükümlerine göre Türk ordusunun askeri
teçhizlerinin depolara kapatılıp mühürlenmesi için bir komisyonun gö­
revlendirilmesine karar verilmiştir.

Gerçekten, Türkiye'nin bazı bölgelerinde Almanlar tarafından terk
edilmiş savaş malzemesi, müttefikler arası bir komisyonun nezareti al-

Milli Mücadeleye Giriş - B8 109

tında depolara konulmuş ve depoların kapıları mühürlenmiş ve Türk
makamlarının muhafazasına bırakılmış ise de çok geçmeden kapılardaki
mühürlere tecavüz edilmeden depolar boşaltılmıştı.

Düşmanlar hesabına müsait olmayan bu gelişmeler üzerine Yunanis­
tan, çok zor bir durum karşısında kalmıştı. Teşkilfltlanmakta olan Türk
askeri kuvvetlerini yok etmekten aciz bir hale düştüğü gibi Anadolu'dan
çekilmeyecek bir durumda bulunduğundan ister istemez işgal kuvvetle­
rinin emniyetini sağlamak maksadı ile onları tedrici bir surette takviye
etmeye karar vermiş, bu suretle işgalden ancak yedi ay sonra Anado­
lu'daki Yunan işgal kuvvetleri sayısı bir tümenden beşe çıkmıştır. Arala­
rında bir ağır topçu alayı ve bir süvari alayı bulunan Yunan işgal kuvvet­
lerinin mevcudu 2.400 subay olmak üzere 60.000'e varmıştır.B

İşte 1919 yılının sonuna doğru Yunanistan'ın bütçesi ile bütün hayatiye­
tini felce uğratacak siyasi ve askeri durumu bu merkezde bulunuyordu.

YUNAN BAŞKUMANDANI PARASK.EVOPULOS'UN
ALDıcı TEDBIRLER, MILEN HATTı MESELESI

Yunan ordusu Başkumandanı Paraskevopulos, Ege'de Yunan ordusu­
nun İzmir ve çevresindeki kısımlarının atıl, boş durması ihtimali üzerine
hem az kuvvetle gayeyi sağlamak, hem de devletin bütçesini fazla yük­
ten kurtarmak amacıyla Yunan ordusunun işgali altında bulunan üsler
vücuda getirmeyi kararlaştırmış ve teşebbüse geçmişti. Yunan Başku­
mandanı:

İşgali sağlamlaştırmak maksadı ile üsler vücuda getirmek, o bölgenin devamlı
surette el altında bulundurulması için yapılması gereken basit bir görevdir. Kara­
ya asker çıkaran orduların ilk işi, sağlam ve taarruz edilmesi mümkün olmayan
bir üs kurmaktır. Ciddiyet ve ehemmiyeti kimsenin inkar edemeyeceği askeri ve
siyasi sebepler, böyle metin bir üssün kurulmasını İzmir için daha ziyade zorunlu
kılmaktadır,

diyordu ve nerelerde kurulması gerektiğini söylüyordu.
Bu teşebbüs devam ederken, 1919 Ağustos ayının ilk haftasında Paris

Barış Konferansı tarafından Batı Anadolu'nun durumu incelendi ve ıti­
laf Devletleri ile (Yunanistan dahil) Türk milli kuvvetleri arasında bir sı­
nır çizilmesi ve bu görevin Kuzey Anadolu İtilaf İşgal Kuvvetleri Ku­
mandanı Mareşal Milen'e verilmesi kararlaştırıldı. Bu maksatla İzmir' e
gelip karargahı nı kuran mareşal, Yunan Orduları Başkumandanlığı'na
aşağıdaki 10 Ağustos 1919 tarihli emri verdi:

110 CELAL BAYAR: BEN DE YAZDıM

Paris Barış Konferansı'ndan almış olduğum talimat dahilinde Batı Asya'daki
askeri durumu incelemek, İtilaf ve Türk kuvvetleri arasında bir sınır çizilmesi
maksadı ile subaylardan kurulu bir heyet tayin ettiğimi arz eylerim.

Bu heyetin, başkanlığını General Hambrug'a verdim. Albay Tgyear Ander­
son'un reisliği altında İzmir'de bir karargflh vücuda getirdim.

Subaylarıma, görevlerini yapmaları sırasında müzaharet edilmesini ve kendile­
ri ile işbirliğinde bulunacak olan subaylarınızın bir an önce tayinin rica eylerim.

Bununla beraber, sınırların çizilmesinin kolaylaştırılması ve mevzi müsademe
ve kan dökülmesine mani olmak maksadı ile tarafımdan müsaade edilmeden bu­
gün işgaliniz altında bulunan sınırlardan ileri geçmemenizi rica ederim.9

Mareşal Milen

İşte bu teşebbüs ve kararın sonucu olarak bir 'Milen Hattı' meselesi or­
taya çıkacak, hem Yunanlıların işgal bölgesİ genişleyecek, hem de Yu­
nanlılar önemli stratejik mevkileri tutmuş olacaklarından daha emniyet­
li bir durum kazanmış olacaklardı.

Bu konu kamuoyunu, özellikle işgal bölgelerindeki halkı şiddetle meş­
gul etmeye başladı. İstanbul Hükümeti ve onun yardakçıları buna taraf­
tarlık ediyorlardı.

Sivas'da Mustafa Kemal Paşa, samimi Kuva-yi Milliyeciler ve silahlı
kısmı, ordunun yalnız memleketi düşünen hamiyetli erkanı büyük endi­
şe içinde aleyhtarlık gösteriyorIardı. İleride yapılacak antlaşma ile (Sevr
gibi) buralarının elden çıkacağının ilk ve kuvvetli bir işareti sayıyorIardı.
Milen de verilen kararların uygulanmasında ısrar edecek, melese İstan­
bul Mebusan Meclisi'ne kadar aksedecek, buradaki bir konuşmam başlı
başına siyasi bir meselemiz halini alacaktır. Heride bütün bu safhaları
anlatacağım.

ıç BÜNYEMıZDE ıNTİZAM VE ıLERLEME, AYNI ZAMANDA
DÜŞMANLARıN ENTRıKALARI

Bu sırada cephede askerce bir disiplin ve hatta eğitim ilerliyordu. Her
geçen gün bu bakımdan bizim için iyiliğe doğru iyi bir adım oluyordu.
Gençler, Kuva-yi Milliye saflarında bulunmaktan ve bu sıfatla halka gö­
rünmekten gurur duyuyorlardı. Kadınlarımız, Türk anaları her silahlı
kafilenin, düşmana karşı yöneldiğini görünce alkışlıyor, "Haydi arslanla­
rım, yolunuz açık olsun" duaları ile onlara destek oluyordu. Aksi istika­
mette, düşmanın bulunduğu yerden geri dönenlere -bunlara izinli olsa
da- menfi gösteride bulunuyor; "Nereye gidiyorsunuz? Bizim namusu­
muzu, memleketimizin şerefini kime emanet ettiniz?" diye söyleniyor­
lardı. Bu asil duygu umumileşmişti.

Milli Mücadeleye Giriş . B8 ı 1 1

Fakat İstanbul Hükümeti'nin adamları, iki yüzlü olan bazı idare amir­
leri, 'İngiliz Muhibleri' ve onlar gibi düşünen belli sayıdaki sefil ruhlu in­
sanlar, iç huzuru, manevi birligi bozuyordu. Asıl mücadele güçlügü bun­
lara karşı olanındaydı. Yine, 1919 Agustos ayı içinde idi. Köşk'te cephe
dönüşü sıcaktan bunalmış, yorgunluktan takatsız bir halde incir agaçla­
rının gölgesinde dinleniyordum. Galiba bir müddet kendimden geçmiş­
tim. Efe'nin adamlarından üç zeybeğin, "Hoca, hoca!" diye seslenmele­
rinden uyandım . . . Bana, "Epi oldu arıyoruz. Efe acele seni bekliyor," di­
yorlardı. Hep beraber Köşk'e geldik. Efe adeta halk mahkemesi mahiye­
tinde bir divan kurmuştu. Etrafındaki kalabalık insanlar vardı. Karşısın­
da jandarma subayı kıyafetinde birini, kendi usulünde sorguya çekmişti.
Bu adam Aydın Jandarma Taburu katibi imiş, orta yaşlı, uzun boylu za­
yıfça, saçlarına beyaz düşmüş bir kişi . . . Bizim sınırı geçince erlerirniz ya­
kalamış, karargaha, efeye getirmişler . . . Rahat, rahat Efe'nin sorgusuna
cevap veriyordu.

Efe, bir tomar kağıdı bana uzattı, "Bak içinde neler var'" dedi. Kendisi
sorgusuna devam etti. 'Evrak' denilen şeyler, Aydın Rum Metropoli­
ti'nin, bizim bölgede oturan Müslüman vatandaşlara gönderdigi mektup­
lardı. Dmumiyetle kendilerini Aydın'a davet ediyordu, Yunan adaletin­
den bahsediyordu, ben elimdeki bir yıgın evrak ı birer, birer okuyor, di­
ger taraftan da Efe'nin sordugu suaHere kulak veriyordum:

Demek, Aydın'da kalan Türklere iyi muamele ediyorlar, öyle mi?
- Evet Efe öyle ...
- Hiç kötülük etmemişler mi?
- Etmemişler Efe, etmeyecekler de .. . Metrepolit Efendi teminat veriyor ...
- Ya öyle mi? Bu kağıtları ne diye aldın getirdin?
- Aydınlıların geri dönmeleri için . . .
- Hım . . . orada gavur askeri var mı?

Var Efe . .. çok asker var, bütün tepeleri, geçit yerlerini tutuyorlar ...

Bunun üzerine sert bir ses kulağıma aksetti:

Ülen kahbe dinli, sen Türk müsün? Yoksa Yunan zabiti misin?

Akabinde de acı bir tabanca sesi.. . Başımı kaldırdım, o tarafa baktım . . .
Talihsiz adam, cansız yere serilmişti. Efe de ayakta emir veriyordu, "Bu
adamı şu ağaca asın ... " diyordu.

Orada cılız bir agaç vardı; kaderinde 'daragacı' olmak varmış! Arkasın­
dan üç adam daha getirildi. Bunlar da ayrı çingene kıyafetinde bizim sı­
nırı geçerken efelerin eline düşmüşlerdi. Yapacakları iş, bundan önce ya­
pılmak istenilenin aynı idi. Para karşılıgında Yunanlılara hizmeti kabul
ettiklerini söylüyorlardı. Efe de onları söyletrnek için olacak, sakin sakin
dinliyordu. Bu sükunet içinde konuşma sırasında çingenelerin gözleri

112 CELAL BAYAR: BEN DE YAZDıM

asılı adama ilişti. Zavallılar, hemen korkudan titremeye, kendilerini böy­
le feci akıbete sevk edenlere küfür etmeye başladı. Efe de,

Öyle ise sizi de bunun yanma göndereyim, ahirette hesaplaşırsınız,

dedi. Bundan sonra, düşman lehine hangi kara bahtlı ağızını açar, ha­
rekete geçebilirdi.

Bu sırada Kuva-yi Milliye hayatını, arkadaşlığımızı daima muhabbetle
kaydettiğim Hamit Şevket İnce de, milli mücadeleye ait bir görev ile De­
nizli'ye gidiyormuş, beni görmek için Köşk'e kadar gelmişlerdi. Bu man­
zara karşısında Hamit'in hukuk nosyonu harekete geldi, bir 'harp divanı'
kurulmasını hatırlattı. Arkadaşımın hakkı vardı. Ben de aynı ihtiyacı bu
vak'a dolayısıyla duymuştum. Nitekim sonra bu noksan telafi edildi.

Ertesi günü cepheye iki haber geldi. Birisi doğrudan doğruya köyler­
dendi.

Bir İngiliz subayı aramızda geriyor, Aydın'dan aynlan göçmenlerle temas ediyor,

deniliyordu. Diğeri de Nazilli heyetindendi, Dalama köyüne bir İngiliz
heyeti gelecektir. Benim kendileriyle göruşmekliğim isteniliyordu.

INGILIZ SUBAYININ GÖÇMENLERLE
TEMASA GEÇMEK ISTEMESI, BIR HANIMIN CEVABı:
'SIZ MEDENIYET ZÜPPELERI, SOYGUNCULARSINIZ'

Hemen yola çıktık. Efe'nin ayırdığı sekiz on kadar zeybek muhafızlar
refakatimde idi. Dalama köyünün asırlık ağaçları altında, büyük çoğun­
luğunu Aydınlı hanımların teşkil ettiği küme küme büyük bir insan top­
luluğu vardı. Daha önce bunlara telkinde bulunulmuştu.

"Aydın'a dönünüz" diyenler olursa reddedeceklerdi. Yukarıda az önce
anlattığım vak'adan sezmiştik ki Yunan mezalimini tahkik için geleceği
söylenen milletlerarası heyetin Aydın'ı boşalmış görmemesi için Yunan­
lılar çare arıyorlardı.

Biz felaketli vatandaşlarımızla konuşurken, uzun boylu, levent yapılı
yakışıklı bir İngiliz subayı, hatırımda yanlış kalmamışsa bir yüzbaşı, çı­
kageldi. Bu gelen Aydın'ın İngiliz mümessili Atkinson veya bu sırada Çi­
ne'ye yerleşmiş olan, okurlarımın tanıdığı, sinsi fakat korkunç casus
Frew'un maiyetinden bir yüzbaşı idi. İşte bu subay biz silahlıları görme­
mezlikten geldi. Hanımların içine daldı, hatır sordu:

Nasılsınız hanımlar?

Cevap yerine bir ağızdan bir ses, feryat koptu:

Milli Mücadeleye Giriş - BB ı ı3

Gitmeyiz, gitmeyeceğiz. ° kafir orada iken .. .

Adam şaşırdı. Sarardı, kaldı. Bu arada, hala gözlerimin önündedir. İyi
giyinmiş, güzel bir seccade üzerinde oturan genç bir hanım ayağa kalktı:

Efendi, efendi bana bak!

diye haykırdı ve şunları söyledi:

Yunanlılar mahallemizi ateşe verdikleri zaman, (seceadesini göstererek) işte
yalnız bunu alarak, ancak üzerimdeki elbise ile kaçıp kurtuldum. Kaçamayacak
kadar yaşlı annem, babam ne oldular? hala bilmiyorum. Aydın'a mı döneceğim.
Asla . . . Namusurnun kefili kim olacaktır? Bizim milli felaketimizle, buraya kadar
gelip alay mı ediyorsunuz?

Sizi, bize yanlış tanıtmışlar ... Siz medeni insan değilsiniz? Kendi çıkarınıza hiz­
met eden medeniyet züppesi soyguncularsınız. Yalan söylüyorsunuz; size karşı
duranlar çetecilermiş, yok bilmem ne imiş . . . Biz şu dakikada o kahraman vatan­
daşlarımın verdikleri, verebildikleri bir lokma ekmekle yaşıyoruz. Yeter bu kada­
rı bana . . . haydi defol buradan. LO

Bu beklenmedik ateşli sözler üZ'erine yabancı subayı kadınlarımızın
linç edeceğinden değil, muhafızlarımın kendisini öldüreceğinden kork­
tum. Nitekim hepsinin gözleri parlamıştı. Yanımdaki birisi tüfeğini su­
bayın üzerine doğru çevirmişti.

Hemen elimi uzattım, tüfeğini havaya kaldırdım, mani oldum. Fakat
yiğit arkadaşımın, hiddetini üzerime çektim : Bu hareketimden dolayı
bana hışımla baktı:

Zaten ne çektikse hep senin gibi okumuş diye başımıza geçenlerin yüzünden
çektik

diye, ayrılıp gitti. Bizi de Dalama köyü içinde bir eve götürdüler. Bura­
da küçük rütbeli iki İngiliz subayını, intizar halinde bulduk. Bunlardan
biri General Hambrug'un yaveri, diğeri de arkadaşı olduğunu söyledi.
Öğrenmek istedikleri bazı meseleler bulunduğunu ifade etti.

Oda içinde onlar karşımda, aramızda geniş ce bir tahta masa, muhafız­
larım ellerinde silahları ile arkamda, herkes tahta iskemleler üstünde
mevkilerini aldı. Ev sahibi misafirlerine karpuz ikram etti. Ortada çek ir­
deklerini koyacak ayrı bir kap yoktu. Ben çekirdekleri masa üzerindeki
bir kağıda koyuyordum. İngilizler ne aynı surette hareket ediyorlardı.
Fakat Efeler yedikleri karpuzun çekirdeklerini avuçlar içinde biriktirip
İngilizlerin ayaklarına doğru yere atıyorlardı. Bu onlara karşı iltizami
saygısızlıktı. Yapmamalarını söyledim, gülerek:

0, O .. . bizim hoca, buraya gelince kibarlaştı . . .

1 14 CELAL BAYAR: BEN DE YAZDıM

dediler, bu da az önce arkadaşlarının İngiliz subayına çevirdiği silahın
patlamasını önlediğimden duydukları hoşnutsuzluğun açığa vurulması
idi. Bu durumda 'mükaleme' başladı. Ben hala Aydınh bayanın sözleri­
nin etkisi altında idim. Efelerin bakışları da misafirlere karşı tabii dostça
değildi. Subayların sözlerinden anladım ki biri generalinin gelecek seya­
hati veya ziyareti hakkında bir fikir edinmek, diğeri de fırsattan faydala­
narak, daha önce anlattığım Aksihar'daki İngiliz kontrol subayı gibi ma­
lumat toplamak istiyordu. Aşağı yukarı, o da aynı sualleri soruyordu. Ce­
vaplarım da önce söylediklerimin, biraz daha şiddetli tekrarı oluyordu.

Soruları arasında yine 'İttihat ve Terakki Komitesi'nin' tahriki, milleti
ayaklandırmaya çalışması iddiası yer alıyordu. Anlaşılıyordu ki İngilizler
adi bir kompleksin içine düşmüşler, Jön Türklere karşı özel bir fikir ve
husumet besliyorlardı. l l

B u defa fazla olarak, "Silahlı mücadeleden vazgeçmez mİsiniz? Barış
Konferansı'nın hakemliğini kabul etmez misinİz?" diyorlardı.

Bunun altında aşağıda anlatacağımız 'Milen Hattı' meselesi yattığı se­
ziliyordu. Bu konuda ne düsündüğümüzü öğreneceklerdi.

Durumumuzun pazarlığa müsait olmadığını, hiçbir devletin himayesi­
ne muhtaç olmadığımız gibi siyasetlerine de alet olamayacağımızı 'milli
hudutlarımız' içinde tam istiklal ve milli hürriyet isteğimizi bunlara da
tekrarladım ve ilave ettim, "Gördükleri silahlı hareketin tam manası ile
'milli kıyam' olduğunu, içimizde sınıf farkı, parti farkı gözetilmediğini,
bütün Türklerin mücadeleye katıldıklarını, ölünceye kadar mücadele
edeceğimizi," söyledim.

Kumandanınız general cenapları da gelmek istiyorlarsa, kendilerinin bilecegi
bir iştir, gelip esas fikrimizi öğrenmiş olurlar. Buna müsaade edilir,

dedim. 'Mükaıememizin' özeti bundan ibaretti.
'Mükaleme' sonucundan memnun görünen muhafızlarımla akşam ka­

ranlığında yola çıktık. Köşk'e yaklaştığımızda atlarını kamçıladılar, öne
geçtiler, benden önce karargaha varıp gördüklerini, işittiklerini Efe'ye
anlatacaklardı, belki de Efe'lerinden böyle direktif almışlardı. Efe ile
karşılaştığımda, bu tahminimin doğru olduğunu anladım. Efe'ye İngiliz­
lerle konuştuğumu milli haklarımız verilmezse ölünceye kadar savaşa
devam edeceğiz, dediğimi anlattığım zaman, "Evet, öyle söylemişsin,"
dedi. Sözümü kestim, anladım ki herşeyi öğrenmişti ve işittiklerinden
memnundu. Fakat son zamanlarda heyet-i merkeziyeye kadar sokulan
İstanbul Hükümeti ajanlarının istedikleri olmuyordu. İçten içe aleyhte
propaganda devam ediyordu. Müsbet ile menfi kadar aramızda düşünce
farkı vardı.

BÖLÜM 9

GENERAL HAMBRUG'UN YAVERı ıLE DALAMA'DA GÖRÜŞME,
ıNGILIZ SIYASI CAZIBESINE TUTULANLAR

ÜZERINDE YARATTIG-I ETKI

Aradan hayli zaman geçti. Cephede ve Nazilli'de bir telaştır, aldı yürü­
dü. 'Bir İngiliz generali geliyormuş, olsa olsa bu İzmir'in Yunanlılardan
tahliye si veya İngiltere devletinin önemli bir teklifini hamil olabilir,' söz­
leri ortalığı sardı. Zaten Nazilli'de belli ve propagandacı bir klik öyle ha­
va yaratıyor, için için propaganda ediyor; bizi ancak İngilizler kurtarabi­
lir ve onlar da bunu temin için hazırdır, demek istiyorlardı. Nihayet Ge­
neral Hambrug'un bir heyetle Dalama'ya geldiği anlaşıldı. Meseleyi daha
zamanında, resmi mahiyette etraflıca tespit etmiş olduğu için sözü Tü­
men Kumandanı Albay Şefik Aker'e bırakıyorum:

Üçyol savaşı devam ediyordu. 27 Ağustos 1919 tarihinde İngiliz Generali Ham­
bmg'un Köşk civarında ve Menderes nehrinin güneyinde bulunan Dalama köyü­
ne geleceği ve Kuva-yi Milliye Kumandam ile temas etmek istediği malumatını
Tümen karargahından gelen kağıttan haber aldım.

Yunanlılarla kan dökülmesine sebep olan amilleri ve buna meydan vermeye­
cek tedbirleri tetkik etmek üzere General Milen tarafından bir heyetin, işgal böl­
gesine gönderildiği hakkında bazı haberler şayi olduğu gibi, Harbiye Nezare­
ti'nden de bununla ilgili bazı yazılar gelmişti. Gelecek genera).in, bahsolunan he­
yetin başında bir general olacağını ve Aydın'la havalisini olsun Yunanlılara tahli­
ye ettirecek kanaatleri toplayabileceğini tahmin ve ümit ettik. ı Ve bu kanaatleri
kendisine telkin edecek sebepleri arkadaşımız Galip Hoca (Celal Bayar) ile dü­
�ündük; neticede Celal Bayar reisliğinde Kuşadası Heyet-i Milliye Reisi Mahmut

116 CELAL BAYAR: BEN DE YAZDıM

Esat (Bozkurt) ve Nazilli Heyet-i Milliyesinden iki zattan kurulu bir heyetin gene­
ral heyeti ile temas etmesine karar verdik.

Mahmut Esat Bey'i davet ettik. Nazilli'den iki zatın Köşk'e gönderilmesini yaz­
dım. Ertesi sabah General Hambrug, Dalama köyüne gelmiş bulunacaktı. Fakat
gece oldu, henüz Nazilli'den gelecek zatlar gelmedi. Mahmut Esat Bey'in de daha
gelmesine imkan yoktu. Sabahleyin Dalama'da bulunması rica edilmişti.

Bir gün evvel Demirci Mehmet Efe Nazilli'ye gitmişti. Kendisi gitmiş degil, da­
vet edilmiş olduğu sonraları anlaşıldı. Demirci Efe'ye mahsus iki zatın gönderil­
mesini te'kiden* yazdım. 27 Ağustos 1919 sabah oldu. Nazilli'den bir cevap alama­
dım. Meğer gece yansı veya daha sonra Nazlili'den üç zat tren le Köşk'e gelmişler
ve bize görünmeden Dalama köyüne gitmişler.

Celal Bey'e söyledim. Ve kendisinin de gitmesini rica ettim. Celal Bey cevaben,
"Kazım Nuri Bey'in Demirci Efe tarafından gece buradaki kuvveti başındaki ve­
kiline verdigi telgrafla tevkif edildiğini2 ve binaenaleyh meseleye bir fesat karış­
mış oldugunu ve kendisinin bu vaziyet karşısında Dalama'ya gidemeyeceğini
söyledi. Hakikaten, Kazım Nuri Bey'in tevkif edildiğini anladım.

Kazım Nuri Bey, Umurlulu ve eski Aydın mebusu idi. Milli mücadeleye katıl­
mak için gelmişti.

İngiliz generali, Kuva-yi Milliye Kumandam ile temas etmek istediği için onun­
la benim (kumandının) temasım muvafık değildi.

Dalama'ya Celal Bey'in gitmesini ve Kazım Nuri Bey'e ait meselenin düzeltile­
ceğini söyledimse de bilahare anladığım ve sırası geldiğinde anlatacağım sebep­
ten dolayı Celal Bey haklı olarak mazeret beyanında ısrar etti.

Nazilli'den Dalama köyüne giden heyetin kasden, daha doğrusu Aydın Kuva-yi
Milliyemizin çok kıymetli münevveri olan Celiıl Bey ve Saraçoğlu Şükrü Bey'in
hatta hiçbirimizin general ile temasımızı istemedikleri için, gece bizi haberdar et­
meden gittiklerindeki gizli maksat bizce henüz meçhul idi.

Dalama köyüne gidecek heyetin, itim at bakımından, General Hambrug ile yal­
nız başlarına temas etmelerine taraftar değildim. Bu satırları yazarken o zamanki
hissiyatımı da zikretmek mecburiyetindeyim. O heyetin İngiliz generaline Müca­
dele-i Milliye aleyhtarlığını izhar etmeleri ihtimalatı zihnimi kurcalıyordu. Her
şeyden sarfınazar İngiliz generaliyle Kuva-yi Milliye namına müliıkat yapacak iç­
lerinde kudret sahibi bir kimse yoktu. Köşk'te kendilerini davet eden, benimle
görüşmeksizin Damala köyüne giden heyet hakkında haklı olarak şüpheye düş­
tük. Tam bu sırada üçyol savaşından Hacı Şükrü Bey avdet etti. Hacı Şükrü
Bey'e kullanacağı !isan ve milli metalip hakkında bir direktif vererek alelacele
Dalama köyüne gönderdim. Nazilli'den gelmiş olan heyete Kuva-yi Milliye Ku­
mandam sıfatı ile iltihak etti.

General, köye 27 Ağustos 19 19'da gelmiş ve bizimkilerle görüşmüştür. Heyet,
Çine'ye uğrayarak avdet etmiştir. Hacı Şükrü Bey Köşk'e avdet etti. Nazilli'den
gelen heyet, yine beni görmeden Nazilli'ye döndü.

Hacı Şükrü Bey'in verdiği izahat Nazilli'den gelen heyet hakkında beslediği­
miz şüphenin boşuna olmadığını gösterdi. Hacı Şükre Bey cep defterini çıkararak
pek mühim manidar gördüğü takriben şu cümleyi kaydetmiş: "Bila-kayd ü şart

* Te'kid: Ostelerne, bir iş için önceden yazılan bir yazıyı tekrarlama. ! Y. N.

Milli Mücadeleye Giriş - B9 1 17

ıngiliz işgaline muvafakat ederiz." (!) bu cümleyi Nazilli'den gelen heyet namına
başlarındaki zat söylemiş . . . General bunu ehemmiyetli telakki etmiş; "ıngiliz iş­
galini mi, himayesini mi? isteriz, dediklerini hatırlamıyorum. Bu iki kelimeden
hangisinin sarf edildiğini Hacı Şükrü Bey'in defteri daha iyi bilir." Fakat, ben
(Tümen Kumandanı) Nazilli heyetinin bu cümleyi, ihtimal ki Yunan işgali yerine
ıngilizlerin muvakkaten işgal etmesini terviç ettiklerini, hüsnü niyetle söylemiş
olmalarını kabul ederim.

Heyet bu hatada bulunduğU gibi Hacı Şükrü Bey de askeri bir hatada bulun­
muş. Generalin ertesi gün tekrar Köşk'e (cephe karargahının bulunduğu nokta­
ya) gelmek ve Hacı Şükrü Bey'le tekrar görüşmeler ve generalin kendi vazifesine
ait tetkiklerini yapmak3 istediği hakkındaki teklifini kabul etmek nezaketinde
bulunmuş, General Hambrug da geldiği Aydın'a dönmüştür. Generalin ertesi gü­
nü Köşk'e geleceğinden temas mecburiyetinde kalmamak ve Tümen karargahın­
da işlerimi görmek ve Dalama Köyü mülakatının ıngilizler üzerinde ne gibi inti­
ba yarattığını, mümkünse İtalyanlardan anlamaya çalışmak için Çine'ye gitmeye
karar verdim. Ve Hacı Şükrü Bey'le; generalin geldiğinde takip edeceği hatt-ı ha­
reket hakkında müdavele-i efkar ettikten sonra ve generalin cepheyi görmek is­
tediği takdirde münasip mazeretlerle menedilmesi lüzumunu tembih ederek Çi­
ne'ye hareket ettim.

GENERAL HAMBRUG'UN
KÖŞK'TE MARUZ KALDı GL HADISE VE TEHLIKE

Hambrug bir düşman generali olduğu halde Köşk'e (cepheye) gelmesine Hacı
Şükrü Bey'in muvafakat etmiş olması 'hainane' bir maksada matuf olduğunu ile­
ri sürerek Hacı Şükrü Bey aleyhinde Nazilli'de bulunrp.akta olan Demirci Efe'ye
telkinat-ı muzirrada bulunmuşlar, bu tahrikata kapılan Demirci Efe generalin ge­
leceği gün Köşk'teki zeybek kuvvetinin başına Yaşar ismindeki arkadaşını husu­
si talimatla göndermiş, Yaşar ile Hacı Şükrü Bey arasında çirkin bir münakaşa
çıkmış. Yaşar, Hacı Şükrü Bey'i, generali davet ettiği için hıyanetle itham edici
sözlerde bulunur ve tehdit eder, Hacı Şükrü Bey kendi ikametgahını terk ederek
topçu kumandanının ikametgahına çekilir, müteakiben General Hambrug maiye­
ti ile beraber Köşk'e gelmiş.

Evet Köşk'e gelmişlerdi. Burada dinlenmeden sınıra ve siperlerimizin
olduğu yere doğru ilerlemek istiyorlardı. Albay Şefik Aker'in dediği gibi
Yaşar'la birkaç arkadaşı bunları önlemeye çalışıyordu. General ilkin
ehemmiyet vermedi, cesaretle ilerlemek istedi. Fakat Yaşar'ın ve arka­
daşlarının şakası yoktu. Daima ellerinde baston gibi taşıdıkları gümüş
kaplı mavzerlerinin namlusunu generala doğru uzattı, emniyet kanadını
çevirdi.

Bu anda herkes haledm [titreme] ve heyecana kapıldı. Maiyeti de koş­
tu, generali durdurdu. Avdetleri sırasında ben de Yaşar'ın yanına gelmiş­
tim. Hambrug, hiddetli hiddetli:

118 CELAL BAYAR: BEN DE YAZDıM

Bir ingiliz generaline silah yönetmenin, ateş etmek istemenin insana neye mal
olacağını bilmez misin?

dedi. Yaşar'ın cevabı daha kuvvetli olmuştu:

Sen de zeybekleri bilmezsin, biz kendi devletimizi tanımadık, tanımıyoruz, si­
zinkini hiç tanımayız! ..

Bu münakaşa biter bitmez Demirci Efe'nin vagonu istasyona girdi, mai­
yeti ile Efe Nazilli'den geliyordu. Sakin ve saygılı bir hal ile ingilizleri aldı.
Onlara alaturka kahve ikram etti, İz azda bulundu. Zeki adam gönüllerini
almak yolunu tuttu. General kendisine verilen 'sözden' bahsetti. Efe:

Kuva-yi Milliye Kumandanı benim, yabancılara cepheyi göstermek askeri usul­
lere aykırıdır. Siz bunu benden daha iyi takdir edecek mevkidesiniz,

yollu konuştu. Sükunet avdet etmişti. Nazilli'ye gitmek için ayağa
kalktıkları sırada heyet içinde bulunan bir binbaşı, eğer yanılmıyorsam
adı Henri idi, bizim tek lokomotifimizi görünce şimendiferle Aydın'a gi­
delim diye tutturdu. Maksatları, Köşk ile Aydın arasındaki güzergahı
görmek olacaktı. Bu defa da ben söze karıştım, "Raylar sökülmüştür,
köprüler de sağlam değildir," dedim. Binbaşı, beni baştan ayağa kadar
süzdü, elimde silahım olmadığı için galiba yumuşak buldu:

İngiliz malını nasıl tahrip edebilirsiniz?

dedi ve cevabını aldı:

Merak etmeyin binbaşı efendi, bedeli birkaç misli fazlasıyla ödenmiştir. Raylar
da Türk toprakları üzerindedir.

Bu hava içinde, asık suratla vedalaşıldı. İngilizler gittikten sonra De­
mirci Mehmet Efe bana, generale cepheyi görmeye müsaade ettiği için
Hacı Şükrü Bey'den şikayet etti. Hacı Şükrü Bey'in yaptığı doğru olma­
makla beraber, Sayın Albay Şefi k Aker'in dediği gibi Demirci Efe'nin, ar­
kadaşımızın aleyhinde adamakıllı 'doldurulduğu' anlaşılıyordu.

Geceyi Nazilli'de geçirerek İngiliz misyonunu, Kuva-yi Milliye içinde
söz sahibi olmaya çalışan belli sayıdaki İngiliz muhibleri tatmin etmeye,
İstanbul'dan aldıkları direktifleri yerine getirmeye uğraşacaklarına şüp­
he yoktu. Silahlı kuvvetler müstesna, umumi manada, heyet- i merkezi­
ye İstanbul'un, dolayısıyla İngiliz politikasının nüfuzu altına düşmüştü.

EKc.ıIOlıt BAKAll I CEIAL BEY �FENIll'lE

Milli Mücadeleye Giriş - B9 ı ı !)

/
;i� .

IU,l1ı:n.ı·n aıı.us nuruu _ı nan. t'ets1 ol .. llı8ı. ha •• one .er_ye. V. Ilan at

.ahibi bulu.ıuıadıııadaJı 1aş".ı u. alııdan acılı blr haUe ıcal4:ı.g:ı.Man nsloyraıı:
,u �uYVetnaae.i takt ı. ve ,erer �andırmakla d il"gl. ,uki ,

i •• ır ve a1d ın haval 1 5 1 n� yonanl , lar tn tş�a l l 5 ı ra. ,��a k�v�t mil l �. ı,,11
ı. t ını i9t t rat �dup btdaı"tt�n n1haı� te kadar butun cebhalerde bulund� g11
1 r,rd,nl.n OMıır lu ve ko,k nahıyeler inde z.t Mltnızle be raber bulundu&uauzu v.

O eıı.ııalarda bel1 deııılrel _l:ı.ıDet e ren.in velealettni 1ta eden arnavut ıa�arıııı-

) •• 41.1 \tı.tr.attel1 ve taoı. " t_ekten &&1e ve ��el t � 1s� nat tl l ide inşa ed11

mett. olan M�n.ueat rabrıka"ınd. beIceı ve 1ahut emele ba�, gibı 1,lerde bul ••
rııl \a,8.1 _h_ iilikan ııı�dar ollııak Unr" tal1n v e terıs lp olıı.t.cek n."'5ne ile �

14are etmek i ç ln tavas_utu a l i l� r lnlz1e , 1I11d l lc \ du�urıce ve yoksuzlugumdan ku)

tuıoıat ve aynl zaman.la b t r işle ",eşeIJl oırn .. k� ,.:; "ıı :.fo ' Jnun l c ı'h , re l aı n.r lni
.1 terkle ,on_uz saygılarımla sunar ve ıalvarı rua 4!i!9}o

� r n.V.T . .
Tarihin bir cilyesi: Yaşar'ın 1936 yılında bana gönderdiği bir mektup.

YUNANLıLARA TAARRUZ ETMEMEK İÇİN
GENERAL MİLEN'İN TEHDITLERI

Batı Anadolu ıtilaf Devletleri Başkumandam İngiliz Mareşalı Milen, İs­
tanbul'da Harbiye Nezaretine ve İtalyan Generali Bondvani yoluyla doğ­
rudan doğruya bize, yani 57. Tümen'e ve Kuva-yi Milliye'ye tehdit savu­
ruyordu. 16 Ağustus 1 9 19 tarihi ile Harbiye Nezareti'ne gönderdiği ve
oradan 57. Tümen'e tebliğ edilen yazıda:

Müttefik kıtalarına yapılan taarruzlara derhal son verilmeli . . . Şayet Osmanlı kı­
taları ve çeteleri tahrik ve gazebe getirecek hallerde devam edecek olursa Yunan
ordusunun Osmanlı kıtalarına karşı harekete geçmesini ve Yunan kuvvetlerinin
asayişi korumak maksadı ile fenni harbe daha uygun ileri mevzileri elde etmeleri
için emir vermek zorunda kalacağına ... ilah

General Milen'e atfen Harbiye Nezareti'nden Tümene gelen emirde de:

120 CELAL BAYAR: BEN DE YAZDıM

Milen'den alınan ikinci tezkerede Aydın civarında bulunan Osmanlı kıtaları ve
Kuva-yi Milliye'nin Yunanlılar üzerinde bir taarruz hazırlığında bulundukları haber
alındığı, bunun derhal önüne geçilmediği takdirde vahim sonuçlara başvurulacağı,

yazılıyordu. Yukarıda da yazmıştım. Daha önce Aydın'a hücum teşeb­
büsünden İstanbul Hükümetinin tazyiki ile vazgeçilmişti. Albay Şefik
Aker de başarısızlığa uğranır endişesiyle buna açıktan taraftar olamıyor­
du. Ayrıca şahsına ait bir düşünce olarak, "İstanbul Hükümetini, İtilaf
Devletleri'ne karşı zor duruma düşürürüz, bunu yapmamalıyız," diyordu.
Bizim için bu son fikrin değeri yoktu. Onemli olan hareketsiz kalma­
maktı. Onun için de, hiç olmazsa düşmanın kapatamayacağı dağ ve ce­
nah yolu ve geçitlerinden düşmanın işgali altındaki bölgelere sızarak ve
gerilere düşerek Yunanlılara baskınlar yapmak, nakliye kuvvetlerini
vurmak, gerilla savaşı yapmak, hasılı, düşmanı yormak ve usandırmak
fikrinde idik. Rahmetli Gökçen Hüseyin Efe, arzusuyla bu görevi üzerine
almıştı. Günün şartlarına uyarak bu tarzda devamı düşünüyorduk. Tü­
men ile de mutabıktık. Halbuki Mareşal Milen cenapları Yunanlıları her
bakımdan, siyasi, askeri, mali düşüncelerle korumak istiyordu. Hareket­
siz kalmam ız için Kuva-yi Milliye'yi ve sözü dinlenmeyen İstanbul hükü­
metini zorluyordu. Son tedbir olarak da yukarıda yazdığım gibi başımıza
'Milen Hattı' çıkarılmıştı.

Mareşal Milen tarafından ilgililere yayınlanan genelgede:

Paris Barış Konferansı'nın talimatına uyarak ve konferansın son kararına 'tali­
kan' [bağlı kalarak] Aydın vilayetinde Yunan kuvvetleri ile Türk kuvvetleri ve silah­
lı çeteler arasında aşağıdaki şekilde sınırlandırılan 'hudut hattını' tespit eyledim.4

Bu karar gereğince bütün Osmanlı askerleri ile silahlı çeteleri, tespit olunan sı­
nırdan üç bin metre mesafeye çekileceklerdir.

Yukarıdaki talimatın uygulanacağı tarih 12.12. 1 9 1 9'dur.
Bölge içinde sivil ahalinin silah taşımasına müsaade edilecektir. İtilaf askeri

yukarıdaki bölgeyi işgal eyledikleri zaman (bu Aydın cephesiyle ilgilidir) bütün
Türk askerleri ile çetelerin Bademiye, Umurlu hattının üç bin metre doğusunda­
ki sahaya çekilmeleri için gereken tertipleri behemahal yapacaksınız. İşgal tarihi
daha sonra size bildirilecektir. Türk ahalinin iadesi keyfiyeti ileride gözönünde
bulundurulacaktır. Aydın vilayetindeki izacata* son vermek maksadıyla bu tali­
matın ilgililere tebliğini talep ederim.

Nazilli Heyet-i Milliyesi de Mareşal Milen'in bu kararına karşı bir pro­
testo telgrafı çekmişti. Bu telgrafta, yukarıda işaret ettiğim gibi içimize
sokulmuş İngiliz eğilimli bazı şahısların, Kuva-yi Milliye'nin çetin pren­
sibine belli hatlarda tesir ettiğini gösteren şu satırlara rastlanmaktadır:

*İzaç, malum, 'rahatsız etme, can sıkma' anlamındadır. Demek kumandan cenapıarı
vatanıarını milli hürriyetlerini kurtarmak isteyenlerden rahatsızlık duyuyormuş! ı E. B.

Milli Mücadeleye Giriş - 89 121

İtilar Devletleri'ne karşı hiç bir husumet fikri beslemiyoruz. Bunu bütün hare­
ketimizle ispat ettik. İngilizlerin adil icraatına, şimdilik Aydın vilayetinin Yunan­
lılardan temizlenmesine intizaren, taarruzdan sarfınazar edeceğiz.

Eğer başka İngilizler olduğu halde İtilar Devletleri Yunanlıları bütün Aydın vi­
layetinden çıkartacak olursa biz teşekkür ederek derhal köylerimize döneriz. Yu­
nanlılar Aydın ve İzmir'den çekildiği takdirde eğer İtilaf Devletleri lüzum görür­
se bu vilayete sulh akdine kadar İngiliz kıtaları ikame edilebilirler.5

Damad Ferit Paşa Hükümeti, Milen Hattını memnunlukla kabul edi­
yor, bir çatışma olmaması için Kuva-yi Milliye ile Yunanlılar arasına İti­
laf Devletleri kuvvetlerinin girmesini istiyordu. Ancak Kuva-yi Milli­
ye'nin esas ruhu ile çalışan teşkilatı ve Kuva-yi Milliye ile beraber hare­
ket eden ordu ise reddediyor, bu kararın uygulanmasına engel olmaya
hazırlanıyordu.

Daha sonra Damad Ferit Paşa Hükümeti'nin gelen, halefi Ali Rıza Paşa
Kabinesi de İtilaf Devletleri'nin baskısı altında bocalıyordu. Milen teca­
vüzünü arttırmış, doğrudan doğruya Harbiye Nazırı Cemal Paşa'ya -yu­
karıda okuduğumuz gibi- Tümen kumandanlarına emirler veriyordu.

Bu sırada İstanbul Mebusan Meclisi kürsüsünde6 Saruhan (Manisa)
mebusu sıfatı ile yaptığım uzun konuşmamda bu konuya ait aşağıdaki
sözleri söyledim: (13 Mart 1 920).

Yunan işgal Kı ı mandanı İzmir'e ilk ayak bastığı zaman, diyordu ki, "tşgalimiz
muvakkat ve ancak İzmir ve civarına şamildir." Benim, 'İzmir ve civarına şamil'
kelimesinden anladığım mana, İzmir ve civarındaki birkaç köyden ibarettir.

Eğer (Yunanlıların) karşılarına silahlı bir kuvvet (Kuva-yi Milliye) çıkmamış ol­
sa idi, sırf milletin sinesinden nebean eden o kuvvet, o zalimlerin, o cebin zalim­
lerin karşısına dikilmemiş olsa idi, Yunanlılar işgal sahasını bir taraftan Eğri­
dir'e, diğer taraftan Bandırma'ya kadar temdit edeceklerdi. (Yunanlıların mezali­
mini anlattıktan sonra) bu facialar, mutlak sükQtla karşılaştığı gibi, bu yetmiyor­
muş gibi bir de zulümlerini devam ettirmek için, Yunanı kolundan tuttular ve ile­
ri doğru yürütmeye başladılar, o da Efendiler, General Milen'in koludur. Bu kol,
Türk milli vicdanını tazyik için oynuyor.

Milen adı verilen nazari bir hat, vatanın bir kısmını düşman işgaline terk ede­
rek öylesine tertip ve tanzim edilmiştir ki sırf şeref ve milli istiklalini müdafaa
için canını dişine takarak çalışan bir avuç kahramanı aciz bırakmak için, binlerce
masum halkın sefaletine, mahvına sebep oluyor.

Efendiler, şimdi sizlerin huzurunuzda, hükümetten ve milletten şedit tedbirler
alınmasını rica ediyorum; ve diyorum: Ancak o zaman, oradaki bedbaht Türkler,
masum insanlar, namusunu, ırzını, istiklalini korumak cehdinde olanlar için bir
ümit ve teselli temin etmiş oluruz. Aksi takdirde bizim de, evet efendiler, bizim
de bir 'hiç' olduğumuz anlaşılacaktır.

Atatürk de büyük nutkunda bu konuya önemli bir yer ayırmıştır.7 An­
laşılıyor ki bu meseleye daha yüksekten bakmıştır, diyor ki:

122 CELAL BAYAR: BEN DE YAZDıM

Efendiler, bu vesikalardan anlaşılması lazım gelen en mühim ve en manidar
nokta bence kabinenin müşterek takrire İtilaf Devletleri komiserIerinin dermeyan
ettikleri noktalara kemal-i tevazu'la ve büyük nezaketle cevap verilirken bu cihet
asla kaale alınmıyor, o da efendiler, Mr. George Milen'in doğrudan dOğruya Os­
manlı Devleti'nin Harbiye Nazırı'na emir ve talimat vermekte olmasıdır. Bu hal, ne
teşkilat-ı milliyeye karşı iz zet-i nefis meselesi çıkaran Harbiye Nazırı'nın ve ne de
Osmanlı Devleti'nin istiklalini temin etmek mesuliyetini deruhte etmiş olan Kabi­
nenin izzet-i nefsi ve haysiyetine dokunuyor. Bu halin, kendilerinin haysiyetini ve
devletin istiklalini çoktan rahnedar eylemiş olduğunu fark etmek istemiyorlar. Hiç
olmazsa protesto etmiyorlar. Hiç olmazsa bu tasallut ve tecavüz-i istiklal-şikene (is­
tiklali kıran tecavüze) vasıta olamayız diye feryada cesaret edemiyorlar.

İşte bu suretle 'Milen Hattı' meselesi günün ön planda gelen hadisesi
olmuştu.

HER TARAFTAN MADDı VE MANEVı
TEHDıT VE HÜCUMA UCRUYORDUK,

ıçıMıZDE TAHRıK VE ANLAŞAMAMAZLIK VARDI

Cephede silahlı faaliyet durmuş gibi idi. Özellikle, Gökçen Efe'nin şe­
hit düşmesinden ve üçyol savaşından sonra ortalığı bir rehavet kapla­
mıştı. İki taraftan da ateş kesilmişti.

Karşımızdakiler de bunu istiyorlardı. Hatta böyle olması için bizi zorlu­
yorlardı.

Ancak iç bünyemizde başlayan yeni bir fitne ve fesat ateşinin duman­
ları gözlerimizi yaşartacak hal alıyordu. Papaz Frew'un, Hürriyet ve İtiıar
Partisi propagandacılarının ve bir kelime ile, İngilizlerle 'ortak' Sultan
Vahdeddin Hükümeti'nin tahrikleri, açıktan tehditleri alıp yürümüştü.

Ağustos ayı içinde, Aydın ovasının bunaltıcı sıcakları içinde ter dök er­
ken bu sıkıntılı durumu da düşünmek gerekiyordu. Ama nasıl ve kim ile
görüşüp düşüncemi söyleyebilirdim? Tümen Kumandanı Albay Şefik
Aker'in İstanbul Hükümeti'nden şahsım aleyhinde aldığı emirler vardı.
Buna rağmen bana karşı tutumu muhabbetli, dostça idi. Ancak, cepheye
seyrek geliyordu. Halbuki olaylar birbirini izleyerek kasafet peyda edi­
yor, acele bir mahiyet alıyordu. Güven ve açılma bakımından bana en ya­
kını Binbaşı Hacı Şükrü Bey'di. Fakat onu da ifrat ve tefritten ayırarak
muvazene halinde tutmak kolay değildi.

Demirci Efe'ye gelince; Ona, hükümete dokunur bir söz söylemernek
yolunu tutmuştum. Aksi hareket, İttihatçılığım öne sürülerek çok kötü
tefsire ve huzursuzluğa yol açardı. Yalnız, umumi prensipler içinde, Ku·
va-yi Milliye'nin başarısı için ona müsbet yolda iyi kalple yardımcı olu·
yordum. Ama böyle kapalı kutu halinde kalamazdım.

Milli Mücadeleye Giriş - 89 123

Nihayet, yanında, en çok güvendiği, hatta biraz da pervasızlığından çe­
kindiği Sökeli Ali Efe olduğu halde Demirei;

Gel bakalım hoca, şöyle yanımıza ... biraz konuşalım,

dedi. Anladım. Görüşmeye başladıkları bahsi benimle müzakere ede­
rek bitirmek istiyorlardı. Demirci sordu:

Bir Mustafa Kemal Paşa varmış, Sivas'ta birşeyler yapıyormuş, kongre toplaya­
cakmış, Denizli'den de adam (delege) istiyormuş . . . bu nasıl iştir?

Beklediğim fırsat elime geçmişti. Mustafa Kemal Paşa hakkında adeta
uzun bir konferans şeklinde bildiklerimi anlattım, zekasını, bilgisini, ça­
lışkanlığını övdüm. Burada Çanakkale müdafaasındaki kahramanlığını
da söylemeyi ihmal etmedim. Bundan sonra sözü doğudaki siyasi faali­
yete getirdim ve şöyle dedim:

o da Amasya'da, Erzurum'da çalışmaya başladı, bizim burada karşımızda nasıl
Yunanlılar varsa onun da karşısında Ermeniler vardır. Bizim topraklarımız üze­
rinde bir Ermeni Hükümeti kurmak istemektedirler .. .

Demirci Efe burada sözümü kesti:

üien, Ermenilerin de lafı olur mu? Kaç para ederler?

Efe'nin ölçüsü, sadece Ege'deki bildiği Ermeni nüfusunun azlığı idi.
Cevap verdim:

Çok Efe. Burada Yunan ve Rumlar ne ise o civarda da Ermeniler o kadar önem­
lidirler. Kıyasıya vuruşmaktadırlar. Kendilerine evvelce Ruslar, şimdi de İngiliz­
ler, hatta Amerikalılar yardım etmektedirler. Mustafa Kemal Paşa bunlarla, ayrı­
ca Karadeniz kıyılarındaki Rumlarla da uğraşmaktadır. Karadenizli Rumiarın es­
kiden beri silahlı teşkilatları, köy ve kasaba basan kuvvetli çeteleri vardır. Bu
yüzden vatandaşlarımızın canı tehlikededir. Bunları da doğrudan doğruya Yu­
nanlılar kışkırtmaktadır. Anlarsınız? Buralardaki Rumiar, ne istiyorsa onlar da
aynı şeyin peşindedirier. Paşa'nın şimdi Sıvas'ta kongre toplamak istediğini işiti­
yoruz. Vilayetlerden delege çağırıyor, burada ne yapacağını henüz bilmiyoruz.
Ama tahmin edebiliriz. Milleti, bir düşünce, bir gaye etrafında toplayıp elbirliği
ile düşmana karşı koymaktır. Şimdi Paşa, Sıvas'a gelmekle Maraş, Ayıntap, Ada­
na gibi güney illerimize yaklaşmıştır. Buraları Fransızlar işgal etmişlerdir. Bilmi­
yoruz, buralarda Kuva-yi Milliye kuruldu mu? Kurulmuş ise onlara da yardım
edecektir. Kurulmamış ise vücuda getirecektir. Bizimle münasebetine gelince: İs­
tediği delegeleri hemen göndermeliyiz, 8 kendisi ile sıkı arkadaşlık yapmalıyız,
I"aydamız büyük olur, memleket kazanır. Bak Kumandan Şefik Bey'le anlaşarak

124 CELAL BAYAR: BEN DE YAZDıM

çalışıyoruz. Ne oluyor? İaşemiz için bütün ambarların kapıları açıktır. Askeri de­
polardan istedigimiz kadar silah ve cephane alabiliriz.

İstanbul'daki asker müstesna, Anadolu'daki ordu, ambarları, depoları, cepha­
nelikleri ile Mustafa Kemal Paşa'nın emrine girmektedir. Biz de onun gibi, o da
bizim gibi düşünüyor, memleketi düşmandan kurtarmak . . . Efe, sen içinde bulun­
dugun gayretle çalışır, onunla elele verirsek Allahın izni ile çok iyi olur. Hasılı,
bir kazanır, kuvvetli oluruz.

Bu konuşma sırasında sayımız artmıştı. Başta gelen nam lı efelerden
bazıları da ayakta konuşulanları dinliyorlardı. Sözüm biter bitmez, Söke­
li Ali Efe, elindeki 33'lü tesbihini salladı:

Aşkolsun Hoca!. . dogru söylüyorsun ... böyle olmalı ! . .

diye haykırdı ve ilk reyini kullandı. Efe de başında gelincik tarlasını
andıran oyalarla süslü fesini çıkardı. içindeki beyaz takkesini ustra ile
kazınmış, saçsız başına yerleştirdi. Bir an düşündü:

Tamam, böyle yapmalıyız,

dedi. Ayakta duran efelerden birine seslendi:

Şurada heybe içinde üç gazete var, onları getir ... Hoca okusun!

emrini verdi. Bunlar, Tasvir-i Efidır gazetesiydi. 23 Temmuz 1919 ta­
rihli nüshasında Takvim-i Vekayi 'den (devletin resmi gazetesidir) nak­
len Sadrazam Damad Ferit Paşa'nın bir demeci vardı. Mealen şöyle deni­
liyordu:

Mukarrerat-ı milleti tayin ve tesbit etmek üzere doguda münasip bir mahalde
milli bir kongre toplanacagından bahisle illerce üç delegenin, seçilerek Ankara'ya
gönderilmesi, Karahisar Tümen Kumandanlıgınca .. . yayınlanmıştır.

Kongreye gönderilecek delegelerin ve yol parasının ne suretle ödenecegi ilgili­
ler arasında münakaşa konusu olmaktadır.

Paris Konferansı'nda bulundugum altı hafta içinde Anadolu'nun içine düştügü
kararsızlık ve karışıklık büyük teessüfe sebep olmuştur.

Hepimizin itaatla mükellef oldugumuz Kanun-ı Esasİ hükmünce İstanbul şeh­
ri, 'saltanat-ı seniyyenin payitahtıdır' (başkentidir) teşrif heyetin zat-ı akdes-i hü­
mayünları (Padişah) marifetiyle açılması lazımdır. Kanun-ı Esasİ'ye ve padişahı­
mızın arzu ve irade-i şahanelerine vatanın yüksek menfaatlerine aykırı bu hare­
ketin men'i icap eder.

Delegelere yol parası verilip verilmeyecegine gelince; Esasında Meşrutiyet ve
Meşrutiyete aykırı böyle bir hareketin kolaylaştırılması degil, men'i gerekir.

deniliyordu. Gazetenin 3 1 Temmuz 1919 tarihli olanında da "Tatbikat
Emri" başlığı altında aşağıdaki yazılar vardı:

Milli Mücadeleye Giriş - B9 125

Dahiliye Nezareti, üçüncü Ordu Müfettişligi'nden istifa eden Mirliva (Tuggene­
ral) Mustafa Kemal Paşa ile eski Bahriye Nazırı Rauf Bey'in Erzurum ciheUerin­
de kongre topladıklarından yakalanarak muhafaza altında İstanbul'a gönderilme­
leri için vilayeUerin mülki memurlarına şiddetli emirler vermiştir.

Dahiliye Nezareti bundan başka (Nazilli) ciheUerinde Kuva-yi Milliye teşkilatı
yapan Demirci Efe ile teşkilat-ı milliye kumandanlıgında bulunan Hacı Bey'in de
muhafaza altında İstanbul'a götürülmelerini ve çete teşkilatı ile beraber toplantı­
ların men'ini emir eylemiştir.

Gazetenin 3 Ağustos 1919 tarihli nüshasında Mustafa Kemal Paşa ve
rüfekası hakkında, "Dahiliye Nazırının Beyanatı" başlığı altında şu ma­
lu mat veriliyordu:

Mustafa Kemal Paşa ve Rauf Bey, taşrada asayişi bozan tahriklerde bulunuyor,
çeteler teşkil ediyor, hükümet içinde hükümet yapmak istiyor, hükümetin şifre­
sini kullanarak halkı içtimaa davet ediyorlar.

Memlekette, bir hükümet var olduğu ispat edilecek, kimsenin, memleketin
mukadderatıyla oynamasına müsaade olunmayacaktır. Bunun için hükümet
her vasıtaya müracaata karar vermiştir.

ızmir'de çete teşkil edenlere gelince: Bunlar halkı iğfal ediyorlar. Hükümet
bu çeteleri dağıtmak ve çete teşkil edenleri tutup tecziye etmek için elinden
geleni yapacak, icap ederse askeri kuvvete dahi müracaat edecektir.

Sadrazarnın telgrafına önem veren olmadı. Dinleyenler, işittiklerinin
esas manasını kavrayacak seviyede insanlar değillerdi.

Damad Ferit Paşa, Kanun-ı Esası'ye (Anayasaya) aykırı hareketten
bahsederken kendisinin suçüstü durumunda olduğunun farkında değil­
miş gibi davranıyordu. Arada meclisin feshinden uzun zaman geçtiği
halde Kanun-ı Esası'deki, 'Meclis üç ayda yeniden toplanmak üzere fes­
holunur' kaydını unutmuş görünüyordu. Umumi şartların yeni bir seçim
yapılmasına müsait olmadığı da iddia edilemez di. Nitekim birkaç ay son­
ra, Mustafa Kemal Paşa'nın zoru ile seçim yapılacak ve meclis İstan­
bul'da toplanacaktı. Demirci Efe, alenı surette kendileriyle ilgili kısmı
üzerinde durmak istemedi. Yalnız ben ortaya umumi bir sual attım:

- Arkadaşlar, sizler için söyledikleri dogru mudur?
- Ne söyliyon sen? Hepsi kuyruklu yalan!. .
-O halde Mustafa Kemal Paşa ve arkadaşları için söylenenler dogru olabilir mi?
- Geç Hoca geç . . . bu İstanbul'dakilerin ne biçim herif oldukları anlaşıldı garı.

Demirci, beni yalnız gördü. Dahiliye Nazırı Adil Bey'in beyanatını top­
lantıdan sonra beraber incelemek istiyordu.

Zeybeklerin haber alma kurulları vardır. Buna çok önem verirler. Dağ­
da bulundukları zaman şehirlerde geçen olayları, özellikle kendileriyle

126 CELAL BAYAR: BEN DE YAZDıM

ilgili olanları, 'yatak' denilen adamları yoluyla şehirlilerden fazla öğren­
mek imkanını bulurlar. Daha ilk günlerinden beri Denizli Hükümetine
karşı Demirci'de bir güvensizlik ve çekingenlik hissolunuyordu. İstan­
bul Dahiliye Nazırı'nın beyanatını bu yönden mütalaa ediyordu.

Dahiliye Nazırı Adil Bey'in:

İzmir'de çete teşkil edenler halkı igfal ediyorlar. Hükümet bu çeteleri dagıtmak
ve çete teşkil edenleri tutup cezalandırmak için elinden geleni yapacak, gerekirse
askeri kuvvete dahi başvuracaktır,

sözleri Efe'nin zihnini kurcalıyor olmalıydı. Halbuki maddi bakımdan
Dahiliye Nazırı'nın sözleri 'kurusıkı' bir tehditten başka bir şey değildi.

"Efe," dedim:

Üzerimize gönderecek askerleri yoktur. Olsa bile askerle karşı karşıya geldigi­
miz zaman bizim tarafa geçeceklerinden şüphe etmiyorum. Yalnız başıma size
bunu temin edecegimi söyleyebilirim. Ordu, -küçük istisnasıyla- memleketini se­
ver ve bizimle beraberdir.

Aleyhimizdeki mahalli kuvvetlere gelince: İster vahler, ister birtakım soysuz
şahıslar olsun; bunların değerini sen daha iyi takdir edersin . . . Bize bir şey yapabi­
lirler mi? Bizim davamız için, şahıslarımız için bir tehlike teşkil eder mi?'

Aldığım cevap, "Tehlike yoktur. Ama bir yerden kuşkulanmaktayım,
tutumlarını beğenmiyorum," demekten ibaret oldu. Ben anlamıştım. Bu­
rası Denizli hükümeti idi. Yakın gelecek gerçeği gösterecekti.

BABlALt'DEN HACı ŞÜKRÜ BEY'E GÖNDERILEN BtR MEKTUP

Binbaşı Hacı Şükrü Bey'in gerçek hüviyeti malum olmuştu ve adı bası­
na geçerek yayılmıştı. Benimle arası çok iyiydi, tam arkadaş idik. Meşru­
tiyet inkılabının o zamanki subaylara aşıladığı fikirleri tamamen benim­
semişti. Devrimci veya ihtilalci olarak ileri hareketlerden, bu vasıfla adı­
nın anılmasından hoşlanırdı. Ancak bunların dayanağı olan maddi ve
manevi kuvvet ölçüsü zayıftı. Bazı hallerde tutumu ile günün şartları ica­
bı bir sonuca, başarı ile varmaktan ziyade kendisini aşırı harekete, ifrat
ve tefrite kaptırırdı. Ama söz de dinlemez değildi. Bir gün bana, "Celal"
dedi:

Aydın, Muğla, Denizli, Burdur ve Isparta vilayetlerinde çalışıyoruz. Kısmen An­
talya'yı da bu bölge içine alabiliriz. Buralardaki vahler, kaymakamlar şöyle imiş,
böyle imiş diye düşünüp duruyoruz; işimize gelmeyenleri takım halinde kovarız.
Buralarmı milli heyetlerle idare ederiz.

Milli Mücadeleye Giriş - 89 ı:n

Demirci Mehmet Efe'yi de kendince hazırladığına inanmış olacak ki,
"O da taraftar görünüyor," dedi.Hacı, bunu iyi niyetle söylüyordu. Böyle
yaptığımız takdirde Kuva-yi Milliye'nin daha süratle kuvvetleneceğini
hesap ediyordu; ancak, böyle bir hareketin yaratacağı reaksiyonu düşün­
müyordu bile. Bir gün de Albay Şefir Aker'e,

Bu sefer, Aydın'ı zapteder etmez cumhuriyet ilan edeceğim,9

demiş. Muhterem albay, o sırada İstanbul Hükümetini İtilaf Devletle­
ri'ne karşı zor durumda bırakmayalım diye Milli Mücadele hareketlerinde
muvazaa ve formül arayan bir zattı. Anlaşılıyor ki böyle bir lafın şaka yo­
luyla da ağza alınmasına razı değildi. Hacı Şükrü Bey'in 'cumhuriyet ilanı'
sözü Kuva-yi Milliye'ye mal edilerek muhaliflerimizin diline düşmüştü.
Kuva-yi Milliye'ye günlü ile yardımcı olan bazı müf'tüleri endişeye sevk et­
mişti. Halbuki böyle bir düşünce, Atatürk'ün dediği ve yaptığı gibi:

Mukaddes bir sır olarak zamanı gelinceye kadar kalpte saklanırdı.

BAluALi'NıN TELAŞI, MEKTUP GÖNDERMESı,
'CUMHURıYET ıLANI' SÖZÜNÜN ORAYA KADAR AKSETMış

OLMASıNDAN ıLERı GELMış OLSA GEREKIR

Binbaşı Hacı Şükrü Bey, Hicaz Valiliği'nden emekli Ahmet Nedim
Bey'in oğlu idi. Nedim Bey bu sırada İstanbul'da 'Vilayat-ı Şarkiye Mü­
dafaa-i Hukuk-ı Milliye' Cemiyeti'nin reisi idi.

Bu cemiyet, İtilaf Devletleri'nce kurulması kararlaştırılan Ermenis­
tan'a verilmesi düşünülen doğu vilayetlerimizin Türk topluluğundan ay­
nlamayacağı iddiasıyla Milli haklarımızı korumak için çalışmakta idi.

Nedim Bey BabıaH'ye davet edildi. Bizzat Nazilli'ye gidip bütün nüfu­
zunu kullanarak oğlunu İstanbul'a getirmesi için slkıştırılmıştL Halbuki
yaşlı olan bu zatın böyle bir yolculuğa sıhhati müsait değildi. İtizar etti
[özür diledi], tazyik gördü, nihayet Babıini'nin resmi kağıdı üzerine yazı­
lan bir mektubu imzaladı, kendilerine bıraktı. Nedim Bey mektubu, reis
olduğu cemiyete zarar gelmemesi için istemeyerek imzaladı. Fakat mek­
tubun Bilbıali'nin resmi kağıdı üzerine yazılmasından teselli duydu.
Çünkü oğlu, bu başlığı gördüğü zaman nasıl bir zor ve baskı karşısında
mektubu imzaladığını anlayacak, bildiğini yapacaktl. LO

Köşk'te yalnızdım, Demirci Efe, Hacı Şükrü Bey yoktu. Denizli Hükü­
meti'nden bir haber geldi. İstanbul'dan Kuva-yi Milliye'ye bir mektup '
geliyor, mektubu getiren Dinar'dan ayrıldı. Yakında cepheye gelecektir,
deniliyordu.

128 CELAL BAYAR: BEN DE YAZDıM

Bu haberde, mektubu getireni reddetmeyiniz, kabul ediniz temennisi
vardı. Haberi işitenleri bir merak sardı. Ne olabilir? İyilik mi, kötülük
mü? İstanbul'dan iyilik beklenmez, fakat kötülük de mektupla bildiril­
mez. Nihayet sivil giyinmiş, iri yarı, pos bıyıklı, şivesi bozuk bir saray ka­
pıcısı veya bir jandarma eskisi bir adam çıkageldi. Getirdiği mektubu
ben aldım. Resmi ve sıkı sıkı kapalı bir zarf, Hacı Şükrü Bey'in adresine
yazılmış. Az sonra Demirci geldi. Hacı Şükrü ortada yoktu. Zannederim
üçyol taraflarında idi. Zarfı açtık. Yarı resmi bir üslup ile Nedim Bey'in,
oğluna mektubunda özetle:

Padişaha karşı isyankar bir harekette bulunmaktan vazgeçmesi ,

tavsiye olunuyordu. Mektubun benim üzerimde etkisi, BabıaH bize
karşı elinde ne kuvvet varsa, hepsini kullanmak yoluna gitmiştir, bizi
vurmak, içimizden oymak istiyor, demekten ibaret oldu.

BÖLÜM 1 0

JANDARMA UMUM KUMANDANI ALİ KEMAL PAŞA'NIN
AYDIN KUVA-Vİ MİLLİYESt'Nİ ORTADAN KALDıRMAK,
HİÇ OLMAZSA SIVAS'DA MUSTAFA KEMAL PAŞA'NIN

MİLLİ HAREKETİYLE BİRLEŞMEMİZİ ÖNLEMEK MAKSADıYLA
DENİZLt'YE, ORADAN NAZİLLİ'YE GELİŞİ VE HAPSEDİLİŞİ

1919 yılı Ağustos ayı yarısını tamamlamış yirmisine doğru ilerlediği bir
sırada idi. Gün batmış, akşamın karanlığı incir bahçelerini kaplamıştı.
İçimde bir hüzün vardı. Bu belki yalnızlıktan, çoktan beri hiçbir haber
alamadığı m ailemin, çocuklarımın muhtemel sıkıntılarını hatırlamış ol­
mamdan ileri geliyordu. Aydın ovasının bunaltıcı sıcağının yerini alan
hafif gece serinliğinde, içimdeki kederimle başbaşa kalmak için ihtiyar
bir ağacın kütüğü üzerine oturmuş düşünüyordum. Kulağıma hafif bir
makine sesi geldi. Dikkat ettim; bir mum ışığı altında çalışan bizim Ku­
va-yi Milliye'nin telgrafçısı İsmail Hakkı, telgraf makinesini işletiyordu.

Aydın'ı Yunanlılar ikinci defa işgal ettikleri zaman bir telgraf makine­
sini sırtlamış milli kuvvetlerin peşinden geliyor, konak yerlerinde bize
hizmet ediyordu. Köşk karargahımızda kimsenin farkına varamayacağı
bir yere makinesini yerleştirmiş, kendisine mahsus maharetiyle merkez­
le ilçeler arasındaki resmi telgraflardan, Kuva-yi Milliye'yi ilgilendirenle­
ri alıp (istersek, 'çalıp' da diyebiliriz) bize veriyordu.

Genç telgrafçı, beni görünce, 'bak neler oluyor' der gibi garip bir tavır­
la elindeki telgrafı bana uzattı, "Okuyunuz," dedi.

Telgraf gerçekten önemli idi. Tavas Heyet-i Milliyesinden 'Denizli'de
Umum Jandarma Kumandanı Ali Kemal Paşa Hazretlerine' çekiliyordu.

130 CELAL BAYAR: BEN DE YAZDıM

Telgrafın altında Ali Rıza imzası vardı. O zamanki ilçe kaymakarnı aynı
adı taşıyordu. Telgrafta: Livaya teşriflerinden memnuniyet duyulduğu
kaydedildikten sonra Kuva-yi Milliye'nin hürmet ve tazimlerinin Zat-ı
Hazret-i Padişahi'ye arzına delaletleri 'heyet-i milliye' namına istirham
olunuyordu. Bu Kuva-yi Milliye'yi ve milli hareketi boğmak isteyen Sul­
tan Vahdeddin'e kulluk ve bağlılık telgrafı idi.

İsmail Hakkı Bey'in 1 yüzüne baktım, dedi ki:

Aynı mealde aynı kelimelerle livanın bazı ilçelerinden de Jandarma Um um Ku­
mandanı'na telgraflar geçti.

Bu sözü dikkatimi artırdı. Meselenin önemini anlamıştım. Denizli mu­
tasarrıfının, kaymakamları ve maiyeti üzerinde otoritesi vardı. O isteme­
se bu ve buna benzer gösteride bulunamazdı.

Jandarma Umum Kumandanı Paşa'nın daha Mütareke'nin ilanından
beri benim ve arkadaşlarımın peşinde dolaştığını, Vahdeddin'in ve Da­
mad Ferit Hükümeti'nin adamı olduğunu biliyordum. Ödemiş'e bizi ya­
kalamak veya yakalatmak için geldiği zamanı, arkadaşım Edib'in sözleri­
ni hatırladım (Cilt, 6, s. 8). İstanbul Hükümeti ricalinin devam eden şid­
detli beyanları sinema şeridi gibi gözümün önünden geçti. Demirci
Efe'nin Denizli Hükümetinden kuşkulu olmasını manalandırmak iste­
dim. Nihayet önemli bir dönüm noktasına geldiğimizi anlamakta gecik­
medim. Fakat karşı tedbir ne olabilirdi? Buna kendirnce bir hüküm ver­
meye vakit kalmadan, karanlıkları yaran yedi, sekiz kişinin karşı ma çık­
tığını gördüm. Bunlar, başta Demirci Efe olduğu halde mutemet kızanla­
rı idi. Hepsi de tam takım korkunç kıyafetler içinde tepeden tırnağa ka­
dar silahlanmışlardı. Ayrı bir yönden Binbaşı Hacı Şükrü Bey de geldi,
benim oturduğu m kütükte yer aldı. Hepsi hemen müsademeye girişe­
cekmişiz gibi hazırlıklı ve heyecanlıydı. Anlaşılıyordu ki, İsmail, telgra­
fın kopyasını Efe'ye ve binbaşıya ulaştırmıştı. Efe doğrudan doğruya ba­
na seslendi:

- Hoca, telgrafı okudun mu?
- Okudum Efe . . .
- Ne yapacağız! söyle . . .

Ben cevap vermeden önce Hacı Şükre Bey atıldı:

Efe, öldürmeliyiz bu züppe paşayı.. .

Efe, bu teklife karşılık sert bir çıkış yaptı:

Dur be yahu!. .. ben deli, sen zırdeli . . . şu adam söylesin de doğruyu öğrenelim,

dedi. Ben, ömrüm boyunca 'ferdi öldürmelere, suikastlere' taraftar 01-

Milli Mücadeleye Giriş - BlO I :U

mamışımdır. Sonra da bunun reaksiyonu olur, altından kalkması zor bir
durum da yaratabilirdi.

"Efe" dedim:

Öldürmek kolaydır, ama dogru degildir. Ancak serbest bırakmak da zararlıdır.

Böyle bir hareketle, yani Paşa'yı 'nezaretimiz altında bulundurmakla'
İstanbul Hükümeti'nin ve muhitimizde ona taraf tutanların elanını kır­
mış olacağımızı dÜşünüyordum. Efe ikinci bir sual sordu.

Bu herif müstebit midir? (tekrarladı) Müstebit midir?

Efeler, müstebit kelimesini bildiğimizden daha ileri, daha şumullü ma­
nada kullanıyorlardı.

Öyledir Efe,

dedim. Karar verilmişti. Zeybek usulüne göre Jandarma Umum Ku­
mandanı Paşa tutuklanacaktı .

Efe, "Yaz öyle ise" der demez, bizim İsmail kalem ve kağıdı yetiştirdi.
Efe dikte ediyordu,

5000 tüfenk, 15000 sandık cephane, 1000 bomba, 4 makineli tüfenk, bir kudretli
cebel takımı, bin abm cephanesiyle beraber teslim edecek, bu olmadıgı halde tu­
tuklu kalacak . . .

Böyle bir hareket zeybeklerin dağa kaldırdıkları zenginlerden istedik­
leri, 'fidye-i necat',* kurtuluş parasının bir benzeriydi. Ancak, tutuklu pa­
şanın bu kadar silahı bulup verebilmesi veya onun için başkaları tarafın­
dan verilmesi mümkün değildi; fakat böyle bir sırada bunun, münakaşa­
sı da faydasızdı. Benim için o anda hükümetle beraber paşanın nüfuzu­
nu kırmak ıazımdı. O da olmuştu, sesimi çıkarmadım.

Efe yanındakilerle hemen Nazilli'ye gitti. Um um Jandarma Kumanda­
nı'nı, güvendiği kızanlarının muhafazası altında, orada hapsetti.

Demirci Mehmet Efe Nazilli dönüşünde Ali Kemal Paşa'nın nasıl tu­
tuklandığını keyifli, keyifli anlatıyordu. En çok dikkatini çeken paşanın
kendisine uzattığı sigarayı Efe daha almadan, kibriti ateşleyip yakmak
istemesi olmuş . . . Efe bana şöyle diyordu:

Bu nasıl paşa? Ben otur demeden karşımda ayakta bekledi.

Anlaşıhyordu ki Umum Jandarma Kumandanı, heyecanından olacak,
itidalini kaybetmişti.

• Bir adamın kendisini kurtarmak için ödedigi para anlamındadır. 1 C. B.

132 CELAL BAYAR: BEN DE YAZDıM

ALI KEMAL PAŞA, NEDEN GELMIŞTI, KIME GÜVENIYORDU,
TUTUKLANDIQ.I sıRADA NASIL DAVRANMıŞTl?

Evet, Ali Kemal Paşa, Denizli'ye oradan Nazilli'ye neden gelmişti? De­
nizli Jandarma Tabur Kumandam İstanbul'da Jandarma Um um Kuman­
danlığı'na, Kemal Paşa'nın Nazilli'ye gelişinden tam bir ay önce (16 Tem­
muz 1919 tarihinde) bir rapor göndermişti. Bu raporun muhtevası şifre
ile Harbiye Nezareti'nden 57. Tümene bildirilmişti. Denizli Jandarma
Kumandam raporunda özetle şunları söylüyordu:

Mevcut silahların milletin malı olduğundan bahisle . . . (bir kelime okunamamış­
tır) Kuva-yi milliyesi jandarma deppoyunu açarak tüfenk ve cephaneleri almıştır.
Tavas Kuva-yi Milliyesi dahi deppoydaki silahları ve cephaneyi aynı maksatla al­
mak istiyor.

Demirci Efe Sarayköyü'ne gönderdiği bir mektupta beşbin lira ile 150 çuval un
(Kuva-yi Milliye için) bir haftaya kadar gönderilmezse gelip fazlasıyla alacağını
bildirmiştir. Belli olan vakit geçer de Demirci Mehmet Efe dediklerini yaparsa
kendisine karşı koyarak muvaffak olacak kuvvetimiz yoktur. Galeyan umumileş­
mektedir. Mevcut jandarmanın Kuva-yi Milliye'ye iltihak etmeleri bait (uzak) de­
ğildir. Ahaliden katiyen muavenet olamayacağı şöyle dursun, esasen meselede
intikam saikasiyle 'bir takımlarının' parmağı olduğu istidlal olunuyor. Maksatları
bu suretle bir fenalık çıkarmak, hükümeti müşkül bir mevkide bırakmak, bu fe­
nalığa sebep olarak hükümeti göstermek, ilerisi için kurtulmak ve bu suretle
kendilerinin aleyhinde bulunanlardan intikam almakla beraber gözlerini yıldır­
maktır. Hal böyle devam eder ve gözleri karşısında mühimce bir kuvvet görmeye­
cek olursa halen başgöstermiş olan anarşi az zamanda önüne geçilmeyecek bir
raddeye geleceği mutlak ve muhakkaktır. Bunun için civar taburlardan kuvvet
gönderilmesine emir veya iki tabur nizamiyenin hemen yollanılmasına delalet
buyurulması arzolunur. Bu bapta mutasarrıf1lk makamınca dahi Dahiliye Nezare­
ti'ne müracaat edilmiştir.2

Mutasarrıf, Çal ilçesinde halktan toplanacak silahlarla aynı muhitin ço­
cuklarından bir milli kuvvet vücuda getirilmesi için kendi iddialarına
göre emir vermiş işe başlatmıştı. Bu kuvvet yine onlara göre Köşk'teki
Kuva-yi Milliye'den ayrı olacaktı ve bizim cephe çöktüğü takdirde Efe'le­
rin kötülüklerini, 'soygunculuklarını' önleyecek; hezimetten sonra yeni
bir cephenin kurulmasına hizmet edecekti.3 Çal ilçesinde böyle bir kuv­
veti toplamak ciddi surette müsademe edebilecek bir hale getirmek, ina­
nılması güç bir işti. Burada Demirci'nin ve Yörük Ali'nin nüfuzları ha.­
kimdi. Çal nesi varsa hepsini cepheye göndermek vatanseverliğini gös­
termişti. Böyle olmasa da, dedikleri gibi olsa, bunun manasını anlamak
zordu. Cephenin çökmesini beklemekten ise onun kuvvet halinde kal­
masına elbirliğiyle çalışmak, iç bünyesinde istenilmeyen bir hal var ise

Milli Mücadeleye Giriş - BlO 133

onun da samimiyetle düzeltilmesine çalışmak esas dava için daha faydalı
bir hareket olmaz mıydı? Nitekim biz bütün gayretlerimizi müsbet bir
yolda harcıyar, muvaffak da oluyorduk; her geçen günümüz bir gün ön­
cesine göre daha iyi oluyordu.

TÜMEN KUMANDANI, TUTUKLU PAŞA ILE GöRÜŞüYOR,
ONUN DA SÖYLEDIKLERI

Tümen Kumandanı Albay Şefik Aker, Jandarma Umum Kumandanı
Kemal Paşa'nın tutuklandığını, Binbaşı Hacı Şükrü Bey'in kendisine
gönderdiği mektuptan öğrenmişti. Albay şahsi görüşü olarak hadiseyi
şöyle anlatmaktadır:

ikinci Ordu Müfettişliği yoluyla aldığım 3.8. 1919 tarihli Harbiye Nezareti'nin
şifreli emrinde, "Yunanlıların yaptıkları zulümleri tahkik için Barış Konferan­
sı'ndan milletlerarası bir heyet yakında geleceğinden, işgal altında bulunan yerle­
rin tamamiyle tahliyesi için devamlı surette teşebbüslerde bulunulduğundan bi­
zim taraftan hiçbir suretle harekete geçilmesi caiz değildir. (Aksi hareket) Devle­
tin yüksek menfaatlerini bozacak derece kötü tefsire uğrar" denildikten sonra,
"yakında Umum Jandarma Kumandanı o bölgeye gidecek ve jandarma kadroları­
nı tamamlayacaktır," deniliyordu.

Jandarma Umum Kumandanı'nın gelişine ait bilgim bundan ibaretti.
Umum İtilaf Kuvvetleri Kumandanı Milen, Yunan işgal işlerini İtilaf Devletle­

ri'nin işi telakki ederek İstanbul Hükümetini Yunanlılar lehine tazyik ve tehdide
başlamıştı. Bu durum karşısında hükümet resmi mahiyette mi Yunan işgaline
karşı kuvvet kullanacaktı? Yunan işgaline karşı mukavemet ve mücadele etmek
ancak milli şekilde başarı kazanabilirdi. Bu kanaatimi ısrarla muhafaza ettiğim­
den bütün yazdığım cevaplar mücadele-i milliyenin ve mukavemetin devamını
temin ve merkezi hükümete bunu kabul ettirmek mahiyetinde idi.

Fakat Dahiliye Nezareti'nin, suretlerini gördÜğüm birçok emirleri Kuva-yi Mil­
l iye i leri gelenleri aleyhinde pek şiddetli l i sanı ihtiva ediyord u .
B u arada Demirci Mehmet Efe'nin ve Hacı Şükrü Bey'in tak m a isimlerle faaliyet­
te bulunduklarından yakalanmaları için emir verildiği gazete sütunlarında yer
bulduğu halde (Dahiliye Nezareti'nin en önemli icra rüknü) Jandarma Umum Ku­
mandanı'nın Nazilli'ye kadar gelişi iyi niyetle hamlolunamazdı. Bu sebeple Nazil­
li'de misafir edilmesi beni memmun etti. Kuva-yi Milliye'nin kuruluş ve mücade­
lesindeki saf ve temiz maksadı ancak bu olayla İstanbul'a kabul ettirebileceğimi­
zi tahmin ettim.

Hacı Şükrü Bey'in mektubunu alır almaz Köşk'e ve oradan geniş bilgi aldıktan
sonra Nazilli'ye geldim. Nöbetçilerle muhafaza altına alınan konağa girdim. Paşa,
Nazilli heyet-i umumiyesinden birkaç zat ile sofada oturmuşlar, konuşuyorlardı.
1... Bey de 4 aralarında vardı. Zannederim, Balıkesir Jandarma Mıntıka Müfettişi
de5 Umum Kumandan ile beraber misafirdi.

Kemal Paşa'ya, İstanbul Hükümeti'nin Kuva-yi Milliye aleyhinde bulunması-

134 CELAL BAYAR: BEN DE YAZDıM

nın hiç muvafık olmadığını ve İtilaf Devletleri'nin askeri durumu dolayısıyla
açıktan yardım yapamazsa da el altından muavenet etmesi lazım geleceğini, ken­
disinin de benim yazdıklarımı teyit ederek bir rapor yazmasını rica ettim. Paşa
birçok müsveddeler gösterdi. İstanbul'a yazdığı şifreleri okudu. Kuva-yi Milli­
ye'ye yardım edilmesi lüzumunu İstanbul'a bildirdiğini söyledi. Fakat İstanbul
Hükümeti ricalinden şikfıyet etti.

Bfıbıfıli'nin Kuva-yi Milliye aleyhinde resmi ve resmi olmayan yazılardan yanlış
telfıkkilere düştüğünü ve kendisinin burada alıkonmasından fayda olmayacağını
söyleyerek İstanbul'a geri gönderilmesini istedi.

Ben (albay) İstanbul Hükümeti'ni Kuva-yi Milliye aleyhtarlığından vazgeçire­
bilmek için paşanın hapis edilmesini fırsat bilerek aşağıdaki şifreyi Harbiye Ne­
zareti'ne orada yazdım ve kendisine okudum. Paşa'nın da beni teyit eder bir ra­
por yazmasını rica ettim. O da vadetti.

Albay Şefik Aker'in Harbiye Nezareti'ne yazdığı şifre telgrafa6 Harbiye
Nazırı Süleyman Şefik Paşa'mn verdiği cevabı hep beraber okuyalım.
Aradaki görüş ve düşünce farkım görmüş olacağız.

Telgrafnamenizi şimdi aldım. Kuva-yi Milliye'nin esas maksat ve gayesini bil­
diğimi bilirsiniz. Bu yolda şimdiye kadar geçen muhabere ve muamelelere henüz
ıttıla peyda edemedim. Fakat . . . (bir kelime okunamamıştır) mukaddes bir vazife­
nin bazılarınca suiistimale uğradığını ve şahsi ihtirasa kurban edildiğini teessüfle
anlamakta gecikmedim. Hepimizin kalbi, değil İzmir'in, vatanın bir zerresi için
titrer ve titriyor.

Rumlar durmayıp aleyhimize propaganda yapıyor. Müslüman vatandaşlarımızı
zalim gösteriyor. Müdafaa-İ vatan kahramanlanmızın gerilerinde riza-İ hamiyete
bürünmüş şerirler yağmagerliğe girişiyor. Asayişi ihlal ile düşmanın meramını
terviç ediyor. Ahali namına bunların şerrinden merkez-i saltanata feryatnameler
yağdırıyor.

Demirci Efe ve Hacı Şükrü Bey'e namıma söyleyiniz. Nefislerini değil din ve
devletin menfaatini (bir veya iki kelime halledilememiştir) hakikat bin bilirim
(gerçeği gören) zimamdaran-i umur da (işleri idare edenler) anlamış ve fikir birli­
ğine varmışlardır (yarım satır kadar şifre halledilememiştir) kellesini koltuğu­
na almayan din yolunda bahis hakkını haiz değildir.

Şimdi bizim taraftan en küçük bir taarruz İzmir'i değil, devleti tehlikeye kor.
Siyasi ahval-i umumiye lehimizdedir. (!) Kimse duymadan gelmek mümkün ise
Şükrü'ye söyle, buraya gelsin, beni görsün, derdini anlatsın .. . İ sterse Demirci de
refakat edebilir. Şeref ve namusum üzerine söz veriyorum. Namusum altında ve
emniyettedirler. Hülasa, emr-ü talimat gereğince sükunun muhafazası ve şekave­
tin men'i katiyen matluptur.

Bu emri dinlemeyenlerin ilelebet lanet ve ergeç şiddetli cezaya duçar olacakla­
rının icap edenlere tebliği. . .

Albay Şefik Aker ne kadar masum bir düşünce ile telgrafı çekmişti?
Aldığı cevap da, beklediğinin tamamen aksine idi. Zaten İstanbul'daki­
lerden başka tür1üsünü beklemek büyük bir saflık olurdu.

Milli Mücadeleye Giriş - BlO 1 :15

Harbiye Nazırı, tutuklu Jandarma Umum Kumandanı'ndan hiç bahset­
miyordu. Fakat Dahiliye Nazırı Adil Bey emrindeki idare amirIerini de­
vamlı surette sıkıştırıyordu, kumandanın kurtarılmasını ısrarla istiyor­
du. Onlar da şahısları için tehlikenin ve ikbalin bir arada ayaklarına ka­
dar geldiğini görüyorlardı. Ya yıkılacaklardı, ya da yükseleceklerdi. Bi­
zim karşımızdakiler bu sonuncusunu elde etmek için çırpınıyorlardı.

DENıZLİ MUTASARRIFI SAHNEDE,
SON GAYRETIYLE HER TARAFA BAŞVURUYORDU,

BU ARADA BENI DE TEHDIT EDIYORDU

22 Ağustos 1919 günüydü. Cepheden gelmiş, öğle sıcağını Köşk Şimen­
difer İstasyonu'nda, ağaçların altında geçiriyordum. Demirci Efe de ar­
kadaşları ile istirahate çekilmişti. Nazilli'den şimendiferimiz geldi. İçin­
den iyi giyinmiş, biri sivil diğeri albay rütbesinde, efendiden iki kişi çık­
tı. Orada gezinen efelere Demirci'yi sorduklarını işittim. Efe'nin bulun­
duğu yeri gösterdiler. Yanımdan geçtikleri halde beni görmemezlikten
geldiklerinin farkına vardım. Asker olan Albay Tevfik Bey'di. Kendileri­
ni İzmir'den tanıyordum. Faik Bey'le de o ana kadar karşı karşıya gelme­
miştik. Şahıslarını yeni görüyordum. Meraklı efeler, gelip bunların kim
olduklarını söylediler.

Zeybeklerin yaygın haberalma şebekeleri vardı. Kendileri ile ilgili her­
şeyi zamanında işitirIerdi. Demirci, Faik Bey'i sevmezdi, ona güveni yok­
tu . Çünkü her hareketinden haber alıyordu. Kendisini kabul edip görü­
şeceğini sanmıyordum. Nitekim öyle oldu. Aradan kısa bir süre geçer
geçmez suratı asık kaşları çatık küskün bir halde yalnız geldi. O da ağaç­
lar altında bir yere ilişti. Şimendiferin dönüş saatini beklerneye başladı.
Kendisi ile kimse ilgilenmiyordu.

Şimendifer, tam hareket zamanında kalktı. Yanımdan geçerken birden
bana döndü ve durdu. Ayağa kalktım, selamlaşmadan titrek ve asabi bir
eda ile:

Bütün bu işler hep senin başının altından çıkıyor. Kemal Paşa'yı bırakdırmaz­
san ben sana gösteririm. Başına neler gelir?

dedi, beni açıktan tehdit etti. Hiç sesimi çıkarmadım. Evet onu koru­
mak için sesimi çıkarmadım. Eğer zaaf gösterip yüksek sesle münakaşa­
ya girişse idim, kendilerine düşman bildikleri mutasarrıfı Demirci'ye
sormadan istasyondaki efeler -onların deyimiyle- orada 'temizlerlerdi'.
Hiç olmazsa döverler, hakaret ederlerdi. O günün havası bu idi. O da faz­
la konuşmadı, şimendifere bindi, Denizli'ye değil, Nazilli'ye yani kendi-

136 CELAL BAYAR: BEN DE YAZDıM

sine bağlı olmayan ilçeye gitti. Malum arkadaşları ile buluştu.
Böyle hareketim, mutasarrıfı serbest bırakışım doğru mudur, değil mi­

dir? İhtilal işleri ile uğraşmış olanlardan;
"Hayır, bu tecavüzdü, ilerideki başarı için araya girenlerin elanını kır­

mak lazımdı," diyenler bulunur. Böyle düşünenler belki çok haklıdır. Fa­
kat ben, hatıra yazanların pek çoğunun yaptığı gibi yalnız kendirnin
kudretli tarafını göstermek, 'her şeyde ben, ben' demek niyetinde deği­
lim. Sonucu ne olursa olsun yalnız hata veya sevap realiteleri tespit et­
mek suretiyle, bizden sonrakilerin muhakemelerine gerçeği sunmak is­
temekteyim. Hadise aynen yazdığım gibi geçmişti.

DEMtRet MEHMET EFE NAZtLLİ'YE ÇAGRILIYOR,
KAzıM NURt BEy'tN VE DtGER ARKADAŞLARıN GELİŞt

Normal işlerimizle meşgul idik. Demirci beni gördü.

Nazilli'den çağırıyorlar, hocayı getirme yalnız gel diyorlar, gidiyorum. Gelince
sana olup bitenleri anlatırım

dedi. Vedalaştık. Köşk cephesinde yalnız kalmıştım. Aydınlı Kazım Nuri
Bey'in, Karahit köyüne geldiğini haber aldım. Kazım Nuri Bey bu bölge­
nin seçkin kültürlü gençlerindendi. İttihat ve Terakki Partisi adayı olarak
Aydın'dan mebus seçilmişti. İzmir İl Meclisi'nde üye idi. Topçuoğlu Naz­
mi Bey gibi birkaç arkadaşı ile incir müstahsilleri satış kooperatifini kur­
muşlar, muntazam surette idare ediyorlardı. O zaman kooperatif mefhu­
munu kavramış, hatta adını işitmiş insanlara az rastlanırdı. Her iktisadi
kurulun başarısının krediye dayandığını bildikleri için, ayrıca kooperati­
fin bu ihtiyacını sağlayacak bir mali müessese de vücuda getirmişlerdi. Bu
kurul yalnız bu bölge için değil, bütün Türkiye için örnek olacak mahiyet­
te idi. Birinci Dünya Savaşı devam ettiği sırada birçok müstahsili (üretici­
yi) bünyesinde toplayan bu milli kurula, sırf bu karakterinden dolayı İz­
mir Valisi Rahmi Bey, haklı olarak müzaharette bulunmuştu.

Kazım Nuri, yukarıda işaret ettiğim gibi bizim partiden mebus olmuş­
tu. Fakat politlkacılığı yok denecek kadar zayıftı . Kendisini iktisadi işle­
re, ziraat ve ticarete vermiş, tanınmış bir şahsiyet olmuştu. Bu yüzden si­
yasi hasımları olduğunu, şahsını kıskananlar bulunduğunu bilirdim. Ka­
zım Bey'le mütarekeden beri görüşmemiştik. Avrupa dönüşü İstan­
bul'dan, İzmir'den geçerek Karahit'e akrabalarının yanına misafır gel­
mişti. İçimde, birden kendisinden malumat almak, ziyaretinde bulun­
mak hevesi uyandı. Akşam üzeri yola çıktım. Kaldığı evde Kazım Nuri
Bey'le beraber Mahmut Esat Bey'i (Bozkurt), bizim İzmir İttihat ve Te­
rakki Ticaret Okulu Müdürü (sonraları Birinci Millet Meclisi azası Enver

Milli Mücadeleye Giriş - BlO ı :n

Bey'i (Tekand) buldum. Bu sonuncular da Kuşadası'ndan gelmişlerdi.
Hepsinin temiz duygu ile cepheye geldiklerine şüphe yoktu. Memleket

müdafaası, daha şuurlu bir surette bunlardan faydalanacak, kuvvet bula­
caktı. Fakat İstanbul Hükümeti'nin politikasını tutan Hürriyet ve İtilM­
cıların, İngiliz Muhibleri Cemiyeti'nin telkinine uyanların düşmanlık ile
karışık ihtiras ve fitne kazanları kaynıyordu, "Kazım Nuri muazzam pa­
ralarla İsviçre'den gelmiş, buradaki İttihatçılar da bir arada toplanıyor­
lar. Cephede, iş başında sayıları çoğalıyor, maksatları İttihat ve Terakki
iktidarı hesabına Vahdeddin Hükümetini devirmektir," demeye başla­
mışlardı. Halbuki hiçbirimizde ne para vardı, ne de böyle bir düşünce . . .
Kazım Nuri, İsviçre'den yalnız bir dürbünle dönmüştü. Bana gösterdi :

"Çok iyi bir hediye seçmişsin, böyle kuvvetli bir dürbüne ihtiyacımız
vardı," dedigim zaman, "Efe'ye vereceğim," demişti ve hepsi bu kadardı.

Gece, vakit Herliyordu. Odamıza efe bozuntusu silahlı bir adam girdi.
Yanında kendisi gibi birisi vardı. Bunlar özel surette gönderilmişti. Daha
oturur oturmaz, Kazım Nuri'ye ve yeni gelen arkadaşlara bakarak:

Biz, Efe'nin zindancıyız, elimize kimse geçmesin, merhametimiz yoktur,

diye tutturdular. Bu yersiz sözlerini daha bitirmemişlerdi. Demirei'nin
en kuvvetli adamı, şekavet arkadaşı Sökeli Ali Efe geldi. Kendisi sakin
ve terbiyeli bir durumda idi. Böyle olmasına rağmen gelişini manalı bul­
muştum. Ali Efe'nin böyle ziyaretler mutadı değildi. Kendimi zaptede­
medim, "Efe takip mi olunuyoruz? Bu yakışır mı?" dedim. Çok atılgan,
hırçın ve pervasız adam, yine terbiyesini ve sükunetini muhafaza etti.

Hoca, seni aramıştım. Buraya geldiğini söylediler, ben de varayım şunları göre­
yim dedim, geldim,

cevabını verdi. Fakat, ben etrafımızda bir entrikanın çevrilmekte oldugu­
nu anlamıştım. Oradakilere veda ederek gece, geç vakit Köşk'e döndüm.

Bundan kaç gün sonra idi , gününü tayin edemiyorum. Demirei Efe,
Nazilli'den Köşk'e döndü. Benim bulunduğum yere kadar geldi. Çok say­
gılı idi. Eskisinden daha fazla muhabbetle, "Hoca, bizimle beraber çalış­
mak için llhami Bey buraya gelecektir. Sen de ona göre davranırsın, olur
mu?

,,7 Buna verecek cevabım yoktu. Durumun nasıl tecelli edeceğini
beklemek istedim. Nazilli'de Mehmet Bey'e rastladım. Demirci Efe'nin
kardeşi de olduğu halde yanında sekiz, on kadar silahlı vardı. Bu zat,
ağadan sayılırdı, vaktiyle İttihatçı idi. Kendisine güvenim vardı. Efe'den
şahıslarına bir fenalık gelmemesi için benden yardım isteyenler arasında
bu da vardı. Bana tok bir sesle. "Celal Bey, buradan İstanbul'a bir hare­
ket ordusu götürmek mi istiyorsun?" dedi. Pirlebey köyünün agası Meh­
met Bey belki 'Hareket Ordusunun' adını işitmişti; fakat onun mahiyeti­
ni kavramasına imkan yoktu. Şu halde o da şişirilmişti. Bu konuşmadan

138 CELAL BAYAR: BEN DE YAZDıM

sonra Denizli'den bir haber geldi:

Liva polis komiseri Nazilli'ye gelecek, sizinle görüşecek ve hemen dönecek,
Nazilli'de bulunmanız rica olunur.

Komiser, Ödemişii Hamdi Bey, Faik Öztrak'ın deyimiyıe 'koyu İttihat­
çı' sayılıyordu. Geldi, başı önde, donuk bir hali vardı. İçinden gelmedigi
bir şeyi başkalarının zoruyla yapan bir adamın huzursuzlugu içinde idi.
'Koyu İttihatçı' polis komiseri tamamen degişmişti. Şimdi o 'emir kulu'
bir polisti. Sanki beni Aydın'da gören Hamdi Bey, o Hamdi Bey degildi
(6. Cilt, s. 1 68-170, görünüz). Bana, "Burada bulunmanızda, hayatınız için
tehlike vardır," dedi. Sordum, "Bu sizin fikriniz midir? yoksa . . . " Sözümü
bitirmemi beklemedi, cevap verdi, "Beni mutasarrıf bey gönderdi." Bu
kadarı herşeyi anlamama kafi gelmişti. Zaten İzmir'den çıktıgım günden
beri bir arkadaşım da Azrail aleyhisselamdı. O kadar yakınırnda idi ki
kaç defa nefesini yüzümde, alnımda hissetmiştim. Fakat bana kıyama­
mıştı. Kesin cevap verdim:

Yapacagım bir şey yoktur. Tuttugum yolda yürüyecegim.

Hamdi Bey, kimseye görünmek istemiyordu, hemen ayrıldı, kaybolup
gitti. Bu sırada Jandarma Umum Kumandanı Ali Kemal Paşa serbest bı­
rakılmıştı. Kazım Nuri Bey de tutuklanmıştı.

Uuht erem c elAl bey kard e ş im i z e :

H!mil 1 veraka d o kuzun M�bmet efe day ım o l up h ı zmet l er i

zAt ı nı zca maltimdur . Derd ine d e rman o l acak zAtınızdan

madA k imsemiz yo ktur . Hal l i i ç in ç al ı şaca�ından em1�i z .
arkadaşların cüml e s i seıam ed erl er . 16/ 3/937

Naz i l lide :

Dem i r e i Mehmet efe .

-

Demirei Efe'nin gönderdiği mektuplardan birinin fotokopisi

BÖLÜM 1 1

SARAYKÖY'DE HACıM MUHıTTıN BEY VE
EŞME MÜFTÜSÜ HACı NAzıF EFENDı ıLE BULUŞMA,
BUNLARIN ANLATTıKLARI, çEVRıLEN ENTRıKALAR,

VEDA TELGRAFLARI

Nazilli'de bulunduğum birkaç gün içinde Denizli'den haber haber üze­
rine mutlaka Sarayköy'de Hacim Muhittin Bey Çarıklı) ve Eşme Müftü­
sü Hacı Nazif Efendi ile buluşmam ve görüşme m ısrarla isteniliyordu.

Şimendiferle 5 Eylül 1919 sabahı Sarayköy istasyonuna gittim. Her iki
dostumu intizar halinde buldum. Beni görünce o kadar sevindiler ki, şa­
şırdım. Teşekkürle kaydetmeliyim ki gösterdikleri sevinçte şahsıma kar­
Şı besledikleri sevginin etkisi büyüktü. Hacim Bey, vaktiyle Çeşme Kay­
makamlığı'ndan İzmir Polis Müdürlüğü'ne getirilmişti. Dost olmuştuk.
Müftü Efendi iyi bir İttihatçı idi. Onlara göre mutlak bir ölümden kurtul­
muş veya kurtarılmış oluyordum. Moralleri fena bozulmuştu. Az sonra
okuyacağınız sebeplerle Hacim Muhittin (Çarıklı) bu muhitten hemen
uzaklaşmak istiyordu. Bunlar da Denizli'de malum şahısların telkinleri
altında kalmışlardı. Bana kısmen anlattıklarını da içine alan Hacim Ça­
rıklı'nın bu konuya ait hatıra defterine kaydettikleri hadiseleri, oradan
alıp okurlarıma sunuyorum: 1

31 Ağustos 1919 günü Denizli'ye geldik. Akşam Küçükağazade Ali Bey'in bağı­
na davetli idik, hayli eğlendik. Sonra, gece yarısında Kemal Paşa geldi, saat üçe
kadar eğlenmemiz devam etti. Paşa yine birçok vaitlerde bulundu. Ve sekiz on
gün sonra avdet ederek bizimle beraber çalışacağını söyledi.

140 CELAL BAYAR: BEN DE YAZDıM

llhami Bey'le biraz hasbihal ettik. Umum Jandarma Kumandanı'nın kurtarıl­
masında bizim kongre kararına atfen yazdığımız mektubun çok tesiri olmuş .. .

Yazılan mektup:

Nazilli Heyet-i Merkeziyesine,
Efendim, Heyet-i merkeziyenin mesaisini yakından görmek ve gördükleri hak­

kında 'maruzatta' bulunmak üzere taraf-ı Hazret-i Pildişilhiden memur buyurulan
Umum Jandarma Kumandanı Kemal Paşa Hazretleri diğer yerlerdeki tetkikierini
tamamlayarak Nazilli'ye gittiğinde oraca hareket serbestisinin takyit· kılındığına
derin bir teessürle muttali olduk.

Zat-ı hazret-i hilafetpenahiye (halifeye) ziyadesiyle kulluğu, esaslı iman olarak
oy birliğiyle kabul eden2 büyük ve müttehit kongre, şu hareketi, milli ve yegane
gayesinin tetkikine matuf bir tahlikatın işkaline ve pek ziyade muhtaç olduğuna
kanaat ettiği teveccüh-i şahanenin zevaIİne badi (fena bulmasına sebep) gördü­
ğünden hemen tashihine heyet-i aliyyelerince mahasal-ı*· himmet buyurulması
temennisini birlikte izhar ve neticesine intizar etmekte bulunduğu kongre kararı
ile maruzdur. 26/7/35 Kongre Reisi3

Hacim Çarıkh devam ediyor:

Tavaslı Oğullarından Halil Ağa ile görüştüm. Demİrci Mehmet Efe'nin en iti­
mat ettiği kendisi imiş ... Efe'ye dair bir çok tafsilat verdi. Sonra Efe ile (Hacı) Deli
Şükrü'nün4 İngilizler meselesinden dolayı nasıl arası açıldığını söyledi.

Akşam İzzet Efendi'nin evinde davetli idik. Sonra alaturka saat üçe dOğru Ke­
mal Paşa, Dinar tarafına gitti. Fakat ben bu defa paşayı biraz daha müteessir ve
mütereddit gördüm. Arabaya bineceği sırada Padişahımıza karşı olan sadakatımı­
zın bizzat arzı için tavassutunu iltimas ettim ve kendileri de arzedeceklerini vaad
buyurdular.

Paşa dün gece Ali Bey'in bağında Kuva-yi Milliye başkumandanlığını üzerİne
alması teklifimi sarhoşlukla kabul etti. Hatta eniştesi Kurmay Yarbay Mustafa
Bey'in de Kurmay Başkanlığı için pek münasip olacağını ve kendisi şimdiye ka­
dar iyice bir hizmet edemediği için bu fırsattan faydalanarak azami hizmette ku­
sur etmeyeceğini söyledi! Sonra da Çallı Müftüzilde Emin Efendi narnında birisi
ile görüştük. Bu da sırf şeytanlıktan ibaret bir adam görünüyor! Bunun şeytaneti
ile Kemal Paşa'nın tabı 'nda Müftü Hoca ile (Müftü Hacı Nazif olacak) ittifak ettik.

Hacİm Çarıklı'nın anlattıklarının en önemli kısmına geldik:

Yemekten sonra nargile içmek üzere istasyona gitmiş idik. Arkamdan Mazhar
(Doktor) gelip beraberce Faik'in (Mutasarrıf Faik Öztrak) nezdine gitmekliğimiz
lüzumunu söyledi ve gittik. Kemal Paşa müsahabet sırasında herşeyi söylemeye
başlayarak kendisine fenalık yapanların da şimdi aynı mevkie düştüklerini ve
hatta Efe, Celal (Bayar) ile Kazım Nuri ve Hacı Şükrü'yü idam etmek bile istemiş
ise de kendisinin razı olmadığını, sonra kendisine teslime muvafakat ettiği gibi

* Kayıtlarna, bağlama, kayıt ve şarta tabi tutma anlamındadır. / C. B.
** Mahasal: Hasıl olan şey, sonuç anlamındadır. / C. B.

Milli Mücadeleye Giriş - B11 14 1

İstanbul'dan bir adam gönderilse, yine teslim edecegini söylemiş; zaten paşanın
avdetinden memnunen geldigi her halinden görünüyordu.5

Sonra Hamdi'yi (komiser) gördüm. tıhami Beyefendi, kendisine bu işlerde İtti­
hatçılık kokusu bulundugunu ve hatta benim kongreye vaki olan (Sıvas Kongre­
si, aff-ı umumi ve Padişahımıza hükümetten şikayet) meselelerini bana delil gör­
dügünü ve fakat Ragıp Nureddin'e karşı memnun oldugunu söyleyerek elan ben­
den şüphelendiklerini ve Hacı Süleyman Efendi ile arkadaşlarının gereken ted­
birleri almak için acele Nazilli'ye avdet ettiklerini ve şayet ben de (Hacim) Nazil­
li'de aykırı bir harekette bulunursam nezaret altına aldıracagını ilave etmiş6 ve
akşam üzeri Faik'e de aynen bu beyanatı tekrar etmiş. Tahakkuk eden bir mesele
var ki, o da tıhami'nin her işi eline almak istemesi ve bunun neticesinde bir neza­
ret (vekillik) yakalamaya çalışması! Fakat en büyük hata Celal ile Kalem reisi
Tevfik Bey'de olmuş. Çünkü onlar da Kemal Paşa'nın tevkifini terviç etmişler! . .
Kemal Paşa (işin) iç yüzünü bütün vuzuhu ile anladı.

Hacı Süleyman Efendi'nin evinde kaldıgı müddetçe herkesi iyice kandırdı!
Hatta Demirci Mehmet Efe bile ayagına kadar gelerek arz-ı itizar etmiş ve iki saat
kadar yalnız görmüşler. Dün burada da bir saat kadar tıhami Bey'le yalnız ve gizli
görüşmüşler. Denizli Müftüsü (yaradılışından mert ve muhterem Ahmet Hamdi
Efendi) hayret ediyor. Bakalım netice ne olacak? Bu ne kadar ahlaki sükCıt yarab­
bi! Düşman karşısında birbirimizle ugraşıyoruz.

Demirci Mehmet Efe Hazretleri, Kazım Nuri ile Saraçoglu Şükrü'yü tevkif
edip7 Galip Hoca'ya da (Bayar) izin! vermiş8 ve bunları da tıhami Bey ve Kemal
Paşa yaptırmış . . . tıhami Bey'in fikrine göre işi ittihatçıların eline bırakmakla
memleketi Yunan'a terk etmek arasında hiç fark yok imiş ... 9 Bunu Faik'e de sa­
rahaten ifade etmiş, hatta şimdiye kadar Yunanlılara taarruz edilmemesi de İtti­
hat gayretkeşliginden başka birşey degilmiş! Çünkü taarruz neticesinde galip ve­
ya maglup, her iki halde kuvvetler dagılıp elde birşey kalmaz ve binaenaleyh İtti­
hatçılar istifa edemezmiş. lO Bu cephe kamilen ittihatçılar elinde bulundugundan
temizlemek farz imiş, biz, vatani olan bu meselede fırkacılıgı (particiligi) merdud
(kovulmuş) görüp elbirligiyle çalışmak istedikçe herifler bizi zorla sevk ediyorlar,
adeta icbar ediyorlar. Aman Yarabbi, aman Allahım! biz ne vakit hakikatı anlayıp
da kardeşler gibi vatanımızın taalisine çalışacagız?

TAVASLI HALtL AGA'NIN ANLATTIGI ÖNEMLİ OLAYLAR

Gerçeğin anlaşılması için bir görüşmemi anlatacağım. Bu görüşme Ta­
vash Oğullarından Halil Ağa ile ararnda geçmiştir. I I O zaman aldığım
notları aynen aşağıya kaydediyorum:

Tavash Halil Ağa bugün öğleden evvel evime geldi. Sohbet sırasında
kendisini söyletrnek istiyordum. Nihayet siyasi mevzua girdi, dedi ki:

Jandarma Umum Kumandanı Kemal Paşa Nazilli'de hapis olundugu zaman De­
nizli Mutasarrıfı Faik Bey büyük telaşa düşmüştü. Çünkü İstanbul kendisini sıkış­
tırıyordu. Beni telgraf, telgraf üstüne Tavas'ta Kaymakam Ali Rıza Bey vasıtasıyla

142 CELAL BAYAR: BEN DE YAZDıM

aradılar, Efe'nin elinden paşayı (Ali Kemal Paşa) kurtarmaklığımı rica ettiler.
Denizli Mutasarrıfı bu işte aciz kalmıştı. Efe kendisini görüşmek için kabul et­

miyordu. Nazilli'ye vardım, hapis olan paşa ile görüştüm. Paşa, 'On gündür bura­
da kapalı bir evde oturuyorum, çıldıracağım. Sen Efe'nin babası imişsin, benim
de babam ol, beni Allah aşkına kurtar', niyazında bulundu. Efe'yi Nazilli'ye çağır­
dık, görüştük. Paşa kurtuldu.

Ben, Jandarma Umum Kumandam Kemal Paşa ile anlaştıktan sonra
Demirci Efe'nin Paşa'ya benim için, "İstersen gözünün önünde Galip ho­
ca'yı kurşuna dizeyim, istersen elini, kolunu bağlayıp sana teslim ede­
yim. Padişah babama götür, teslim et," dediğini işitmiş idim. Ne dersin,
doğru mudur? diye sordum. Cevap:

Doğru olabilir!

Halil Ağa'ya kendisini sorguya çekiyorum hissini vermemek için sözü
burada kestim. Fakat o, kendiliğinden anlatmaya başladı:

Kazım Nuri Bey'i ölümden ben kurtardım. Yine telgraf, telgraf üstüne, Kayma­
kam Ali Rıza Bey vasıtasıyla Mutasarrıf Faik Bey beni çağırıyordu. Bu defaki te­
laşı Sıvas'taki Mustafa Kemal Paşa'nın gözüne girmek içindi. (Not: Bu sırada Fe­
rit Paşa Hükümeti devriImiş, nüfuz Mustafa Kemal Paşa'nın eline geçmişti .)
'Aman, Kazım Nuri idam edilecekmiş, kurtaralım,' diyordu.

Yine Nazilli'ye, Efe'nin yanına gittim. İdam sehpasının hazırlanmakta olduğu­
nu gördüm. Efe de maksadını gizlemedi, "Keyif için bir adamı asacağım," dedi.
Karahisar Fırka (tümen) Kumandanı Ömer Lütfi Bey, Efe'ye, sen kim oluyorsun
da böyle adam hapis ediyorsun? demiş . . . Efe'nin hiddetinin ve hemen harekete
geçmesinin sebebi, bu telgraftı .

Efe'ye dedim, adam asmanın da usulü, erkanı vardır. Suçlular sabahleyin gü­
neş doğarken idam edilirler! Sen bu işi böyle yap, yarın sabaha bırak, dedim, ka­
bul etti. Gece evinde Efe ile uzun boylu konuştum, kandırdım. Efe de ben bu ada­
mı şimdi salıverirsem bu telgraftan ürktüm de, yaptım derler 15 gün daha hapiste
bekledikten sonra salıveririm, mütalaasında bulundu ve öyle yaptı.

Sordum: "Kazım Nuri için hapis edildi Halil Ağa?"

Kazım Nuri'nin hapsine sebep İtiıarçı İlhami Bey'dir. Bu adam İstanbul'dan
geldikten sonra 12 Nazillililere ve Efe'ye sokulmaya çalıştı. Muvaffak da oldu. İşte
bu adam, "Kazım Nuri Bey İzmir'de Vali Rahmi Bey'le vagon dalaveresi yapmış­
tır, milyonlar kazanmıştır, hapis edersek su gibi elinden yüzbin lira alırsın," de­
mişti. Efe de bu yüzbin liranın hayaliyle harekete geçmişti.

Halil Ağa'ya son bir sual sordum: "Ağa, Hacı Süleyman Efendi nasıl bir
adamdı?

Efendim o, saf bir adamdı. İlk önce kimle konuşursa onun peşinden giderdi,
kendinin adamı değildi.

Milli Mücadeleye Giriş - 811 143

JANDARMA UMUM KUMANDANI'NIN
EGE'YE GöNDERILIŞININ GERÇEK SEBEBI,

KENDI AGZINDAN, MUSTAFA KEMAL ALEYHINDE

Bu sırada Çal Kaymakamı olan Fazh Güleç (sonraları, mebus ve vali)
bana yazıp gönderdiği uzun hatıralarında Jandarma Umum Kumandanı
olayına da temas etmiştir. Fazh Güleç (aynen) şunları söylemektedir:

Çal Müftüsü İzzet Efendi ile Çal'ın Ortaköyü'nden (adı yukarıda çeşitli sebep­
lerle geçen) Emin Efendi de o sırada Nazilli'ye gitmişlerdi. Yolda Kemal Paşa,
kendisi ile beraber gelen bu efendilere demiş ki: "Nazilli'yi gördükten sonra bu
işlerin başında saf bir Efe bulunduğuna inandım. Ben Nazilli hareketini, bir halk
hareketi olarak gördüm. 1ttihat ve Terakki'nin tesiri bu işte büyük rol oynamak­
tan çok, bunda milli gayretin müessir olduğuna kaniim. 1ttihatçılar bu işin başın­
da Demirci'yi ve Yörük Ali'yi kendi gayeleri hesabına elde etmeğe çalışmaktadır­
lar! 13 fakat bu saf efelerin padişaha isyan edeceklerini tahmin edemem.

1şin en fenası Sıvas'da başlayan harekettir. O hareket daha çok padişahın şah­
sına müteveccihtir (yöneltilmiştir). Ona uymayınız. Fakat Yunanlıların daha fazla
ilerlernemesi için karşı duran efelere yardım etmeniz, ona nazaran daha ehven­
dir. (Herhalde bu 'daha ehvendir' sözü okurlarımın dikkatini çekmiştir).

Denizli'de de bir İttihat ve Terakki taassubu gördüm. Orasının da Sıvas'a uydu­
ğu ve kongre murahhaslarını (delegelerini) yola çıkarmak üzere olduğunu veya
çıkaracağını duydum. Bunlardan hazer ediniz ve halkı tenvir ediniz.

Fazh Güleç bu bilgiyi verdikten sonra sözlerine şunları eklemektedir:

Bu konuşmadan sonra Çal müftüsünün zihnini bir cumhuriyet tesisi korkusu
kapla mı ştı. Ondan daima endişe ediyordu. Müftü Efendi bu işin Müslümanlar
arasında fesat yaratmasından korkuyordu. Ben de o zamanlar Cumhuriyet idare­
sinin bizim halk tarafından kavranmasında zorluk olacağını ve böyle bir idarenin
bizi ikiye bölerek dahili kavgalara yol açacağını düşünüyordum.

ÇERKEZ AHMET FEVZI PAŞA DAHA AÇIK KONUŞUYOR,
DOGRUDAN DOGRUYA SIVAS'IN VE

MUSTAFA KEMAL PAŞA'NIN ALEYHINDE

Az önce Tavash Halil Ağa ile görüşmemi anlatmıştım. Aynı zaman ve
saatte Ağa bana şunları da söylemişti. Önemi bakımından daha üstün ve
daha açık bir telkin ve tezvirdi... Halil Ağa şöyle diyordu:

Bir gün yine Demircİ Mehmet Efe'den bir telgraf aldım. Nazilli'ye çabuk gel, yi­
ne bir paşa bela olacak başıma diyordu . Efe'nin yanına vardım, vakayı anlattı:
··Burdur yönünden bir paşa geliyor, benim ile konuşmak istiyormuş, sen yanımda

144 CELAL BAYAR: BEN DE YAZDıM

olmalısın," dedi. Bu yeni paşanın gelişini bekledik. (Halil Aga, paşanın ismini ha­
tırlamak için hayli düşündü. Bu İstanbul Merkez Kumandanı Çerkez Ahmet Fev­
zi Paşa'dır. 14)

Ertesi günü Efe'yi ziyaret etti. Efe'nin yanında ben ve digeri ... (Halil Aga bu
efenin adını söyledi, fakat ben zaptedemedim) bulunuyorduk. Paşa, "Efe'ye yal­
nız konuşmak istiyorum," dedi. Efe cevap verdi, "Biri babam digeri kardeşim, be­
nim bunlardan saklı işim yoktur. Yalnızız demektir. Ne söyleyecekseniz söyleyi­
niz," dedi. Paşa, söze başladı:

"Padişahımızın selamları vardır. Yunanlılara karşı tecavüz etmeyiniz. Onlar si­
ze hücum ederse yalnız mukabele ediniz. Zat-ı şahane milletin kırıldıgını istemi­
yor. Sizin gibi bu işlerle ugraşır görünen Anadolu'da bir de Mustafa Kemal Paşa
vardır, Enver Paşa'nın eşidir. İkisini bir teraziye koyunuz bir tarafa agmaz, denk­
tir. Ancak Mustafa Kemal, Enver'i sevmez, kıskanır. Mustafa Kemal iyi adam de­
gildir! Maksadı da başkadır ve kötüdür," dedikten sonra Efe'ye Mustafa Kemal
Paşa aleyhinde uzun boylu telkinlerde bulundu. 'Çerkez Paşası' yanımızdan ay­
rıldıktan sonra, "Efe bu işin altından nasıl kalkacagız bilmem? Biri gelir Mustafa
Kemal Paşa'yı metheder, bir başkası gelir zemmeder, ben de şaşırdım," dedi. Ha­
kikat şudur: Efe'ye Mustafa Kemal Paşa'yı ilk siz ısındırdınız, sonra Refet Paşa.

(Benden bir süre sonra Ankara'dan buraya Refet Paşa gelmiştir.)

AKHISAR CEPHESI MıLLİ ALAY KUMANDANLIGINI
ELE ALMAM ISTENIUYOR, DAYANDlGI SEBEPLER

Yukarıdan beri anlattığım bütün bu bilgi öğrenildikten sonra Hacim Ça­
rıklı ile Eşme Müftüsü Hacı Nazif Efendi'nin telaşa düşmelerinin gerçek
manası kendiliğinden anlaşılmış oluyor. Hareketlerinde samimi olan bu
dostlarımın basit düşüncelerinden tertipçiler faydalanmak istemişlerdi.
Araya Padişah ve koca bir Osmanlı Hükümeti'nin nüfuzu girmişti. Efe'le­
re özellikle Demirci Mehmet Efe'ye karşı normal zamanların idari düşün­
cesiyle, korku ile karışık güvensizlik uyanmıştı . Bu iki dost diğerlerinin
belli maksatlarla tertip ve tezvirlerine rağmen içten gelen bir koruma ar­
zusu ile kendilerince tehlikeli durumdan beni kurtarmak istiyorlardı.

Halbuki ben, onların anlattıkları oyunu daha başlangıcında idrak ede­
rek tehlike dedikleri şeyin içine bilerek girmiş, efelerle işbirliği yapmış,
bazı tehlikeleri de atlatarak muvaffak olmuştum. Gerçekleri anlamakta
özel bir istidat sahibi olan efelerin bana fenalık etmeyeceklerinden emin­
dim. Bu konu üzerine aramızda münakaşa derecesine varan bir görüşme
oldu. Nihayet Hacim Çarık lı müdafaa ettiği tezini değiştirdi. Benim Ak­
hisar cephesi için lazım olduğum iddiasını ileri sürdü.

Bu iddiaya göre, Akhisar 'Mıntıka Kumandanı' İzmir Merkez Kuman­
danlığı'ndan tanıdığımız Binbaşı Konyalı Hüsnü Bey (sonraları milletve­
kili) ile Akhisar Milli Alay Kumandanı İzmirli Yüzbaşı (Küçük) Ethem

Milli Mücadeleye Giriş - B11 145

Bey ve heyet-i milliyeden Akhisarlı İsmail Efendi ve Reşat Bey (sonraları
milletvekili) aralarında 'müthiş ve hem de halli zor anlaşmazlık' başgös­
termiş, Reşat Bey'le Hüsnü Bey birbirlerine silah çekmişler, Reşat Bey,
Akhisar'ı terk ederek İstanbul'a gitmiş,Yüzbaşı Küçük Ethem Bey ile
Mıntıka Kumandam Binbaşı Hüsnü Bey'in, bu iki askerin aralarındaki
itiıar had şekilde devam ediyormuş, Çerkez Reşit Bey'le (Çerkez Et­
hem 'in ağabeyisi) mahiyetini anlayamadığım 'poyrazlılar meselesinden'
araları açıkmış; Çerkes Reşit Bey bir 'tehdit' mektubu göndermiş . . . Neti­
ce: Ben Akhisar'a gidip bu işe el koymazsam buradaki Kuva-yi Milli­
ye'nin dağılması ihtimali varmış, bundan dolayı Akhisar Cephesi Milli
Alay Kumandanlığına seçilmekliğim Balıkesir Kongresince ön görül­
müş . . . Ben Akhisar'a varmadan bu karar bana tebliğ edildi. Şu halde ye­
ni bir Kuva-yi Milliye görevine ısrarla davet olunuyordum. Ve sebebi de
önemliydi. . .

Bu uzun konuşmamın sonunda, Efe'ye bir veda telgrafı göndererek
Akhisar Cephesi Milli Kumandanlığı'm üzerime almak için Aydın cephe­
sinden ayrılmaya karar verdim.

Efe'ye yazdığım veda telgrafında özetle şöyle diyordum:

Eski arkadaşlarımdan Hacim Bey'le görüşmek üzere Sarayköy'e geldiğim ve
arada geçen hadiseleri öğrendiğim zaman, yine vatana hizmet etmiş olmak için
buradan ayrılmaktan başka çare düşünemedim.

Allahüazimüşşan da bilir, siz de şahitsiniz, bu millet muharebesinde ben hiçbir
partiyi ne zem ne de methettim. Siz beni olduğum gibi tanımadınız. Bundan son­
ra ailemi, din, devlet ve milletime ne kadar sadakatle hizmet ettiğimi rasgeldiği­
niz Bursalı ve İzmirlilere sorunuz, o zaman eminim ki şimdiki muhabbetiniz arta­
caktır. TuttUğunuz hak yolunda sonuna kadar devam ederek vatanı selamete çı­
karmanızı ve tarihte şanlı bir adam sıfatı ile görünmenizi temenni ederim.

Bu uzun konuşma ve anlaşmadan sonra Hacim Çarıklı, Boldan yoluyla
kendi bölgesine, biz de Müftü Hacı Nazif Efendi ile Eşme'ye gidecektik.
Veda sırasında Hacim Çarıklı bana, 'Seyit Ahmet Efendi' diyordu, Müftü
ile aralarında, bu isimle amlmamı kararlaştırmışlar Maksatları da yeni
başlayan şartlar içinde muhtemel tehlikeye karşı 'Galip Hoca'yı koru­
maktı.

Telgrafımı Efe'ye getirdikleri zaman yamnda bulunan Aydınh Telgraf­
çıoğlu Ferit Esin, Efe'nin reaksiyonunu bana şu şekilde anlatmıştır:

Efe telgrafı alınca bana (Esin'e) uzattı, okuttu, dikkatle dinledi. Sonunda böyle
olmamalıydı, o benim kuvvetimdi. Onunla konuştuktan sonra rahat eder, çalışma
zevkin artardı, dedi ve telgrafla nerede oldUğunuzu öğrenerek cepheye çağırılma­
nızı istedi.

BÖLÜM 1 2

MUSTAFA KEMAL PAŞA
DURUMA HAKIM OLMASAYDı NELER OLURDU?

Burada olup bitenler sırasında Sıvas'a yerleşen Mustafa Kemal Pa­
şa'nın kudreti, şuurlu hareketi bütün muhalefetlere rağmen memleketin
her tarafına yayılıyordu. Sıvas Kongresi'nin İstanbul Hükümetine karşı
aldığı ruptür (münasebeti kesme) kararının başarı ile uygulanması ve bu­
nun neticesi olarak Damad Ferit Paşa Kabinesi'nin devrilmesil , Nazilli
Heyet-i Milliyesi'nin başına geçenlerin de gözünü açmştı. Şimdi de bun­
lar daha kuvvetli gördüklerini, efendileri olarak kabul edecekler, kusurla­
rını affettireceklerdi. Bu maksatla Hacı Süleyman Efendi ve Çerkez Yu­
suf Bey ile Kazım Nuri Bey'den kurulu bir heyetin Sıvas'a gönderilmesi
kararlaştırıldı. Kazım Nuri Bey bilindiği gibi Sıvas'takilerin iltiması üze­
rine serbest bırakılmış, ölümden kurtulmuştu. Onu da yanlarına almaları­
nın özel bir manası vardı. Heyet yola çıktı. Yalnız Kazım Nuri Bey bilme­
diğimiz bir sebeple Eskişehir'de arkadaşlarından ayrıldı, İstanbul'a gitti.

İşleri, dış yüzünden görup mütalaa edenlerden bazıları derler ki Mus­
tafa Kemal Paşa'nın beşyüz kişilik bir kuvveti yok iken bizim Aydın cep­
hesinde beşbin oranında silahlı kuvvetimiz vardı. Bu, sayı bakımından
doğrudur. Hatta yüksek sayıdaki kuvvetimiz intizam altına alınmaya, as­
keri eğitime tabi tutulmaya da başlanmıştır. Milletimizin fedakarlığın­
dan, vatanseverliğinden doğan bu milli kuvvetin toplanmasında, düşma­
na karşı koymasında, benim de bu uğurda çalışanlardan eksik olmayan
hizmet payım vardı.

Bu sıfatla iddia edebilirim ki o büyük adamın memleket çapında tutu-

Milli Mücadeleye Giriş - 812 147

mu, umumi görüş ve ilhamı, milli kuvvetleri kendi mihveride toplama
gayret ve mahareti olmasa idi; düşmanların ve saltanat idaresinin entri­
kaları yüzünden bizler ve bizim gibiler erir giderdik. Şimdiye kadar yaz­
dıklarım da bu gerçeği göstermektedir.

ALBAY ŞEFİK AKER'IN, 5i. TOMEN VE AYDIN MıLLİ CIDALI AD­
LI KITABıNDAKI YAZıLARıNDAN MAHKEMEYE BAŞVURAN

DENıZLİ MUTASARRIFI FAIK ÖZTRAK'IN YARGı SıRASıNDA
BENI ILGILENDIREN SÖZLERI VE ARALARıNDAKI

MÜNAKAŞA, TARIH BAKIMINDAN ÖNEMLİ OLAYLARıN IZAHı

Albay Şefik Aker, 57. Tümen ve Aydın Milli Ciddli adlı eserini bastırıp
umumun faydasına sunduğu 1937 yılında, eski Denizli Mutasarrıfı ve Te­
kirdağı Milletvekili Faik Oztrak, yazarın aleyhine mahkemeye başvur­
muştur. Dava açılmasının başlıca sebebi, az önceleri yazdığım gibi, De­
nizli Jandarma Kumandam'nın, İstanbul Umum Jandarma Kumandanh­
ğı'na müracaatla Kuva-yi Milliye aleyhine kuvvet istemesinin ve bu mü­
racaatı mutasarrıfın da desteklediğinin eserde yazılmasıdır. Albay'ın be­
raatı ile sonuçlanan yargı sarısında şahsımı da ilgilendiren safhalar ol­
muştur. Bunları da tarihe maletmek istedim. Memleketimizi elimizden
almak için gelen düşmanlara karşı mukavemet fikir ve hareketi ne gibi
zorluklarla karşılanmıştır, bütün psikolojisiyle anlaşılmış olacaktır.

İtiraf edeyim ki ben kendimi ilgilendiren bu yazıları, hayli süre sonra
okuduğum zaman hayretler içinde kalmıştım. Cephede düşman karşısın­
da, içinde bulunduğum tehlikeli ve çok ağır hayat şartlarına rağmen şe­
hirlerden uzak bulunmayı tercih etmiştim. Denizli'de, Nazilli'de, bir ucu
İstanbul'a kadar uzanan resmi makam ve siyasi kurullarda haberim ol­
madan beni hedef tutan, çevreleyen dedikodu, hırs ve menfaat hareket­
lerinin ne kadar şumullü ve köklü olduğunu bilmiyordum.

Esasen bunları öğrenmeye ne durumum müsaitti, ne de niyetim vardı.
Bu sırada sadece düşman kuvvetleri karşısında, düşman ile uğraşmak is­
tiyordum. İşte bu halin, gıyabırnda geçen hayat hikayesini, hakkında ta­
raf tutanların söz ve iddialarını kendilerinden aynen nakletmek suretiyle
anlatacağım: Denizli Mutasarrıfı Faik Bey (Oztrak) diyor ki,2 (57. Tümen
ve Aydın Milli Ciddli, Cilt 2, sayfa 2 12-2 1 Tde):

Celal Bayar ile Saraçoğlu Şükrü'nün Demirci Efe'nin yanından uzaklaştırılma­
larını mevzuubahis ederek3 bunun mesuliyetini Nazilil Hürriyet İtilaf mensupla­
rına atfetmekle beraber ifadelerini dağıtarak ve sözlerine ibham vererek bunda
da bana (Faik Oztrak'a) hisse ayrılmıştır. 215 ve 2 16. sahifeler de bunu göster­
mektedir. Şefik'in bu itharnı beni hem efkar-ı umumiyenin hem de bu arkadaşla­
r ı m ı n nefret ve husumetine maruz bırakmak kasdinden ileri gelmektedir. Demir-

148 CELAL BAYAR: BEN DE YAZDıM

ci Mehmet gibi cahil bir adamı böyle arkadaşlar aleyhine tahrik etmek benim
mevkiimde bulunan bir adamın yapacağı hatalardan değildir.

"Eserde Celal Bayar ve Saraçoğlu Şükrü gibi münevverlerden Aydın
kuvve-i milliyesinin mahrum bırakılmasına sebebiyet verdiklerinden
bahsedilmiş olduğu halde Faik Bey'in onların, Demirci Efe'nin yanından
uzaklaştırılmalarını. . . şeklinde hakim huzurunda göstermesi, herhalde
zuhul eseri olmasa gerektir." Ş. A.

Böyle bir hareket niçin yapılır? Ya bu zatlarla aramızdaki şahsi husumet oldu­
ğu için yahut bu arkadaşların İttihatçı olmasına karşı benim de onlara aleyhdar
yani Hürriyet ve İtilaf Partisi'ne mensup bulunduğum için. Bu arkadaşları o za­
mana kadar hiç görmemiş olduğum için aramızda husumet tasavvur edilemez.
Parti itilafı da farzedilemez. Çünkü benim Hürriyet ve İtilaf Partisi'yle hiçbir ala­
kam ve o partiye bir teveccühüm yoktur. Davetlerini mükerreren vesarahaten
reddettim. Fakat İttihat ve Terakki'den hayli mühim vazifeler almıştım. İstanbul
Hükümeti'nin İttihat ve Terakki mensuplarının İstanbul Divan-ı Harbi'ne sevkIe­
ri hakkında verdiği mükerrer kaı'i ve zalimane emirleri infaz etmemekte ısrar et­
miş ve bu uğurda memuriyetimin ve belki hürriyetimin tehlikeye girmesine razı
olmuştum. Denizli mebusları Yusuf ve Necip Ali bunun şahitleridirler. Bütün İtti­
hatçıları hükümetin zulmünden cesurane bir surette korurken ve Celal Bayar'ı
mıntıkama gelip gidişinde rahatız etmemişken kendisinin ve Saraçoğlu Şük­
rü'nün fırkacılık (particilik) hissiyle Demirci Mehmet'in yanından uzaklaşmaları
için (kiralık cepheden) müessir olmama nasıl imfm verilebilir?

Bu bahsi biraz tenvir isterim. Milli mücadelenin aleyhdarları bu hareketi İtti­
hat ve Terakki hareketi olmakla lekelemek (!) ve bu yoldaki propaganda ile onu
akamete uğratmak isterler idi.

"tttihatçıhk isnadını yapanlar ve tttihatçı diye o sözleri Aydın Milli
mücadelesinden uzaklaştırmaya sebep olan o maruf hadisenin müseb­
bipleri aleyhinde tam bir itiraf." Ş. A.

Celal Bayar'ın Demirci Mehmet yanında bulunduğu meydana çıkınca, bunu fır­
sat bilerek bu propagandaya germi verdiler. Ve bazı zatlar bana müracaatla şi ka­
yette bulundular, "kıymet vermeyin, ve alet olmayın bilakis onların tesirlerini
izaleye çalışın, bir zatın İttihat ve Terakki'ye mensup olması onu vatan müdafaa­
sı hakkından mahrum edemez. Biz herkesin hizmetinden istifade etmek isteriz
ve kimseden müstagni değiliz," dedim, gittiler. Fakat dedikodu durmadı. Devam
etti, şiddetlendi. O günler bizim en müşkül günlerimiz idi. Aydın'ı ikinci defa
kaybetmiş idik. Kuvvetleriz dağılmış, cepheye gönderdiğimiz efrat mütemadiyen
kaçıyordu. Zapt u rabt tesis edilemiyardu. Demirci Mehmet vaziyete hakim, kim­
lerin tesiriyle neler yapacağı meçhul vaziyet herhalde tehlikeli idi.

"Bu tehlike; Kuva"yi Milliye'nin Demirci Mehmet Efe vasıtasıyla mü­
cadele aleyhdarlarını dahi ölüm tehdidi ile mücadele mükellefiyetine ta­
bi tutmuş olmasından başka birşey değildi." Ş. A.

Milli Mücadeleye Giriş - B12 149

Fırka (Tümen) Kumandam Şefik'ten hiçbir fayda olamazdı çünkü o fırkasım
bir türlü tensik ve takviye edemez, vaziyetin icap ettiği tedbirleri düşünmez, üze­
rine mesuliyet almaz ve hadisat kendisini nereye götürürse gider bir halde idi.

"Şefik'in haydi binbir kusuru olsun. Fakat o tarihlerde Denizli'nin üç
makamından aynı tarihlerde, yukarı makamlardan asayiş için veya baş­
ka birşey için gizlice kuvvet istenilmesi acaba -o havalinin en yüksek
rütbeli bir kumandanı sıfatıyla- Şefik'ten niçin gizli tutulmuş idi. Ve asa­
yi şi bozan amil, ve bozulmuş gösterilen asayişin mahiyeti: Kuva-yi Milli­
ye namına halktan para, mal ve can istenilmesinden başka ne idi, ve De­
nizli'nin bu teşebbüsleri Şefik'ten niçin gizli tutuluyor idi?" Ş.A.

İşte bu şartlar içinde çabalamakta iken Celal Bayar vesilesiyle İttihat ve Terak­
ki aleyhinde propaganda ilerlettiriidi ve bana yine müracaat edildi.

"Bu sahifeye geçen Faik Bey'in ifadelerine karşı şu sualleri sormamak
mümkün değildir.

a- Bu propagandalar Denizli ve Nazilli'den başka vilayetlerde de var
mıydı, yok muydu? Yok idiyse Denizli'de neden var idi? Eğer var idiyse
o vilayetlerin valilerine (livalar ki altı liva mücadeleye bağlı idi) neden
müracaat vaki olmamış? Eğer vaki olmuşsa o valiler neden Faik Bey'in
gösterdiği alaka ve gayreti göstermesin? Bahusus cephede askeri ve mil­
li kumandanlar var idi. Neden onlar vasıtasıyla bir tedbir kullanmamış
da doğrudan doğruya mahrem yapmış? Bu sualler, Faik Bey'in bu işte is­
tisnai ve fazla bir alaka ve gayret göstermesinden başka bir sebep ve hik­
met olduğunda şüphe bırakmaz mı? Hakikat şu idi ki; İttihatçılık propa­
gandası Denizli beldesiyle Nazilli beldesinin kendi muhitlerinde Hürri­
yet İtilaf mümesilleri tarafından doğuyordu.

b- Halbuki; bizim bildiğimiz; Um um Jandarma Kumandanı'nı tahliye
ettirmek için bizzat Faik Bey'in kendisi Celal Bey'i Köşk'te tehdit etmiş
idi, bunu neden ifadelerine sokmuyor? Bu tahliye işinde onun bizzat ala­
ka göstermesinin sebebi ne idi? Mevkuf, Denizli livası hududu dahilinde
değildi ki ; bir hükümet reisi sıfatıyla kendisini alakadar tutsun." Ş. A.

Celal Bayar'ın cephede bulunmasından ürküyorlardı. Bu propaganda öyle bir
hale geldikçe bu yüzden cephenin inhilalinden korktu k (!) bu hali o zamanki Top­
çu Kumandanı, şimdi emekli Albay İsmail Hakkı da iyi bilir. İşte bu sebepler al­
tında Celal Bayar'a Komiser Hamdi Bey'le bir haber gönderdim ve arzettiğim se­
beplerden dolayı fedakarlık ederek bir müddet için oradan ayrılmasını lüzumlu
gördüğümü bildirdim ve şayet gideceği emin bir yer yoksa bana gelsin kendisine
yer bulurum dedim. Komiser Hamdi Bey de koyu bir İttihatçı idi. Gitti görüştü ve
bana şu haberi getirdi: "Beni buraya kabul ettiler. Şimdi durup dururken ayrıI­
mam muvafık değildir. Bir sebep bulup ayrılırım."

(Doğru değildir, Faik Bey'in hatırında yanlış kalmış. C. B.)

150 CELAL BAYAR: BEN DE YAZDıM

"Komiser Hamdi'nin Celal Bey'le görüşüp görüşmediğini bilmiyorum.
Bildiğim bir hakikat varsa ki, Faik Bey bu hakikati gizliyor. Faik Bey
Köşk'te, "Ali Kemal Paşa'yı tahliye ettirmezsen pişman olursun," diye
tehdit ediyor ve müteakiben Nazilli'ye gidip orada iki üç gün kahyor, bu­
radaki Hürriyet ve İtilarçı olan heyet-i milliye müteneffizleriyle ve İlha­
mi ile müzakereler yapıyor. Demirci Efe'yi Köşk'ten çağırıyorlar, ona
"Aydın ve Havalisi Umum Kuvayi Milliye Kumandanhğı" ünvanını vere­
rek avhyorlar ve iğfal ediyorlar. İşte eserimde kısmen gizli tuttuğum Fa­
ik hakkındaki imai sözlerimin esası budur. Faik'in imayı benimsemiş ol­
ması gayet tabiidir ve bir itiraftır. Ali Kemal Paşa'nın mektubu da Fa­
ik'İn bu hareketini gösteriyor." Ş.A.

İşte Şefik'in Celal Bayar ve Saraçoğlu Şükrü'ye müteallik olarak bana yaptığı
isnadın esası budur. Şefi k kasten bu hadiseyi tahrif ederek beni bu iki arkadaş
aleyhinde Demirci Mehmet yanında kiralı tezvirat ve tesiratta bulunmakla itham
ediyor. Ben böyle namüsşikenane hareketten kendini kirletenlerden değilim.
Böyle münevver arkadaşlar aleyhinde Demirci Mehmet gibi cahil ve şekavetten
yeni gelmiş bir adam yanında tezviratta bulunmayı hatırıma bile getiremem. An­
cak ben kendimi cereyana kapbrıp hadiselerin götüreceği yere gitmeye ve bu
yüzden vatanı tehlikeye koymaya mezun değildim. İcraata müessir olmak zarar­
ların önüne geçmek vazifemdi. Bu teşebbüsü onun için yani cephede bir fenalık
zuhuruna ve belki cephenin inhilaline mani olmak için hüsnüniyetle yapbm.

Emin arkadaşları mahrem olarak doğrudan doğruya Bayar'a gönderdim. Bun­
da onun şahsını vikaye kasdi de vardı . Vukuat çok haklı olduğumu gösterdi. Bu
bir tezvir ve hıyanet değil belki bir tedbir idi. Aynı zamanda bir vefakarlık ve fe­
dakarlık idi. Hükümetin şiddetle takip ettiğini daima saklamayı üzerime alıyo­
rum. İşte Şefik bu temiz hareketi lekelemek istiyor. Ben kendi livamdaki menfi
propagandayı karşılayacak tedbir alıyordum. Ama bana bağlı olmayan Nazilli'de­
ki dedikodulara karşı lüzumu kadar müessir olamıyordum.

İşte bu sıralarda İstanbul'daki Umum Jandarma Kumandanı Ali Kemal Paşa
Denizli'ye geldi. Ben kendisine milli hareketin meşruiyetini, hükümetin Kuva-yi
Milliye aleyhinde bulunmasının haksızlığını ve mahzurlarını izah ettim. Sözleri­
me inandı. Hükümetin bu hakikab bilmediğini ve kendisinin bildireceğini ve bu­
nu anlar anlamaz hükümetin de milli hareketi tasvip edeceğini söyledi.

Bunun üzerine kendisine Denizli'den Dahiliye Nezareti'ne bir şifre yazdırdım.
Bu şifrede milli hareketin vatan müdafaası, ırz ve can müdafaası maksadına müs­
tenit ve tamamen meşru olduğuna inandığını bildirdi. Kendisinin bu kanaatine
nezaretinde iştiraki bu yoldaki sözlerine itimat edilmesini bana, yani Denizli Mu­
tasarrıflığı'na bildirmelerini istedi. Ve Denizli'den Nazilli'ye gitmek arzusunu
gösterdi. Ben bu seyahati hoş görmedim. Çünkü Demirci Mehmet, Padişaha 'ba­
ba' der ve onu kurtarmak için mücadele ettiğini söylerdi.

Zaten o zaman bu bahane her tarafta ileri sürülüyordu. Padişahın adamı tanı­
nan bir kimse ile Demirci Mehmet'in temasını tehlikeli görüyordum. Çünkü an­
laşmaları ve o takdirde Demirci Mehmet'in silahın bize çevirmesi mümkün idi (!)
bu sebeple Nazilli seyahatine mani olmak çaresini arıyordum. Ali Kemal Paşa'nın

Milli Mücadeleye Giriş - B12 l a l

b u sözü beni müsteri h etti. Nazilli'de bir iki saat kalacağını söylüyordu. Bu kısa
bir müddet mülakattan korkmadım! . Paşa gitti. Onun yazdığ şifre üzerine bana
Dahiliye Vekaleti 729 numara 7 ağustos 335 (19 19) trihli telgrafı yazdı. Buna cevap
olarak 21 Ağustos 335'li telgrafı yazdım. ikisinin de musaddak suretleri vesikalar
arasındadır. Bu telgraflar Şefik'in beni milli hareketin hükümete muhalif bir par­
ti tarafından idare edildiği yani onun bir ittihat ve Terakki hareketi olduğu yo­
lunda iş'arda bulunmakla itham etmekte hatasının büyüklüğünü isbat eden vesi­
kalardandır.

"Demirci'nin Padişah'a 'baba' dediğini hatırlamıyorum, amma Nazillili
ikiyüzlü hoca, Hacı Süleyman Efendi'ye 'baba' dediğini bilirim. Ancak
C ..) diye arkasından kafa salladığını da bilirim. Demirci Efe yurttan düş­
manı atmak için milli mücadeleye iştirak etmişti." Ş.A.

Ali Kemal Paşa Nazilli'de bir iki saat kalacağını söylediği halde avdet etmedi.
Denizli Ahz-i Asker Kalem Reisi Miralay Tevfik Bey, Kuva-yi Milliye karargahına
gitmiş idi, döndü. Ve bana Ali Kemal Paşa'nın Nazilli'de tevkif edildiğini ve bu
tevkife kendisinin de taraftar olduğunu söyledi.

Ben bu işi beğenmedim. Ali Kemal Paşa, Demirci Mehmet ile anlaşma yolunu
bulup onu bizim aleyhimize çevirebilirdi. (!)

"Faik Bey, Ahz-i Asker Kalemi Reisi Miralay Tevfik Bey ile beraber 22
Ağustos 335'de (1919) Köşk'e geldiler. O günler Ali Kemal Paşa Nazilli 'de
mevkuf idi. Faik Bey ve Tevfik Bey'i biz başka bir iş için çağırmıştık. Bu
işten imtina ettiler (kitap bahsi 269). Onlar Kemal Paşa'nın tahliyesine
çalıştılar. Hatta Celal Bey'i, Faik Bey bugün ve bu tahliye işi için tehdit
etmiş idi. Muvaffak olamadılar ve Nazilli'ye gittiler. Nazilli'deki iki, üç
gün kaldılar ve oradaki Hürriyet ve İtiıarçı heyetle ve İlhami ve Ali Ke­
mal ile görüştüler Demirci Efe'yi celbettiler. Umum Kuva-yi Milliye Ku­
mandanlığı ünvanını vererek onu avladılar ve telkinle zehirlediler, bu
sayede Kemal Paşa'yı tahliye ettirdiler. Harikat böyle iken Faik Bey ise
neler söylüyor?" Ş. A.

O zaman gerek şahıslarımız gerek maksadımız ve gerek memleket mühim teh­
likeye girebilir idi. Bu endişemi duyan Tevfik Bey bana hak verdi. Ve bu şüphe­
mi kimseye hissettirmemesini rica ettim. Çünkü duyulursa o zaman iki türlü
mahzur meydana gelebilirdi. Ya kendilerinden şüphe ettiğimizden dolayı Efe'ler
bize küserler yahut böyle bir işe istidatları var da hatırlarına gelmiyorsa biz hatır­
latmış oluruz. Bununla beraber ben Efe'lere ve bilhassa Demirci Efe'ye hiç bir za­
man itimat edemedim. Ve ellerinde büyük kuvvetler bulunmasını tecviz etme­
dim. Bu cahil kimselerin fena telkinlere kapılarak veya itimat edilerek ya Padi­
şah namına İstanbul Hükümetiyle yahut düşmanla anlaşmalarını veya sıkı bir
harpte bozulmalarını ve memleket içine dağılıp halka musallat olmalarını müm­
kün gördüm. Hadiseler çok haklı olduğumu gösterdi. Ve bu endişelerimin hepsi
tahakkuk etti. Birincisi Ali Kemal Paşa ile anlaşma şeklinde, ikincisi asi Ethem'le

152 CELAL BAYAR: BEN DE YAZDıM

anlaşma teşebbüsü halinde (Atatürk'ün nutku yeni tab 72) üçüncüsü de Haziran
336 (1920) muharebelerinde bozulup Sarayköy'e kadar olan mıntıkanın terki, Na­
zilli'nin yagması ve yakılması ve nihayet Denizli faciası şeklinde.

Ben bu tehlikelerin vukuna evvelden mani olacak tedbirler aradım. Buna en iyi
çare olmak üzere bu ereleri kendi başlarına bırakmamayı vaziyete hakim olmala­
rına, yer vermemeyi düşünür, Şefik'ten bunları emri altına alıp zapt u rapta bag­
lamasını ve kendi fırkası nı tensik ve takviye ederek buna istinat ile Erelere ve
zeybeklere hakim olmasını rica ederdim. Miralay Tevfik Bey de bu hususta be­
nimle aynı fikirde idi.

Şefik ise, "Biz mes'ul adamlarız bu hareketi idare edemeyiz Efeler gayri mesul­
dur. Onlar daha iyi yaparlar," (Hezeyan! yalan! i Ş. A) diye cevap verirdi. Bu mev­
zu üzerinde hararetli münakaşalar oldu (!). Nihayet onun bu işi yapacagından
ümidimi kesmekle beraber başka kumandan da bulamayınca kendim tedbir bul­
mak zaruretini hissettim. Ali Kemal Paşa'nın tevkifi beni isticale sevk etti. Çal
Kaymakamı Fazlı'yı (Şimdi İzmir Valisi) çagırdım. Kendisine itimadım var idi.
Onun kazası Efelerin nüfuzundan en çok masum kalmış idi. Düşündüklerimi
kendisine anlattım. Ve Efelerin bir hıyaneti karşısında hem onları tedib hem de
Yunanlıları tevkif için 24 saat içinde Menderes sahiline 800 silahlı indirecek su­
rette bir teşkilat yapmasını teklif ettim.

"Elyevm merhum Mahmut Muhtar Paşa'nın zevcesi Prenses Nimetul­
lah'ın nezdinde ve hizmetinde Ali Kemal Paşa bu sekizyüz kişilik kuvvet
hakkında şöyle diyor: Aynen: 'Necip Bey Çallı vasıtasıyla tedarikine te­
vessül ettigi 800 silahlıdan o aralık mevkufiyetim cihetiyle malumatım
yoktur. Ancak bir kere bana: Kuva-yi Milliye'den bir zarar gördügünüz
taktirde elimizde sizi muhafaza ve hükümet-i merkeziyeyi müdafaa ede­
cek kuvvet vardır gibi birtakım mübhem sözler söylemiş oldugunu der­
hatır ediyorum.' Ali Kemal Paşa o zaman için muhalif bir hükümetin
Umum Jandarma Kumandanı olmakla beraber kendisi orduca namuslu
ve kimseye iftira etmeyecek bir adam tanınır. Binaenaleyh Faik Bey'e
matuf yukarıdaki sözler bir iftira olmasına inanılamaz. Ali Kemal Paşa
yüzelliliklerden degildir." Ş. A.

Elde hazırlık bu kadar kuvvet olursa onu arttırmak mümkün idi. Çal'da Necip
isminde milli harekete candan sadık kuvvetli arkadaşımız vardı. Bu zat hakiki İt­
tihatçı ve bu cemiyetin Çal'da muhabiri idi. İstanbul'un zulmünden kendisini ve
arkadaşlarını korudugum için bana ve Fazlı'ya merbut idi. Fazlı, teklifimi kabul
etti. Ve hemen işe başlamak üzere kazasına döndü. İstedigimiz silahlı teşkilatı
süratle meydana getirdiler. Ben Ali Kemal Paşa'nın tevkifinden dogacak halleri
dikkat ve itina ile bekliyordum. Nihayet bu zatın serbest bırakıldıgını Nazilli he­
yet-i merkeziyesi bildirdi. Mevkufiyeti esnasında cerayan eden halleri kendisin­
den anlamak için istedim. Bir telgraf yazarak Denizli'ye çagırdım, geldi.

"Ali Kemal Paşa mektubunda şöyle diyor? ' . . . Denizli'ye azimetim ise
öyle Faik Bey'in filan telgrafla daveti üzerine olmayıp zannedersem 8ı-

Milli Mücadeleye Giriş - B12 1 5:1

vas Kongresi'ne henüz yeni gitmek üzere Denizli civarında bir yerde ge­
ceyi geçirmekte olan Hacim Muhittin Bey'e verdiğim sözü tutmak ve
onunla mülakat ve teşekkür etmek için idi . . . ' Faik Bey, Ali Kemal Pa­
şa'nın tahliye edildiği güne kadar iki üç gün Nazilli'de idi ve mükerreren
paşa ile görüşmüş olduğunu ve onun tahliyesi için çalışanlar arasında
bulunmuş olduğu bizce ve onun tahliyesi için çalışanlar arasında bulun­
muş olduğu bizce daha o zaman tespit edilmiş idi. Ali Kemal Paşa mek­
tubunda şöyle diyor: ' . . . Denizli'de olduğu gibi Nazilli'de de Faik Bey be­
nimle müteaddit mülakatlar yapmış ve kaviyen hatırladığımıza göre ser­
best bırakıldığım gün görüştüğüm heyetin içinde de dahil bulunmuştur.'

"Dikkat! Faik Bey, bu hakikatlar iddialarında acaba neden ketmedi­
yor? Çal'da 800 silahlı toplanmaya muvaffak olduğuna göre bu silahları
cepheye gönderebilirdi, neden yapmamış veya yapamam ış da halkın
elinde bırakmış, bu silahlar hiç şüphe yok fırkanın depolarından milli
mücadele için halka verilen ve cepheden kaçırılan silahlar idi. Bunları
acaba ne gün için ve ne maksat için halkın elinde bıraktı. Hoş, onun 800
silahlı kuvvete sahip olduğu da bir uydurma ve hayaldir ya . . . Kuva-yi
Milliyeci olduğunu iddia etmesine göre bu silahlar cephenin silahıdır,
deyip göstermesi lazım gelmez mi idi? Hülasa, hep yalanlar, teviller, iti­
raflar ve uydurmalar . . . " Ş. A.

o günü Alaşehir'den Hacim Muhittin, Eşme Müftüsü Hacı Nazif yanında oldu­
ğu halde Denizli'ye gelmiş idi. Gece Ali Kemal Paşa geldi. Biz Ali Bey'in bağında
idik. Onu da oraya aldık.

"Ali Bey, Faik Bey'in sıkı temas ettiği zattır. Necip Ali'nin babasıdır." ŞA

Ertesi sabah Paşa yanında eski Aydın Mebusu İbrahim olduğu halde daireye
geldi. Kendisiyle milli mücadele etrafında konuştum ve Nazilli'de alıkonmuş ol­
ması, evvelce burada edindiği kanaati tebdile sebep olmamasını söyledim ve İs­
tanbul'da hükümeti bu nokta etrafında da tenvir suretiyle vatanı na hizmet etme­
sini ve hissiyata kapılarak bu vazifeyi ihmal etmemesini teklif ettim. Hükümet-i
merkezinin milli harekete karşı aldığı vaziyeti şiddetle tenkit ve bunun mahzur­
Iarını hatta tehlikelerini izah ettim. Nihayet Paşa dayanamadı, benim bütün bu
sözlerime rağmen milli hareketin bir ıttihat ve Terakki hareketi olduğunu anladı­
ğını ifade etti.

Galip Hoca'nın İttihat ve Terakki Cemıyeti'nin sabık İzmir katib-i mesulü oldu­
ğunu, Hacı Şükrü Bey'in İttihatçılığı, Saraçoğlu Şükrü ve Kazım Nuri'nin İttihat­
çılar tarafından külliyetli para (!) ile İsviçre'den gönderdiklerini ve kendisinin ba­
şına bu tevkif felaketini getirenlerin onlar olduğunu söyledi ve sözüne şu suretle
devam etti: "Bereket versin Demirci Mehmet, zeki ve Padişah'a sadık bir adam
hakikatı anladı ve bana, "Bunları senin gözünün önünde asayım," dedi. Razı ol­
madım. "Al, babama götür ne isterse yapsın," dedi, muvafakat etmedim ve bana
fenalık edenlere fenalık etmek istemedim. Nihayet, "İstanbul'a git, babamı gör
ne emrederse öyle yaparım," dedi. Ve bunların hepsini tevkif etti. Yalnız Celal

154 CELAL BAYAR: BEN DE YAZDıM

Bey kaçmış aranıyor onu da bulup tevkif edecek.
Ben artık işi anlamıştım. Hiç tereddüt ve telaş göstermeden bu arkadaşları mü­

dafaa ettim. Hatta Celal Bey için muarızlarına söylediğimi Suvari Paşa'ya tekrar
ettim. Yani ben Celal Bey'i tanımam, iyi bir zat olduğunu öğrendim. Bu zatın ıtti­
hat ve Terakki Cemiyeti'nin kati b-i mesullüğünü yapmış bulunması kendisini va­
tan müdafaası hakkından mahrum etmez. Onu milli mücadeleye iştirak ettirme­
meye kimsenin hakkı yoktur. Yeter ki bu hareketi bir fırka (parti) hareketi yap­
mak temayülünü göstermesin, böyle bir temayül de yoktur.

Bundan sonra Paşa Denizli'yi tttihatçılıkla itham ve Sıvas Kongresi'ne murah­
haslar gönderilmesini buna delil ittihaz etti. Denizli'nin Sıvas Kongresi'ne iştira­
ki, Nazilli muhitinde iyi karşılanmamışt!. Şu yolda cevap verdim:

"Hata ediyorsunuz Denizli'de İttihatçılık hareketi yoktur. Sıvas Kongresi'ne iş­
tirak zaruri idi. Memleketin en kıymetli parçaları düşman tarafından işgal edili­
yor. Halk hatıra, hayale gelmez zulüm ve tecavüzlere uğruyor bu hal karşısında
mütemadiyen hükümete müracaatla istimdat ediyor. Bütün rica ve istirhamlar
sükfıt ile karşılanıyor. Vatan ve milletin kurtarılması için bir şey yapılmadıktan
sonra bir teessür kelimesi bile esirgeniyor. Halkın bizzat vatanıarını muhafazaya
kıyamı suç sayılıyor.

"O sırada Anadolu'nun bir tarafında Mustafa Kemal çıkıyor bütün kolordular
etrafında toplanıyor, memleketin bütün vesait-i harbiyesi ve zabitleri ona bağla­
nıyor, burada canla başla düşmana mukavemet eden millet kendisinden yardım
bekliyor. Pek tabii olan davete icabet ediyor. Siz de olsanız böyle yaparsınız hü­
kümet memnun olsun ki gösterdiği büyük kayıtsızlık karşısında halk kendisine
karşı isyan etmiyor ona tabi kalıyor, hükümet halktan sadakat bekliyorsa kendisi
ona şunu göstersin.

"Faik Bey'in bu uydurma konuşmalarına karşı, Ali Kemal Paşa'nın;
mektubunda şu cümleler vardır: 'Bu zatın sırf bugün hayalinden uydur­
duğu bir meseledir . . . Mehmet Efe'nin yahut benim büsbütün budala ve
namuzsuz bir adam olduğumuzu bu zat neye istinaden tahayyül edebi­
lir? İşte bu Faik Bey gibi zevat, böyle evham ve hayallerinden şekiller
icat ederek . . . O günlerde mumaileyhin de birçok emsali valiler, mutasar­
rıflar ve kaymakamlar gibi tamamen hükümet-i merkeziye lehinde ve
mütalaasında bulunduğu o vakitki dahiliye dosyaları karıştırılmak ve
jandarma dairesinin raporları tetkik edilmekle tebeyyün edecek hakaik­
dendir. Benim mumaileyh hakkındaki şahsi fikir ve mütalaam da kati­
yen ve tamamen bu merkezdedir . . . Faik Bey o vakitler hükümet-i merke­
ziye taraftarı' idi . . . " Ş.A.

Bu konuşma uzundur hepsini hikaye tasdii mucip olur. Hülasa olarak şunu ar­
zedeyim ki gerek paşa ve gerek yanımdaki zat milli hareketin İttihat ve Terakki
hareketi olduğuna, Denizli'nin ittihatçıların nüfuzu altında bulunduğuna yalnız
Nazilli'nİn kendileri İçin emİn bulunduğuna kani olmuşlar ve düşmanı bırakıp it­
tİhatçlları bertaraf etmek, sonradan Mustafa Kemal üzerine hareket etmek için
Demİrci Mehmet'den söz almışlar idi.

Milli Mücadeleye Giriş - B12 155

Uzun konuşmalardan bu kanaati aldım. Mustafa Kemal Paşa korkusu ıttihat ve
Terakki korkusundan kuvvetli idi. Çünkü bu büyük kumandanını saltanat aley­
hinde olduğunu biliyorlardı. Her ikisinin bilerek bilmeyerek bana söyledikleri
sözlerderi bu fikir ve kanaatinde olduklarını tamamen anladım. Artık trenin hare­
ket zaman gelmişti. Paşa'yı yolcu ettim. Döndüm.

"Ali Kemal Paşa'nın mektubunda şu cümleler var: C . . Galip Hoca ve ar­
kadaşları lehinde Faik Bey'in bana söylemiş olduğunu iddia ettiği sözler;
yemin ederim ki baştan aşağı uydurma ve tamamen aksi mealdedir. Bu­
nu ispat ise gayet kolaydır . . .)" Ş. A.

Hacim Muhittin Bey'le, Doktor Mazhar Bey'i davet ettim. Kendilerine Ali Ke­
mal Paşa ile İbrahim Bey'den öğrendiğim şeyleri tamamen hikaye ettim. Hacim
Muhittin Bey Mehmet Efe ile de (görüşmek üzere) Nazilli'ye ve Köşk'e gidecek
idi. Tabii kararı değiştirdi. Bu seyahatten vazgeçerek mıntıkasına avdete karar
verdi. Ben de sür'atle avdetini münasip görüyordum. Kendisine şunları söyledim:
"Görülüyor ki biz Demirci Mehmet ile çarpışacağız, gidin iz elinizden gelirse bize
yardım edersiniz, gelmezse kendi vaziyetinize hakim olunuz. Eğer yolda Celal'e
rast gelirseniz, onu alıp sizin mıntıkanıza götürünüz. Bir taraftan icap eden kay­
makam arkadaşlarımdan Celal Bey'i arayıp bulmalarını ve kendisine yardım et­
melerini rica ettim."

SÖYLENMEYEN NUTUK,
ATATÜRK'ÜN SÖZLERt, GERÇEKLER

Yukarıdan beri uzun uzun anlattığım olaylardan sonra Cumhuriyet ga­
zetesinin 25 Şubat 1969 tarihli nüshasında, "Menderes'in Dramı" başlığı
altında Bay Şevket Süreyya Aydemir tarafından yazılan tefrikadaki bir
yazı üzerinde duracağım:

Burada, özetle, "Bay Celal Bayar'ın Redd-i tlhak Cemiyeti'ne kaydı ya­
pıldığı halde (Yunanlılara karşı) mukavemetin faydasızlığı üzerinde ve
'mukavemet' aleyhinde bir nutuk verdiği, Tek Adam kitabına atfen yazıl­
makta, Redd-i İlhak Cemiyeti kongresinin Beyler Sokağı'ndaki toplantısı­
na Vali Vekili ve Kumandan Nurettin Paşa'nın başkanlık ettiği" v.s. anla­
tılmaktadır. Bunların, özellikle 'mukavemet' aleyhtarlığı gibi ağır bir kay­
dın, Atatürk'ü konu olarak ele alan Tek Adam kitabında yer bulmasına
karşı kayıtsız kalamadım. Aşağıdaki satırlarla gerçeği anlatmak, yanlışlığı
düzeltmek istedim. Okurlarımdan, mazur görülmemi rica ederim.

Mondros Mütarekesi hükümlerinin uygulanmasına başlanıldığı hara­
ketli devrede, Ocak 1919 ayı içinde Tevfik Paşa Kabinesi zamanında idi.
İstanbul'dan, bir İtalyan torpidosu ile İzmir'e bir heyet gelmişti. Başla­
rında Cami Bey bulunuyordu. Gösterdikleri istek üzerine İzmir Müda­
faa-i Hukuk Cemiyeti'nde bir toplantı yapılmıştı. Burada, İstanbul'dan
getirdikleri siyasi bir formülün kabulü ile Ege namına İtilaf Devletleri

156 CELAL BAYAR: BEN DE YAZDıM

temsilcilerine bir telgrafın imzalanıp çekilmesi konuşuluyordu. Mütalaa­
lar çoğaldı, Wilson prensiplerinden vesaireden bahis olundu. Ben de ko­
nuştum: "Yalnız istatistikler ve tarihi iddiaların davayı kazanmamıza ka­
fi gelmeyeceğini," söyledim. Yunanistan'ın büyük devletlerle anlaşma
yolunda müzakeresi çok ilerlemiş görünüyor, hükmünü verdikten sonra
davacıları dinleyen insafsız hakimler karşısında bulunuyoruz. Kurtuluş
ümidini ancak milletin silaha sarılmasında görüyorum," dedim.3

İstanbul'dan gelenlerin içlerindeki Arnavut politikacıların İtalyan
mandasını tercih yolunda propaganda yaptıkları söyleniyordu. Bunu
Türkiye lstiklal ve Hürriyet Mücadeleleri Tarihi'nin 19. cildinin 10794.
sahifesinde tafsilatıyla anlatan Cemal Kutay da şöyle demektedir:

Celal Bey'in söz istediği görüldü: Efendiler, İzmir, ırkan ve ruhen Türktür. Ebe­
diyen de Türk olarak kalacaktır. İzmirliler hiçbir devletin himayesine muhtaç de­
ğildir. İstiklal ve hürriyetlerini dün olduğu gibi bugün de vahdet-i milliye (milli
birlik) içinde muhafaza edeceklerdir. Bunun için istihkar-i hayata (hayatı hakir
görmeye) karar vermiş, bunu tarih boyunca fiilen defaatle ispat etmiş bir millete
manda altına girmek, ecnebi işgalini davet etmek gibi hacletaver (utandırıcı) hu­
susların temini için ne formül düşünülür, ne de formül aranılır. İşte kaydı hayat
şartıyla formülümüz budur.

Anadolu gazetesi başyazarı (sonraları mebus) Haydar Rüştü Öktem "Yu­
nan İşgalinde üç Aylık Hayatım" tefrikasmda,4 Yunanlıların İzmir'i işgal
edeceklerinin anlaşıldığı 14 Mayıs'ı 15 Mayıs'a bağlayan gece, halkın heye­
canını anlatırken benden de bahsetmekte ve şunla söylemektedir:

Kumandan Nadir Paşa, Vali İzzet Bey'in 'emirberi' gibi bir vaziyet almış ve bir­
kaç saat evvel kendisini parkta yakalayıp yüzüne karşı, "Paşa ne yapmak lazımsa
söyleyin yapalım, bizi eli kolu bağlı düşmana mı teslim edeceksiniz?" diye haka­
retle hitap eden yedeksubaylarla İzmir gençlerinden mürekkep bir gruba karşı
yüzünü yerlere eğerek sükCıttan başka bir cevap verememiş ve fazla olarak kış la­
lardaki silah ve cephanenin halk tarafından yağma edilmesi ihtimalinin önüne
geçmek üzere muhafazasını da emretmişti.

Bu hal karşısında karar vermek kadar güç bir şey olamazdı. Nitekim Kazım Pa­
şa'nın (Özalp) tensibi ile düşmana karşı silahlı mukavemetin İzmir dışında müm­
kün olabileceği ve bunun için de, eli silah tutan ın İzmir'i terk ederek 'Ödemiş' Cİ­
hetlerine, çekilmesi icap edeceğinin rast geldiğimiz vatandaşa telkin edilmesi
aramızda kararlaştırıldı. Ödemiş'i tercih edeceğimize sebep: Celal Bey orada
idiler. Gökçen Efe ile birleşmiş, muhtemeı5 düşman işgaline karşı mukavemet
için tedbirler alınması ile meşgul olmaya koyulmuş idiler. Bir ay evveı6 Luna
Park'ta beş subay ile yaptığımız toplantıda bu tedbirden malômat almış idik.

Yukarıda "Redd-i ilhak Cemiyeti Kongresi" denilen büyük toplantı, bi­
zim idare ve himayemizde bulunan Milli Kütüphane'nin Beyler Soka­
ğı 'ndaki sinernasında ve yine bizim himaye ve müzaheretimizle kurulan

Milli Mücadeleye Giriş - B12 ı57

İzmir Müdafaa-i Hukuk-i Osmani" Cemiyeti tarafından yardımımızIa ter­
tiplenmiş; 17 Mart 1919 tarihinde müzakerelerine başlamıştır. Bu siyasi
akımın milletten geldiğini göstermek için kongre reisliğine İzmir Beledi­
ye Reisi Hacı Hasan Paşa, reis yardımcılıklarına Balıkesir Belediye Reisi
Hafız Mehmet Emin, Manisa Belediye Reisi Bahri, Aydın Belediye Reisi
Emin, Denizli Belediye Reisi Hacı Tevfik ve Muğla Belediye Reisi Ragıp
Bey'ler seçilmiştir.

İstanbul Hükümeti ve Hürriyet ve İtilaf Partisi bu haklarımızı koru­
mak gibi tamamen milli teşebbüsü de yadırgamışlar,

"Bu çeşit faaliyet İttihatçı sistemdir, yıkılması lazımdır," diyerek kon­
greye katılmamışlardır.

Redd-i tlhak Cemiyeti'ne gelince, bu isim, Redd-i tlhak Heyeti namı al­
tında İzmir'in Yunanlılar tarafından işgalinden hemen önce 14 Mayıs'ı 15
Mayıs'a bağlayan gece milli heyecandan doğmuştu.7 Anadolu'ya, "İzmir
elden gidiyor" mealinde çekilen Redd-i tlhak imzalı telgraflar bütün mil­
leti uyarmıştır ve etkisi memleket çapında büyük olmuştur. Bu tarihi
olayın müteşebbisleri vatanseverler, 15 Mayıs sabahı, işgal dolayısıyla İz­
mir'den ayrılmak veya gizlenmek zorunda kalmışlardır.

Ben bu sırada Kahrat'da Gökçen Efe'nin yanında idim. İşgalden önce
daha Mart ayı sonlarında Efe ile sözleşmiş, silahlı mukavemet teşkilatına
başlamıştık. Harekete geçmek için hazırlanıyorduk. Kıymetli arkadaşla­
rım Refik ve Hamit Şevket İnce kardeşler ve Yüzbaşı Edib (Sarı Efe)
Yüzbaşı Tahir Bey'ler, Mürselli İsmail Efe yolu ile subaylar, gençler ve
efeler arasında teşkilatımız ı tamamlamak için faaliyet halinde idik. Bir
defa daha tekrar edeyim. Mukavemet aleyhinde söylenmiş bir sözüm
yoktur.

Büyük kurtarıcı 'Tek Adam' Atatürk'e minnettarım. Büyük Nutkunda
beni şu suretle taltif etmişlerdir:

Aydın ve havalisinde İzmir'in işgalini müteakip asker ve ahımden bazı va­
tanperveran, Yunanlılara karşı müdafaa ve ahaliyi teşvik ve müsellah milli
teşkilatı tesis etmek için çalışıyordu. Bu meyanda İzmir'den tebdili nam ve kı­
yafet ederek o havaliye gitmiş olan Celal Bey'in gayret ve fedakarlığı şayan-ı
takdirdir.

Bu sözler benim İzmir'den başlayarak Aydın ve havalesindeki mücahe­
demin kesinleşmiş bilançosudur.

Esas konumuza 8. cildimizde devam edeceğim. Bekleyiniz . . .

--- -----

BELG ELER
VE

FOTO KOPI LER

Belgeler ve Fotokopiler 161
----------------------------------�---

BELGE l

Diyarbakır Jandarma Müfettişi Albal Nuri Vural'ın,
Demirci Mehmet Efe'nin yüze çıkma ve
milli harekete iştiraki hadisesi hakkında
CelıU Bayar'a gönderdiği 13 Mart 1342 tarihli mektubu.

Belge Sıra No: 1
Bak. 7. CUt, s. 9.

Sayın Bay CeHil Bayar,

Diyarıbekir
13 Mart 1942

Yüksek teveccüh ve iltifatlarınızı bir defa daha belirten mektubunuzu hürmetle
aldım. Hakkımda ibzal buyurulan teveccühe arz-ı şükran eder ve kemal-i tazimle
ellerinizden öper, sağlıklarınızı dilerim.

Yazılmakta olan kıymetle eseriniz münasebetiyle milli harekatın ilk günlerine
ait ve bilhassa Demirei Mehmet Efe'nin dağdan yüze indirilip bu harekata iştirak
ettirilmesi hakkındaki hatıralarımm arzedilmesi hususundaki yüksek emirlerinizi
kemal-i tazimle ifaya müsareat etmeyi bir şeref ve vazife bilirim. Ancak, aradan
uzun bir zamanın geçmiş olması ve bugüne kadar hayatımızı takip eden binbir çe­
şit hadiselerin tesiri yüzünden bir çoğunun unutulmuş olması sebebiyle efendimi­
zin emir buyurdukları çerçeve dahilindeki tam ve müsbet bir malumat veremeye­
cek olursam bunu, o zamanlar not tutacak bir halde olmadığıma veya bilinen hadi­
seler yüzünden pek güç şartlar altında ve adeta derbeder denecek şekilde geçirilen
malum cephe hayatına bağışlamanızı bilhassa ellerinizden öperek istirham eyle­
rim.

Sayın Büyüğüm,
Demirci Mehmet Efe'nin yüze çıkma ve milli harekata iştirak etme hadisesi hatı­

rımda şöyle kalmıştır:
Yüksek malumunuzdur ki bendeniz o sırada Nazilli J. Bölük Kumandanı idim. O

sıralarda Demirci Mehmet Efe, İzmir'i Yunanlıların işgal etmesine tekaddüm eden
günlerin birinde, Karacasu'yu basmış ve kasabanın zengin halkından ve hatta fa­
kirlerinden bile hayli para gaspetmiş bulunması yüzünden hükümetçe takip ve taz­
yik olunmakta ve Nazilli'nin mezkur kaza ile mücavereti yüzünden bizim kaza jan­
darması da uzaktan bile olsa bu takip işleriyle alakadar bulunmakta idi. Bir gün, ki
o sırada Aydın yeni olarak Yunanlılar tarafından işgal olunmuştu ve henüz bu ha­
valide milli hareketlerin mevcudiyetine dair tek bir emare yoktu, Demirei Mehmet
Efe bendenizle görüşmek istediğini ve bulunduğu Dualar köyüne gelmem için ha­
ber göndermişti. Bu haber üzerine kendisini bu kritik zamanda hadisesiz yüze in­
dermeye muvaffak olur ve belki de ötede beride kulaktan kulağa akseden Yunan
mezalimine dair şayialara göre, günün birinde milli bir hareket ve kıyıma kendisini
ikna ederim mülahazasıyla refakatıma iki jandarma eri alarak Dualar köyüne git­
miş ve kendisiyle uzun uzun görüşmüştüm. O gün, bu mülakatın devamı müdde-

162 Belgeler ve Fotokopiter

tince hemen konuşma mevzuumuzun bütün sıklet merkezi Yunanlılara karşı milli
bir hareketin yapılmasına mutlaka lüzum olduguna ve böyle bir hareket vukuunda
kendi kuvvetleriyle buna yardım ettiği veya bu hareketin başına geçtiği takdirde
hem milli bir kahraman olarak tanınacağına ve hem de memlekete yapılacak böyle
büyük bir hizmetten tabiatıyla hükümet tarafından af edileceğine dair sözler teşkil
etmiş ve mukabeleten, bu işe atılacağını ve hazırhgını yapar yapmaz ortaya çıkaca­
ğını vadetmişti.

Yüksek malumunuzdur ki, Yunanlılar 27 Mayıs 335 günü Aydın'ı ve 4 Haziran
335 günü de Nazilli'yi işgal etmişlerdir.

Buna mukabil, evvelce yani işgalden evvel, 57. fırka karargahıyla Aydın'da bu­
lunmakta ve Yunanlıların işgal hazırlık ve ilerlemelerinin haberinin gelmesinden
birkaç gün önce güneye çekilmiş ve Yunan işgal kuvvetlerine yan vaziyette bulun­
mak için de Çine'de yerleşmişti.

Bu günlerde ve henüz Nazilli işgal edilmemişken. Çine'de bulunan 57. Fırka Ku­
mandanı Şefik Bey'den, tümenin milli mücadeleye iştirak arzusu ve hazırllgı olup
olmadığını öğrenmek için takım kumandamm Mülazım Ömer Lütfü'yü Yeni Pa­
zar'a göndermiş ve mumaileyhe, oradan Tümen Kumandam Şefik Bey'le telgraf
makinesiyle görüşerek emirlerini almasını emretmiştim.

15 Haziran 335'de bölük arkadaşım Ömer Lütfü ile Nazilli'yİ terk edip Yeni Pa­
zar'a geçmiş ve emirlerine intizar ettiğimizi Tümen kumandamna arzetmiştik. Bir
gün sonra hazırlanmakta olan milli kuvvetlerin başına geçmek için de Yeni Pa­
zar'dar, Kuyucak nahiye merkezine gitmiştik.

O günden itibaren şu hareketler yapılmaya başladı:

A- 16 Haziran 335 günü Çine'den başta Teğmen Zekai, Yüzbaşı Ahmet, Teğmen
Necmi Beyler ve Yörük Ali olduğu halde 50 kadar milli kuvvetle bir müfreze, Men­
deres'i geçerek Nazilli'nin Atça istasyonu ile Sultan Hisar arasında bulunan ve Mal­
koç köprüsünde muhafiz olarak bulunan bir Yunan karakolu basılmış ve mürette­
batı ve bu köprünün muhafızı olan Yunan askerleri tamamen imha edilmişti. On­
dan sonra aynı müfreze istasyonlar arasında telgraf ve telefon tellerini kat etmek
suretiyle daha bazı İCraat yapmıştı.

B- IS Haziran 335'de yine Teğmen Zekiii Bey Çine'den gönderilen Midhat Bey is­
minde diğer bir teğmenle birleşerek Umurlu istikametine doğru hat üzerinde tel­
graf direkleri tahrip edilmiş ve dinamitle köprüler dahi tahrip edilmiş ve şu suretle
19 Haziran 335 akşamına kadar Nazilli ile Aydın arasındaki tren hattında hayli mü-
him işler yapılmıştı.

.

C- Yukarda arzettiğim hareket ve İCraatlardan korkmaya başlayan Aydın'daki
Yunan tümen kumandam istasyonlarda bulunan bütün ufak kıtalarım merkeze al­
makla beraber Nazilli'de bulunan taburu da Aydın'a çekmiş ve şu suretle Ay­
dın'dan Nazilli'ye kadar Yunan kuvvetlerinden tek bir er kalmamıştı.

Nazilli'nin Milli Kuvvetler Tarafından lŞgali

D- Yunan taburu Nazilli'den çekilince Sarayköy'de bulunan bir piyade taburu ile
bir suvari bölüğünden ve birtakım zeybeklerden ve sivil kuvvetlerden ibaret olan
ve iki de sahra topu bulunan Binbaşı Hakkı Bey kumandasındaki müfreze Nazil·
li'ye gelip işgal etmişti.

E- 20/21 Haziran 335 gecesi Tegmen Kadri Bey müfrezesi Çine'den Menderes'i
geçerek bir Yunan bölüğü ile işgal edilmiş olan Erbeyli'yi sarmış ve yaptığı bu bus­
kınla 70-80 Yunan askerini imha ederek geldiği yere çekildikleri işitilmişti.

Aydın'daki Yunan Alayının Etrafa Dağıttığı Küçük Kuvvetleri Toplaması

F- Aydın'ın kuzey ve batısındaki istasyonlarda yapılan bu milli hareket ve bas­
kınlardan başka ötede beride kurulan pusularla da ufak Yunan kuvvetlerinin im­
hasına devam edilmesinden korkmaya başlayan Aydın'daki Yunan alayı etrafta bu­
lunan bütün dağınık ve küçük kuvvetlerini Aydın'a toplamış ve Yunanlılar için
umumi bir korku salgını başlamıştı.

Milli Kuvvetlerimiz Tarafından Aydın'ın istirdadı

J- Aydın'a toplanmaya başlayan Yunan alayının bu korku ve telaş anını göıd('rı
kaçırmayan tümen, milli kuvvetlerle birlikte ve iki koldan Aydın üzerine bir hami!.'
yapmış ve üç günlük pek kanlı bir muharebeyi müteakip birçok zayiat veren Yu­
nan alayı Karapınar istikametine ricata mecbur edilmiş ve şu suretle Aydın elimize
geçmişti.

Taarruz eden kollardan biri Menderes köprüsünde 'toplanmış ve taarruzu oradan
yapmış olan Binbaşı Hacı Şükrü Bey kuvvetleriydi. Diğer kol, Sarayköy'den Nazil­
li'ye ve oradan Umurlu'ya gelen ve Binbaşı Hakkı Bey kumandasında olan kuvvet­
ti. Her iki kolda ikişer top da vardı. Ve üçüncü günü şiddetli bir sokak muharebe­
siyle Aydın alevler içinde işgal ve istirdat olunmuştu.

Bu hareket 26 Haziran 335'den 30 Haziran 335'e kadar devam etmişti.

Aydın'm Tekrar Yunan Kuvvetleri Tarafından İşgali

K- Karapınar istasyon istikametine çekilen Yunan alayı aldığı bir tümenlik takvi­
ye kuvvetiyle 3 Temmuz 335 günü taarruza geçmiş ve o sırada dağılmış ve kısmen
yağmaya başlamış bulunan kuvvetler toplanıp müdafaaya imkan kalmadan geriye
çekilmeye başlamış ve şu suretle 4 Temmuz 335 günü Yunanlılar tekrar Aydın'ı iş­
gal etmiştiler.

İ- Kuvvetlerimizden bir kısmı Menderes köprüsü, diğeri Umurlu istikametine
muharabe yaparak çekilmiş ve 6 Temmuz 335'de Yunanlılar Menderes'i geçmişler­
se de bu mıntıka kendilerince İtalyanlara bırakılmış olduğu için tekrar geriye çe­
kilmiş ve köprünün Aydın tarafındaki başında mevzi kurmuşlardı.

J- Bu sırada yani 10 Temmuz 335 günü Umurlu cephesi kurulmuş ve cephe ku­
mandanı Binbaşı Hacı Şükrü Bey olmuştu.1 İşte Demirci Mehmet Efe bugün 200
kadar mevcudu ile bu kuvvetIere iltihak etmiş ve bu gün de zat-ı alinizi burada
Teğmen Şefik Bey delaletiyle tanımak şerefine nail olmuştum.

Bu cephe Ödemiş'in Keles, Balyanbol u, Adagide, Aydın'ın Umurlu-Menderes,
Koçarlı, Söke olmak üzere ve ismine Kuva-yi Milliye cephesi verilerek teşekkül et­
miş ve bu günden itibaren de Demirei'nin faaliyeti görünmeye başlamıştı.

Sayın büyüğüm, bu uzun maruzatımla Demirci Mehmet Efe'nin geliş, yüze indi­
riliş ve milli kuvvetlere iltihak ediş şeklini arz ve izah edebildim sanırım ...

Yalnız müsaadenizle şu hakikatı da yüksek huzurunuzda tebarüz ettirmek iste-

164 Belgeler ve Fotokopiler

rim. Bendenizce milli harekatın en şerefli günü 10 Temmuz 335'den yani yüksek
şahsiyetinizin bu harekata kanşıp şeref vermenizden sonra başlamış ve o günden
itibaren de sizi başlannda gören bütün mücahit arkadaşlara bir ümit ve inanç gel·
mişti. Siz yüksek şahsiyetinizle o günden itibaren hepimiz için gür bir iman kayna·
gı olmuş, aziz mevcudiyetiniz hepimizi bu ulvi vazifeye baglamış ve mutlaka mu·
zaffer olacagız azim ve ateşini de sizden almıştık.

Bu sebeple müsaadenizle Türk inkılabının yarattıgı muazzam ve milli tarihinin
ilk ve en şerefli kahramanını, aziz Türk milletinin büyük ve şerefli evladını bir defa
daha hürmetle selamlayarak maruzatıma nihayet verecegim.

Nihayetsiz tfızimlerimle ellerinizden öper kıymetli eserinizde muvaffakiyetlerini­
zi, sıhhat ve saadetlerinizi bütün vüsat-i kalbimle temenni eylerim.

D.Bakır J. Müfettişi
Albay Nuri Vural

Belgeler ve Fotokopiler 165

8ELGE 2

22 Temmuz 1335 tarihinde
Miralay Tevfik Bey'in Harbiye Nezaretine,
57. Fırka ve Hareket-İ Milliye hakkında malômat veren şifre yazısı.

Belge Sıra No: 2
Bak. 7. Cilt, s. 10.

Denizli'den:
Gayet müstaceldir.

Harbiye Nezaret-İ Celilesi'ne mevrut (gelen) şifredir

C. 19 Temmuz 35 ve 123 şifre (Aydın elyevm Yunanlıların elindedir. Kuva-yi Mil­
liye Umurlu'da bulunuyor. Çine cihetindeki köprüde İtalyanlar vardır. Elliyedinci
Fırka (tümen) Çine'dedir.

Umurlu'da Elliyedinci Topçu Alayı Kumandam Hakkı Bey'in emrinde bir müfre­
ze mevcut ise de kuvveti hiç mesabesindedir. Ve vazİyet üzerinde tesİri yoktur.
Kuvveti ile muahharen (sonra) onlara iltihak eden eşkiya reüssasından Demircİ
Mehmed'in nüfuz ve tesiri altındadır.

Elliyedinci Fırka inhiliil etmiş bir haldedir. Fırkanın boşlUğunu imla (doldur­
mak) için derdest ve sevk edilen binlerce firari ile gönüllülerin bir kısmı da Kuva­
yi Milliye'ye iltihak ediyor. Ve bunları toplayıp tanzim edecek ümera ve zabitan-ı
askeri (büyük ve küçük rütbeli subaylar) Çine'de bulunması kıtaların yeniden teş­
kiline imkiin bırakmıyor. Dün fırka kumandanlığı ile birinci defa olarak irtibatın
tesisi üzerine telgrafla bu tarafa geçerek nevakısın (noksanların) ikmali ve kıtaları­
mn tanzimİ teklif edilmiştir.

Aydın'da bulunan kuvvet, dört top ve dört mitralyöz ile onbeş otomatik top, bin
kadar efrattan mürekkeptir. Civardaki kuvvetlerin mikdarı malum değilse de Ku­
va-yi Milliye önünde ilerleyemediklerine nazaran cüziyeti anlaşılıyor. Tayyarelerle
keşif yapılıyor. IS Temmuz 335'de Nazilli ve Köşk'e endaht ve makineli tüfek ateşi
icra etmiştir. Nazilli'de bombadan bir kadın mecruh ve iki erkek şehit olmuştur.

Denizli'ye gelip avdet eden İngiliz binbaşısının ismi Havlenson'dur. İzmir'deki
İngiliz amiralinin maiyetinde olduğunu söyledi. Kendisini ihtiyat binbaşısı olup,
Rumeli'de çok bulunduğu anlaşılıyor. Güzel Türkçe biliyor. Yunanlıların buralara
büyük kuvvet getiremeyeceğini ve Kuva-yi Milliye'nin seri ve muntazam bir hare­
keti kendilerini Aydın'dan atmaya kiifi olduğu gibi İzmir'de dahi barınamayacakla­
rını zaten İzmir pek ziyade karışık ve müsteid-i iştiiil (parlamaya istidatlı) bir vazi­
yette oldUğundan yakında orada da Yunanlılara karşı bir hareket vukubulacağını
ve Aydın civarındaki Kuva-yi Milliye ileri hareket edebilirse Yunanlıların İzmir'i
terke mecbur olacaklarını ve Düvel-i Mütelifenin bunlara yardım etmeyeceğini söy·
ıüyor. Ve 17 Mayıs 3 5 tarihinde Aydın fecayiini tahkik için buraya gelip ertesi günü
Nazilli'ye oradan da Çine'ye hareket eden ve Aydın tarikiyle İzmir'e gideceğini söy-

166 ve Fotokopiler

leyen Karahisar Kuva-yi Mütelife Kumandam ve General Franchet d'Esperey mü­
messili Fransız Bahriye Binbaşısı dahi Yunanlıların harekatını bütün mevcudiye­
tiyle takbih ve şayet İzmir fecayiinin yüzde birinin vaki olacağını Fransa bilseydi
Yunan işgaline katiyen razı olamazdı sözleriyle hissiyatını izhardan sonra Kuva-Yİ
Milliye'nin harekatını tamamen tasvip ve bu kadar rezaleti irtikap edenlerin başı
köpek başı gibi ezilir tabiriyle kanaat-i vicdaniyesini izhar eylemiş ve bu mülakatı­
mı mübin mufassal bir rapor İkinci Ordu Müfettişliğine yazılmıştır. Aynı veçhile
İngiliz gerek Fransız binbaşılariyle vuku bulan mülakat raporları Denizli Mutasar­
rıf1ığı tarafından Dahiliye Nezareti'ne mufassalen yazılmıştır.

22 Temmuz 335
ı ı . Fırka Ahz-ı Asker Reisi

Miralay
Tevfik

BELGE 3

Edirne Valisi namına Kadı Sırrı'nın,
Birinci Kolordu Kumandanlığı'na

Belgeler ve FotokopU.·,· 1 117

Demirci Mehmet Efe ve Kuva-yi Milliyeciler aleyhine yazdığı yazı.

Belge Sıra No: 3
Bak. 7. Cilt, s. 16.

Edirne Vilayeti
Mektubi Kalemi (Yazı İşleri)
Umumi (Genel),
Hususi (Özel) 602

Birinci Kolordu Kumandanlığı Cıinib-i Misine (Yüksek Katına)

Gayet müstacel ve mahremdir.

çete Reisi Demirci Mehmet Efe ve Aydın havalisi Kuva-yi Milliye Kumandanı
Hacı Şükrü imzalarıyla bazı mahallere telgraflar yazılarak 3 1O'dan 314 senesine
kadar olan efradın (erlerin) ve mevcut ihtiyat zabitlerinin (yedeksubayların) silah
altına gelmeleri lüzumu ilan edilmek istenildiği anlaşılıp mezkur telgrafnameler
tevkif ettirilmiş ise de (yukarıdaki telgraf yazıları tutulmuşsa da) mektup v.s. ve­
sait ile bu yolda tahrikatta bulunulması melhuz bulunması hasebiyle (mektup ve
diğer haberleşme araçlarıyla kışkırtılması düşünülebileceğinden) bu gibi teşvikat
�e tehdidata ahalinin kapılmaması esbabının (bu gibi kışkırtma ve korkutmalara
halkın kapılmaması) suret-i ciddiyede istikmaliyle beraber (nedenlerin ciddi şe­
kilde tamamlanması) davete icabet etmek isteyenlerin katiyen men'i (bu çağrıya
katılacakların kesin şekilde önlenilmesi) ve mürettib ve müşevvik ve müteşebbis
olan eşhasın (bu gibi şeyleri tertip ve teşebbüs eden kişilerin) hemen derdest edi­
lerek haklarında lazım gelen muamele-i kanuniyenin icrası ehem ve elzem oldu­
ğundan (bu gibilerin hemen tutularak haklarında gerekli kanuni işlemlerin yapıl­
ması çok mü him ve pek lazım olduğundan ve bu tasavvurat-ı mecnunane filliyata
inkılab edecek olursa (bu delice düşünceler gerçekleşecek olursa) maazallahütea­
la müdahelat-ı filiyeyi davetle memleketin aksam-ı bakiyesinin de istilasını ve
birçok nüfus-ı İslamiyenin daha imhasını mucip (Allah esirgesin gerçekten düş­
manın müdahalesini çağırması ve memleketin geri kalan kısımlarının da ele ge­
çirilmesini ve birçok İslam nüfusun yok edilmesini gerektirir) ve binaenalazalin
men i ile mükellef olan memurin-i mülkiye ve askeriyenin de şediden mes'uliyet­
lerinin müstelzim olacağından (bunun için önlemekle görevli olan asker ve idare
adamlarının da şiddetle sorumluluklarını gerektireceğinden) cihet-i askeriye ile
müttehiden icap eden her türlü tedabir-i şedidenin azm-i kavi ile ittihazı (askerle
birlik olarak gereken her türlü ve en şiddetli tedbirlerin kuvvetli bir azimle alın­
ması) ve bu bapta alınacak malumatın ve ittihaz olunacak tedabirin iş'arı dahil iyı'

168 Belgeler ve Fotokopiler

vekaletinden izhar buyurulmuş (bu yolda alınacak bilgilerle tedbirlerin İçişleri
B.na bildirilmesi istenilmiş) ve keyfiyet mülhakata v.s. icap edenlere bildirilmiş­
tir. (Bu husus ilçelere ve diğer gerekenlere yazılmıştır.) Taraf-ı fıli-i kumandanile­
rinden de itti haz-ı tedabir buyurulması mütemennadır efendim Hazretleri (Yük­
sek Kumandanlığınızca tedbirler alınması temenni olunur.)

26 Şevval 333, 26 Temmuz 335
İbrahim

Edirne Valisi namına
Kadı
Sırrı

Belgeler ve Fotokopiler 169

BELGE 4

Mustafa Kemal Paşa'nın
Ikinci Ordu Müfettişliğine,
vatanın korunması yolunda kararlı olduğunu bildiren yazısı.

Belge Sıra No: 4
Bak. 7. Cilt, s. 16.

Pek Aceledir (ivedi)

Yıldırım Kıtaatı (Kıtaları)
Müfettişliği Şifre Halli (Çözümü)

Konya'da İkinci Ordu Müfettişliği'ne,

1- Dahiliye Nazırı Ali Kemal Bey, Konya, Kütahya, Karasi (Balıkesir) vesair
mevkide (yerlerde) kumandan ve müfettişler seferberlik yaptıklarından bahisle
memurin-i mülkiyenin (sivil idare adamlarının) kumandan ve müfettişIerin tebli­
gatım (bildirilerini) katiyen dinlenmemeleri ve ahfıliyi redde (kabul etmemeye)
ikaz eylemeleri (uyarmaları) hususunda makamat-ı mülkiyeye (sivil idare ma­
kamlarına) hamiyetsizce bir tanlim (genelge) gönderdiklerine burada muttali ol­
dum (öğrendim). Nazarı dikkati celbederim ve benim de hükümetçe azledildiğim
(işten atıldığım) makam at-ı mülkiyenin temas etmemesini de tamim ediyor. Hal­
buki bu ane kadar ne bir irade-i seniyye (Padişah'ın emri) ve ne de Sadaret (baş­
bakanlık) yahut Harbiye Nezaret-i Celilesi'nden azlim hakkında hiçbir emir veril­
mediği halde bu tarzda mevcudiyet-i milliyemiz (ulusal varlığımız) aleyhinde sa­
kim (kötü) propagandalara cüret gösterilmesi herhalde şayan-ı dikkat bir zihniye­
tin taht-ı tesirinde (etkisi altında) cereyan ettiğini tamamiyle gösteriyor. Bugün­
kü ajanslar ise Dahiliye Nazırı'mn istifasını ve Hürriyet ve İtiıarın kabine ile ilgisi
kalmadığını neşrediyorlar. Herhalde vatan ve milletin tehlike-i inkisamdan (bö­
lünme tehlikesinden) masıin kalması emrinde (korunması için) azm-i karar ve
peymfme hiçbir şey mani olamayacaktır. Arz-ı keyfıyet eyliyorum efendim.

3. Ordu Müfettişi
Fahri Yaver

Mustafa Kemal

170 Belgeler ve Fotokopiler

BELGE 5

Şeyhislam Mustafa Sabri'nin,
310-313 doğumluların askere alınması hakkında
bazı kumandanıarın çıkardığı tebliğe karşı,
o işe karışan kumandanların azledilmesi veya
muhakeme edilmesi için Harbiye Nezareti'ne yazdığı yazı.

Belge Sıra No: 5.
Bak. 7. Cilt, s. 17.

BabıaH
Sadaret-i Uzma
Mektubi Kalemi
Umumi: 343542
Hususi: 452

Harbiye Nezaret·i Aliyyesi'ne

Saadetlü Efendim Hazretleri,

3 10-3 13 doğumlulardan firari bekaya ve tecavüz-i müddet (süresini geçirmiş)
vesair suretlede memleketinde bulunanların celb ve sevkıeri (toplanıp yoklanma­
ları) ve bunlardan gayrı tevellüdat ashabının da (diğer dOğumluların) gönüllü sı­
fatıyla celbedilerek (toplanarak) Eşme, Kula, Salihli, Soma ve Balıkesir'e gönde­
rilmeleri ve masarif-i seferiyelerinin (yolluklarının) iane derci suretiyle temini
(bağışlarla sağlanmasına) ondördüncü ve onyedinci kolordu ve sekizinci ve oni­
kinci fırka (tümen) kumandanlıklarından bildirilmiş olduğuna dair Kütahya Mu­
tasarrıflığı'nın, Dahiliye Nezareti Vekalet-i aliyyesinden tevdi edilen (gönderilen)
telgrafnamesi Meclis-i Vükelada ledel mütalaa (iyice düşünülerek) tahkikat-ı lazı­
me icra olunarak nezaret-i aliyyelerinin emri alınmaksızın asker cem'i vaki ise bi­
la irade-i seniyye ve bila tebliği hod be hod asker cem'i (Padişah iradesi olmaksı­
zın ve bildiri yapılmaksızın kendiliğinden asker toplama) ahkfım-ı kanuniyeye
muhalif ve müstelzim-i mesuliyet ahvalden olmasıyla (kanun hükümlerine aykırı
ve sorumluluğu gerektirici hallerden olmasıyla) bu bapta emir verdikleri tebey­
yün edecek kumandanların azli ile taht-ı muhakemeye alınmaları ve iane derci­
nin men'iyle mütecasirlerinin de te'dibi (bağış toplanmanın yasaklanması topla­
yanların cezaya çarptırılması) tezekkür kılınmış (müzakere olunmuş) ve Dahiliye
Nezareti Vekalet-i aliyyesine tebligat iffı edilmiş olmakla nezaret-i aliyyelerince
de icabının icrasına (yüksek bakanhğınızca da gereğinin yapılmasına) himmet
buyurulması siyakında tezkere-i hulusveri terkim kılındı efendim.

7 Şevva1 337, 6 Temmuz 335.
Sadrazam Vekili

Şeyhislam Mustafa Sabri

Belgeler ve Fotokopileı' i 7 ı

BELGE 6

Damad Ferit Paşa tarafından
23 Haziran 1919 tarihinde Sulh Konferansı namına
Clemenceau'ya takdim edilen muhtıra metni.

Be]ge Sıra No: 6
Bak. 7. CiJt, s. 24.

No.: 426 ya zeyl
W.C.P. 1066

Doküman 1

Osmanlı ımparatorluğu'nun Yeni Teşkihitıyla İlgili Muhtıra
Sulh Konferansındaki Osmanlı Delegasyonu

23 Haziran 1919
Muhterem Efendim,
Osmanlı İmparatorluğu'nun yeni teşkilatına ait bir muhtırayı Ekselansımza

takdimde şerefyabım. Bu 17 Haziranda Yüksek Sulh Konseyi'nin toplantısında
takdim edileceğinden bahsettiğim muhtıradır.

Bu mühim dokümanın hazırlanması uzun gayretlere lüzum gösterdiği için tak­
dimindeki gecikmeden dolayı Ekselansınızdan affımı istirham ederim.

Döküman 2

Ekselans M. Clemenceau'ya,

Hürmetlerimle,
Damad Ferit

23 Haziran 1919

Müttefik Fevkalade Murahhasları olan Ekselanslarınızla 1 7 Haziran'da yapılan
mülakatta arzu buyurulduğu üzere, Osmanlı Delegasyonu İmparatorluğun yeni
teşkilatı hakkında Hükümetinin nokta-i nazarıarını atide arzeyler:

Türkiye'nin Batılı devletlerle olan eski dostluğu ve siyasi ve ekonomik durumu
kendisinin dostane bir bitaraflık yolu takip etmesini amir idiyse de, bazı müessif
şartlar karşısında ve milli iradesi hilafına olarak mühlik bir harbe sürüklenmiştir.

(Bu dört sene zarfında Hıristiyanlara olduğu kadar Müslüman halka da bir­
çok ıstıraplar veren hatalar üzerinde durmak yersiz olur.) Türkiye şanlı bir ta­
rih ve maziye sahiptir. Sadece harp sahasında değil fikir sahasında da kuvvetini
göstermiştir ve dünyadaki misillerinin en genişlerinden biri olan bir imparator­
luk kurmuş olması, her şeyden evvel, Türkiye'nin çok mütebariz bir siyasi kabili­
yete sahip olduğunu ispat eder. (Osmanlı imparatorluğu, kendisinin çökmesini
isteyenlerin bu mealdeki beyanlarına rağmen, Cengiz ve Timurlenk Impara­
torlukları gibi bir bela ve şeamel devleti değildi.) İmparatorluğunun siyasi teş-

172 Belgeler ve Fotokopiler

kilatı bir zamanlar muhtelif kıtalar üzerinde yaşayan ve ayrı ırk ve dinden olan
ve sayıları yüz milyonu geçen bir insan topluluğunu sulh ve sükun içinde yaşata­
bilecek kabiliyetteydi. Akıllı ve müsamahakar bir idare altında, muhtelif patrik­
ler ve camialar, geniş bir dini muhtariyet içinde bulunmuşlardır.

Türkler Avrupa medeniyetinin avantajlarını idrak ettikleri gün bir seri reform­
lar yapmaktan çekinmemişlerdir. Bu garplık hareketlerinin neticelerini o kadar
süratle almışlardır ki çeyrek asırdan daha kısa bir zaman zarfında Türkiye Avru­
pa milletler ailesine dahil edilmişti. Böylelikle elde ettikleri parlak vaziyeti el an
hatırlayan Türkler, Batının büyük devletlerinin yardımıyle ileri hareketlerine de­
vam etmeyi istemektedirler.

Mazideki vekayii böylece kaydettikten sonra, Osmanlı delegasyonu bugünkü
duruma tesir eden meselelere gelmekte evvelemirde, Türkiye'yi alakadar eden
meselenin üç ayrı cephesi olmasına rağmen, hal tarzına varılması cihetinden her
üç cephenin de ayrılmaz bir bütün teşkil ettiğini beyan eyler.

Bu cepheler aşağıdaki şekildedir:
(a) Avrupa'da Trakya
(b) Asya'daki Türk kısımları
(c) Arabistan
Binaenaleyh, Osmanlı delegasyonu Sulh Konferansı'na atideki mülahazaları

arzetmekle şeref duyar:

ı. Trakya:
Avrupa'nın bu kısmında devamlı bir sulh temin etmek için hükümet merkezi­

nin emniyetinin dayandığı Edirne şehrini kolayca bir taarruza maruz kalmaktan
koruyacak bir hudut hattı çizmek şayan-ı arzudur. Edirne vilayetinin kuzey ve
batısında yer almış bulunan bölgeler, Türklerin büyük bir ekseriyet teşkil ettiği
Batı Trakya dahil, iktisadi sebeplerle olduğu kadar Başkan Wilson'un prensipleri­
ne de istinaden, bu vilayetin dahilinde yer almadılar. Bu mesele, Büyük Britanya
ile Rusya delegeleri tarafından 1878'de Berlin'de etraflı bir şekilde tetkik edilmiş­
tir. Mezkur delegeler, Zeytinburnu'ndan başlayarak Karadeniz'e kadar uzanan ve
Demirhanlı yolu ile Mustafa Kemal Paşa istikametinden geçen ve oradan da Kara
Balkan'a giden bir hudut hattı çizmekten başka bir hal çaresi bulamamışlardır.
Hudut, Köçöva'dan ve Taşoz adasının tam karşısında, Kavala'nın doğusunda Ege
Denizi'ne dökülen Karasu nehrini takip edecektir.

2. Küçük Asya:
Türk toprakları, Asya'da, kuzeyde Kara Deniz doğuda, harpten evvel olduğu gibi,

Türk-Rus ve Türk-İran hudutları, güneyde ise Halep'in Akdeniz'e kadar uzanan
kısmının bir parçası dahil, Musul ve Diyarbakır vilayetleri ile hudutlanmıştır.

3. Tarihi ve iktisadi nokta-i nazardan Küçük Asya'ya ait bulunan, sahile yakın
kaçakçılığı önlemek ve sahil emniyetini temin edebilmek maksadıyla, geniş bir
muhtariyet idaresi ile Osmanlı hfıkimiyeti altında kalmalıdır.

4. Ermenistan:
Erivan'da kurulmuş olan Ermenistan, Müttefik Devletler tarafından tanındığı

takdirde (Osmanlı ımparatorluğu bu yeni cumhuriyeti Osmanlı Devleti'nden
ayıracak olan hudut hattını, ilerde tasvip edilmesi kaydı ile, müzakereye razı
olacaktır.) 1mparatorluk Hükümeti, yeni cumhuriyette yerleşmek istiyen Erme-

Belgeler ve Fotokopiler 173

nilerin bu memlekete gitmeleri hususunda elinden gelen kolaylığı gösterecektir.
Türkiye'de kalmak isteyen ve Trakya'da, Kafkaslar'da vesair yerlerde dağınık bir
halde bulunan Ermenilere gelince, diğer azınlıklar gibi, kültür, moral ve iktisadi
sahalarda serbestçe gelişme imkfmlarından faydalanacaklardır.

5. Arabistan:

Türk şehirlerinin güneyine düşen ve harpten evvel Osmanlı İmparatorlu­
ğu'nun ayrılmaz bir parçasını teşkil eden Suriye, Filistin, Hicaz, Yemen, Irak ve
diger bütün vilayetler, Majeste Sultanın hakimiyeti altında geniş bir muhtariyet
idaresine sahİp olacaklardır. Mukaddes yerlere (Mekke, Medine ve Kudüs'e) Sul­
tan tarafından mümessiller tayin edilecek ve mahdut miktarda bir muhafız kıtası
bulundurulacaktır. Mukaddes yerlere her sene mukaddes kafileler (sürre) gönde­
rilmesi usulü, Halifeliğin eski imtiyazlarından birisi olması sıfatıyla, mutad usul
ve merasimle devam edecektir.

Vakıf iradıarının tevzii, mazide olduğu gibi, hiçbir engele maruz bırakılmaksızın
devam etmelidir. Bu vakıflar kısmen Osmanlı Sultanları kısmen de şahıslar tara­
fından tesis edilmiş olup daima Halife tarafından idare edilmiştir. Bu sistem ay­
nen devam etmelidir. Her muhtar vilayet valisi, Hicaz'ınki hariç, Sultan tarafın­
dan tayin edilecektir. Hicaz için, burası ile fazla ilgisi bulunan devletle hususi bir
teşkilat hususunda bir anlaşmaya varılabilir. Bütün Arap memleketlerinde, ema­
ret veya muhtar vilayetler topraklarında Osmanlı bayrağı dalgalanacaktır. Adalet,
sultan namına icra edilecek ve paralarda Sultanın ismi, tura kullanılacaktır.

6. Mısır ve Kıbns:

Osmanlı Hükümeti Mısır ile Kıbrıs Adası hakkındaki siyasi statünün açıkca te­
baruz ettirilmesi için münasip zamanda Britanya Hükümeti ile müzakerelere gi­
rişmeye hazırdır. Osmanlı Hükümeti, İmparatorluğun yeni teşkilatı hakkındaki fi­
kirlerini yukarda izah ettikten sonra mali, iktisadi ve adli meseleler hususundaki
nokta-i nazarını Sulh Konferansı'na bilahare tevdi etmek hakkını mahfuz tutar.

Öyle anlaşılıyor ki, bu teşkilat kurulur kurulmaz, müttefikler arası işgal kuv­
vetleri, kısa bir zaman zarfında Osmanlı topraklarından çekilecektir. tşbu keyfi­
yet Arabistan'ın bazı kısımlarında muvakkaten kuvvet bulundurmayı icap ettire­
cek bir hal bulunmadıkça, bir anlaşma ile kararlaştırılacaktır.

Türkiye'de bugünkü durumun vehametini takdir etmeyen kimse yoktur. Bunun­
la beraber Osmanlı halkının fikirleri iyi bir şekilde tebaruz ettirilmiş bulunmakta­
dır. Halk, tmparatorlugun parçalanmasını veya muhtelif manda idarelerine bölün­
mesini kabul etmemektedir. Asırlardan beri kurulmuş olup takdis edilen Osmanlı
birliğinden ayrılmak istemeyen halka, ki bunlar arasında çöl göçebelerinin bile bu­
lundugu, Toros ötesindeki insanlar da dahildir, hiçbir hükümet muhalefet edemez.

Vilayetlerde teşkil edilen büyük mikyastaki vatanperver komitelerin nümayiş­
lerinden ve İstanbul'da yapılan büyük mitinglerden (bu mitinglere her fırsatta
yüzbinlerce kişi iştirak etmiştir) ve her sınıf halktan hükümetin her gün aldıgı
telgrafların mealinden tek bir mana çıkmaktadır: Birlik ve istiklaL.

Sulh Konferansı'nın adalet duygularına itimad eden Osmanlı nalkı, meşru is­
teklerine uyacak ve doğuda şiddetle ihtiyaç gösterilen daimi bir sulhü temin ede­
cek münasip bir hal çaresinin bulunacağından ümitvardır.

174 Belgeler ve Fotokopiler

BELGE 7

Paris Sulh Konferansı'nda
Osmanlı delegasyonun verdiği muhtıraya
Clemenceau'nun cevabını bildiren muhtıra.

Belge Sıra No: 7
Bak. Cilt, s. 28.

No: 426'ya IXX No'lu Zeyl.
W.C.P. I044
(23.6. 1919'da gözden geçirilmiştir)
(24.6. 19194'da 2. defa gözden geçirilmiştir)

Türk Delegelerine Clemenceau'nun Cevabı

(Başlıca Müttefik Devletler ve onlarla işbirliği yapan Devletler Konseyi tarafın­
dan 23 Haziran 19 19'da tasvib edilmiştir)

Başlıca Müttefik Devletler ve onlarla işbirliği yapan Devletler Konseyi 17 Hazi­
ran'da Ekselansınız tarafından kendilerine tevdi olunan muhtırayı büyük bir dik­
katle okumuşlar ve yapılan vait mucibince aşağıdaki müşahadelerini ıttılaınıza
arz etmek arzusunu izhar etmişlerdir:

(Türkiye'nin harbe girmesini int aç eden siyasi entrikalar ve bunu takip eden
felaketleri zikrederken, Ekselansınız, Türk Hükümetinin o sırada işlemiş oldu­
ğu cürümleri mazur gösterecek veya hafifletecek bir izah veya gayret göster­
miyorsunuz. Türkiye'nin Müttefik Devletler'le çekişmesi için bir sebep mevcut
olmadığını sarahaten veya zımnen kabul etmektesiniz. Türkiye'nin Alman­
ya'ya hizmetkar bir alet olarak hareket ettiğini, ve harbe hiçbir mazeret göste­
rilmeksizin başlanıldığını ve insafsızca idare edildiğini ve yapılan katliamla­
rın ve bile bile irtikap edilen gaddarlıkların tarihte misline rastlanmadığını
kabul ediyorsunuz.) Fakat cürümlerin Türk Hükümeti tarafından işlendiğini ve
Türk halkının bu icraattan mesul olmadığını, bu cürümlerde bir dini taassup un­
suru bulunmadığını, Müslümanların da Hıristiyanlar kadar bundan mutazarrır
olduğunu, bu hareketin Türk ananesine tamamen aykırı bulunduğunu ve nite­
kim bunun tarih boyunca Türklerin muhtelif ırkıara mensup tebaalarına yaptık­
ları muamaleden de belli olduğunu, Türk ımparatorluğu'nun bekasının dünya­
nın dini muvazenesi için lüzumlu olduğunu ve böylelikle, adaletin icabatına
ilaveten, siyaset mülahazalarının da, topraklarınızın harbin başlamasından
evvelki şekilde bırakılmasını icap ettirdiğini iddia etmektesiniz.

Konsey ne bu neticeyi ve ne de onu desteklemek zımnında zikredilen mülaha­
zaları kabul edebilir. Konsey bugünkü Türk Hükümetinin seletlerinin takip et-

Belgeler ve Fotokopiler 175

miş oldukları siyaseti kökünden cerh ve tak bi h ettiğinden şüphe etmemektedir.
Hükümetinizin bu tavrı hareketinde ahlak mülahazalarının büyük hissesi mev­
cut olmasa dahi (kİ hiç şüphesiz mevcuttur) memleketinizin halihazır menfaatle­
rine müteveccih mülahazaların bu tavrı hareketinizdeki tesiri katidir. Milletin
fertleri sıfatıyla, hükümetiniz üyeleri memleketleri için bu derece felaketli neti­
celer tevIid eden hareketleri takbih etmekte tamamiyle haklıdırlar. Fakat, umu­
mi olarak denilebilir ki, bir millet kendisini, dış politikasını ve ordularını idare
eden hükümetin icraatı üzerinden takdir edilir, kezalik, tarihinin en kritik bir
anında mukadderatı prensip ve merhametten tamamen mahrum oldukları gi­
bi muvaffakiyete dahi erişemeyen kimselerin eline düşmüş olması hasebiyle,
Türkiye bu doktrinin meşru seyyiatından tahlis edilmeyi de taleb edemez.

Bununla beraber öyle görülüyor ki muhtırada ileri sürülen ve bütün toprak­
ların iadesini tazammun eden talep, sadece, vekillerinin işlemiş olduğu hata­
lardan Türkiye'nin zarar görmemesi ricasına dayanmamaktadır. Bunun, daha
esaslı bir sebebi vardır. Mazideki Tür� idaresinin tarihine ve ıslam aleminde­
ki duruma dayanır.

Şimdi, Konsey, lüzumsuz münakaşalara girişmek veya Ekselansınızia refakati­
nizdeki delegelere yersiz külfetler tahmil etmek istememektedir. Konsey, Türk
halkına karşı iyi temennilerde bulunmakta ve yüksek vasıflarını takdir etmekte­
dir. Fakat, bu vasıflar arasında, yabancı ırkıarı idare etmek kapasitesi bulun­
duğunu teslim edemez. Bu hususta pek uzun ve mükerrer tecrübeler yapılmış
ve netice hakkında en ufak bir şüphe kalmamıştır. Tarih, bize, Türklerin bir­
çok muvaffakiyetlerinden ve muvaffakiyetsizliklerinden, fethedilen devletler­
den ve hürriyete kavuşturulan milletlerden bahsetmektedir. Bunula beraber,
bütün bu değişikliklerde ne Avrupa veya Asya ve ne de Afrika'da kurulmuş
olan Türk idaresinin buralardaki maddi refahı azaltmadığı ve kültür seviyesi­
ni düşürmediği vaki değildir. Gene Türk idaresinin kaldırılmış olduğu hiçbir
memleket yoktur ki, bunu maddi bir refah ve kültür seviyesinde yükselme ta­
kip etmesin. Ne Avrupa'daki Hıristiyanlar arasında, ne de Suriye, Arabistan ve
Afrika Müslümanları arasında Türkler fethettikleri yerleri tahrip etmekten
başka bir şey yapmamışlardır. Harple kazandığı yerleri sulhte geliştirmekte
bir gayret ve maharet göstermemişlerdir. Bu sahalarda da kabiliyetleri olma­
dığı ispat olunmuştur.

Bu olaylardan çıkan aşikar netice şudur ki, Türkiye, hiçbir bahane ve teşvik
bulunmadığı halde Müttefik Devletler'e kasten taarruz etmiş ve neticede mağ­
lup olmuştur. Gayri mütecanis imparatorluğunun çeşitli halk tabakalarının akı­
betini tayin etmek vazifesİni galip devletlere yükletmiştir. Esas Müttefikler ve
onlarla işbirliği yapan devletler, bu vazifeyi, bizzat bu değişik halk tabakalarının
kendi arzu ve menfaatlerine uyabilecek şekilde yapmak istemektedirler. Fakat,
Konsey, esefle müşahade etmektedir ki, muhtıra, bu bakımdan dini farazi rekabet­
Iere dayanan bambaşka müliihazalar ileri sürmektedir. öyle görülüyor ki, Türk İm­
paratorluğu değişmeksizin muhafaza edilecektir. Bu hal hudutları dahilindeki
Müslüman veya Hıristiyanların menfaatlerine hizmet için değil, bu şekilde
muhafazasının, Türk boyunduruğunu hiç hissetmemiş olan veya boyundurugu ta­
sımaya mecbur bulunanlar üzerinde ne büyük bir yük teşkil ettiğini unutan insan­
ların dini his ve temayülleri tatmin edileceği için iltizam edilmektedir.

176 Belgeler ve Fotokopiler

Fakat bundan daha haksız bir his olamaz. Harbin bütün cereyanı bu hissin
esastan tamamen ari oldugunu ispat etmiştir. Komşularını yagma için Protestan
Almanya'nın, Katolik Avusturya'nın, Ortodoks Bulgaristan'ın ve Müslüman Tür­
kiye'nin elele vermeleriyle ortaya ne şekilde bir dini mesele çıkmıştır? Bu dini ta­
assubun neticesi olarak, Türk Hükümetinin emri C !) ile Hıristiyan Ermeniler kat­
ledilmiştir C !) fakat Ekselansınız herhangi dini bir tarafgirliği tamamen ortadan
kaldırmasa bile bunu tahfif için, aynı müddet zarfında ve aynı idare tarafından ve
aynı şiddet şartları altında suçsuz Müslümanların da katliama tabi tutulduguna
işaret ettiniz.

O halde harp esnasında hiçbir hükümetin ve hele Müttefik Devletler'in böyle
bir ırki düşmanlık güttüklerine dair hiçbir emare mevcut degildir. Bugüne kadar
bu hükmü değiştirecek hiçbir şey de olmuş değildir. Herkesin fikirlerine hürmet
edilmiştir, mukaddes yerler itina ile muhafaza edilmiştir. Harpten önce Müslü­
man olan halk ve devletler yine Müslümandır. Dine müteallik hususlarda aleyhte
bir harekete girişilmedigi gibi, Müttefik kontrolunun tesis edildiği yerlerde işler
daha iyiye gitmiş ve ibadet şartları daha da emin hale getirilmiştir.

Şayet bize cevaben, tarihi İslam devletinin topraklarının çok küçülmesinin bü­
tün dünyadaki Müslüman davasına zarar vereceği söylenirse, o zaman bizler, affı­
nıza mağruren, bunun hatalı bir fikir oldugunu ifade etmek isteriz. Dünya boyun­
ca kafası işleyen Müslümanlar için İstanbul'da icra-i saltanat eyleyen hükümetin
son icraatı bir iftihar vesilesi olamaz. Yukarıda zikrettiğimiz sebepler dolayısıyla
Türkler pek az kabiliyetli oldukları bir işe tevessül etmişler ve netice itibariyle
muvaffakiyetsizliğe uğramışlardır. Türkleri daha münasip şartlar içinde çalışıp
kabiliyetlerini göstermeye bırakırsak, memleketlerini imar ve ihya etmemeleri ve
böylece bilvasıta dinlerine de hizmette bulunmamaları için bir sebep tasavvur
olunabilir mi?

Yanılmıyorsak Ekselansınız ne demek istediğimizi anlayacaktır. Muhtıranızın
bir noktasında memleketinzin bundan sonraki şiarının iktisadi ve kültürel saha­
da ilerlemek olacağını beyan ediyorsunuz. Bundan daha mühim bir değişiklik
olamayacağı gibi bundan daha müsmir bir şey de beklenemez. Şayet Ekselansı­
nız Türk ırkına böyle büyük bir gelişmeyi temin edebilirseniz biz de elimizden
gelen bütün yardım ve takdiri esirgemeyeceğiz.

Clemenceau

BELGE 8

Şehzade ve Veliahd Mecid Efendi'nin
Sultan Vahdeddin'e sunduğu ıayiha.

Belge Sıra No: 8
Bak. 7. Cilt, s. 30.

Belgeler ve Fotokopiler 177

(ŞEHZADE VE VELİAHD ME cm EFENDİNİN SULTAN VAHDEDDİN'E
SUNDUGU AŞAGIDAK! LAYİHANIN MATBU (BASILMIŞ) SURETİ ANKARA
İSTİKLAL MAHKEMESl'NİN 'TARIKATI SELAHİYE' DAVASI EVRAK! ARA­
SINDADIR. LAYİHA o ZAMANIN SİYASİ MANZARASINI GÖSTERDİGİ KA­
DAR EDEBtyATIMIZIN DA İFADE VE ÜSLUP BAKIMINDAN TİPİK BİR ÖR­
NEGmİR. BİR KELİMESİNE DAHI DOKUNULMADAN AYNEN ALıNMıŞTIR)

Veliahd-i Saltanat-ı Seniyye Devletlu, Necabetlu Abdülmecid Efendi Hazretleri
taraf-ı alilerinden 15 Şevval 1337 ve 16 Temmuz 1335 (1919) tarihinde Hak-i hay-i
Şahaneye takdim kılınan layıhadır.

Hak-i Pay-i Meali ıhtiva-yı Cenab-ı Tacidar-ı Azamiye

Maruzat-ı mühimme-i bendeganemdir,
Menafi-i aliye-i memlekete müteallik fevkahide mühim gördüğüm mesaili ber­

veçhizir hak-İ payi-i meal-i ihtiva-yi cenab-ı tacıdarilerine arz etmegi vecibe ad­
deylerim:

Ahiren Anadolu'nun Makında hükümet-İ merkeziyeyi tanımamak tarzında baş­
layan teşevvüşatın Celaliler devri ni andıran şekaavetin maazallh-ü tealaa netayie­
i müessife tevlid eyleyeeegi şüpheden varestedir. Keyfiyet tetkik ve tahlil edilin­
ce evvela bu halin bilhassa hükümet-İ hazıranın böyle buhran-engiz bir zamanda
idare-i umura adem-i kabiliyetinden ileri geldiği ve keza esbab-ı atiyeden tevel­
lüd eylediği nümayan olur.

Mütarekeden beri merkez-i saltanat-ı seniyyede ve Vilayet-i Şahanede kulub-i
ammeyi temin ve tatmin edecek bir idare-i fenniye ve salime tesis edilememiştir.

Umumun müstahak olduğu hak ve maadeletin tesisine ve selamet-i memleket
hukukuna hadim ieraat yerine birtakım ağraz ve ihtirasat takip olunarak halk
arasına tefrika ilka ve aday-i vatanın mahasal-ı amali olan şekavat ve nifak seyla­
nı ihdas olundu.

Umur-ı idarede devam eden tezebzüb ile fırkacılığın teşeddüt eyleyen ihtirasatı
yüzünden günden güne merkezde ve vilayatta mütezayid olan teşettüt-ı efkar mil­
let-i necibe-i Osmaniyeyi en vahim ve buhran-engiz bir zamanda vahdet-i milliye
neticesinden mahrum ve müstaid-İ tefessüh göstermektedir ki bunun maddi ve
manevi mazarrat-ı müellimesi muhtac-ı izah değildir. İzmir ve Edirne vilayetleriy­
Le vilayat-ı şarkiye gibi her dem maruz-ı tehdit olan aksam-ı vatanda kulüb-ı ahali­
yi tatmin edecek tedabir-i saibenin ittihazı ile sarf-ı makderet olunmamakla bera­
ber ahalinin hukuk-ı milliyelerini muhafaza emrinde yapmak istedikleri mesai-yi
vataniyenin Hükümetce muzaharet-i münasebeden mahrum bırakılması ve bil­
hassa İzmir fecayiini müteakip ahalide uyanan müdafaa-yi vatan hissiyat-ı necibe-

178 Belgeler ve Fotokopiler

sinin hüsn-i idare ve tevcihine hi mmet olunmayarak Dahiliye Nezaretince yağma­
gerlik, çetecilik gibi amfıl-i hasise isnadı ile şaibedar edilmesi inkisar-ı kulub-ı am­
meyi badi olduğu gibi Sadrazam Paşanın vilayat-ı şarkıyyede vasi' Ermenistan
muhtariyeti tesis yolundaki beyanatı dahi havali-i mezkurece mucib-i teessürü
azım olarak memleketlerinin ahara terk olunacağı zehabını tevlid eylemiştir.

Bu gibi tesirat ahaliyi hükümet himmetinden kat'ı ümid ve necatı, selamet ça­
relerini bizzat taharriye sevk etmiştir. Berveçhi-maruz teessürat ve infialat-ı mil­
liyeyi teskin ve ezhan-i ahaliyi tatmin edecek tedabire tevessül olunmak vecaib-i
kat'iyyeden iken bu emr-i mühimme hala atf-ı ehemmiyet olunmamaktadır.

Sulh konferansına davet münasebetiyle umum efrad-ı millete ilka edilen ümit­
ler bu kerre teati edilen muhtıralar mündericatının intişarı ile Avrupa'da olduğu
gibi rehin-i inkisar olacağı ve infialat ve tesirat ve teessürat-ı mebcudenin teza­
yüd edeceği bedihidir. Ferid Paşa'nın Sulh Konferansına takdim ettiği muhtıra
manası itibariyle şayan-ı eseftir.

Bilalüzum temas edilen harp, tehcir ve taktil meselelerinde devlet ve milletin
mesuliyetini tahfif edecek delail ihmal olunarak bütün mesuliyetin duş-i millete
tahmiline sebebiyet verilmiş ve Rumeli'nde hudud-ı şarkıyyede ve ahiren İzmir'de
yüzbinlerce katil ve imha edilen nüfus-ı İslamiyenin uğradığı şenia meşkut bırakıl­
mıştır. Bir fırkasında ise memalik-i şahanenin hercümerç içinde ve muhtac-ı mua­
venet olduğu beyan olunarak müdahalat-ı ecnebiyyeye meydan verilmiştir.

Mevzuubahis olması icabeden Toros silsilesinin cenubunda milyonlarca Türkle
meskun ve ekseriyet-i azimesi Türk olan Adana, Halep, Diyarbekir vilayetleri ve
Maraş ve Urfa vilayetleri bulunduğu halde unutulmuş ve bu gibi nice gayri mu­
vafık ifadat ile ele geçen kıymettar fırsatlar izaa ve hatta muarızlarımıza kendileri
için pek faide bahiş senetler Ita olunmuştur.

Sulh Konferansı'nın cevabı ise baştan nihayete kadar efrad-ı milletin hayret ve
intibahını davet eyleyecek bir vesikadır. Tarih-i muahedatta emsali görülmemiş
tahkirat ve memludur ki Ferit Paşa muhtırasının kaide ve üslub-ı diplomasiye ve
icabat-ı hal ve tabiata gayri muvafık şekil ve mahiyeti bu cevabı davet eylemiştir.
3 Temmuz 1335 (1919) tarihli Tan gazetesi pek vazih bir surette ahvali irae eyle­
mektedir. Ve bu suretle de zaten hakkımızda pek cüz'i olan emniyet bu kerre ta­
mamen zail olmakla heyet-i murahhasamızın Dersaadet'e iadesi gibi tarihte em­
sali namesbuk bir hakarete duçar edilmesine sebep olmuştur. Hey'et-i murahha­
samızın bu akıbeti üç sebepten neş'et ettiği tezahür eder:

Evvela, ekseriyei-i milletin adem-i itimadını kazandığı müteaddit telgraflar ile
işaa kılınan bir kabinenin reisi olan Ferid Paşa'nın o milletin hukukunu müdafa­
aya selahiyettar olamayacağı Dörtler Meclisi'nde anlaşılmıştır.

Saniyen, bugün mukasememizin tevlit eyledi ği Avrupa rekaabetine mürur-ı za­
man ile çareler taharri olunabilecektir. Binaenaleyh, ahval vahimdir. Bittabi dev­
let ve milletin muhafaza-yi şeref ve haysiyeti emrinde derhal ecvibe-i münasebe
ita olunmak veya lüzuma göre teşebbüsat-ı lazımede bulunmak ve bu netayic-i
elimeyi davet edenler hakkında muamele-i lazime irasında tekasül edilmemek
muktazidir. Muhtıraya verilen cevap Devlet-i Osmaniye hakkında konferansca
takarrür eden hutut-ı esasiyeyi ihsas eylemektedir. Türk unsurunun gayri hiçbir
kavm ve unsurun idare-i Osmaniyede bırakılmaması iltizam olunduğu anlaşıl­
maktadır. İnkişaf-ı Osmaniye'ye tahsis edilecek muhit-i mahdut-ı hakkındaki
imalarla tezahürat-ı mevcude pek ziyade calib-i dikkattir.

Mesele-İ Osmaniye'nin düvel-i saire menafiine taallukundan dolayı daha ziyade

Belgeler ve Fotokopiler 179

muhtac-ı tetkik ve tamik olunmasına binaen bir müddet daha teahhuru icap etti­
ğine dair konferans ın tebliğ-i ahiri fevkalhad şayan-ı teemmüldür.

Amerika tarafından Ermenistan ve Dersaadet için vekalet (manda) ile idare
edebilmek üzere konferansın reyi istimzaç olunacağının hemen resmi bir mahi­
yette intişarı ve İtalya murahhas-ı cedidenin konferansta Asya-yı Osmaniye'deki
İtalya menafiinden bahs eylemesi keyfiyeti teahhura taalluku itibariyle kemal-i
ehemmiyetle tetkik ve teemmül edilecek hususat-ı mühimmedendir. Bilhassa ve­
kalet meselesi hukuk-ı esasiyemiz desatir ve şerait-i hilafete nazaran temin-i mü­
dafaası fevkalhad cay-i dikkat ve teemmüldür.

Konferans memalik-i Osmaniye hakkında tetkikat-ı amika icra edeceğini der­
meyan eylemekte ise de reviş-i ahvale nazaran ilan edilen prensiplere sadık kala­
rak hakkımız mukteza-yi hak ve muadelet tamamen tatbik edeceği ne intizar olu­
namaz mütaıaasındayım. Ancak devlet ve milletin muhafaza-i hukuku emrinde
yekvücud olarak göstereceği kudret ve kabiliyet ve mümkün-ül istihsal olan ga­
yeyi tayin hususunda ibraz eyleyeceği fetanet ve reviyyet ile mukadderatını mu­
hafaza edeceği ümidindeyim.

Binaenaleyh, berveçhi-ati arz edilecek tedabirin bi la ifate-i vakit ittihazı vücu­
bun kat'i tahtındadır. Artık menafi ve ihtirasata mağlup veya birtakım ümidIere
ferifte olarak imrar-ı evkat edilirse düvel-i garbiye arasında itilaf husulüne mey­
dan bırakılmış olacak ve maazallah-i teala devletin inkırazını doğrudan dOğruya
teshil edeceği muhakkaktır.

1- Millet ve devletin nokta-i istinadı olan makam-ı mualla-yı hilafet ve saltanat
hiçbir fırkaya temayül göstermeyüp mevki-i bülendinde bitarafane muvazene-i
umumiyeyi muhafaza ve bu suretle yalnız muhtelif cereyan-ı efkar ve harekat-ı
umumiyeyi tevzin ve telif eylemek,

2- Bu mühim devrede irade-i milletten istiğna edilemeyeceğinden ve bilhassa
bütün mesuliyeti deruhte etmek akıı ve mantığa sığmayacak derecede mühlik ve
hatarnak olmasıyla derhal intihabatın icrasına ihtidar etmek,

3- Fırka münafereti hemen külliyen bertaraf edilerek esas at-ı siyasiye ile te­
nemmüv etmemiş (gelişmemiş büyümemiş) olan fırkalara iltifat buyulurak adl-i
rüyet ve dirayete milletin itimadına mazhar tecrübeli ve umura vakıf rical-i dev­
letten mürekkep bir 'temerküz' kabinesi teşkil etmek,

4- Vaziyet-i hariciye derece-i kifayede tavazzuh etmiş olmasıyla ashab-ı iktidar
ve ihtisastan ve rical-i devletten bir heyet-i meşveret teşkil ile şerait-i hazıra dai­
resinde mümkün-üI husul olan gayeyi temin edecek sari h ve makul bir teklifin
teminiyle efkar-ı umumiye-i ci hana arz ve bu suretle menafi-i hayatiye-i memle­
kete mugayir mukarreratın hudusuna takaddüm olunması,

5- Anadolu'da teşekkül eden cemiyetıerin mütalaatını tetkik edip ahvale göre
menafi-i umumiyeye elverişli ve müfid olanların kabul ve icrası,

6- Ahali arasında gittikçe ziyadeleşen münaferet-i mütekabile-i umumiyenin
izalesine son derece sarf-ı makderet ederek millet-i tslamiyeyi bir kütle-i viliide
haline getirmek ve bütün cihana yek emel, yek menfaat, sahib-ül-azim bir millet
halinde görünmek.

Bu nu kat- i mühimmenin icrasında edilecek tekasül hafazanallah felaket-i azi­
meye sebep olacağını zat-ı hümay(ınlarından hafi tutmak bir ihanet ve hıyanet
olacağından bihasbe'l-vazife arzına cüretyab olurum. ol bapta .. .

15 Şewal 1 337 (16 Temmuz 1335)

180 Belgeler ve Fotokopiler

BELGE 9

Osmanlı Devleti'nin son siyasi durumu bakkında
Veliabd Abdülmecid ile görüşen Aıniral Webb ve Mr. Ryan'ın
Lord Curzon'a gönderdikleri rapor.

Be]ge Sıra No: 9
Bak. 7. Cilt, s. 33.

No. 478
ıstanbul'da Amiral Webb'den Lord Curzon'a

(20 Ağustos'ta alınmıştır)
No. 1417 (1 18409/75458/44)

İstanbul, 9 Agustos 1919
Muhterem Lord Hazretleri,

Amiral Galthorpe'un 1353 sayı ve 3 1 tarih ve yine 1368 sayı ve 5 Ağustos tarihli
yazıları ile ilgili olarak Fransız meslektaşı m ile yaptığımız etraflı müzakerelerden
sonra Veliahd ile ayrı ayrı görüşme talebinde bulunarak (Sultan'ın tttihatçı Par­
ti faaliyetlerine iştiraki keyfiyetinin doğurması muhtemel bulunduğu tehlike­
leri işaret etmek hususunda mutabık kaldığımızı) ıttılaınıza arz ile kesb-i şe­
ref eylerim.

2. Prens Abdül Mecid Mr. Hohler'i görmek arzusunu izhar eylemişse de, bu­
günkü şartlar altında diplomatik mevkide bulunan herhangi bir şahsın kendisini
görmesinin şayan-ı arzu olmadğını düşünerek ewela Mr. Ryan'la görüşmesini bi­
lahare de Fransız Yüksek Komiserliğinden Mr. Ledoulx ile buluşmasını kararlaş­
tırdık.

3. Bu suretle Mr. Ryan dün (8 Ağustos) sabah Prens ile görüşmüş olup bu konuş­
malara ait gayet enteresan bir raporu leffen zat-ı iıl.ilerinin ıttdaına arz ediyorum.

4. Veliahd'ın sözleri ile kendisine atfen Sadrazam ile diğer kaynaklardan vaki
ifadeler arasındaki büyük farkı telif etmek çok zor.

5. Hiç şüphesiz Sadrazam'ın sözlerinde şahsi infialinin izlerini de aramak la­
zım. Halbuki Veliahd oldukça kararsız bir karaktere sahip olup en son konuşmuş
olduğu şahsın tesiri altında kalmaktadır.

6. Abdül Mecid'in takriben üç ay kadar ewel göndermiş olduğu telgrafa Majes­
te Kralın niçin cevap vermediğinin sebeplerini izah için fırsat bulduğuma mem­
nun oldum.

7. Amiral Galthorpe yukarda sözü geçen ikinci yazısının 4. ve 5. paragraflarında
gerek kendisinin ve gerekse Fransız meslekdaşının (tttihatçılarla irtibatları olan
şahıslara karşı çok şiddetli tarzda harekete geçmelerini Sadrazam'dan talep et­
mek niyetinde olduğundan bahsetmektedir. Bunun neticesi olarak da Sadra­
zam bertaraf edilmesini arzu ettiği bazı kimselerin isimlerini bildirdi.) Kanaati­
me göre bunların hapsedilmesi zor olacaktır. Zira herhangi bir suç işlememişlerdi.
Fakat siyasi bakımdan şayan-ı arzu kimseler olmadıkları ileri sürülebilirdi.

Belgeler ve Fotokopiler ISI

8. Aradan çok geçmeden beş veya altı kişilik olan liste muhteviyatı elli kişiyi
bulmuştu. Bu arada tevkiflerin Müttefikler tarafından yapılacağına dair yanlış bir
zehaba da kapılmıştı. Bu noktada tamamiyle yanıımıştı. Neticede İtalyan Hükü­
metinin bir itirazı olmadığı takdirde bu şahısların İtalya'yı ziyarete davet edilme­
sine karar kılındı.

9. Bundan on veya onbeş gün kadar evvel bir hayli tahrikat ve çalkalanma ol­
duğu halde şu günlerde siyasi faaliyete bariz bir duralama müşahade edilmekte­
dir. Fakat bunun tamamiyle durmuş olduğunu farzetmenin büyük bir hata olaca­
ğı kanaatindeyim.

10. Umumi mahiyeti itibariyle mutedil derecede memnuniyet bahş fakat emir­
lerini tatbik ettiremeyecek kadar zayıf olan bir Hükümet ile işbirliğinde bulun­
mak son derece mÜşkÜl. Bununla beraber kuvvetli bir Hükümet ise Müttefikle­
rin gaye ve menfaatleri ile mütareke şartlarının yürürlüğe konmasına kat'i suret­
te muhalefet edecekti.

No: 478'e Birinci Ek

Saygılarımla,
Richard Webb

Prens Abdül Mecid ile Mr. Ryan Arasındaki Görüşmeler

Önceden tertip edildiği gibi bu sabah Veliahd ile görüştüm. Beni samimiyetle
kabul etti ve serbestçe konuştu. Görüşmemiz iki saate yakın sürdü.

Evvela Prens'e bir sureti ekli, önceden hazırladığım ve Mr. Ledoulx'a da gön­
derdiğim, notun muhteviyatına uygun şekilde hitap ettim. Tabiatıyla sözlerime
ilaveler yaptım ve cümlelerimi nazikane kelimelerle süsledim. Prens dikkatle
dinledi ve sözümü kesmedi. Konuşmama son verirken kendi isminden de fa ide­
lenmekte olduklarını teberüz etti ri nce bunu derhal reddetti. (Ne milliyetçi hare­
ketle herhangi bir ilgisi bulunduğunu ve ne de bu hareketin başına geçmek
için en ufak bir tasavvuru olduğunu söyledi.)

Mumaileyh Saltanat idaresi altında bu kimselerin maruz kaldıkları şartları bili­
yorum, dedi. Abdülhamid zamanında hapse atılmışlardı. Meşrutiyet'ten sonra
hürriyetlerine kavuştularsa da siyasetten uzak durmaları sağlandı. Memleketin
siyasi hayatında veliahdiarın nüfuzu olmadığını belirterek, kanaatine göre Türki­
ye'nin siyasetinin Reşid Paşa ve Ali Paşa siyaseti gibi olması, yani sımsıkı İngilte­
re'nin yanında bulunulması gerektiğini söyledi. Mumaileyh bu görüşlerini harp­
ten evvel birçok görüşmelerinde serbestçe izhar etmiş bulunmaktadır. Mesela
Sir. G. Lowther ile olduğu gibi. Ancak Sir G. Lowther'in bu konuşmaları kayda
değer bulup bulmadığını bilmemektedir. Veliahd, Sultan Abdülhamid, Reşat ve
Vahdeddin hakkında da aynı lisanı kullanmıştır.

Prens, bugünkü Sultan ile münasebetlerinin kırkbeş senelik bir dostluğa isti­
nad ettiğini ve aralarında hiç kavga olmadığını beyan eylemiştir. (Derin surette
aralarında görüş ayrılığı bulunan tek mesele Ferid Paşa mevzuu imiş.) Bu zat
hakkında Prens, son derece acı bir lisanla konuşuyordu. Sultan'ın Ferid Paşa'yı iş
başında tutmakta ısrar etmesi ciddi bir hatadır. İzmir hadisesinde Ferid kendisi­
nin kabahatli olduğunu kabul etmiş olmasına rağmen yine iş başına çağırılmıştı.

Paris'e giden delegasyonun fiyaskoya maruz kalmasını intaç eylemiş fakat tek-

182 Belgeler ve Fotokopiler

rar iş başına getirilmişti. Millet kendisini istemiyordu. Asıl lazım olan halkın iti­
madını haiz kuvvetli bir hükümet idi. Mesela Sultan, muhakkak bir dahi olma­
makla beraber tecrübeli bir şahıs olan İngiliz devlet adamlarını yakından tanıyan
Tevfik Paşa'yı iş başına davet edebilirdi. Mesela halk tarafından hoş görülecek İz­
zet Paşa, Çürüksulu Mahmut Paşa veya Ahmet Rıza Bey gibi bazı şahıslarla teş­
rik-i mesaide bulunabilirdi.

Mumaileyh, halkın pek fazla bir şey istemediğini izah etmiştir. Halkın muaz­
zam bir İmparatorluk değil, münhasıran Türklerle meskCın Türk milletine ait bir
memleket arzu ettiğini belirtmiştir. Halbuki bunun aksine, memleketin taksi­
minden başka bir şey konuşulmadığını beyan etmiş ve İzmir trajedisinin milletin
gözü önünde bulunduğunu söylemiştir. Prens, kısa bir zamanda Yunanlılar tara­
fından tahminen 20 bin kişinin katledilmiş olduğunun bir yabancı tarafından
kendisine söylendiğini ifade etmiştir. Dahildeki hareket ise haince, saçma ve
müthiş bir şey idi. Fakat halk Ferid Paşa Hükümeti'nden daha iyi bir şey arzu
ediyordu. Mustafa Kemal ve Rauf gibi kimselerin telkinlerine kapılıyor iseler
bu da arzularına saygı gösterilmemesinden dolayı idi. Bu hareket ile veya bu­
na ön ayak olanlarla hiçbir bağı bulunmadığı hususunda namus sözü verdi.

Memleket dahilindeki hareket ile ilgili olarak Prens tarafından izhar edilen gö­
rüşlerin ancak aklı başında makul bir kimse tarafından dermeyan edilebilecek ma­
hiyette olduğunu söyledim. Namus sözü vermesine lüzum yoktu. Zira kendisi hem
Prens ve hem de centilmen idi. Memleketin siyasi hayatında Prensierin durumuna
gelince doğrudan doğruya bir nüfuzları olmadığı doğru idi. Fakat büyük ölçüde
manevi otoritelerini kullanabilirlerdi. İşte bunun içindir ki Abdülhamid kendilerini
tamamiyle bertaraf etmek istemişti. Meseleleri muhtelif yönlerden mütalaa etmek
gayretleri dolayısıyla şahsen diğer Prensler arasında temayüz etmişti.

İzmir hadiselerini takiben vuku bulmuş olan şayan-ı teessüf vak'aların inkar
edilemeyeceğini söyledim. Hadiseler ise mübalağaya ihtiyaç olmayacak kadar
trajik idi. Daha önce de kendisine anlattığım gibi mukabil hareketlerle tahrik
edilmişti. Her ne ise bunlar şimdi müttefikler arası bir komisyon tarafından tah­
kik mevzuu olacaktır. Bu tahkikatın yegane faidesi hadiseleri hakikatin ışığı altı­
na koymak olacaktır.

tleri sürmüş olduğu en ciddi hususu Ferid Paşa meselesinin teşkil ettiğini söy­
ledim. Türkiye devlet adamlarına sahip olmak bakımından fakir idi. Tek şahıs
Tevfik Paşa idi ve belki sadrazam olabilirdi. üç defa denenmiş ve üçüncüsü ta­
mamiyle başarısızlıkla neticelenmişti. İhtiyarlamış ve yıpranmış idi. Zikretmiş
olduğu diğer şahısların ise dahildeki milliyetçiler ile bağları bulunduğu hususun­
da bana teminat verilmişti. Duruma hakim olabilmek için Ferid Paşa'nın ciddi
gayret gösterdiği müşahede edilmektedir. Sultan'ın itimadı da bunda bir hayli
amil olmakta idi. Memleket dahilinden işitmiş olduğum her şey bende hakiki va­
tanseverlerin yalnız barış ve sükCın arzu etmekte olduğu kanaatini uyandırmıştır.
Her tarafta halkın vicdanını temsil ettiklerini iddia eden tahrikçiler mevcut idi.
Bunlar bir hayli haykırmışlardır. Mustafa Kemal, muayyen bir yerden geçtiği sı­
rada asıl halk da ayaklanmakta idi. Zira otoritenin şiddet ile elele bulunduğunu
görmeye alışık idiler. Fakat Mustafa Kemal gelip geçtikten sonra tahrikçiler faali­
yetlerine devam ettikleri halde asıl halk pasif durumuna avdet ediyordu.

Prens, memleketin dahilinde olan bitenler hakkında hakikaten hiçbir şey bil­
mediğini ve malCımat aldığı hiçbir kaynak bulunmadığını beyan etti. Yakın dost-

Belgeler ve Fotokopileı' l K:�

larından ancak birkaç kişiyi gördüğünü ve bunların da politikacı olmadıklarını
söyledi. Ferid Paşa'nın kendisine karşı dürüst olmayan ve yakışıksız tavr-ı hare­
ketinden dolayı hükümet ile münasebetinin bulunmadığını belirtti. Bir aralık ar­
kadaş olmakla beraber bir sebepten dolayı bilahare araları açılmış. Halbuki bu
hal, Ferid iktidara gelince dürüst münasebetlerin idamesine mani teşkil etmeme­
li idi. Fakat Ferid'in hareket tarzı o şekilde iili ki nihayet bizzat kendisi herhangi
bir teklif olduğu takdirde kabul etmemeye karar vermişti. Bu şahsi meseleler
kendi görüşlerine müessir olmayacak kadar küçük şeylerdi. Bunları ise resmi ha­
ber kaynakları ile ne kadar az temasta olduğunu izah maksadıyla zikretmişti. Po­
litikadan tamamiyle uzak bulunuyormuş. Uzakta yaşıyor, sanat ve edebiyat ile
kendisini avutuyormuş. Durum hakkında görüşlerini bildirmek istediği takdirde,
ki arasıra böyle olurmuş, dOğrudan doğruya yalnız Sultan ile görüşüyormuş. Adı
yalan yanlış şeylere karışıyor ise buna sebep kendisi değilmiş. Kendisine Çamlı­
ca'da ikamet etmesinin çeşitli söylentilere yol açıtığını bildirmem üzerine başlıca
maksadının uzakta kalmak olduğunu söyledi.

Kendisini yüksek komisyondan ayıran yegane hususun Ferid Paşa meselesi ol­
duğunu ve maalesef bunun da çok önemli bir keyfiyet teşkil ettiğini ifade ettim.

Bundan sonra Prens daha umumi olarak konuştu. Türkiye için yegane siyase­
tin İngiltere ile birlikte hareket etmek olduğu prensibine karşı inancını bir defa
daha tebarüz ettirdi. Esasen harpten önce de bu görüşte imiş. Şimdi de ayni görü­
şe sahip bulunuyormuş. Sultan Reşad'dan Cemal Bey'i Bağdat'a vali olarak gön­
dermemesini rica etmiş ve Cemal'in Mısır hakkındaki saçma fikirlerini takbih ey­
lemiş. Cemal'i, Üsküdar Mutasarrıfı ve bir dost olarak tanıyormuş. Prens heye­
canla dost değil ancak bir ahbap olduğunu tasrih etmek lüzumunu hissetti. Kısa­
ca mumaileyhin ancak Üsküdar'a layık olduğunu, Mezopotamya'da çok zararı do­
kunabileceğini belirtti. (Ermeni katliamlarını durdurmak imkanlarını araştır­
mış olup bunu Ermeni Patriği de teyid edebilirmiş.)

Bunlar onun görüşleri idi. İngiltere ile beraber hareket edilmeli imiş. Lord Pal­
merstone'un portresi duvarda asılı olup, bütün harp boyunca asılı kalmış. Bir gün
Sultan olabilirili. Fakat bu saltanatı arzu ettiği manasına alınmamalı idi. Tabiatın
seyri ile bu tahakkuk edebilirdi. Sultan dahi olsa şimdiki görüşleri baki kalacak­
mış. Bunları şefime anlatmarnı ve onun da İngiliz Hükümetine iblağ etmesini is­
tedi. Bugünkü durum harpten önceki ne benzemiyormuş. Siyasetimizin kaprisle­
ri, Meşrutiyet'ten sonra memlekette İngiliz sempatisi olmasına rağmen Türki­
ye'yi Almanya'nın kolları arasına atmış. Görüşüne göre bugün iki büyük kuvvet
olarak birlikte zirveye doğru yükselmekte olan İngiltere ile Amerika kalmış. Gö­
rüş birliğimizin ne derece vahdet teşkil ettiğini bilmediğini fakat ihtilalarımızın
istikbalde halledilmesi gerektiğini söyledi. Türkiye, Amerikalılara bırakılmamalı,
fakat Amerika bir dost olarak muhafaza edilmelidir.

Prens, görüşme esnasında Wilson prensipleri üzerinde de önemli durmuş fakat
mandalar hakkında hiçbir görüş izhar etmemiştir. Umumi siyasete dair görüşleri
hussunda herhangi bir münakaşaya girişmedim. (Ancak Türkiye'nin Alman­
ya'nın kolları arasına düşmesi keyfiyetinin Meşrutiyet sonrası devrinin bir ne­
ticesinden ziyade Abdülhamid'in siyasetinin gerçekleşmesi olduğunu söyle­
dim. "Hayır. Abdülhamid bir tohum ekti fakat bu ancak ormandaki tek bir to­
hum idi," dedi. Ben de cevaben mumaHeybin tarlaya bir ağaç diktiğini ve za­
manla yani Meşrutiyet'ten sonra bu ağacın büyüyerek bütün tarlayı gölgelen-

184 Belgeler ve Fotokopiler

dirdiği kanaatinde olduğumu söyledim.
Prens, Krala göndermiş olduğu tekgraf dolayısıyla hadis olan durum hakkında

pek o kadar acı bir lisanla konuşmadı. Diğer devlet reisIerinden cevap aldığı hal­
de İngiliz Kralından cevap alamadığı için sukut-ı hayale uğramış. Bununla bera­
ber her memleketin kendisine göre bir hareket tarzı olduğuna dair verilen izahatı
kabul etti. Şu veya bu sebepten dolayı Kral kendisine cevap vermeye imkan bula­
mamış. Çıkmak üzere iken Prens Lord Palmerstone'un resmini göstermek üzere
beni başka bir odaya davet etti.

Prens insanda müsbet bir intiba bırakıyor. Hiç olmazsa samimi bir şekilde ko­
nuşuyor. Bir hayli zeki olduğu ve okuduğu anlaşılıyor. Maksadını mükemmelen
anlatabilecek şekilde kolaylıkla Fransızca konuşuyor. Çok çabuk teessüre kapıla­
cak derecede fazla sinirli olduğu aşikar.

Mr. Ledouix: 9 Ağustos Cumartesi günü için kendisi ile görüşmek tasavvurun­
da olduğunu bildirdi.

No. 478'e ikinci ek not:

1. Mr. Hohler şu sebeplere binaen Alteslerinin arzusunu yerine getirememiştir:
2. Altesleri, Antant devletlerinin reisIerine yolladığı telgraf ile İzmir meselesin­

de direkt ve şahsi ilgisini izhar etmiştir. Kendilerinin malumudur ki işbu devlet­
lerin hükümetleri İzmir'in işgalini takip eden hadiseleri en ciddi bir şekilde tet­
kik etmişlerdir.

3. Konferansın son olarak vardığı karar Osmanlı Hükümetini iki bakımdan tat­
min etmektedir. Bir sınırlandırma olacağı ve bunun ülke meselelerinin bilahare
bir hal çaresine bağlanmasına hiçbir engel teşkil etmeyeceği resmen bildirilmiştir.

4. Bu karar, birkaç zamandır dahilde ve hatta İstanbul'da konferansın kesin ka­
rarlarına bir mukavemet hazırlamak gayesiyle girişilen ayaklanmayı haklı kılma­
maktadır. Bu sebepledir ki İngiltere ve Fransa Yüksek Komiserleri, nizamın mu­
hafazası bakımından mahsus mesuliyetlerini müdrik bulunarak müşterek nota­
dan sonra hükümetin dikkatini bir defa daha dahildeki ayaklanmayı bastırma lü­
zumu üzerine çekmek için bir de şifahi müracaatta bulunmuşlardır.

5. Yüksek Komiserler, bahsettiğim mesuliyetin mütareke şartlarından neş'et et­
tiğini düşünmektedirIer. Buna, irası mümkün yegane yol ile yani, hükümdarın ve
onun hükümetinin otoritesini destekleyerek tevessüf etmeye karar vermişlerdir.

6. Yüksek Komiserler, Alteslerinin kendi fikirlerini paylaştığına ve nizama ay­
kırı olan veya sakinlerin hayatını tehlikeye koyacak her hareketin bu memleke­
tin mukadderatı üzerindeki tehlikeli tesirden haberdar olduğuna emindirler. Bu,
dört veya beş yıl önceki hükümetin deliliği ile temellerine kadar sarsılmış olan
bir İmparatorluğun tahribinin tamamlanması demek olur.

7. Maalesef kötü kimseler Alteslerinin yüksek ismini, basit insanları bu hareke­
te çekmek için kullanmaktadırlar. Yüksek Komiserler bu iftiraların Alteslerine
ne kadar zarar verdiğini meşru hükümetin otoritesine karışmak istemeyerek ve
İmparatorluk ile Hanedan ailesinin her uzvunun menfaatlerine bu kadar aykırı
hareketlere ortak olmayarak bilmektedirler.

8. Cahil halk, Alteslerinin ikametinin merkezden muayyen bir uzaklıkta olması
ve hal ve istikbaldeki hareketlerine dair birçok söylentilerin çıkması dolayısıyla
daha da kolay bir şekilde aldatılmaktadır.

Belgeler ve Fotokopiler 185

BELGE 10

3. Ordu Müfettişi Mustafa Kemal Paşa'nın
Sıvas Valisi'ne Umumi Kongreye davet mektubu.

Belge Sıra No: 10
Bak. 7. Cilt, s. 72.

Sıvas Valisi Reşit Paşa Hazretlerine,

Vatan'ın tehlike-i inkisamını aynen gösteren saflıanın suret-i icraat vicdan-ı
milliyi bir emel-i halas etrafında ve Müdafaa-i Hukuk-i Milliye ve Redd-i llhak
teşkilatı namı altında seri bir surette toplamaya başlamıştır. Yalnız mitingler ve­
saire gibi tezahürat ya büyük gayeleri hiçbir vakitte kurtaramaz ve ancak sine-i
milletten bilfiil doğan kudret-i müşterekeye istinad ederse rehakar olur. Fakat
şüphe götürmeyen bir hakikattir ki bu acı saflıayı bu kadar mühlik şekilde ihzar
eden en müessir am il maalesef payitahtımızdaki muhalif cereyanlar ve Anado­
lu'nun saf ve mukaddes amal-i milliyesini muzır bir şekilde infirada uğratan siya­
si ve gayri milli propagandalardır. Kuva-yi Milliye'yi bugün için böyle yanlış yol­
lara sevk ile dağıtmanın mücazatını vatanımız aleyhinde de pek mebzul surette
görmekteyiz. Binaenaleyh İstanbul'un işbu muhalif cereyanları artık Anadolu'ya
ve amal ve hayat-ı milliyeye hakim değil tabi olmak mecburiyet-i vataniyesinde­
dir. Ve payitaht düvel-i itilafiye tarafından tahliye edilinceye kadar bu mecburiye­
tin mutlak olduğu kanaatindeyim ki bu hal bittabii zat-ı devletlerince de takdir
buyurulur. Melfuf arizamda tasvir olunan vaziyet bugün seri ve umumi bir milli
kongrenin inikadını icap ettirmektedir. Bu davet her tarafa tamim ve ifa kılın­
mıştır. Devletin inkisamı mevzubahs olduğu bir sırada İngiliz propagandası ile
başveren Kürdistan istiklali gibi cereyanlar daha bilmuhabere tarafdarınını celb
ve hilafet ve saltanat etrafındaki gaye-i müşterekemize davet ve tamam-i mutaba­
kat suretiyle lehülhamd lehimize dönmüş ve kongreye davet olunmuştur. Bu mil­
li ve hayati mesele için zat-ı devletleri gibi vatanperver ve sahibi kelam mütefek­
kirine teveccüh eden fedakarlık bilhassa pek büyüktür. Bu gayi-i selahi milli is­
tihsal edilinceye kadar acizleri Anadolu'dan ve sine-i milletten ayrılamayacak ve
bu noktada nihayetine kadar bir ferd-i millet gibi çalışacağımı millete karşı mu­
kaddesatım namına söz verdim ve hiçbir kuwet ve azm-i milliye mani olamaya­
caktır. Bu karar-ı acizanem umum Anadolu'da resikarda bulunan mes'ul ve kıy­
mettar umum arkadaşlarımın içtihad ve kanaat-ı müşterekesine istinad etmekte
olduğunu da ilaveten arz ile ihtiramat-ı mahsuse-yi kalbiyemi teyid eylerim efen­
dim hazretleri.

22 Haziran 335
3. Ordu Müfettişi

Yaver-i Fahri-i Hazret-i
Şehriyari Mirliva

M. Kemal.

186 Be�e� ve Fo���kop�i��� ____________________________ _

"-
"

i ' ;./b ı-:: -:-- U:J fr.

.
. . . on tarafı 10 No'lu belgenin fotokopısının s .

BelgeleT ve Fotokopi!er

"'-";��:' '' (.)/:" r ��<� .;:� �.;'� �.;,;,;� .�"iD.��·'-�

, I.:.!., .f:-, 'B:. u ,� I: eJ)t; �<�� , >,� . - � �,J) I rt- �1). r
� �>. ��.> :-> ' ' '�) ... '.'.;; . ,L- ' .:.. >;.; .:.:.� > yı ev;:;" 1"

r ��./ Ç\\ � () �i ':.�. ıI� � � , Iif'.,ı
� • . . r . . �

V'�.,v il,J , ... � -
Y..-::

10 No'lu belgenin fotokopisinin son tarafı.

I K7

188 Belgeler ve Fotokopiler

BELGE II

Ondördüncü Kolordu Kumandam Yusuf İzzet Paşa'mn,
İstanbul Hükümeti tarafından tevkif edilmesi için emir çıkarılan
Cehil Bayar ve diğer vatanperverleri tevkif edemeyeceğini
Harbiye Nezaretine sebepleriyle izah eden yazısı.

Belge Sıra No: 11
Bak. 7. Cilt, s. 81.

Harbiye Nezareti'ne
Karesi, 7 Temmuz 1335

Dahiliye Nezaret-i Celilesi'nin mülki makamata tebliğ eylediği emir, nezaret-i
celilerinin vesatetiyle de tebellüğ edilmiş bulunulmaktadır.

Müttehaz mütareke ahkamını tatbike matuf tedabir meyanında zikredilen bazı
eşhasın tevkif ve Dersaadet'e izarnına dair emr-i saminin infazının mümkün ol­
madığı gibi, mümkün olsa da menafi-i memleket ve haysiyet-i milliye ile gayri
kabil-i telif olacağı maruzdur.

Bu eş has arasında derdest ve izamı bilhassa ısrarla emir ve talep edilen Celal
Bey, İzmir'in işgalini müteakip güzeran eden vekayi-i müellimeye karşı kıyam-ı
milliyi tanzim ve temsil etmekten başka bir fiilin sahibi değildir. Kendisinin tev­
kifi ise, vatanpervereran-ı ümmeti umumen kıyama ve hükümete müteveccih
tuğyan ve şu ri şe sebebiyet verebilir. Makamat-ı askeriyenin, halkın haysiyet ve
namusunu vikaye yolunda giriştiği harekat-ı meşruaya müzaheret etmemek hu­
susunda hükümetin evamir-i mükerreresine tebaiyyet vazifesi meyanında ise de,
milletin hukuk-ı tabiyyesini müdafaa yolunda giriştiği harekat-ı meşruaya istika­
met veren vatanperverlik ve fazilet-i müsellem zevatın hud-be-hud tevkifinin
mes'uliyet-i maddiye ve maneviyesini tekabbül etmenin gayri mümkün olduğu
da maruzdur.

Bay Cemal Kutay'ın notudur.

Telgraf tarihi çok şayan-ı dikkattir:

Ondördüncü Kolordu Kumandanı
Yusuf lzzet

Mustafa Kemal Paşa, bir gün sonra askerlikten istifa ediyor. Saray ve Babıali,
kimlerden endişe etmiş ve şahsen üzerlerinde durmuştur. Yusuf İzzet Paşa'nın,
vaki bir suale cevaben, Ege'deki mukavemetin içyüzünü izah eden; Kazım Kara­
bekir Paşa'ya bir tekgrafı vardır. Ve Erzurum'dan vaki su ale cevap teşkil eden bu
telgrafta da Celal Bey'den bahsedilmektedir. Zannediyorum ki, Karabekir'in bu
telgrafı, Mustafa Kemal Paşa'nın ilhamıyla verqmiştir. Nutuk'taki ifadesinin
mesnedi olduğu hatıra geliyor.

Belgeler ve Fotokopiler 189

BELGE ıı

ıngiliz Muhibleri Cemiyeti'nin Beyannamesi.

Belge Sıra No: 12
Bak.: 7. cm, s. 87

Ingiliz Muhibleri Cemiyeti'nin Beyannamesi:

İdaresi altında milyonlarca ehl-i İslam bulunan İngiltere Büyük Devleti ile Hi­
lafet ve Saltanat-ı seniyye arasında asırlardan beri devam etmekte olan samimi
dostlugun idame ve takviyesi menafı-i İslamiyenin ehemmi oldugu halde hükü­
meti yedd-i gasbına geçiren serseriler (!) tarafından bu eski ananeye ve İslam
menfaatlerine aykm yanlış bir siyaset takip olunarak İngiltere devlet-i fahimesiy­
le kezalik eski dostumuz olan Fransa, Amerika ve İtalya (büyük hükümetleri)
aleyhine Osmanlı Hükümeti'nin harbe sürüklenmesi hasebiyle bunıdet (sol;ıuk­
luk) husulüne sebebiyet verilmesine ve arzusu hilafına cebren harbe sevk olunan
millet-i İslamiyenin eski dostları, hususen İngiliz kavm-İ necibi hakkındaki mu­
halasat (iyi muamele) ve muhadeneti (dostlul;ıu) asla degiştirmeyip hissiyat-ı İsla­
miye geçmişte oldugu gibi berdevam bulunmasına binaen iki millet beynindeki
meveddet ve muhadenet-i kadimenin temin ve takviyesi ve İngiltere devlet-İ fa­
himesinin muaveneti hayrihahanesile (birinin veya herkesin iyiligini isteyen) Os­
manlı memleketinin temin-i vahdeti (birliginin temini) ve hukuku gayesi ile 'İN­
GtLtZ MUHİBLERİ CEMİYET!' namıyla bir cemiyet teşekkül etmiştir.

Cemiyet-i mezkure münhasıran ihtisasat-ı milliyeyi temsile saidir.2

İngiltere kavm-i necibi hakkındaki muhabbetini izhar ve cemiyetin maksadına
(maksatlarına) İştirak etmek arzusunda bulunanlar cemiyete dahil olabilirler.
Yalnız harb-İ meş'ume ve esna-yi harpte irtikap olunan fecayia sebep olanlar ka­
bul olunmaz.

190 Belgeler ve Fotokopiler

BELGE 13

Arniral Sir J. de Robeck'in,
İstanbul'da Sadrazam ile bilhassa Mustafa Kemal'in
Anadolu'daki milli hareketlerine dair yaptıkları mülakatı
Lord Curzon'a bildiren 12 Eylül 1919 tarihli mektubu.

Belge Sıra No: 13
Bak. 7. Cilt, s. 90.

No: 5 10

ıstanbul'da Amiral Sir J. de Robeck'den Lord Curzon'a

Nr. 1812 Tel (129080/521/44)

İstanbul, 13 Eylül 1919

Bu sabah Sadrazam ile uzun bir görüşmede bulundum. Bu görüşme sırasında
mumaileyh bana durumu izah etti. Keyfiyetin Amiral Webb tarafından size doğru
bir şekilde etraflı olarak bildirilmiş bulunduğunu zannediyorum.

Maamafih, Sadrazarnın artan bir önem atfettiği Mustafa Kemal'in hareketlerine
dair bana anlattıklarından bilhassa alakadar oldum. Mumaileyh bu hareketin An�
kara, Sıvas ve Erzurum vilayetlerinde sayısı muhtemelen 500 kişiyi bulan nisbe­
ten küçük bir subay grubu tarafından hazırlandığını, Türk Hükümeti ile Mütte­
fiklere aynı derecede düşmanlık gösterdiklerini ve bir aralık Sultana sadık olduk­
ları halde şimdi farklı bir durum takındıklarını söylemiştir. Bunun için de teklif
ettiği çare bunları ezmek için ya bir Türk ordusu gönderilmesine Müttefiklerin
müsaade etmeleri ve yahut da önemli stratejik noktaları işgal maksadı ile bir
Müttefik kuvvetin sevk edilmesi idi. Bu takdirde nisbeten çok daha az sayıda
kuvvete ihtiyaç olacaktır.

Kendisine birinci şıkkın kanaatirnce dahili bir harp ilanına eşit bir hareket ol­
duğunu; ikinci şıkka gelince Müttefiklerin tamamiyle harpten bıkmış olduğunu
ve artık kan dökmek arzusunda bulunmadıklarını söyledim. Türk Hükümeti'nin
ve Sadrazarnın ifadesine bakılacak olursa halkın büyük bir kısmının Müttefikle­
rin kuvvetini takdir ederek barış konferansı şartlarını kabul etmeye mütemayil
olduğu görülmektedir. Halbuki Mustafa Kemal taraftarları ise vatansever olduğu
kadar saçma bir hareket olan harbe devam edilmesi lehinde idiler.

Memleketini bu suretle maruz bıraktığı tehlikelerin vahametini kendisine izah
ederek sabırlı olmasını rica ettim.

Sadrazam tatbik etmek istediği hareket tarzının muvaffak olması için artık çok
geç olduğundan korktuğu nu ifade eylemiştir. Meslekdaşlarımla ve İngiliz askeri
makamları ile müzakerede bulunduktan sonra size yine malümat arz edeceğim.

BELGE 14

Belgeler ve Fotokopiler 10 ı

Amiral Webb'in, İstanbul'da Sadrazam ile y�ptığı mühikatı ve
bu arada Sadrazam'ın İngiltere ile
ikili gizli bir anlaşma teklifi hakkındaki konuşmalarını ve
teklif metnini Lord Curzon'a bildiren mektubu.

Belge Sıra No:14
Bak. 7. Cilt, s. 91.

İstanbul'da Amira1 Webb'den Lord Curzon'a

No. 1633 (130732/521/44)

İstanbul, 8 Eylül 1919

Muhterem Lord Hazretleri,

25 Agustos tarih 1525/M/1095 sayılı yazıma atfen zat-ı alilerine Mütarekenin gayri
muayyen müddet uzaması keyfiyetinin Türk hükümetini maruz bıraktı gı çok bü­
yük müşküllerden dolayı Sadrazarnın tekrar şikayette bulundugunu ve bu müddeti
kısa kesrnek için kendisine gözüken yegane çarenin Büyük Britanya ile gizlice
münferit bir anlaşmaya varmak oldugunu ıttılaınıza arz ile kesb-i şeref eylerim.

Kendisine derhal cevaben böyel bir fikrin bahis konusu olamayacagını, mütte­
fiklerimizden hariç herhangi bir harekette bulunamayacagımızı bildirdim. Majes­
teleri hükümetinin, Türk hükümeti ile ve münferit olarak herhangi bir görüşme­
ye giriştigini duydukları takdirde bunların da ne diyeceklerini kendisine sordum.

2- Mumaileyh, bu hususları nazar-ı itibare aldıgını fakat fikrinin başka oldugu­
nu söyledi. Görüşmelerin oldukça atalete ugradıgını ve meseleye büyük çapta
milletlerarası rekabetlerin girmedigi Almanya antlaşması mevzuatında dahi bü­
yük görüş ayrılıkları çıkmış oldugunu bildirmiştir.

Mumaileyh, iş başına geldigi tarihten beri BabıaH'nin an'anevi siyasetine, ki bu
muhakkak dogrudur, aykırı olarak bir devlete karşı digeri ile anlaşma hususunu il­
tizam eylemedigini, fakat muharebe ile Türkiye'yi fethedenin Britanya oldugunu
ve Türkiye'de en fazla menfaati bulunanın yine Büyük Britanya oldugunu söyle­
miştir. Nitekim 18 Agustos tarihli nutkunda Britanya'nın ilgilendigi Türk barış
şartları mevzuunda hayati İngiliz menfaatlerinin bahis konusu bulundugunu ifade
eden başvekil degil mi idi? Kanaatince bu husus kendisine gayet makul gelmiş ve
Türk menfaatleri mutlak surette başka herhangi bir devlete degil, yalnız ve yalnız
Büyük Britanya'ya baglı imiş.

3- Mumaileyh, geçen 30 Mart tarihinde vaki teklife (Dışişleri Nezareti'nin 3 Ni­
san ve 453 sayılı yazısına bakınız) temas ile müttefiklerinin herhangi bir görüş­
meyi haber aldıklarına dair bir alarnet olmadıgını ileri sürmüştür.

192 Belgeler ve Fotokopiler

4- Hiçbir suret ve şekilde müttefiklerin arasına huzursuzluk ve itimatsızlık sok­
maya çalışmadığını veya böyle bir duruma sebebiyet verecek herhangi bir hare­
kette bulunmak arzusunda olmadığını ve esasen her şeyden önce kendisinin böy­
le bir hareketi hoş karşılamayacağı, zira bunun neticesinin Türkiye için daha kö­
tü durumlar ihdas edeceğini müdrik bulunduğunu tekrar etmiştir. Gayesi havayı
temizleyerek, müttefiklerin ve bahusus Büyük Britanya'nın talepleri hakkında
etraflı anlaşmaya varmaktı.

Bu suretle Türk meselesinin müzakeresine geçildiği zaman hal şekline erişil­
mesi sadedinde güçlüklerin büyük bir kısmı bertaraf edilmiş ve Türk delegeleri
de aşağı yukarı ne gibi bir durumda bulunduklarını bilmiş olacaklardı. Mumai­
leyh İran ile yapılan anlaşmayı ileri sürürek en büyük arzusunun hangi şartlar al­
tında olursa olsun Türkiye ile Büyük Britanya'yı buna benzer bir vasıta ile birleş­
tirmek olduğunu beyan etmiştir.

5- Müttefiklerin tam metin hazırlanmasında bir anlaşmaya varmak için müşki­
lat çekseler dahi Türkiye'ye teşmil edilecek şartların dikte mahiyetinden başka
bir şey olamayacağı hususundaki kanaatimi Ferit Paşa'ya izhar etmekten çekin­
dim ve İran'ın harpte dostane bir tarafsızlık siyaseti takip etmiş oldUğunu işaret­
le yetindim. Hatta bu kadar zararsız ve makul bir antlaşmanın Batı Avrupa'da bir
hayli tenkit mevzuu olduğunu ve ayrı bir görüşmeye dair en ufak bir şüphenin
dahi önüne geçilerneyecek olan son derece tehlikeli bir durum ihdas edebileceği­
ni söyledim.

Bu itibarla teklifin bir kısmı ile bütün taraflar için mevzuu bahis olan avantaj­
ları takdir etmekle beraber diğer taraftan mahzurlarının pek fazla olması muva­
cehesinde geri alınmasını tavsiye ettim.

Gizli Anlaşma Teklifi:

Saygılarımla,
Richard Webb

Bu yazı Amiral Galthorpe'un 30 Mart 1919 tarihinde Sadrazam ile yaptığı bir
konuşmayı nakletmektedir. Bu konuşma sırasında Sadrazam, "Türkiye'nin yal­
nız ve yalnız İngiltere'ye inkiyat edeceğini" teyit eylemiş ve Amiral Galthorpe'a
Dışişleri Bakanlığı'na gönderilmek üzere Sultan ile kendisi tarafından Türkçe
olarak kaleme alınan ve acele tercüme edilen bir metin tevdi etmiştir. Bu vesika­
da şöyle denilmektedir:

Asya'da:
Türkçe lisanını konuşan memleketler ve Anadolu ile muhtelif ırktan halklarla

meskun Arabistan, doğrudan doğruya Sultan'ın hakimiyeti altındadır. Arap lisa­
nını konuşan memleketlerin muhtariyeti daha geniş olacaktır. Hicaz irsİ olarak
'Aon' ailesine verilecektir. (Bugünkü aile) iç işlerde tamamen bağımsız olacak,
ancak dış politikasının imparatorluğun politikası ile ahengini sağlamak üzere
emİrin yanına bir siyasi temsilci verilecektir. Osmanlı temsilcisinin yanında 100
kişilik bir kuvvet bulunacaktır. Medine'de de dini birliğin sembolü olmak üzere
bir general kumandasında bir Türk garnizonu bulunacaktır.

İmam Yahya ve İdris (Yemen) tarafından idare edilen memleketlerde 'ante sta­
tüko' (eski durum) cari olacaktır.

Belgeler ve Fotokopiler ı IJ:i

Müslüman ahMinin dini cemaat yerleri ve halife tamamen muhafaza edilmek·
tedir. İç Asya'nın bütün muhtar memleketleri Akdeniz'den Güney Arap denizine
kadar (Suriye, Mezopotamya, Irak, Hicaz, Yemen) din bakımından İstanbul'daki
halifeye tabi kalacaktır.

Bütün bu memleketlerde para bastırmak hakkı Sultan'a aittir; Cuma namazı
(hutbe) halife adına kıldınlacaktır. Osmanlı bayrağı her yerde dalgalanacaktır.

İngiltere Asya ve Avrupa'daki gerek Sultan'ın hükümranlığına doğrudan doğ­
ruya tabi kılınmış gerekse muhtariyeti haiz olup lüzumlu addedeceği mahalleri
Türkiye'nin yabancılara karşı bağımsızlığını sağlamak ve dahilde huzuru temin
etmek maksadı ile onbeş yıl müddetle işgal edecektir.

Ermenistan, diğer büyük devletlerle mutabakat halinde İngilterenin arzusuna
göre bağımsız veya muhtar cumhuriyet şeklinde teşekkül edecektir.

(Not: Ele geçmesi ve muhafazası imkansız Arabistan'la itibarı bir rabıta
kurmak hayaliyle Türk vatanından önemli bir parça yabancılara bagışlan­
mak isteniliyor.)

Avrupa'da:
Karadeniz'de Samakov'e varan Emineh (Burgaz yanında) ve buradan Ege Deni­

zi'nde de Enos'un batısı, İmparatorluğun Avrupa'daki sınırlarını teşkil edecektir.
Bu dağ silsileleri bir evin duvarı gibi çerçeveledikleri Edirne vilayetinin tabii sı­
nırıdır.

Boğazlar:
Karadeniz ve Çanakkale Boğazlarındaki bütün tahkimat yıkılacak ve bunlar

İngiltere tarafından işgal edilecektir.
(Not: Bulgarlardan yer isteniliyor. İstanbul İngilizlere bırakılıyor.)

Dahilde:
İngiltere bir dostluk nişanesi olmak üzere Osmanlı Nezaretlerinde vücutları lü­

zumlu olduğu yerlerde Sultanın İngiliz müsteşarları tayinine rıza gösterir.
(Not: Mısır'da da böyle idi)
Bundan maada her vilayette bir İngiliz Başkonsolosu bulunacak ve bu zat aynı

zamanda vali nezdinde onbeş yıl müşavirlik yapacaktır.
Mahalli meclisler, belediye seçimleri ve parlamento seçimleri İngiliz konsolo·

sunun nezareti altında yapılacaktır.
İngiltere gerek hükümet merkezinde ve gerek vilayetlerde maliyeyi kontrol

hakkına sahiptir.
Anayasa doğudaki halkların istidat ve siyasi kabiliyetlerine uygun olarak bas i t

bir hale getirilecektir. Bu bahiste senatoya on yıl önce bir rapor takdim etmişt i ı ı ı
(Damad Ferit burada kendinden bahsediyor)

Meclisler bütçeye oy verecekler ve merkezi hükümete mahalli ihtiyaçları bild in '
ceklerdir. Sultan, İmparatorluğun dış münasebetini idarede tamamen serbesttir.

(Not: Her tarafı yabancılar tarafından sarıldıktan sonra bunu hangi kuvvl'l v ı '
yetki ile yapacaktır?)

(Documents on British Foreign Policy - 1 913-1 939)

194 Belgeler ve Fotokopiler

BELGE 15

Sait Molla'nın İngilizler hesabına çalıştığını ispat eder mahiyette
Papaz Frew'e yazdığı, 11.10.1919 tarihli mektup.

Belge Sıra No: 15
Bak. 7. Cilt, s. 93.

Sait Molla'nın Papaz Frew'e Yazdığı Bir Mektup

Aziz Dostum,
Verilen ikibin lirayı Adapazarı'nda Hikmet Bey'e gönderdim. Oradaki işlerimiz

pek yolunda gidiyor. Birkaç gün sonra netice-yi müsmiresini elde edecegiz. Şim­
di aldıgım şu malumatı tezkeremle size tebşire müsaraat ettim. Yarın sabah biz­
zat gelip tafsilat verecegim.

Kuva-yi Milliye taraftarlarının Fransa'ya fevkaUıde inhımak gösterdiklerini ve
General Franchet d'Esperey'in Sıvas'a gönderdigi zabitlerin (subayların) Mustafa
Kemal Paşa ile görüşerek İngiltere Hükümeti aleyhinde bazı kararlar ittihaz et­
tiklerini Ankara'daki (N.B.D. 285/37) adamımız suret-i mahsusada bir kurye ile
gönderdigi bir mektupta bildiriyor. (D.B. qu 91/9) her ne kadar cemiyetimize da­
hil degilse de bu zatın Fransızlara cususluk ettigi ve sizin bu teşkilatı ziyaret ey­
lediginizi işaa ve beyan eyledigi kanaati bendenizde hasıl olmuştur. Bu mesele
hakkında da kanaat-ı alilerine ve itimad-ı üstadanelerine muhalif olarak vuku bu­
lacak beyanatımla şimdiye kadar o zat hakkında göstermiş oldugunuz itimattaki
hatayı göstermiş olacagım.

Dün sabah Adil Bey'le birlikte Damad Ferit Paşa Hazretlerini ziyaret ettim. Bi­
raz daha sabır ve intizar buyurmaları lüzümunu tarafınızdan kendilerine teblig et­
tim. Müşarünileyh hazretleri, cevaben size teşekkür etmekle beraber Kuva-yi Mil­
liye'nin Anadolu'da tamamen kök saldıgını ve mukabil bir hareket neticesi olarak
ruesa-yı melunesi tepelenmedikçe kendilerinin mevki-i iktidara gelemeyerek zat-ı
şahanenin de tasvibine iktiran eden mukavele ahkamının konferansta müdafaası­
na imkan olmayacagını ve Kuva-yi Milliye'nin dagılması için İngiltere Hükümet-i
fahimesi nezdinde teşebbüsat-ı şeria icra edilerek müşterek bir notanın mebusa­
nın intibahından evvel Babıali'ye verilmesini ve çetecilerimizin Adapazarı, Kara­
cabey ve Şile'de Rumiara karşı ika edecekleri harekat-ı tecavüziyeyi esas ittihaz
ederek Kuva-yi Milliye'nin asayişi ihlal ettiklerini ileri sürerek maksadın tesirine
çalışmanızı ve İngiliz matbuatının Kuva-yi Milliye aleyhinde neşriyatta bulunma­
sının teminini ve suret-i mahsusada torpido ile gönderilen (E.R.K. 10/2) ye telsiz
telgrafla dün görüştügümüz mesail hakkında talimat verilmesini rica ediyor.

Bu gecen ll 'de Adil Bey 'K' da sizi görecek ve Ferit Paşa'nın bazı hususi ricala­
rını daha teblig edecektir. Bedehu zat-ı şahane ile Mister E.R. görüşebilecektir.
Refik Bey'e artık itimat etmeyiniz. Sadık Bey de bizimle çalışabilecektir. Hür­
metlerimi takdim ederim.

1 1 .X. 1919
Sait

Belgeler ve Fotokopiler 195

BELGE 16

Amiral Webb'in, Yunanlıların işgal ettikleri yerlerdeki
halk hareketini tetkik eden bir İngiliz kontrol subayı
tarafından hazırlanan raporu
Lord Curzon'a bildiren 10 Eylül 1919 tarihli mektubu.

Belge Sıra No: 16
Bak. 7. Cilt, s. 95.

No. 509

İstanbul'da Amiral Webb'den Lord Curzon'a
(27 Eylül'de alınmıştır)

No. 165 1 (132284/70100/44)

İstanbul, 10 Eylül 1919

Muhterem Lord Hazretleri,
Başıbozuk Türk ordusunun kuruluşu ve teşkilatlandırılması ile ilgili olarak as­

keri makamlardan aldığım ve Aksihar'daki askeri kontrol memuru tarafından ve­
rilen 3 Eylül tarihli raporun bir suretini bera-yı malumat letfen arzetmekle kes b-i
şeref eylerim.

No. 509'a Ek:

Saygılarımla
Richarda Webb

Yunanlılar tarafndan işgal edilen havali çevresinde faaliyette bulunan başıbo­
zuk Türk ordusu ile milli hareketi doğurmuş olan memleket dahilindeki Türkle­
rin hissiyatı hakkında umumi bir rapor.

Akhisar'daki Kontrol Subayı
Tarafından

İşbu malumat at sırtında Akhisar'dan Nazilli'ye ve tekrar Alaşehir'e avdet sıra­
sında tamamiyle Türk olan kaynaklardan temin edilmiştir. Kontrol subayı, hare­
ketin sivil ve askeri bütün liderleri ile temas etmiş ve bizzat Aksihar cephesinde
Türklerin müdafaa hattı olarak elde bulundurdukları mevziler gerisinde dolaş­
mıştır. Büyük bir şüphe ve antipati ile karşılandığı Akhisar hariç herkes tarafın­
dan müşfik muamele görmüş ve ilgililer mücadelelerinin sebeplerini, gayelerini
ve başıbozuk kuvvetlerin durumlarını gayet samimi olarak izah etmişlerdir. Bu
itibarla verilen malumata itim ad edilmesi caiz olabilir.

196 Belgeler ve Fotokopiler

Başıbozuk Türk Ordusu

Mıntıka Miktarı

1. Ayvalık Balıkesir' den Ziyaret edilmemiştir.
teşkilatlandırılmış

2. Bergama Balıkesir'den Yunanlılar şehirden sürüldüğü
teşkilatlandınımış sırada 5-6000 kadar.

3. So ma Balıkesir'den Üç hafta önce 1200, şimdi
teşkilatlandınımış muhtemelen 1700 kişi.

4. Akhisar Akhisar'dan 8 dağ topu ile 4000 kişi.
teşkilatlandınımış

5. Salihli Alaşehir'den 4 dağ topu ile 2600 kişi.
teşkilatlandırılmış

6. Ödemiş Alaşehir'den 2800 kişi.
teşkilatlandırılmış

7. Aydın Nazilli'den Miktarı bilinmeyen dağ
teşkilatlandınımış topu ile 1800 kişi.

Muhtemelen 4 veya 5 dağ topu.
8. Çın ar (Çine olması muhtemel!) Ziyaret edilmemiştir.

Bu rakamlar zaman zaman fiilen cephelerde kullanılan kuvvetleri ihtiva eyle-
mektedir.

İlave olarak ihtiyatlar da vardı:
Aydın cephesi : 17.000 kişi.
Alaşehir cephesi: 5.400 kişi. Beş gün içinde 8000 kişiye çıkarılabilir.
Eldeki kuvvetlerin sayısı gün geçtikçe artmaktadır ve Eylül ortalarına doğru

hasat sona erdiği zaman muhtelif cephelerdeki kumandanlar kuvvetlerinin bir
hayli artacağını ümit ve tahmin etmektedirler. Küçük cephelerde bu artışın bu­
günkü kuvvetin asgari iki buçuk mislini bulacağı sanılmaktadır.

Muhtelif Cephelerdeki Kumandanlar Şunlardır:

Ayvalık ?
Bergama Kel Ali Bey namı ile Ali Bey
Soma Hulusi Bey
Akhisar Ethem Bey askeri, Bahri Bey idari
Salihli Reşid Bey ile kardeşi Ethem

(Alaşehir'den Mustafa Bey idaresinde)
Ödemiş Musta Bey ve Mestan Efendi (Efe)

(Alaşehir'den Mustafa Bey idaresinde)
Aydın Hacı Şükrü Bey, askeri

Hacı Şükrü Efendi (Kimdir, bilinmiyar!)
Hacı Süleyman Efendi.

Çın ar (?) Muntazam Türk ordusuna mensup olup İngiliz kontrol
subayının Nazilli'de tanıştığı fakat ismi verilmeyen bir binbaşı.

Belgeler ve Fotokoptler 1 111

Başı bozuk kuvvetlere ücret verilmektedir. Bir asker günde 50 ve bir subay diL
100 kuruş almaktadır. Büyük sayıda başıbozuğun milli harekete katılmalarına se­
bep ücret olmadığı aşikardır. Zira, bunlar bilhassa işçi sıkıntısı olduğu şu sırada
amele olarak çalışsalar çok daha gündelik alabilirlerdi.

ışbirliği:
Bugüne kadar sekiz cephede de münferid olarak çarpışılmakta ve aralarında

askeri bir işbirliği bulunmamakta idi. Hatta telefonla dahi birbirleriyle irtibatları
yoktu. Akhisar cephesinde mevziler arasında telefon irtibatı mevcut olup muhte­
melen diğer cephelerde de keyfiyet aynı idi.

16 Ağustos tarihinde Türkiye'nin her tarafından gelen 50 üyenin iştiraki ile
Alaşehir'de bir kongre yapılmıştır ve görüşü le n başlıca mevzulardan biri de hiç
değilse Oderniş, ve Akhisar cepheleri için tek bir kumandan teşkil hususu idi.

Aydın Cephesi Kumandanı diğer cepheler ile direkt işbirliği olmaksızın Yunan­
lılara karşı muvaffak olacak kadar kendisini kuvvetli telakki ediyordu ve bunu
da ifade etmiştir. Yunanlılara karşı savaşan başka kuvvetler olduğundan dolayı
memnuniyetini beyan etmekle beraber başarısı için bu kuvvetlere ihtiyaç olduğu­
nu zannetmiyordu.

Verimlilik:
So ma' da Odemiş'e kadar askeri teşkilat zayıf olup son derece amatörcedir. Ba­

şarılı bir taarruzu temadi ettirmek için hiçbir tertibat alınmamış olduğu gibi nak­
liye ve sıhhıye mevzularında da pek az hazırlık mevcuttur. Halihazırda bu cephe­
lerde durum için en iyi isim gerilla harbidir.

Maamafih Aydın cephesinde kuvvetleri muntazam bir ordu haline kalbetmek
için teşebbüse girişilmiş olup, komple taburlar teşkil edilmiş ve eğitime tabi tu­
tulmuşlardır. Askerlere vesika usulü vaz edildiği gibi liderler de çok çalışmakta­
dırlar.

Kontrol subayında hakim olan umumi kanaate göre büyük ölçüde mühimmat
sıkıntısı çekilmektedir ve halen Aydın hariç olmak üzere bütün cephelerde 10
gün devamlı surette şiddetli çarpışmalarda bulunmaya yetecek kadar dahi mü­
himmat mevcut değildir.

Kuvvetlerin muhtelif tiplerde olmak üzere ingiliz, Fransız, Alman, Rus
ve Türk malı tüfeklerle mücehhez oldugu görülmüştür. Yeter miktarda
mühimmat temin edilememesine bu husus da amil olmaktadır.

Bu noksanlıklar Yunanlılara karşı duyulan geniş ölçüdeki nefret ve bilhassa
dağlık mıntıkaya mensup olan ve korku nedir bilmeyen zeybek ve yörüklerin
meharet ve cesareti sayesinde telafi edilmektedir.

Umumiyetle maneviyat çok yüksek bu kuvvetler Yunanlıları temizleyecekleri­
ne emin görünmektedirler.

Memleket Dahilindeki Türk Hissiyatı:
Akhisar'dan Nazilli'yle kadar vaki seyahatinde bu subay, askeri liderlerle, yer l ı

eşraf, başıbozuk asker ve sivil halk i le temas etmiş ve neticede başıbozuk çetı' I"
rin sırf Yunanlılara karşı dövüşrnek için kurulmuş bulunduğuna kani olmuştm
Bütün Türkler bunun Müttefiklerin diğerlerine müteveccih bulunmadığını iza l ı ı ı

198 Belgeler ve Fotokopiler

çalışmışlardır. Barış Konferansı nihai kararını verinceye kadar diğer herhangi bir
devletin kontrolu altında kalmaya razı (!) gibi idiler.

Bunu ispat için de işgal, fiilen vuku bulmadan çok daha önce bir işgalin vuku
bulacağının Türkiye'de bilindiği hakikatini ileri sürmekte ve bu işgale mukave­
met için hiçbir hazırlık yapılmadığını zira hiç kimsenin yalnız İzmir'in Yunan
kuvvetleri tarafından işgal edileceğine ihtimal vermediğini belirtmektedirler.
Hatta Yunan işgali vuku bulduğu zaman bile teşkilatlı bir mukavemet yoktu. (Biz
Ödemiş'de hazırlanmıştık i C. B.) Ta ki Yunanlılar mezalimlerinde ısrar edip köy­
leri yakmaya, Türkleri.katletmeye kadınlarına ve kızlarına tecavüz edip öldürme­
ye ve çocukları boğazlamaya devam eylediler.

Şimdi ise Türkler, Yunanlılara karşı nefret hislerinin o derece artmış oldUğunu
söylemektedirler ki asla bunların kontrolu altın girmelerine imkan bulunmadığı­
nı tebarüz ettirmektedirler. Memleketi bir ikinci Makedonya haline getirmekten
ise hayatlarına pek az ehemmiyet ve kıymet veren bu insanlar Yunanlılara karşı
savaşarak ölmeyi tercih etmektedirler.

Mülteciler:
Uzak ve yakın şehir ile köylerden Yunan bölgesine vaki topyekun Yunan iltica­

ları ile ilgili olarak İngiliz subayı bilhassa Akhisar'dan 6000 Yunanlının ayrılması
için hiçbir sebep olmadığını söylemiş ve bu muhaceretin bizzat Yunanistan'dan
gelen emir üzerine yapıldığına kuvvetle kani bulunduğunu belirtmiştir.

Bu kanatinin dayandığı sebepleri de şöye izah eylemiştir: Evvela Yunanlılar
kendi bölgelerini genişletmek maksadı ile bu bölge dışındaki şartların Hıristiyan­
lar için tehlikeli oldUğunu göstermek istemişlerdir. Saniyen memleketin bu kıs­
mında bulunan Yunanlılar ile Türklerin sayısı hakkında Venizelos tarafından Ba­
rış Konferansı'na verilmiş olan istatistiklerdeki bariz hatayı azaltmaya çalışmak­
tadırlar. Bu hususu teyiden İngiliz subayına bizzat Yunanistan'dan ve civardaki
adalardan fazla sayıda Yunanlının gelmiş olduğu söylenmiştir.

Dini Hisler ve Politika:
Daha önce de beyan edildiği gibi başıbozuk harekatı münhasıran Yunanlılar

aleyhine olup halihazırda Müslümanların Hıristiyanlara karşı olduklarına dair or­
tada bir mesele yoktur. Bu husus herhangi diğer bir Müttefik Hıristiyan ile de is­
pat edilmiştir. Mustafa Kemal'inki gibi politik bir Türk hareketi değildir! Hükü­
met tanımadıkları keyfiyeti doğrudur. Zira Hükümet de kendilerini tanımamak­
tadır. Fakat bu hareket hükümeti devirmek istikametinde çalışmamaktadır.

Müttefik Milletlerin Tercihi:
Memleketi işgal veya idare edecek milleti tercih hususuna gelince, hiç şüphe­

siz evvela lngiltere3 sonra da Amerika gelmektedir. İngiliz subayının elde ettiği
intibaa göre İtalya, Fransa'ya tercih olunmaktadır.

General Milen'in memleket dahilini ziyaretinin tesiri büyük olmuştur! Herkes
memnun kalmış (!) olup muhtelif yerlerde baş bozuk liderlerin gelmek üzere yol­
da bulunan takviyeleri durdurmuş oldukları bir hakikattır. Adamlarından 300 ki­
şi ile birlikte Salihli'ye gelecek olan bir zeybek ağası İzmir'e İngiliz subaylarının
muvasalat ettiklerini işittiklerini ve bunların muhakkak Yunanlıları geri çekil­
meye icbar edeceklerini umduklarını ve artık çarpışmaya hacet kalmayacağını

Belgeler ve Fotokopiler ı ım

tahmin ederek yalnız geldiğini söylemiştir. Memleket dahilindeki umumi kanaat
İngiltere'nin bugünkü müşküllerinde Türkiye'ye yardım edeceği merkezindedir.

Ekonomik Şartlar:
Mevcut karışıklık ve huzursuzluk bazı kısımlarda hasatın kaldırılmasını im­

kansız kılmıştır. Gelecek kış hiç şüphesiz bu husus binlerce Türk ve Yunanlı ara­
sında ciddi bir sefalet tevlit edecektir. İşgal bölgesİ dışında evsiz barksız kalan ve
mahsulleri zarara uğramış halka yardım için Türkler tarafından komiteler teşkil
edilmiştir. Bu komiteler zengin Türklerle RumIardan para toplamakta ve fakir
olan Rumlarla Türklere yardımda bulunmaktadır. Aynı şekilde Yunan kuvvetleri
memleketi terk ettikten ve başıbozuk çeteler dağıldıktan sonra haydutluk ve yağ­
macılığı önlemek için toplanan paralar normal şartların avdetine kadar geçimleri­
ni temin etmeleri maksadıyla halka dağıtılmaktadır.

Kongreler:
Toplanan kongrelerin başlıca maksadı Yunan işgali neticesinde meydana gelen

durumu yazı ile tesbit etmek suretiyle Müttefik makamların ıttılaına sunmakta­
dır. Yine başıbozuk çetelerin hareket tarzları ile ilgilenmekte ve muhtelif cephe­
leri tek bir merkezi teşkilat altında birleştirmeye çalışıldığı zannedilmektedir.

Erkan-ı Harbiye Notu:
Başıbozuk Türk kuvvetleri liderlerinin kendi taraftarlarının sayısını4mümkün

mertebe fazla göstereceklerini tahmin etmek makul bir harekettir.
İstanbul, 3 Eylül 1919.

Dahilden buna mümasil bir hayli rapor almaktayız. Fakat alaka çekecek özel
herhangi bir husus olmadıkça bunları takdim etmiyorum.

Başıbozuk hareketin Mustafa Kemal'in faaliyetlerinden ayrı olması hakikati
demiryolunun Müttefikler elinde bulunmasından ileri gelmekte ise de bu halin
demiryolunun bir kısmından mes'ul bulunan İtalyan ve Fransız kuvvetlerinin
şüpheli durumları neticesinde daha fazla bir mani teşkil edeceği sanılmaktadır.

'Enteresan'

(Documents on British Foreign Policy, 1919-1 939)

G. Kidston
24 Eylül 1919

J.A. Tilley
24.9. 19

200 Belgeler ve Fotokopiler

BELGE 17

23 Eylül 19I9'da Nazilli'de yapılan kongrede
tespit edilen hususlar ve teşkihit Nizamnarnesi.

Belge Sıra No: 17
Bak. 7. Cilt, s. 104.

Kongre:

23 Eylül 1335 (1919) Tarihinde Münakit Kongre Mukarrerab:

Harekat-ı milliyenin idaresini daha ziyade tanzim ve tensik ve bu hususlarda
ittihaz-ı mukarrerat etmek üzere Nazilli'de bir kongre akti tensip edilmiş idi. Vu­
kubulan davet üzerine esamisi zirde muharrer murahhaslar Nazilli'ye vürut et­
mekle 13 Eylül Cuma günü alaturka sabah iki buçukta Ali Beyzade Ali Bey hane­
si salonunda akt-i içtima ederek ferdası günü cumartesi saat beş buçukta, müza­
kerata hitam vermiş ve berveçh-i zir mukarreratı ittihat etmiştir:

1- Kongrede, esamisi zirde muharrer murahhaslar hazır bulunmuşlardır:
Apa, Hacı Hamdi Efendi
Akça, Abbas ve Tapucuzade Ali Efendi
Eşme, Müftü Hacı Nazif Efendi
Isparta, Müfti-i Sabık Hacı Hüsnü Efendi
Alaşehir, Mütevellizade Akifve Mazhar ve Ömer Beyler
Antalya, Nuri ve Tahsin Bey
Egridir, Hacı Ahmet Efendi
Bademiye, Hacı İbrahim ve Ahmet Efendiler
Balyambolu, İsmail Hakkı ve Abdullah Efendiler
Burdur, Şamdanizade Osman ve Tayyarzade Osman Beyler
Buldan, Hacı Rasih Efendi ve Kara Ahmetzade Halil Aga
Bozdogan, Ali Bey ve Hacı Ahmetzade Süleyman Efendi
Çal, Müftizade Emin Efendi
Çivril, Çorbacızade Mehmet Ali
Çardak, Rıza Bey ve Hüsnü Efendi
Honaz, Tevfik Bey ve Haraç Ahmed Efendi
Dalarna, Mustafa ve Hacı Hüseyin Efendiler
Sarayköy, Müftü Ahmet ve Hüseyin Efendiler
Sultanhisar, Ahmet ve Ali Zühtü Beyler
Geçiborlu, Köbekli Sadık ve Hacı Hüseyin Efendiler
Isparta, Üçkoyunizade Ali Efendi
Gönay, Eyyub Efendi
Sandıklı, Ahmet Efendi
Tavas, Mehmet Kemal ve Hacı Ali Efendiler
Garbi Karaagaç, Mehmet ve Ahmet Latif Efendiler
Kadıköy, Mehmet ve Ahmet Efendiler
Karacasu, Mü ftü Hulusi Efendi ve Tasi, Emin Beyler

Belgeler ve Fotokopiler 201

Karahayt, Küçük Mehmet Ağazade Mehmet Efendi
Kuyucak, Zihni ve İsmail Hakkı Efendiler
Nazilli, llhami ve Ömer Beyler

2- Kongre müzakeratına, devam ettiği müddetçe riyaset-i ülaya Antalya Murah­
hası Nuri Bey riyaset, vekaletlerine Denizli Murahhası Helvacızade, Karacasu Mu­
rahhası Müftü Hulusi Efendiler, kongrenin kitabet vazifelerine, Çal Murahhası,
Müftüzade Emin ve Nazilli Murahhası Ömer Lütfi Bey'ler intihab edilmişlerdir.

3- Kongrenin mekasıd-ı içtimaından olan heyet-i merkeziye meselesi berveçhi
zir kararla tespit edilmiştir.

Heyet-i merkeziyenin bu cepheye ait umum heyet· i milliyelerden gönderilecek
birer azadan ibaret olmak ve şimdilik Nazilli'de ve zaruret harp iktizası olarak lü­
zum görülecek diğer bir mahalde inikad etmek üzere gayri muayyen zevattan
müteşekkil olması ve ekseriyetle ittihaz-ı karar etmeleri ve heyet-i merkeziye ka·
rarlarının her mahal için muta olması karargir oldu. Heyet·i merkeziye azMarının
1 Teşrin-i Evvel 1335'de Nazilli'de huzurları dahi cümle·i mukarrerattandır.

4- Şu suretle teşkili karargir olan heyet· i merkeziyenin teşekkülüne değin Nazil·
li heyet·i merkeziyesinin kema·fis-sabık ifa-yı vazife etmesi kabul edilmiştir.

5- Heyet-i merkeziyenin, vezaifini tayin eder yedi maddelik bİr kanun (?) ka­
bul edilmiştir. Suret-i zirde münderictir.

6- Vaziyet-i siyasiye hakkında dur-i diraz müzakerattan sonra encümen-i mah­
susınca tanzim edilip kongreye arz edilen mülalıazat aynen kabul edilmiştir.

7- Sıvas Kongresi mukarreratına atfen Karahisar ve Alaşehir Kuva-yi Milliye
Kumandanlığı tarafndan vukubulan tebligata cevaben, teklifi vakired veya kabul
mutazammın olmamak ve kongrenin mak sad-ı teşekkülü ile gayesi ve esbabı
mucibesi hükümleri bildirilmek suretiyle heyet-i milliyeyi tenvir etmek talebini
havi olmak üzere Nazilli heyet·i merkeziyesince bir telgraf yazılmak sureti kabul
edilmiştir. '

8- Alaşehir'da münakit umumi kongrenin tanzim ettiği kararların heyet·i umu·
miyesi bu kongrece dahi kabul edilmiş ve fakat muhit ve ihtiyaca göre suret-İ tat­
bikiyesinin tayini heyet-i merkeziyenin daire·j salahiyetine terk olunmuştur.

9- Davet vukubulan tevellüdat erbabından (elli lira) teberrüatta bulunanlar o
defaya mahsus davetten afv edileceklerdir ve yine müteberriin meyanında bulu­
nacaklardır. Müddet-i afv üç aya mahsustur.

Bu madde (heyet-i merkeziyenin kararıyla bedeli nakdinin 200 liraya, iblağı ev·
velce 50 lira verenlerden üç ay sonra tekrar bedel verdikleri takdirde 150 lira ah­
zi) tarzında tadil olunmuştur . .

Heyet-i Merkeziyenin Suret-i Teşkili
Madde 1 - Nazilli, Denizli, Burdur, Isparta, Antalya, Muğla, Milas, Çine, Karaca·

su, Bozdağ, Çal, Tavas, Karaağaç, Dinar, Çivril, Sarayköy, Buldan, Sandıklı, Ulu­
borlu, Yalvaç, Eğridir, Tefenni, Elmalı, Turgutili, Kaş kazalarıyla Honaz, Günay,
Kadıköy, Bademiye, Kuyucak, Apa, Akça, Yenipazar, Balyambol, Sultanhisar, Ke­
las, Dalarna, nevahisi ve bilahare iltihak edecek olan mahaller bir saha itibariyle
bunların muhasasalası olmak üzere şimdilik Nazilli'de ve indelicab başka bir ma·
halde bulunmak üzere müntehap bir heyet-i merkeziye teşkil edilecektir.

202 Belgeler ve Fotokapiler

Madde 2 - Bu heyet-i merkeziyeye, heyet-i milliye teşkilatı mevcut kaza ve liva
ve nevahide bİr gfma mazeret mevcut olmadığı halde, birer azii göndermek mec­
buridir. Şu kadar ki bu heyetin teşekkülüne degin evvelce merkeziyet kabul edi­
len Nazilli heyet-i merkeziyesi, merkezine ait bütün veziiifı, yani veziiif-i idareye
ve siyasiyeyi idare etmekle beraber taşra şuabat-ı milliyesiyle bilmuhabere heyet­
i merkeziye, azasım davet edecektir. Heyet-i merkeziye azalar Teşrin-i Evvel 1335
ibridasında mevcut azanın ekseriyeti ile ittihaz-ı karar eyleyecek ve tesayi-i ara
vukuunda reisi n bulundugu taraf tercih olunacaktır. Heyet-i merkeziye teşekkü­
lünden itibaren, lüzum görecegi encümenleri bitteşkil derhal heyet-i milliye he­
sabatını rüyet edecektir.

Madde 3 - Heyet-i merkeziye azinarı her kazanın heyet-i umumiyesinin laakal
sülüsam tarafndan intihab ve bu sülüsanın muvafakatım mutazammın bir inti­
hapname ile merkeze ızam olunur.

Madde 4 - Heyet- i merkeziye azaları, biliçtima aralarında, birisini reis intihab ve
ilan ve lüzumu kadar muvazzaf ve mümkün ise fahri katip istihdam eder.

Heyet-i merkeziye azaların ekserisinin taşradan geleceğine nazaran iktizasında in­
tihab olundukları mahalleree kendilerine münasib miktar maaş takdir ve iM olunur.

Madde 5 - Heyet-i merkeziye lüzum görürse, suvari ve piyadeden mürekkep
bir kıta-i inzibatiye bulundurur ve bunun kadrosunu tespit eder. Taşra heyet-i
milliyeleri dahi lüzum görürlerse bu seliihiyeti haiz olacaktır.

Heyet-i Merkeziye Vezaifi5

Madde 1 - Heyet-i merkeziye cephe ile geri vezaifı arasında tavassut hizmeti ve
vatanın selameti müstakbelesini temin edecek vezaif-i muhimmi ile muvazzaftır.

Madde 2 - Rüesa-yı mücahidin, vezaifinin ehemmiyet ve kutsiyetine binaen
naktiyat ve ayniyata dair, teberrüat celb ve cemi ve muhaberat icrasıyla meşguli­
yet-i vezaif-i mezkfırenin ehemmiyetinin ihlale badi olacagmdan nakdiyat ve ay­
niyat celb ve cem, ve muhaberat icrası münhasıran merkeze ait olacaktır.

Madde 3 - Rüesa-yı mücahidin, cephe levazimat ve ihtiyacatım daha evvel,
merkeze bildirecektir ve merkez mümkün oldugu kadar bila tehir tedarik ve irsal
edecektir.

Madde 4 - Tedabir-i askeriye hususu, rüesa-yi mücahidine ait vaziften bulun­
makla heyet-i merkeziye, rüesa-yi mumaileyhümin vezaifıne asla müdahale ede­
meyecektir. Yalmz cemiyetimizin maksad ve gayesi , Yunanlılarm tard ve tebidi­
ne münhasır olduğundan, Yunanlılarm memleketimizden çekilirken ittihaz edi­
lecek tediibir-i siyasiye, heyet-i merkeziye ve rüesa-yi mücahidinin içtimaiyle itti­
haz olunacaktır.

Madde 5 Heyet-i merkeziye, masarifat-ı umumiye ve müstakbelesi için lüzum
görecegi teberrüatı takdir ve bunlardan liva ve kazaların nisbetini tayin ve icabı
hale göre tenkis veya tezyit ederek mebaligi-i mukarreden her liva ve kazaya isa­
bet edecek miktarı mahallelerine tebliğ eder.

Şu kadar ki: Heyet-i merkeziye, tayini nisbeti adıyla emin edebilmek için şim­
diye kadar cephe masarifıne iştirak eden liva ve kazalardan teberrü edilip de celp
ve cem edilen nakdiyat ve ayniyata mütedair teberruat ve levazimat-ı saire hak­
kında İstihsal edeceği cedavili mahsusa-yi bittetl\ik şimdiye kadar iştirak etme-

BeLgeLer ve FotokopiLer 20:1
--�--------

yen liva ve kazalar hakkında fazlaca tayini nisbetle sikleti artmış olan mahalle le­
rin mükellefiyeti tahfif edilecektir.

Madde 6 - Beher ay nihayetinde her liva varidat ve masarifatını mübeyyin bir
cetvel tanzim edip heyet-i merkeziyeye göndereceği gibi her kaza ve liva dahi
kendine merbut olan kuradan istihsal edeceği cedavilden bilikbas tanzim edeceği
kendi cetvellerini bittanzim heyet- i merkeziyeye göndermeye mecbur olacaktır.

Madde 7- Badema kaza, liva ve kuradan vukubulacak teberruat ve müteberri­
nin esamisi ve miktarı teberrürünü gösterir birer defter tutmaya her liva, kaza ve
kura heyeti mecbur olacaktır.

Siyasi Encümenin Mazbatası Sureti
Vaziyet-i hazıra-i siyasiye hakkındaki teemmülatımızı berveçhi zir arz ederiz:

Şöyle ki: Ewela, Yunanlıların Aydın vilayetinin işgalindeki istical ve esna-yi iş­
galde ika eylediği mezalim dolayısıyla hasıl olan teessür-i umumi, her ferdin hu­
kuk-i mukaddesesini müdafaa kasd-ı meşruu ile silaha sarılmaya mecbur kalmış
ve lehülhamd hali hazırda görebildiğimiz vaziyet hasıl olmuştur.

tşbu vaziyet ve mücahedatın derece-i meşruiyeti hakkında idare-i kelamı zait
addederiz. Çünki bu vaziyetin pek bar iz ve semeresindendir ki, bugün heyet-i iti­
lafiye bilhassa bu mesele ile iştigale başlamış ve İCra eylediği tahkikat neticesin­
de, hukukumuzun tezahür edeceği ne ve hain düşmanların mülewes ayaklarının
mukaddes topraklarımızdan kınlacağına, itminan hasıl olmuştur.

Alaşehir Kongresi'nin hal-i içtimada bulunduğu zamanki vaziyet-i siyasiye ile
hazırdaki vaziyet arasında şayan-ı nazar bir tebeddül göremediğimizden, düşman
tarafından mecbur edilmedikce, cephede taarruza geçilmemesini, yalnız müdafaa
ile iktifa olunmasını kemal-i ehemmiyetle talep eyleriz.

Düşman tarafından vukubulacak her taarruz silah la müdafaa edilmekle bera­
ber, siyaseten icabeden tedabir ittihaz ve düvel-i itilafiye mümessilleri ve kuman­
daniarı nezdinde teşebbüsden ve protestodan katiyen feragat edilmemesin muva­
fık görüyoruz.

Yunanilerin Anadolumuzdan kamilen çekilmesi hakkında düvel-i mütelifece
müsareaten karar ittihat olununcaya kadar, terk-i silah etmenin hiçbir suretle
muvafık olamayacağı kanaati kat'isindeyiz.

Saniyen Sivas Kongresi'nin son günlerde ittihaz ve kabinenin hukuk ve ama i-i
milliyeyi muhafaza iktidarında bulunmadığından hemen tebdilini natık olan ka­
rarını ve karar-ı vakiin infazına değin hükümetten kat alakayı mutazammın tek­
liflerini uzun boylu tetkik ettik. Husus-ı mezkur hakkında halen lazım gelen ma­
lumatı haiz olmadığımızdan ve meselenin dergar olan ehemmiyetine bina en şim­
dilik ittihaz-ı karar için hiçbir teklifte bulunamayacağımızı heyet-i umumiyenin
nazar-ı tasvibine arz eyleriz.

Heyet-i Merkeziye'nin ıık ıçtimalOda
Ittihaz Ettiği Mukarrerat

6 Teşrin-i Ewel 1335

Binayetullah-ı tea la bugün içtima eden Redd-i ııhak Harekat-ı Milliye Heyet-i
Merkeziyesi berveçh-i ati ittihaz-ı mukarrerat eyledi: tçtimada Honaz, Ahmed Zi­
ya Karasu, Tahsin Hulki Acıbadem. Kamil Dinar, Ali Rıza Ka1a-i Tavas, Hacı Sa-

204 Belgeler ve Fotokopiler

dık Nazillili Ömer Lütfi Buldan, Osman Sarayköy, Mustafa Sultanhisar, Ali Züh­
rü Sarayköy Mustafa Nazmi Bey ve Efendiler.

Sıhhiye Şubesine: Kala-i Tavas Murahhası Hacı Sadık, Dinar, Ali Efendiler in­
tihab olundular.

Riyaset maiyetindeki ki tab et için, Sami Bey ve Mehmed Efendinin sandık
eminliğine bil-intihap muhassas maaşla tayinleri karargir oldu.

Heyet-i Merkeziye Nizamname-i Dahilisi
Madde 1 - 23 Eylül 1335 tarihinde Nazilli'de inikad eden kongre mukarreratı

ahkamına tevfikan merkezi şimdilik Nazilli'de bulunmak üzere Harekat-ı Milli­
ye, Redd-i tlhak Aydın ve havalesi heyet-i merkeziyesi ve heyet-i mezkureden,
maliye, levazım, teşkilat, istihbarat, sıhhıye ve teftişat şubeleri namları ile birer
encümen teşekkül etmiştir.

Madde 2 - Riyasetle encümenlerin vezfıif-i umumiyesi ve yekdiğerine merbuti­
yeti derecat-ı berveçhi zirdir:

Madde 3 - Heyet-i merkeziye reisi, rey-i hati ile intihap olunur. İhraz-ı ekseri­
yet eden zat riyaseti deruhte eder ve gaybubeti halinde encümen rüesasından bi­
rini tevkileder.

Madde 4 - Riyaset, heyet-i umumiyenin müzakeratını hüsnü suretle idare et­
mekte, heyetinin münakaşat-ı fikriyesinin bir mecrayı salime sevkini kendine bir
vazife-i yegane bilir.

Madde 5 - Esna-yı müzakerede, müzakereyi ihlal edecek müdahelat-ı ref ve bu
hususta hin-i hacette ihlal-i müzakereyi badi olan zatın meclis-i müzakereden ha­
riç bulunmasını emir eder.

Madde 6 - Müzakeratta bütün aza bir rey sahibi ve herkes reyini serbest beyan
etmekte muhtar olup hiç kimse diğerinin reyini ihlal kuvvetini haiz, değildir.

Madde 7 - Riyaset, bilcümle merakiz ile vukubulacak muhaberat-ı umumiye­
nin vasıtasıdır.

Madde 8 - Riyaset, bütün encümenlerin vezaif-i mevduasına hüsn-i ira edip et­
mediklerini murakebe hakkını haizdir.

Madde 9 - Encümenlerde görülecek gayri münasip ve nizamnameye muvafık
olmayan ahvalde encümenler, riyaseti ikaz ve lede-l-hace heyet-i umumiyece mü­
zakereye vazı hakkını haizdir.

Madde 10 - Heyet-i merkeziye azasından olan her zat temsil edeceği memleke­
tin numıine-i iffeti olmasının tabii bulunduğu cihetle gerek menafi-i vataniyeyi
ve gerek haysiyet ve şeref-i zatiyi muhil bir halin suduru tasavvur edilmek bile
vfırid-i hatır olamazsa da böyle bir halin hin-i istişmasında, evvela riyaset tarafın­
dan o zata hafiyyen, ikinci defasında yalnız encümen içerisinde, üçüncü defasın­
da heyet-i umumiye muvacehesinde icra-yı tenbihat ve nasayih olunduğu halde
kfırgir-i tesir olamaz sa cezaen o zat-ı hizmet-i vataniyeden uzaklaştırmak ve men­
sup olduğu heyet-i milliyeden ihraç ettirmek selahiyetini Mizdir.

Madde 1 1 - Madde-i kabıkadaki ahval taraf-ı riyasetten vaki olursa heyet-i
umumiyenin kararıyla evvela riyasetten iskat olunur.

Madde 12 - Bütün encümenlerin yekdiğerine olan revatı-ı kalbiyeleri ancak
içinde bu felaketli günlerimizi mübeddil-i saadet edebileceğinden her encümenin

Belgeler ve Fotokapiler 205

yekdiğerinin işlerini teshilen muavenet-i mütekabilede bulunmaları lazımdır.

Madde 13 - Encümenlerin vezaif-i müstakil ve serbest olup, ancak hallinde
müşkülat görecekleri mesrulin heyet-i umumiyede müzakeresini bittakrir heyet-i
merkeziye riyasetine arz eder. Riyaset bu takriri müzakere-i umumiyeye vaz ile
mükelleftir.

Madde 14 - Heyet-i merkeziye riyasetinin taht-ı riyasetinde olmak üzere rüesa­
yi encümenden mürekkep bir heyetin muamelat-ı umumiyeye müteallik mesai­
lin müzekere etmesi teshil-i müzakereye badi olacağından evvel emirde bu ko­
misyonda müzakere olunan mesiHlin heyet-i umumiyeye arz i iktiza eder ise de
verilecek karar üzerine heyet-i umumiyeyi toplamak, rüesa-yi encümen müzake­
rat meselenin halline kafi görülür ise encümenlere ve ledelhace mülhakata ta­
mim ve tebliğ etmek hususu heyet-i merkeziye riyasetine aittir.

Madde 15 - Eyyamı ve saatı işgali mutazammın cetvel-i taraf-ı riyasetten bittan­
zim tebliğ olunur.

Madde 16 - Encümenlerdeki zevatın vazifelerine halel gelmernek şartıyla bir
iki gün infikakleri iktiza eder ise encümen rüesasının mezuniyeti ile gidebilir ve
riyaset-i umumiyeye encümen riyaseti tarafından arz-ı malümat olunur. üç gün­
den fazla infikak edecekleri n mezuniyetleri ve rüesa-yi encümenlerin infikakları
behemehal heyet-i merkeziye riyasetinin mezuniyet ve müsaadesine vabestedir.

Madde 17 - Esbab-ı meşruaya müsteniden her bir aza tarafından vuku bulacak
istifalar, heyet-i umumiyece kabul olunabilir.

Madde 18 - Baladaki nizammane-i dahili ile, merbut bulunan encümenler ni­
zamnamelerine umumun harfiyen riayet etmesi lazımdır.

26 Kanun-ı Evvel 1335 tarihli İlave Olunan Mevad
Madde 19 - Heyet-i milliyelerce heyet-i merkeziye azalığına tayin buyurulacak

zevatın, memleketin mukadderatını cidden takdir ve tedvire muktedir olacak de­
recede evsaf ve mezaya-yı haiz bulunması.

Madde 20 - Heyet-i merkeziye azalarının mensup oldukları heyet-i milliyelerce
hod-be-hod tebdili cihetine gidilemez. Ancak tebdilini istizam eden bir hal varsa
esbab-ı mucibesiyle heyet-i merkeziyeye bildirildikten ve heyet-i umumiyece ba­
de'l-müzakere kanaat hasıl olduktan sonra teddil ve mahalline diğeri gönderil­
mek üzere riyaset-i umumiye tarafından tebliğ olunur.

Madde 21 - Birinci maddede mebsut şeraiti haiz aza intihabında düçar-ı mü ş­
külat olan heyet-i milliyelerce heyet-i umumiye kararıyla namzet irae edilir.

Maliye Encümeni Nizamnarnesi
Madde 1 - Heyet-i merkeziyenin taht-ı emrinde bulunmak ve cephe ve gerideki

kıtaat-ı milliyenini masarifat-ı zaruriyesiyle herakat-ı milliye Redd-i tlhak heyeti­
nin vezaif-i vataniyesini hüsn-i ira uğrunda malen yapacağı fedakarlığa nakit te­
darik ve celbi maksadıyla bir reis ve iki müdürden mürekkeb bulunmak ve masa­
rifat ve makbuzat şubeleri namlarıyla tevsim olunmak üzere bir heyet-i maliye te­
şekkül etmiştir.

Madde 2 - Heyet-i maliye bilumum sarfiyat usulüne muvafık senedata müste­
nit olmak üzere sarfiyat şubesi müdüriyetin tasdiki ve encümen riyasetinin em-

206 Belgeler ve Fotokopiler

riyle vezneden tesviye ve HA eyler.

Madde 3 - Heyet-i maliye bu husus için muvazzaf bir sandık emini ve muhasip
vazifesiyle muamelfit-ı tahririyeyi ifa etmek lüzumu kadar ketebe istihdam eder.
Muvazzafan istihdam olunacakların miktar-ı tahsisat-ı heyet-i umumiyenin kara­
rıyla tayyün eder.

Madde 4 - Encümen-i milliye, şube müdiranının riyasetin emrinde içtimaı su­
retiyle vukubulacak mali müzakere, encümeni, netayicini icabında heyet-i umu­
miyeye arz ile dere olunacak muavenet-i naktiye ve ayniye hususunda heyet-i
merkeziyeden teshilfit talep eyler.

Şubelerin Vezaifi
Madde 5 - Makbuzat şubesine bir, sarfiyat şubesine iki numara verilerek nu­

maralara izafeten ünvanıarı tevsim kılınmıştır.

Şube 1:
Madde i - Bir şube, bir müdür ve iki fizadan mürekkep olarak teşekkül eder.

Heyet-i merkeziyeye merbut ne kadar heyet-i milliye varsa bunların istaat-ı mali­
yelerini ve derecesini kayd-ı resmi veya malılmat-ı mevsuka-i sahiha ile tespit et­
tikten ve her heyet-i milliyenin tahammül edeceği miktarı tetkik ve tayin eyle­
dikten sonra, heyet-i umumiyece bera-yi müzakere defterini ha takrir riyasete
taktim ve sandık mevcuduna nazaran ihtiyacat-ı naktiyeyi bildirir. Vezneye tes­
lim olunacak bilumum varidat için teslimat müzekkeresi tanzim veya evrak-ı mü­
teaIlikasını vezneye havale eder. Sandık mevcudunun daima doğru olarak malıl­
mat verebilmek için ittihaz-ı tedabir eder. Tevzi olunan mebaliğin gelen ve gel­
meyen miktarından daima riyaseti haberdar eder.

Madde II - Teberruat-ı ayniye dahi nakit makamında olup bunları da ait oldu­
ğu heyet-i milliyenin hesabına yürütülerek ona göre hesabat-ı umumiyenin tanzi­
mini temin eyler.

Teberruat-ı ayniye viırılt edip de sarf olunamayan ve ambarda çürümek ihtima­
li bulunan veya lüzumundan fazla olduğu tebeyyün eden mevadd-ı gıdaiyeyi fü­
ruht etmek ve bunu nakte bittahvil vezneye koymak, tesbit-i defter etmek bu şu­
benin cümle-i vezaifindendir. Ancak bu hususu levazım heyeti tarafından ba mü­
zakere heyet-i merkeziye riyasetine araz ve riyasetin havalesi ile ifa edilir.

Bedalet-ı naktiye-i askeriiyenin celb ve cemi de bu şubeye ait vezfuftendir.

Şube 2:
Madde 6 - Bu şube dahi varidat şubesi gibi, bir müdür ve iki azadan mürekkeptir.

i - Şu şube bu gün sarfiyattan mesuldür. Sarfiyatın levazım heyetine her ay ve-
ya şuabat-ı sairenin ibraz edeceği musaddak senedat veya ilmühabere müsteni­
den defter-i mahsusuna kayıt ve sarfını tasdik ettikten sonra encümen riysetine
takdim eder.

İndelicab heyetten birinin talebi üzerine mazbata mukabilinde avans olarak
sarfiyatta bulunulur. Sarfiyat için iaşe ve teçhizat kısımlarını gösterir birer defter
gösterilir.

II - Heyet-i merkeziyenin göstereceği lüzum üzerine masarifat- müteferrika
için ayrı bir defter kayıt eder. Her hafta masarifat-ı umumiyesini irae eder, bir de

Belgeler ve Fotokopiler 207

icmal defteri bulundurur ve bununla her an için masarifat-ı umumiye yekunun­
dan riyaseti haberdar eder.

Istihbarat Encümeni teşkilaltı
Madde 1 - Halen Nazilli'de münakit Harekat-ı Milliye Aydın Havalisi Redd-i İl­

hak Heyet-i Merkeziyesi'ne merbut ve miktarı kafi fahri ve muvazzaf yazıcı ve
katipler ile bir encümen reisi birer müdür (ve heyet-i merkeziye azalarından ta­
yin olunacak azalardan) birinci, ikinci şubelerden mürekkep istihbarat encümeni
teşekkül etmiştir.

Madde 2 - Erzak, iaşe, melbusat ve teçhizat gibi ordu levazımına taalluk eden
muhaberattan gayri teşvik ve tergibe, irade-i milliyeyi ihtiva eden dahili ve harici
siyasete müteallik bilumum telgrafnameler ile muharrerat, ya heyet-i umumiye­
de kıraat veya heyet-i umumiyede kıraati icap etmezse heyet-i merkeziye riyase­
tinin ilam ve derkenarından sonra istihbarat encümenine gönderilir.

Madde 3 - Evrak-ı muhavvel meyanında siyaseten halli iktiza eden mevad ev­
vel emirde müdiranının içtimaiyle encümen riyasetinin taht-ı idaresinde vuku
bulacak müzakereyi müteakip tarz-ı tahrir kararlaştırıldıktan sonra riyaseti umu­
miye vasıtasıyla heyet-i umumiyeye arz olunmak üzere zirde muharrer şube-i
muvazzafası tarafından kaleme alınır.

Madde 4 - Alelusul tamimler, müzakere ile vakit geçirmernek için şubesi tara­
fından kayıt ve tahrir ve heyet-i merkeziye riyasetine encümen riyasetinin delale­
tiyle takdim olunur.

Madde 5 - Ledelhace seyyar memurları nezdinde bulunmak üzere heyet-i mer­
keziyenin mülhakat ve Rumeli ve Anadolu Müdafaa-i Hukuk Cemiyeti mümessil­
likleri ile olan şifresinin bir suretini münasip görürse riyaset-i umumiye istihba­
rat encümenine mahrem olarak ita ve bunun hariç ve düşman ellerine geçmesin­
den encümen riyasetini mesul eder.

Madde 6 - İstihbarat encümeni vezaif-i resmiyesi itibariyle adeta membir mat­
buat müdafaa heyeti demek olacağından evrakını hüsn-i muhafaza ve kuyudatın
tespit etmek üzere, muvazzaf bir katibin encümene ithali tensib kılınmıştır. Maa­
Şı alelade katibler gibi heyet-i umumiyece taht-ı karara alınacaktır.

Madde 7 - Şubelerin vezaifi:

Şube 1:

i - Bilimum heyet-i milliyelere yazılacak tamimler tanzim ve encümen. riyaseti­
ne takdim eder.

II - Ceraid-i mahaliye ve Osmaniye'ye (adını hatırlayamadığım bir gazete, Nazil­
li'de heyet-i merkeziye tarafından çıkarılmakta ve bir matbaa işletilmekte idi.) Türk
ve Müslümanların uğradığı mezfı.limi musavver makaleler tertip ve tahrir eyler.

III - Yazılan makalat ve muharreratın suret-i umumiyesinin, heyet-i umumiye­
de kıraati çok zaman ziyaını mucip ve bilhassa mevadd-ı mühimmenin müzake­
resini tehire badi olabileceğinden heyet-i merkeziye riyasetine bera-yi mütalaa
takdimini müteakip riyaseti mumaileyhadan heyette kıraati iltizam buyuruluyor­
sa ol vakit heyet-i umumiyede kıraat olunur. Ancak yazılan maddenin şekli umu-

208 Belgeler ve Fotokopiler

misinde ilişecek bir cihet görüldüğü takdirde, cümle tashihi ile iştigal olunmaz.
Bu tashih ciheti riyaset-i umumiyenin ilk mütalaasında ikmal olunur. Muamelat
ikmal olunduktan sonra riyaset tarafından ikmal ettirilir.

IV - Dersaadet ve Vilayet-i Şahane ve memalik-i ecnebiyede münteşir ceraid-i
mutebereye abone olmak ve bir iki ajans elde etmek için bu şubeye hak ve salahi­
yet verilir:

V - Şube müdürü, şubeye ait bütün muamelatın intizamından mesul olup, ev­
rakın zayi olmamasına itina eyler.

VI - Bera-yı tahrir şubeye tevdi olunan evrakın o gün akşamına ve nihayet erte­
si gün öğleye kadar ikmal ve tahriri mecburidir.

Madde 8:

Şube 2:

i - Teşviki ve tergib için kuraya varıncaya kadar yazılacak ilannameleri tanzim
etmek bu şubeye aittir. Memleketin ferdi, içtimai dertlerine devasaz olacak bilu­
mum resail ve beyannameleri cem ve tevhit ve icabeden mahallere isal için müte­
madi ve azami gayret sarf eder.

II - Masum ve İslam Türk milletinin maddeten uğradığı felaketlerin vesaikini
cem ve bütün millete tevzie ve ceraid-i yevmiye ile haftalık musavver ceridelere
nakline vesatet eder. Bunun için şimdilik müstensih usulüne müracaatı zaruri­
dir. İleride heyet-i merkeziyeye rapt edilecek bir matbaa dahi bu şubenin taht-ı
emrinde bulunacaktır.

III - Memleketimizin usul-i ruhiyesini tetkik etmek üzere gelecek bilcümle
ecanible mümkün olduğu kadar temas ederek beşeriyet ve medeniyetin en yük­
sek hesailine sahip bir millet olduğumuzu ispat edecek teşebbüsatın cümlesine
müracaat eder.

IV - Gerek merkez ve gerek mülhakatta saadeti müstakbelesini katil tezahürat­
i milliyede bulunmak icap ettiği takdirde heyet-i merkeziye riyasetinin maluma­
tıyla derhal teşebbüs ve vesaitini ihzar eyler.

V- İstihbarat encümenine tevdi olunan heyet-i merkeziye mahrem esrarının ha­
ri ce ifşa olunmamasından, diğer şubede olduğu gibi bu şube dahi mesuldür.

VI- Evrak ve vesaikin hüsn-i muhafazası hakkında diğer şubedeki madde ay­
nen bu şebeye de şamildir.

Madde 9:

Şube 3:

Fotoğraf ve Seyyar Memurlar:
i - Bazı şenayi-i hunharenin fotoğraflarını almak üzere uzak ve yakın mahalle­

re gidebilecek bir fotoğrafçı bu şubeye merbuttur.

II - Encümen reisinin talebi ve heyet-i merkeziye reisinin muvafakati ile şube­
den birer zat haricen teşvikte bulunabilmek ve hukuk-ı milleti müdafaa edebile­
cek vesaiti ihzar eylemek üzere seyyar bir halde münavebe edebilir.

III - Bunların yevmiye ve harcırahları heyet-i umumiyede takarrür ettirilir.

Belgeler ve Fotokopiler 209

IV - Taşraya gidecek teşvik ve tergib memurlar heyet-i merkeziyenin kudsiyeti
maneviyesini suiistimal edecek her türlü harekattan tevakki eder.

V - Bu şube ecnebi muhabirieriyle de temas etmeye gayret ve menafi-i vatani­
yeyi hadim teşebbüsatın hüsn-i neticeye iktirarına bezl-i hizmet eyler.

vi - Seyyar memurların uzun müddet gaybubeti muvafık olmayıb keşti güz ar
ideceği mahallerin budiyeti gözetilerek işin ehemmiyetine göre takdir olunacak
müddet zarfında avdet etmeye ve avdetinde görülmüş olan işleri ba rapor heyet-i
umumiyeye arz olunmak, üzere en cü men riyasetine tafsilatıyla bildirmeye mec­
burdurlar.

Madde ıd - Encümenin bilcümle vesait-i kırtasiye ve malzeme-i tahrireyisi en­
cümenin talep senediyle levazımdan tesviye ve ita olunur.

Madde II - Teşvik ve tergib için icabeden masarifat-ı mübreme, encümen mü­
zekkeresi üzere, heyet-i umumiyede takarrür ettirildikten sonra heyet-i merkezi­
ye riyasetinin tasdikiyle vezneden tesviye olunur.

Teşkilat Nizamnaınesi
Madde ı - Harekat-ı milliye Redd-i ilhak Aydın ve havalisi heyet-i merkeziyesi­

nin nizamname-i dahilisinde musarrah olduğU veçhile, heyet-i merkeziyeye mer­
but olarak berveçhi ati bir teşkilat encümeni vücude getirilmiştir.

Madde 2 - Encümen bir reis ve iki şube ve her şube de bir müdür ile iki azadan
mürekkeptir.

Madde 3 - Encümen vazifesini hüsn-i ifa için askerden, bulunamadığı takdirde
vezaif-i tahriyede istihdal edilmek ve maaşları heyet-i umumiyece takarrür ve ta­
yin ettirilmek üzere lüzumu kadar katip istihdam eder.

Madde 4 - Encümen reisi, şuabat umurunun hüns-i tedviri vezaifi ile mükellef­
tir. Vezaif-i umumiyeden başka, bir de talimat-ı hususiye ita eser.

Madde 5:

Birinci Şubenin Vezaifi
1- Bilcümle heyet-i milliyeden lazım gelen tevellütliler efrat miktarını tespit ve

milli ordu ihtiyacatını, her heyet-i milliyenin mevcudu nazarı itibara alınarak Ku­
va-yi Milliye Kumandanlığı'nın talep ve iş'arını tervicen müsai bir surette tevzi
ve celb eder.

11- Her heyet-i milliyenin cepheye sevk ettiği efrat miktarını bilmek için
heyet-i milliyelerden icabeden kuvve-i umumiyeleri talep eder.

111- Mekkari ve binek hayvanatının ihtiyacat nispetinde tevzii ve miktar mahal­
lerini mübeyyin bir defterin tutulması ve her heyet-i milliyenin tahammülü nis­
betini nazarı dikkate alarak muamele hususuna hizmet eder.

IV- Bu şubenin ordu mevcudundan haberdar olması lazım olduğundan mevcu­
dun istihsali için teşebbüsat-ı lazimede bulunulur. Ve bu mevcudu pek mahrem
olan dosyasında hıfzeder.

V- Heyet-i merkeziye aza ve müstahdemini ile heyet-i milliyeler azasının esa­
misini ve bütün müessesatı bir defter-i mahsusa kayıt ve tespit eder.

VI- Yeniden vukua gelecek teşkilat listesine nazaran tanzim ve teşkilatın hita­
mına kadar efrat ve hayvanatın kadrosu mucibince muhafaza edilmesi hususunu

210 Belgeler ve Fotokopiler

ikinci şubeye tevdi ve havale eyler.
VII- Teşkilat-ı hitam bulan müessesat veya kıtanın hitamı teşkilatını müteakip

defteriyle beraber efrat ve hayvanatı ait olduğu mahale tevdi etmek üzere ikinci
şubeye verir. Ve dosyasın ... (gerisi silindiğinden okunamadı).

ıkinci Şubenin Vezaifi
Madde 6 - Bu dahi bir müdür iki azadan mürekkiptir.

1- Cepheye sevk olunacak efradın tirenden hin-i ihracında ve yahut karadan
geldikleri halde mevcut ve evrakını alarak encümen riyasetine tevdi eylemek ve
oradan alacağı emre göre hareket etmek, zaruret halinde zaman gayri müsait ise
icabını hemen ifa ve neticeden riyaseti haberdar etmek vazifesidir.

11- Cepheden mezunen veyahut tirenle gelen efradın irkab ve sevki ile miktarı­
nı her gün encümen riyasetine bildirir.

111- Yeni teşkil olunacak kıtaat veya müessesata peyderpey vürut eden efrat ve­
ya hayvanatı hüsnü muhafaza etmek ve teşkilatın hitamına kadar her gelen efra­
dın miktarından encümen riyasetini malümattar etmek veya verilecek emir üze­
rine lazım gelen mahalle sevk eylemek ve defterini tutmak bu şubeye aittir.

IV- Sevk olunan efrat veya hayvanatın sevk pusulalarını mahallerince tasdik
ettirdikten sonra encümene tevdi etmek lazımdır. Bunun için bu şube emrinde
bir misafirhane bulunacak ve bu misafirhane mevcudu sevk memuru tarafndan
her gün encümene bildirilecektir.

V- Misafirhanedeki efradın iaşeleri, gösterilecek lüzum ve ihtiyaç üzerine leva­
zım encümenince temin edilir.

VI- Şevkiyat için muayyen olan tiren zamanlarından istifade edilecek ve fevka­
Iade halatta tiren-i mahsus ihzar ettirilmek üzere encümene bildirilecektir.

Teftişat Encümeni Nizamnamesi
Madde 1 - Halen Nazilli'de münakit herekat-ı milliye Aydın ve havalisi Redd-i

tlhak Heyet-i Merkeziyesi'ne merbut olmak bervech-i ati bir encümeni teftişat te­
şekkül etmiştir.

Madde 2 - Bu encümenn bir reisi dört aza ve bir katibi bulunacaktır.

Madde 3 - Berveçh-i ati hususat, encümenin daire-i teftiş ve takibine dahildir.

1- Şuabat-ı merkeziye ve heyet-i milliyelerin muamelat-ı hisabiye ve umumiye-
lerini, nizamname mukarreratına ve tebligat-ı umumiyeye tevfiki hareket edip et­
mediklerini.

11- Mübayaatın suret-i mutedilede yapılıp yapılmadığını,

Belgeler ve Fotokopiler 211

BELGE 18

Mustafa Kemal Paşa'nın
Erzurum'dan Alaşehir Kongresi'ne gönderilen ve
Anadolu'nun muhtelif yerlerinde yapılan kongrelere ve
Kuva-yi Milliye'ye mani olmak yolunda
hükümetin tutumunu gösteren, Nazır Adil Bey tarafından
muhtelif mutasarrıflıklarına yazılan yazılar.

Belge Sıra No: 18
Bak. 7. Cilt, s. 105.

Erzurum
24 Ağustos 1335 (1919)

Ali Fuat Paşa Vasıtasıyla Alaşehir Kongresi
Riyasetine

Alaşehir'deki içtima bütün vilayat-ı şarkiye halkı üzerinde pek samimi bir tesir
uyandırmaktadır. Esasen İzmir için kalbi kan ağlayan bura halkı bu teşebbüse
bütün ruh ve mevcudiyetiyle müzahirdir. Hissiyatımızın mezkılr heyete iblağına
tavassut-ı alilerini rica ederiz.

No.: 1 140

Şarki Anadolu Müdafaa-i Hukuk
Heyet-i Temsiliyesi namına

M. Kemal

Kongreler Karşısında Istanbul HÜkümeti
Dersaadet

Karasi (Balıkesir) Mutasarrıflığı'na,
Yunanlıların muvakkatan işgal ettikleri mahallerin kasr ve tahdit dairesi ve ir­

tikap eyledikleri envai fecayi hakkında mahallerinde tahkikat-ı adilane ve bitara­
fane icrası için hükümetçe evvel ve ahır vaki olan siyasi teşebbüsat üzerine iza­
mına konferansça karar verildiğini kendisine bildirdiğim muhtelit komisyon İz­
mir'e dahil olmuştur.

Komisyonun riyasetinde bulunan İngiliz Generali Milen refakatindeki diğer
generaller, bazı zabitleri lieclittahkik (tahkik için) icap eden mahallere göndere­
ceğini bilifade (söyleyerek) bunlara her gılna teshilatın irası (kolaylıkların göste­
rilmesi) için Osmanlı memurlarına hemen tebligat icrasını ve elyevm Yunanlıla­
rın muvakkaten işgal ettikleri mahaller haricinde bulunan çetelerin acilen dağı-

212 Belgeler ve Fotokopiler

tılması ve ahiılinin iştiraklerinin men'i sebeplerinin istikmalini şediden ve mu sir­
ren talep eylemiştir.

Teşkilat-ı milliye namı altında toplanan kuvvetlerin gecikmeden dagıtılması
hakkında hükümetçe evvel ve ahır vaki olan tebligatın nasıl bir siyasi lüzumu
kat'iye müstenit bulundugunu ve vaki ihtarların infazında teehhür vukuunda
memleketçe azim mazarrat tahaddüs edecegi General Milen'in ifadesiyle teeyüt
eylemektedir.

Ahval-i dahiliye ve hariciyemizi ve siyasi icapları nazarı teemmül ile görebile­
cek dahili ve harici siyasetimizi ona göre tanzim ve idare edebilecek ancak hükü­
mettir. Onun haricindeki her kimse, hatta mühim mevki işgal eden mülki ve as­
keri memurlar bu hakayika (gerçege) tamamen muttali olamayacakları, binaena­
leyh ne kadar isabetli fikre malik olsalar dahili ve harici siyaset icaplarını ve bun­
lar arasındaki münasebet ve ilcaatı zimam-ı idareyi elde tutan ve millet ve mem­
leketin mukadderatının yegane mes'ulü ve kariben içtima edecek meclis-i milliye
hesap vermeye mecbur olan hükümet kadar ihata ve takdir edemeyecekleri ve bu
cihetle hükümetin mukayyeratına mugayir fikir ve mütalaaları icab-ı hamiyet-i
vatanperveriye muvafık olsa da mukteza-yi siyaset ve menfaate tevafuk eyleye­
meyecegi bedihiyattandır.

İşte 'teşkilat-ı milliye' ve kongre meseleleri ve hazayıkın şayan-ı dikkat ve ibret
olan delillerindendir. Lihaza şurada, burada her ne sebep ve maksatla olursa olsun
toplanan gayri resmi kuvvetlerin behemehal dagıtılması ehem ve elzem olduguna
dair vaki olan iş'aratın kemal-i ehemmiyetle nazar-ı dikkate alınarak infazına mü­
saraat ve gayret etmek umum mülki ve askeri memurların önde gelen vazifeleridir.

Ahalinin temin-i hayat ve hukukuna gelince, bunun için icap eden tedbirlerin
ittihazı münhasıran hükümete aittir. Bu bapta Harbiye Nezaret-i celilesinden
icap edenlere ekiden tebligat icra edilmiştir. Şu halde 'teşkilat-ı Milliye' vesaire
namları ile vukua getirilen toplantıların, memleketin muhafazası gayesine müs­
tenit oldugu na dair serd olunan mülahazat dahi varit degildir.

Keyfiyet evrak-ı hususiye ve tab ettirilecek ilannameler vesair vasıtalarla her­
kesin anlayabilecegi lisanla hemen neşir olunarak, hakayik-i mesrudeden haber­
dar olmayan malum efrad-ı ahalinin, ahval ve icabat-ı siyaseyeyi takdir edemeyen
bazı kimselerin menafi-i memlekete pek muzir olan teşvik ve tahriklerine kapıl­
mamaları sebeplerinin hemen her suretle istikmali (tamamlanması) elzemdir.

Hiçbir fikri olmayıp, fikir delaletine ugrayan ve bu gibi zararlı teşebbüsleri
memleketin menafiine muvafık zanneden erbab-ı teşvikin ikazı ve mukteza-yi
hamiyet ve muvafık menfaat zu'munda bulundukları hareketlerden memleket
için tahaddüs edecek netayic-i vahimeden kendilerinin nadim olacaklarının, fa­
kat felaketen vukuundan sonra nedamet ve ricatten hiçbir faide hasıl olamayaca­
gının bu gibilere suret-i mahsusada ifhamı ve General Milen'in İtilaf Devletleri
namına tahriri ifadelerinin nazarı dikkat ve hamiyetlerine vaz'ı muktazidir.

Balada münderiç esbab-ı muhimmeye ve izahat-ı milliyeye karşı teşvikat ve
tahrikata devam edenler olursa, kanuna mugayir vatanın selametine pek muzir
bir harekete kasden ve suifikre binaen temerrüd ettiklerini ispat eylemiş olcaklıı­
rından, bu gibilerin her kim olursa olsun derhal ahz-ı girift edilerek (yakalanarak)
haklarında terettüp edecek ahkam-ı kanuniye tatbik olunmak üzere mahfuzen ve
serian Dersaadet'e (İstanbul'a) izamları lazımdır.

Belgeler ve Fotokopiler 213

Harbiye Nezareti'nden memurin-i askeriyeye de bu yolda tebligat icra edilmiş­
tir. Bu tebligatı umum memurin-i mülkiyenin, memurin-i askeriye ile müttehi­
den ve harfiyen tatbikine müsaraat eylemeleri tavsiye olunur.

8 Ağustos 1335 (1919)

Denizli Mutasarrıflığı'na

Nazır
Adil

Şifre No 1

Horan Mutasarrıf-ı sabıkı Hacim ve rüfekasının imzalar ile şehri halin onunda
bütün sancak kazalarının iştirakiyle Alaşehir'de inikat edecek umumi kongreye
davet-İ mutazammın telgraflar jekildiği haber veriliyor. Tedabir-i lazime ittihazı
ile bu içtimaın men'i matluptır.

13 Ağustos 1 335 (1919)
Nazır
Adil

214 Belgeler ve Fotokopiler

BELGE 19

Amiral Webb'in Anadolu'daki milli hareket karşısında
alınması icab eden tedbirler ve mütahialarını
Lord Curzon'a bildiren 17 Ağustos 19119 tarihli mektubu.

Belge Sıra No: 19
Bak. 7. Cilt, s. 114.

No. 486

İstanbul'da Aıniral Webb'den Lord Curzon'a
(28 Ağustos'da alınmıştır)

No. 1457, TeL. (121 950/70100/44)

İstanbul, 17 Ağustos 1919
Muhterem Lord Hazretleri,

1- 9 Ağustos tarih ve 13277 sayılı telgrafınızla 1 7 Ağustos tarih ve 19198 sayılı
telgrafıma atfen muhtelif vesilelerle Türk Hükümetine Hıristiyanların katliamı­
nın önüne geçecek tedbirlerin alınması mesuliyetinin kendilerine raci bulunaca­
ğını belirtmiş olduğumu bildirmekle kesbi şeref eylerim. Bu gibi hadiselerin te­
kerrürünün ancak Avrupa'da Türkiye aleyhindeki kanaatı daha da kamçılayaca­
ğını işaret ettim. Sadrazam ile Heyet-i Vekile bu hususu ve asayişi ihlal eden ha­
reketlerle katliamların Türk menfaatleri ve emellerine zarar verecek mahiyette
olduğu hakikatini müdriktirler. Bu mevzuda kuvvetli teşebbüslerde bulunmaya
devam etmekteyim.

2- Asıl müşkülat Türk Hükümeti'nin bu gibi hadiselerin ciddiyetini idrak ede­
memesi keyfiyetinden değil, fakat daha ziyade otoritesi olmamasından ve karar­
larını Anadolu'nun birçok bölgelerinde tatbik mevkiine koyamamak aczinden ile­
ri gelmektedir.

3- Uşak civarında Hıristiyanların öldürülmesi ile ilgili bu durum üzerine Türk
Hükümeti asayişi iade ve idame ettirmek üzere Myonkarahisar'dan 23. Tümen'e
bağlı 1500 kişilik bir kuvveti sevk etmek için müsaade talep etti. Buna muvafakat
edilemezdi. Zira, General Milen'in kanaatine göre, ki ben de bu hususta tama­
miyle mutabıkım, bu kuvvetlerin Yunan işgal ordusuna mukavemet etmekte
olan çetecilerle dava birliği yapmaları tehlikesi varid idi. Maamafih karışıklığa
son vermek üzere müessir bir tedbir almak için hükümetin elinde ordudan başka
bir imkan mevcut değildi ve İzmir'in Yunanlılar tarafından işgalini müteakip zu­
hur eden hadiseler neticesinde orduda meydana gelen hissiyat o derece şiddetli
idi ki işgale karşı Türklerin vaki ayaklanmalarını bastırmak maksadıyla bunların
bir kısmının işgal mıntıkası civarında kullanılmasına müsaade etmek katiyen şa­
yan tavsiye değildir.

ve Fotokopiler 215

4- Zaman geçtikçe daha da berbat bir hal almaya yüz tutan Anadolu'daki bu­
günkü gayrimüsait durumun doğrudan doğruya Aydın vilayetinde Yunan kuv­
vetlerinin mevcudiyeti keyfiyetinden ve maalesef kendilerinin muhtelif zaman­
larda suçlu oldukları şayfmı teessüf aşırı hareketlerinden neş'et ettiğine kaniyim.

5- Birbirine muhalif çeteler tarafından çarpışmaların devam ettiriler�ğini bek­
lemekle baraber muayyen askeri işgal sahalarının tahdit edilmesi keyfiyetinin
mahalli bakımdan daha sakin bir durum meydana getireceği umulmaktadır.

6- Maamafih Aydın vilayetinin dahilinde ve etrafındaki mahalli şartların İtal­
yan işgalinden ziyade Yunan işgalinin devam keyfiyetinden meydana geldiğini
tebarüz ettirmeliyim. Başlıca tesirleri Müttefiklerin durumunu tehlikeye düşür­
mek, Türk Hükümeti'nin otoritesini ciddi şekilde zayıflatmak, Aydın'dan gayri
bölgelerde milliyetçilik ve kanunsuz hareketleri artırmak ve Müttefiklere karşı
Türklerin hissiyatını kışkırtmak sadedinde azami derecede istifade ettikleri bir
kozu ıttihat ve Terakki Komitesi üyeleri ile Müdafaa-i Milli liderlerinin eline tev­
di etmek olmuştur.

7- Hangi partiye mensup ve siyasi sempatileri ne merkezde olursa olsun her
Türk'ün Yunan ve ıtalyan işgallerine hak ve adaletin ihlali nazarı ile bakmakta
samimi olduğu hakikatı gözden kaçırılmamalıdır.

8- Bugün Müttefiklerin Türkiye'de karşılanmakta oldukları müşkül durumun
Yunan ve İtalyan kuvvetlerinin Küçük Asya'dan geri çekilmelerini sağlayacak bir
anlaşmaya varılması ile bir hayli düzeleceğini zannediyorum. Bu geri çekilme
keyfiyeti aynı zamanda Hükümetin prestij ve otoritesini kuvvetlendireceği gibi
dayandığı başlıca esbabı mucibeden Müdafaa-i Milli Komitesini mahrum edecek
ve doğrudan doğruya bu kuvvetlerin karaya çıkarılması neticesi olan bugünkü
durumun sona erdirilmesine geniş ölçüde müessir olacaktır.

9- ıtalyan ve Yunan kuvvetlerinin geri alındığı havalide bir miktar Müttefik su­
bayının mevcudiyeti keyfiyetinin misillerne hareketlerini önlemeye yarayacağı
kanaatindeyim. Türk Hükümeti de asayişi temin etmek sadedindeki tedbirlerin­
de profesyonel çeteciler ile ıttihat ve Terakki Komitesi liderleri hariç, bilumum
unsurların müzaharetine sahip olacaktır.

10- Bugünkü duruma göre ne Müttefikler ne de Türk Hükümeti vilayetlerdeki
kargaşalık ve karışıklıkları bastıracak bir durumda değildir. Askeri bir işgale gi­
rişmeye hazır olmadığımız takdirde bu vilayetlerde Hükümet otoritesinin iadesi
zaruri olup, Yunan ve İtalyan kuvvetleri bir tahrik ve huzursuzluk saiki olarak
kaldığı müddetçe mutedil Türk unsurlarının müzaharetinin kazanılabilineceği
herhangi bir tedbir düşünemiyorum.

1 1- Bu teklifin tatbik mevkiine konulmasının Yüksek Konsey tarafından üzeri­
ne mutabık kalınmış olan kararın değiştirilmesi manasını tazammun ettiğini Yu­
nanlılar ile İtalyanlar arasındaki izzetinefis gibi diğer birtakım mülahazalann da
varid olduğunu ve askerlerinin geri alınması keyfiyetinin bu memleketlerdeki
halk efkarı üzerinde meydana getireceği tesiri müdrik bulunmaktayım. Bu müla­
hazalara atfolunacak önem hakkında hiçbir mütalaada bulunarnam. Müttefikle­
rin Türkiye'de karşılaştıkları en ciddi müşkülü ortadan kaldırmak için yegane
müessir çarenin ileri sürülen teklifi tatbik mevkiine koymakla mümkün olacağı-

216 Belgeler ve Fotokopiler

na kuvvetle inandığımdan bunu z.it-ı MUerinin nazarı dikkatine arzediyorum.

12- Kanaatirnce bu kuvvetlerin geri alınması Türkler tarafından Müttefiklerin
zaafını bir işaret olarak telakki edilmeyecek, bilakis tecavüz ve ilhak siyaseti ta­
kip eden diğer küçük milletleri kontrolları altına alabildiklerinin bir delili ve ni­
hai barış şartları ne kadar ağır olursa olsun İmparatorluğun Türk addedilen kı­
sımlarının muhtelif talipliler arasında taksimini derpiş etmediğinin bir alameti
addedilecektir. İttihat ve Terakki Partisi hiç şüphesiz bu geri çekilme keyfiyetin­
den pay çıkarmaya teşebbüs edecektir. Fakat Küçük Asya'da bir Yunan tecavüz
tehdidi artık bahis konusu olmayacağından nüfuzları ile huzursuzluk yaratmak
kudretleri bir hayli azalacaktır.

13- İşbu teklifi zat-ı alilerinin dikkat nazarına arz ederken, halihazırdaki du­
rum ile mütareke devresinin geri kalan kısmında meydana getireceği faideli te­
sirden başka, Yunan ve İtalyan işgal bölgelerinin tahliyesi keyfiyetinin barışın
imzasını müteakip diğer Müttefik Kuvvetlerinin muhtemelen büyük bir kısmının
da Türkiye'den geri çekilmesi ile bu memleketteki barış şartlarını geniş ölçüde
arttıracağına kani bulunduğum hususundaki hissiyatımı izhar eylemek isterim.
Anadolu'da daimi surette Yunan askeri işgalinin hüküm sürmesi ancak karışıklık
ve ayaklanmalara sebep olacak, uzun müddet Makedonya'da iki millet arasında
devam edegelmiş olan komitacı çatışmalarını intaç eyleyecek ve Yunanistan ile
Türkiye arasında barışın idamesine devamlı tehdit teşkil eyleyecektir.

14- Bu mevzuda Fransız meslekdaşım ile devamlı surette temas etmekteyim ve
kendisi de bana muvafakatini beyan etmiştir.

15- Bu yazının bir sureti Paris'te Mr. Balfour'a gönderilmektedir.

Saygılarımla
Richard Webb

Belgeler ve Fotokopiler 217

BELGE 20

Nazilli Heyet-i Milliyesi'nin Mareşal Milen'e çektiği protesto telgrafı.

Belge Sıra No: 20
Bak. 7. Cilt, s. 120

Nazilli Heyet-ı Milliyesi'nin Mareşal Milen'e
Çektiği Protesto Telgrafı:

27 Mayıs 1919 tarihini taşıyan protesto telgrafının metni:

Hükümet tarafından bir suret bize bildirilen notanıza ittila kesbettik. Siz, Müt­
tefikler Kıtaları Başkumandanı sıfatı ile Yunan kıtaları namına bize nota vermek­
le Kuva-yi Milliye'yi müşkül vaz iye te sokuyorsunuz. Bizler, Osmanlı Hüküme­
ti'nin emir veya müsaadesiyle milli harekete başladığımız gibi bittabi onun emir
ve tembihi ile de bu hareketten feragat edemeyiz.

Yani Aydın vilayetine tecavüzlerinden ve bilhassa bu sırada icra eyledikleri
mezalim ve hunharlıktan mütessir olarak Yunanlıları buradan tamamen çıkarma­
ya ahd-i misak eyledik. Biz ıtilaf Devletleri'ne karşı hiç bir husumet fikri besIe­
miyoruz. Bunu bütün hareketlerimizle ispat ettik. Binaenaleyh, şimdilik ıngi­
lizlerin icraat-ı adilanesine ve Aydın vilayetinin Yunanlılardan tathirine inti­
zaren taarruzdan sarf-ı nazar edeceğiz.

Eğer başta İngilizler olduğu halde İtilfıf Devletleri Yunanlıları bütün aydın vila­
yetinden çıkartacak olurlarsa biz derhal müteşekkiren köylerimize döner, işimiz
gücümüzle iştigal ederiz. Herhalde hudut tayini mıntıka-i bitarafiyi (tarafsız böl­
ge) tahdit gibi şeyler bizi tatmin etmez.

Vatandaşlarımız öte tarafta Yunanlıların elinde durdukça istirahat bizim için
mümkün değildir. Eğer İngiliz Kumandanlığı daha fazla kan dökülmesine mani
olmak istiyorsa Yunanlıları Aydın ve havalisinden ve güzel İzmir'den çıkarmalı­
dırlar. Yunanlılar Aydın ve İzmir'den çekildi ği takdirde eğer İtilaf Devletleri lü­
zum görürlerse bu havaliye sulh akdine kadar İngiliz kıtaları ikame edebilirler.

Herhalde Yunanlıların bu havaliden çıkarılacağından ümitvar olarak silah be­
dest bir halde (elde silah olduğu halde) intizar edeceğiz. Fakat İtilaf Devletleri'nin
adaletkarlığına olan bu itimadımıza rağmen Yunanlıların Aydın vilayetinde ibka­
sı gibi aksi bir netice karşısında kalırsak Kuva-yi Milliyemiz, bittabi mesuliyet yi­
ne sırf Yunanlıları ait olmak üzere, taarruza başlamak mecburiyetinde kalacaktır.
Bu halde de bittabi mesuliyet bize ait olmayacaktır.

(Miıli Mücadeıe'de Aydın, s. 366.)

218 Belgeler ve Fotokopiler

BELGE 21

Albay Şefik Aker'in Jandarma Kumandam Kemal Paşa'mn
Nazilli'de tutuklanması üzerine Harbiye Nezareti'ne yazdığı
19 Ağustos 1919 tarih ve 1248 sayılı şifre telgrafı.

Belge Sıra No: 21
Bak. 7. Cilt, s. 134

57. Tümen Kumandam Albay Şefik Aker'in Harbiye Nezareti'ne yazdığı 1 9
All'ustos 1919 tarih v e 1248 sayılı şifre telgrafın sureti:

1- Aydın Kuva-yi Milliyesini tevIit eden kati zaruret ve kuvvetlerin mahiyeti ve
maksadı ve bunun men'indeki imkan sureti Dahiliye Vekaleti'nce anlaşılamadığı
ve bu anlaşmazlığın telafısi kabil olmayan felaketler ihdas edebilecell'ini arz et­
mekliğime bilvesile müsaadelerini istirham eylerim.

2- Teftiş için Nazilli'ye gelen Jandarma Umum Kumandam Kemal Paşa'nın Na­
zilli'de bir müddet için kalmaları, Aydın Kuva-yi Milliye Kumandan tarafından ri­
ca edilir ve vazedilen (konulan) milli nezaretçilerle bu talep teyit edilir.

3- Bunu haber alır almaz müşarünileyh hakkında yapılan bu muamelenin sebe­
bini araştırdığımda bunun Dahiliye Nezareti'nce kuva-yi mezkure hakkında hasıl
olan yanlış telakkinin zararlı bir neticesi oldull'unu anladım. Şöyle ki: Bu muame­
leden iki üç gün evvel Yunanlıların Aydın'dan Kuva-yi Milliye arasına, .,. Efendi
namında gönderdiği bir propagandistin üzerinde bir Alemdar gazetesi zuhur
eder. Bu gazetenin balasında (başında) Hacı Şükrü ve Mehmet Efe nam-ı müstea­
rı ile (tak ma adı ile) Aydın'da milli teşkilatta bulunanların yakalanması hakkın­
dak Dahiliye Nezareti'nin tebliği görülür. Gerek Hacı Şükrü Bey gerek Mehmet
Efe sırf milli ve mahalli felaketin asab-ı hamiyet üzerindeki uyandırdığı tesir ile
Yunan işgaline ve zulmüne karşı hayatlarını ortaya atmaktan başka bir kusurları
yok iken hükümetin kendilerine karşı böyle bir muameleyi reva görmesini bü­
yük bir teessürle telakki ederler ve Dahiliye Nezareti'yle anlaşmak için Paşa'yı
müşarünileyhin bir müddet Nazilli'de kalması lüzumunda ısrar etmektedirler.

Bu müessif meselenin paşanın bu seyahatleri ile ifasına çalıştıkları hidemat-ı
haseneyi (güzel hizmetleri) velev ki bir zaman için olsun tehire sebep oldu. (Bu
son cümle Kemal Paşa'mn mükerrer ricası üzerine yazılmıştır. Bana okudull'u
müsveddelere göre bu cümledeki hizmetten fena bir şeyi murat etmek mümkün
değildi. Ş.)

4- Aydın Kuva-yi Milliyesi hakkında 2.8. 1919 (1 335) tarihli 986 numara ile ma­
kam-ı nezaretpenahilerine takdim ettill'im şifrede dahi arz ettiğim veçhile es bab-ı
mühellidesi iz ale edilmedikçe (doll'muş sebepleri ortadan kalkmadıkçal Aydın
Kuva-yi MilHyesi'nİn vücudünü izale edebilecek ancak bir düşman kuvveti olabi­
lir. Halen vücudünü farz ve kabul edecell'imiz bir askeri kuvvet ile hükümet na­
mına bu faaliyeti men ve izaleye teşebbüs askeri kıtaların Kuva-yi Milliye'ye ilti-

Belgeler ve Fotokopiler 219

hakından başka bir semere vermeyeceği muhakkak olmakla beraber esasen böy­
le bir teşebbüs hükümete karşı buradaki efrad- ımilletin emniyet ve irtibatını
selp edecek (zorla alacak) vahim neticeler yaratabilir.

Bu milli ve mahalli faaliyete karşı hükümetçe yapılacak bir muamele varsa bu
faaliyetin istikamet hareketini hikmet-i hükümetin siyaseti ile telif etmekten
başka bir çare olamayacağı kat'i kanaatindeyim.

Dahiliye Nezareti'nin hasıl ettiği bu suizannın Aydın'dan pek uzak olan ve bi­
naenaleyh Aydın'daki vaziyeti kavrayamayan bazı mülkiye reisierinin yanlış ih­
barlarından ileri gelmiş olduğuna kanaatim vardır. İtimat buyurulsun ki, Kuva-yi
Milliye'nin işi hükümete müzeherettir. Binaenaleyh, Kuva-yi Milliye'nin başında
bulunan alay kumandanlığından 'hasebelhamiye' resmen istifa ederek mazlumla­
rın başına geçen Hacı Şükrü Bey'le kendisini devlet ve milletin hukuku bahis
mevzuu olduğu şu an-ı hamiyette ve sadakat-ı safıye ile hikmet-i hükümeti na­
zar-ı hürmete alarak Yunan zulmüne karşı bütün maiyeti ve akrabası ile beraber
hayatını bezl eden Mehmet Efe'nin taraf-ı hükümetten efkar-ı umumiyede namı
müstear isnadı ile teşhir ve tecrimi (suçlandırılması) bir siyasi hatadır. Bunun iza­
le ve tashihini selamet-i memleket namına istirham eylerim.

Tekrar arz edeyim ki nefs-i Aydın şehri ile beraber takriben altmış küsur köy­
den ibaret mülhakatının zulüm dide İslam ahalisi kamilen civar bölgelere iltica
etmişlerdir. Aydın Kuvayi Milliyesi, bunların erkeklerinden ve etraftan muavene­
te şitap edenlerden mürekkepti. Bu kuvvetin izalesi Yunan işgal kuvvetlerinin
mezkClr şehir ve köylerden kaldırılması ile ve bu ahalinin yurtlarına gitmesi ile
mümkündür.

(57. Tümen ve Aydın Milli Ciddli, Cilt 2, s. 189-190.)

220 Belgeler ve Fotokopiler

BELGE 22

57. Tümen ve Aydın Milli Cidiili eserinin
bazı ifşaatından muğber olan Faik Bey'in
Şefik Aker aleyhinde açtığı (1938 senesinde) davada
Bay Celal Bayar'a temas eden kısımları.
(Aşağıdaki yazılar Faik Bey'in iddialarıdır.)

Belge Sıra No: 22

Bak. 7. Ciit, s. 147.

(ş. A.) işaretli izahlar Şefik Aker'indir.

Kitabın 2. cildinin 182. sahif-esinde, "Aydın ve Denizli Hükümetlerinin şikayet­
leri" başlığı bahsinde 183. sahifede, "Denizli Hükümeti dahi aşağıda suretleri ya­
zılacak muhaberattan anlaşılacağı üzere gizli olarak; Kuva-yi Milliye'yi hem bu
kuvvete zahir olduğundan dolayı cihet-İ askeriyeyi şikayet etmiştir. Halbuki cep­
heden çok uzak olan Denizli livasında nüfuz-ı hükümet pek az mü1eessir olmuş
idi. Antalya ve Isparta müstesna olmak üzere diğer bazıları da bu şikayetleri aleni
olarak yapmışlardı. .. " Bu sözler arasında 'muhaberat' kelimesiyle güya elinde De­
nizli Hükümeti aleyhine birçok muhabereler varmış fikrini veriyor. Ve çıkara çı­
kara Denizli Jandarma Kumandam'nın bir şifresini müteakip bahiste yazıyor. Bu
şifrenin bana taalluk eden kelimelerini büyük puntolu harflerle yazıp asıl maksa­
dı beni teşhir ve tahkir ile halkın husumetine maruz bırakmak olduğu anlaşılı­
yor. Telgrafı tefsir ederken, bundan Kuva-yi Milliye de, hükümete muhalif bir
partinin parmağı olduğu kanaatini verir mahiyette görülmesi hadisatın hakikatle
telif edilemez. Telgrafta yazılan hadiseler vakidir. Bunları yapan ve yaptıran De­
mirci Efe'dir. O zaman bu adam bu cepheye yeni gelmiş ve Milli Mücadele'ye sa­
dık kalıp kalmayacağı henüz meçhuldü. Kuva-yi Milliye'nin ihtiyaçları heyet-i
milliyeler tarafından temin ediliyordu. Demirci gelir gelmez etrafa saldırdığı Tah­
tacı, Zurnacı gibi eşkiya vasıtasıyla halkı soymağa, karakolları basmaya jandar­
maların silahını almaya ve halkı taciz ve tazyike koyuldu. Adam da öldürüldü.
Sarayköyü'nden bazılarına yolladığı mektuplarla Demirci Mehmet kendilerinden
para istedi. Bu adamlar İttihat ve Terakki mensuplarıdır. Muhaliflerinin teşvikiy­
le Demirci bunları tazyik ediyordu. O zamanın karışıklığından istifade edip halkı
soymaya çalışan başka şakiler de vardı. Çal'da Ali Kurtlu Dede ve Arap Dede is­
mindeki şakiler de bu cümledendir. Bundan başka o günlerde vaziyet çok fena ve
hatta Aydın'ın ilk sukutu zamanında tehlikeli idi. Şefik de bunu kitabımn 146. sa­
hifesinde itiraf eder. Jandarma Kumandam vaziyeti düşünmeye mecbur idi. Yal­
mz yazılış tarzı fena idi. Demirci Mehmet'i ve onun adamlarını Kuva-yi MiHi­
ye'den tavsif etmesi hata idi. Çünkü henüz onlar da Kuva-yi Milliye'ye mal olmuş
sayılmazdı. Bir de asayiş noktasından mercii hva idi. Umum Kumandanlığa mü­
racaatı yanlıştır. Ancak burada A1bay Şefik'e sorarsan bir şey vardır. Madem ki
tarih yazmak iddiasındadır. Niçin kendisine bu telgrafı gönderen makamın onun

Belgeler ve Fotokopiler 221

altına yazdığı zeyli de beraber derç etmemiş. Ben onuntasdikli suretini takdim
ediyorum. Görülüyor ki Ordu Müfettiş Vekili Salahattin Bey de bu hareketleri çok
tehlike görüyor. Ve bunlara mani olmayı emrediyor. Albay Şefik, jandarma ku­
mandanı vesilesiyle bana hücum etmek istediği için onu haklı gösterecek şeyleri
yazmaya yanaşmıyor. Bu da aleyhimdeki kasdının delillerindendir. Ben İstan­
bul'dan o tarihlerden evvel ve o tarihlerde ve daha sonra kuvvet istedim. Fakat
Kuva-yi Milliye'yi tenkil için değil, milli mücadeleyi tanzim ve takviye ve yurdu
daha iyi müdafaa için. Bunlardan bazılarının bazı parçalarını aşağıya yazıyorum:

4 Temmuz 335 tarihli telgrafımın bir parçası:

"".Yunan harekatı tevkif edilmediği takdirde bu kıymettar vilayetin bir meza­
ristan-ı mezalim olması muhakkaktır. 20. asır medeniyetini ilelebet tel'in edecek
muazzam bir abide-i itisaf tesisine kail olmayacaklarından emin olduğumuz dü­
vel-i mutelifenin müdahale-i seriasının temini ve Yunanlıların işgale mezun ol­
madıkları (!) havalinin kuvvetli teşkilat-ı askeriye ile muhafazası esbabının istik­
mali maruzdur."

5 Temmuz tarihli telgrafımda da, "Yunanlıların eline düşüp kemal-i zillet ve
hakaretle mahvolmaktansa çarpışarak ölmeyi herkes gözüne almış bulunuyor,"
diyerek milli hareketin zaruret ve meşruiyetini ifade ettikten sonra "". işin teşeb­
büsat-ı siyasiye ile halli ve elyevm işgalden masun olan mahallerin gerek temi­
nat-ı siyasiye ve gerek Kuva-yi askeriye ile temini esbabının acilen istikmali" söz­
lerini yazıyorum. Bunların bazılarını da daha sonra arzedeceğim. Bu ifadeler izah
ve tefsire muhtaç olmayacak kadar sarihtir.

İzah: (ş. A)
1- Muhakemede Faik Bey'in tahriren verdiği suretleri işbu o sahifede yazılı (Ce­

lal Bey'e temas eden) aleyhimdeki iddialarına karşı verdiğim cevaplar, birer su­
retlerini (daktilolu) takdim ettiğimi müdafaalanmın arasındadır. (ş. A)

11- Faik Bey'in jandarma kumandanının ifadesi gibi Dahiliye Nezareti'ne Kuva­
yi Milliye'yi şikayet etmediğini ispat için işbu 7 sayılı yazılarında delil olarak ileri
sürdüğü telgrafların tarihleri: Jandarma kumandanının mevzuubahis raporunun
tarihinden laakal onbirgün evveldirki; bu tarihler Aydın'ın istirdadını müteakip
Yunanlıların yaptığı mukabil taarruzlarına karşı Menderes Köprüsü başında ver­
diğimiz muharebe tarihlerine tesadüf eder. Halbuki; Faik Bey'in 15 Temmuz'da
ve jandarma kumandanının 16 Temmuz'da ve Denizli Kalem Reisi Miralay Tev­
fik Bey'in yine bu tarihlerde Denizli'ye çektikleri telgrafların müeddası müttehi­
den Kuva-yi Milliye aleyhinde şikayetlerdir ve tesis-i emniyet için Denizli'ye İs­
tanbul'dan kuvvet istemekten ibarettir. Bu hakikat- ı mehbus 15-24 sahifalarımız­
da (daktilolu) müdellelen ispat ettik. (ş. A)

111- Faik Bey'in işbu 7 sayılı yazılarında kısmen suretlerini yazdığı en çok kuv­
vet aldığı bu telgrafların taşıdığı ifadeler dahi calib-i nazardır. Bunlarda demek
istiyor ki, "Yunanlılar, işgale mezun olduklan yerlerde (!) rahat rahat otursunlar
daha ilerilere (mesela Denizli'ye doğru) gelmesinIer." Meselenin kansız, kavgasız
olarak teşebbüsat-ı siyasiye ile halli (!) ve elyevm işgalden masun olan yerlerin de
teminat-ı siyasiye ve kuva-yi askeriye,ile (yani Kuva-yi Milliye değil) temin esba-

222 Belgeler ve Fotokopiler

bının istikmali . . . Bu telgraflardan çıkan şu manalara göre; Faik Bey de o zaman­
lar milli mücadele aşkının değil ise iman ve taraftarlığının vücudunu gösterir mi
göstermez mi ve milli mücadeleden fayda geleceği kanaatini taşıyor mu idi, taşı­
mıyor mu idi suallerine bu telgrafların mefadı çok meydanda, vazıh birer cevap
verir. Faik Bey'in en güvendiği bu telgraflar dahi indettahlil şu hakikatı meydana
çıkarır: Faik Bey, Milli Mücadelenin taraftarı değildir buna imanı yoktur. Düşma­
nın daha ziyad ilerlemesine kuvve-i askeriye ile mani olmalıdır. Düşman; işgale
mezun olduğu yerlerde kalmalıdır. İşgal işleri siyasetle halledilmelidir. Bizim ka­
naatımızın zıddı idi. "Ezzıddan layeetemian" davanın kökü bu idi. Halbuki Faik
Bey'in o muhakemede verdiği ve bütün mahfillerde muhitine yaptığı ifadelere
göre Aydın milli mücadelesinin banisi, kahramanı kendisi idi. Fırka Kumandanı
Şefik, ancak onun dürtüstürmesiyle mücadeleye iştirak edebiImiş fakat mesuli­
yetten korkmuş bir işe yaramamış idi; delil mi istiyorsunuz: "Şefik İstiklal Harbi­
ne hangi rütbe ile girmiş ise şaz olarak aynı rütbe ile çıkmış ve aynı rütbe ile te­
kaüt olmuştur." Faik Bey, bu ifadesini; hatta -aleyhimde açtığı davayı, beraatimiz
kararıyla kaybetmesi üzerine mahkeme-i temyize verdiği itiraz layihasına soka­
cak kadar ileri gitmiştir. Faik Bey'in Denizli'de sıkı münasebette bulunduğu bu­
gün mebus diğer zevat da aynı delili hatta daha mübalağalı olarak şahit sıfatıyla
diğer bir davada yani namusları üzerine yeminli bir sıfatla söylemişlerdir. Madde­
ten iddialarını ispat edemeyen ve o mücadele kahramanı olarak kendilerini tanı­
tan o zevat davalarını ispat için işte bu kuvvetli hem hakikaten kuxvetli ve acıklı
olan bu delili gösteriyorlar. Ezcümle: Necip Ali Bey şahit sıfatıyla (o zaman Harbi­
ye Nezareti siyasi müsteşarı iken) şu yalanlı deli li göstermişti. (Faik Bey'in açtığı
davadan bir sene evvel Necip Ali'nin babası, eniştesi ve diğer bir yakın akraba sı­
nın tecavüzlerine karşı açtığım bir dava huzurunda şahit sıfatıyla) aynen: "İstik­
lal Harbi'nde kahramanlık gösteren kumandanlar bugün en yüksek makamlarda
bulunduğu halde bugün Şefik Bey'in daha İstiklal Harbi bitmeden tekaüde sev­
kedilmesinin manasını yüksek heyetiniz takdir buyursun," demişti. O zaman
Harbiye Nezareti müsteşarı olmasına göre -kendi hayatını kurtarmış olan- Şe­
fik'in sicillerini ve dosyalarını okumuş olsa idi İstiklal Harbi'nden on sene sonra
niçin tekaüt olduğunu ve hayatı askeriyesinde iştirak ettiği bütün muharabe ve
melhamelerin (milli mücadeleyi bir tarafa bırakarak) hepsinde aziz milletine mu­
vaffakiyetler, muzafferiyetler kaydettiren bir emektar olduğunu ve ancak aksili­
ğiyle ve selahiyete müdahalesiyle ordu ca maruf bir kumandanının (Yakup Şevki
Paşa'nın) şahsi ve çok eski derin bir kinine kurban gittiğini öğrenir ve o emekle­
re hürmeten olsun -namusu üzerine yeminli olduğuna göre de- doğruyu söyle­
miş olmalı idi. Şefik için hakikaten acıklı ve müdafaası müşkül olan garezkarla­
rın bu kuvvetli görünen delil karşısında ve daha doğrusu talihin bu tecelli si
önünde Şefik için başını öne eğip yere bakmaktan başka teessürünü dindirecek
bir çare kalmamıştır. (Ş. A.)

(Bu vesika arasından bir kısmı kitabımızın metninde 147-155. sayfalardadır.)

[Faik Bey:]
Meydana gelen bu fena ıslah için icap ederse kuvvete müracaat edecektim.

Çal'da 600 kişilik bir teşkilatımız vardı (Hayal! - C. B.) Buna istinat ederek daha
ziyade kuvvet bulabilirdik. Ancak bundan evvel bunun için Hacim Muhittin ve

Belgeler ve Fotokopiler' 22:1

Mazhar'la şu tedbirleri kararlaştırdık.
Ben dairerne gidip heyet-i milliye azalarını oraya davet edeceğim, Doktor Maz­

har da orada bulunacak kendilerine şu yolda hitap edeceğim: Milli mücadele her
türlü fırka ihtiraslarından azade tamamen vatani bir hareket olduğu halde yine
bazı zatların fırkacılık hislerine mağlup olarak bazı zararlı hareketlerde bulun­
duklarını anladım. Ben böyle mühim bir işte size itim at ederek ve her tehlikeyi
göze alarak birlikte çalışıyorum. Halbuki içinizden bazıları bana verdiği sözü bo­
zuyor. Böyle olursa ben size itimat edemem ve sizinle çalışarnam. Tabii onlar ak­
sini söylecekler nihayet ben kendilerinden yeniden teminat isteyeceğim ve ye­
min vereceğim. Doktor Mazhar bu işte bana lazım olan yardımı yapacak, iş, ye­
min derecesine gelince ilk yemini o yaparak diğerlerine yol açacak. Bu karar ta­
mamen tatbik edildi ve herkes yemin etti. Bu tedbir Denizli'den ziyade Nazilli'de
ve cephe karargahında müessir olmak için yaptırıyorum. Çünkü fırkacılık hisle­
riyle milli harekete hıyanet Denizli'den değil Nazilli'den geliyordu. Denizli'de bu
iş bittikten sonra Doktor Mazhar hemen Nazilli'ye gidecek ve planın ikinci ve da­
ha mühim kısmını orada tabik edecek Nazilli'dekilerin de Denizli'de olduğu gibi
fırkacılık etmeyeceklerine dair yemin ile teminat isteyecek ve vaziyeti müsait gö­
rürse oradan Köşk'e giderek Demirci Mehmet ile de görüşecekti. Doktoru istasyo­
na götürdüğümüz zaman Şefik ile ilhami'yi de orada gördüm.

(Bu yalanın doğrusu bu yazıların 9. sahifesinin sonundadır. ! Ş. A9)
Ve hemen Şefik'i bir tarafa çekerek Ali Kemal Paşa ile Bay İbrahim'den öğren­

diklerimi ve kararımı kendisine anlattım (Yalan! - Ş. A). O, adeti veçhile inanma­
dı. Nihayet tren hareket etti. üçü de bindiler. Doktor Mazhar hemen tıhami'ye
hücuma başladı (!) Kendisi taarruza geçmeyi düşünen İlhami bu hücum karşısın­
da şaşırdı. Şefik onu himaye (Yalan! - Ş. A) ve bu münakaşalarla Nazilli'ye git­
mişler. Doktor Mazhar Nazilli'nin ileri gelenleriyle görüşmüş Denizli'de geçen ha­
diseyi anlatmış ve kendilerine yemin teklif etmiş (Yalan! - Ş. A). Yemin etmemiş­
ler ama endişe ve telaşa düşmüşler. Denizli'den ittihatçılık aleyhtarlığı yolunda
yardım görmeyeceklerini ve bilakis mukavemet göreceklerini anlatmışlar ve ha­
talarının cezasından ürkmüşler. Bunun Üzerine Doktor Mazhar Bey Köşk'e gide­
rek Demirci Mehmet ve Hacı Şükrü Bey'i görmüş, Demirci yaptığı işleri ve Ali
Kemal Paşa ile bizim aleyhimize anlaştığını söylemiş. (Bu gülünç yalanların aslı
bu yazıların 9. sahifesinin nihayetindedir. - Ş. A)

Efe ne inkar ne itiraf edemem iş (!) Nazilli'ye giderek oradaki dostlarla konuş­
tuktan sonra Denizli'ye gelmeye karar vermiş. Doktor Mazhar da aynı tren le gel­
di. Trende gizlice yazdığı tezkereyi gelir gelmez bana vererek bu suretle seyahati­
nin tesirlerini anlattı. Biz de ona göre vaziyet aldık. Demirci Mehmet her şeyi in­
kar ediyor. Celal'e bir şey yapmadım. (Doğru! Daima iyi davrandı - C. B.) Kendisi
gitti diğerlerine de ilişmedim. Yalnız Kazım Nuri harb-i umumide çok para ka­
zanmış Kuva-yi Milliye'ye ellibin lira verirse serbest bırakırım. Şayet bana itima­
dınız yoksa çekilirim diyordu. (Yalan! - Ş. A) Celal kurtulmuştu. Saraçoğlu Şükrü
ve Hacı Şükrü Bey'ler de emin idi. Kazım Nuri'nin hayatı için teminat aldım (!) .
Demirci Mehmet'e nüfuzunun kırılması zannını vererek vaziyeti fena bir hale
sokmamak için onun serbest bıraktırılmasını birkaç gün sonra talikde beis gör­
medim. Efe'ye zahiren itimat göstererek tehlikeyi bertaraf etmiş olduk. Ama ihti­
yattan asla fariğ olmadım. Birkaç gün sonra benim teklifim üzerine Kazım Nuri

ZZ4 ve Fotokopiler

serbest bırakıldı ve bu tel gr afla bana bidirdi.
İşte Celal Bayar ve Saraçoğlu Şükrü'nün Demirci Mehmet'in yanında geçirdik­

leri tehlike ve oradan uzaklaşmalan hadisesi böyle olmuştur. Bunun delil ve şa­
hitleri bugün meydandadır. Hadise Ali Kemal Paşa'nın tevkifi suretiyle velev
hüsnüniyetle olsun yapılan hatadan doğmuştur. Bu hataya Albay Şefik de iştirak
ettiği gibi Paşa'nın, Mehmet'in yanında bulunmasından çıkabilecek fenalıkları ve
tehlikeleri hesaba katıp tedbirlerini hazırlaması lazım gelirken bunda da gaflet
etmiştir. Ben hadiseleri ihtiyat ve basiretle takip etmese idim Padişah'ın bir ada­
mıyla Demirci Mehmet gibi bir kimsenin temaslarından çıkacak fenalıkları gözö­
nünde tutar ve tedbirleri almasa idim ve tedbirlerimi silahlı teşkilata kadar iler­
letmese idim acaba akıbet ne olurdu? Şefik, şahidi olduğu her fenalık karşısında
olduğu gibi sükunet ve mutavaat gösterirdi. Ama bu arkadaşların hali milli müca­
delenin akıbeti, memleketin hali ne olurdu. Bunu insaf sahipleri düşünsün.

Dikkat:

Faik Bey, işbu 7, 8 ve 9 sayılı sahifelerde yazılı tedafüi (Celal Bey'e ve diğer mü­
nevverler karşısında kendisini müdafaa için) iddialarındaki uzun ve muhayyel
yazılar; davanın bu mevzuu karşısında -kendisini o ithamdan kurtarmak için- ne
kadar müşkül mevkide bulunmuş ve hatta şaşırmış bulunduğunu gösterir. Ali
Kemal Paşa (Umum Jandarma K.) mektubunda; Mustafa Kemal Paşa aleyhinde­
ki, Faik Bey'in kendisine atfettiği isnadı uzun satırlarla ve mantıki delillerle red­
de diyor. Fakat biz; haydi diyelim ki paşanın şahsına bu isnat doğru olsun. O za­
man benim bildiğim Nazilli'deki yadigarlar, Demİrcİ Efe'yi Mustafa Kemal Paşa
aleyhinde zehirliyorlardı ve akıllarınca efeler kuvveti Demirci Efe delaletiyle Ke­
malistlik aleyhinde ve Damat Ferit Hükümet lehinde kullanmak hayallerini bes­
liyorlardı (kitabın 276. bahsi, ikinci cilt sahife 220'dedir.) Buna ait mukabil tesir
ve telkinlerimizin Demirci Efe'yi Kemalistliğe bağlı kıldığını hadisat göstermiş­
tir. Şimdi bu vaziyet karşısında Faik Bey'e şu sualleri sormak lazım gelir.

Mustafa Kemal Paşa aleyhindeki bu tasavvurlar Denizli'de değil; Nazilli'de din­
ledin ve belki de leh veya aleyhte bu sözlere iştirak ettin. Çünkü ketmetmeye im­
kan yok ki; Ali Kemal Paşa'nın tahliyesinde iki üç gün Nazilli'de o yadigar heyet­
le ve Ali Kemal Paşa ile hali temasta idik. Eğer onlar seni (Faik Bey'i) kendi siya­
si fikir ve tasavvurlarına taraftar görmeseler idi bu bahsi senin yanında açabilir­
ler mi idi? Ve sen bu vaziyet karşısında madem ki onların taraftarı değil idin, Ali
Kemal Paşa'yı tahliyede onlarla beraber neden o kadar hi mmet ve gayret göster­
miş idin?

Izah:

Faik Bey'in güya Denizli'ye telgrafla celbettiği Ali Kemal Paşa'dan ve yanında­
ki İbrahim Bey'den işittim dediği Kuvve-i Milliye aleyhindeki haberlere karşı De­
nizli'de heyeti yemin ettirdim ve Nazilli Heyetine de aynı yemini yaptırmak için
vasaire için Doktor Mazhar'ı gönderdim, o; şöyle yapmış, böyle denmiş gibi abuk
sabuk uydurmalarını ve hele; 1stasyonda Şefik ve llhami'yi de gördüm, vagonda
Mazhar, lIhami'ye çatmış. Şefik Uhami'yi himaye etmiş gibi -kendi başındaki
kirli takkeyi Şefik'in başına geçirmek ister gibi- yalanları; özene bezene tasni et-

Belgeler ve Fotokopiler 225

mesinde ve bu yorucu külfetleri ihtiyar etmesindeki maksat ve mecburiyet ne
idi? Ve ipsiz sapsız sözlerin dava mevzuiyle alakası ne idi? Eğer Mkim; bizim bu
iddialara taalluk eden sahifelerdeki kısa müdafaa cevaplarımızı bu sözlerle karşı­
laştırarak tahlilden geçirmiş ise ve her iki tarafın yazılarından ve şifahl sözlerin­
den vesair sıfatlarından fizyonomik ve karakteristik şahsiyetlerini kavrayabilmiş
ise bu yersiz ve mantıksız masalların nihayet bir bocalamadan başka bir mana
ifade etmeyeceğine hüküm edebilir. Fakat bizim gibi onu bir senelik tecrübe ile
Milli Mücadele hayatında tanıyanlar; onun bu iddialarını; kendi üzerindeki kiri;
başkalarının üzerine atmak suretiyle kendisini temiz ve yilksek göstermek yo­
lundaki İtiyadısın bir cümlesi olduğuna kaildir; hakikat şudur ki:

a- Onun o işittikleri Denizli'de Ali Kemal Paşa'dan değil; kendisinin ketmettiği;
Nazilli'de iki üç gün aralarında bulunmuş olduğu ve müzakerelerine şüphesiz iş­
tirak ettiği muhaliflerdendir.

b- Onun Denizli'de ve hele Doktor Mazhar vasıtasıyla Nazilli'de milli heyetleri
yemin ettirmek ve Demirei Efe'ye tesir ve nüfuz etmek kudretini taşıdığına, sa­
mileri inandırmaya sülı1k etmesi belki onlar üstünde istediği tesiri bırakabilir.
Fakat bizim gibi ahvali yakinen bilenleri değil; hatta o mücadele muhitinde yaşa­
mış cahilleri bile güldürur.

c- Celal Bey'e tren yolculUğunda refakat etmiştim. Gece, Sarayköy'e geldik, Ce­
lal Bey orada trenden indi ve Hacim Muhittin Bey'le birleşti ve vedalaştık, ben
Denizli'ye yardım ve ertesi gün aynı trenle Nazilli'ye avdet için Denizli istasyonu­
na inmiştim. Biraz sonra zannederim vagonun önünde idim. Faik Bey, yalnız ola­
rak yanıma geldj. istasyon kalabalığı bize uzakça idi. Selamlaştıktan sonra üç beş
adım beni bir tarafa çekerek dedi ki, "Haberiniz var mı, Demirci, Hacı Şükrü'yil
atacak (?) vurduracak" (bu kelimelerden birisini söyledi) dedi.

Ben, esasen Faik Bey'in takriben bir hafta mukaddem Köşk'ten avdetinde
Nazilli'de iki üç gün kaldığını ve muhaliflerle beraber Ali Kemal Paşa'yı tahliye
için Demirci Efe'yi zehirleyenler arasında mevkii bulunduğunu işittiğimden ve
Köşk'te iken Miralay Tevfik Bey'le beraber aynı mesele için Celal Bey'i tehdit et­
miş olduğunu işittiğimden ve binaenaleyh kuvve-i milliye rükünleri aleyhinde
-tttihatçılık isnadıyla- Hürriyet ve İtilM mensupları zümresinden indirilerı dar­
bede faillerden biri olduğu kanaatine vardığımdan vesaireden dolayı kendisine
karşı bir infial ve itimatsızlık duygusunu taşıyordum ve bu sebepten Denizli'ye
muvasalatım münasebetiyle de kendisini ziyaret etmemiştim. Onun istasyonda
söylediği bu sözlerini gahri ihtiyari bir ikiyüzlülük ve karıştırıcılık manasında te­
lakki ettim ve onun sözünü asabi bir mukabele ile keserek, "Demirei'nin Hacı
Şükrü ile arkadaşlıgı ve samimiyetleri eskisi gibidir. Rica ederim bu lafları ner­
den çıkarıyorsunuz," dedim. Bu mukabeleme Faik Bey de sinirlenerek, "Ben işit­
tiklerimi söylüyorum, sizi ikaz ediyorum sizin için de, 'Şefik Bey İttihatçıların fır­
ka kumandanıdır,' dediler, Demirei'yi doldurdular," mealinde söyledi. Ben de,
"Ne derlerse desinler," dedim. İşte bu kadar. Sözlerimiz kesildi çünki, bize doğru
Doktor Mazhar'la llhami geldiler ve benim bindiğim kompartımana girdiler. Faik
Bey gitti biz de trenle bu vagonda hareket ettik.

d- Vagonda tıhami ile Mazhar, aynı, arkadaş halinde konuştular hatta ben bile
onlarla münasebet aldıkta konuştum. Esasen Mazhar'dan son zamanlara kadar
nezaket ve samimi bir münasebet görüyordum. (Maalesef buna çok aldanmışım)

226 Belgeler ve Fotokopiler

konuşmamızı; Nazilli'deki hadiselere asla ne onlar ne ben temas ettirmedik. Ben
bu münakaşayı yersiz ve mülahazalarıma aykırı görmüştüm. Faik Bey'in, "Dok­
tor Mazhar, İlhami'ye hücum etti . . . Şefi k tlhami'yi himaye etti ," demesi; tlhami
ile Mazhar'ın (ve dolayısıyla Faik Bey'in) bu yolculuklarından doğan fena manayı
aklınca çelrnek için icat edilmiş kuyruklu bir yalandır. Bilakis onlar (sonradan
Nazilli'de haber aldığı ma göre) Demirci Efe adına Denizli'de kazdırdıkları 'Aydın
ve Havalisi Umum Kuva-yi Milliye Kumandanı Demirci Efe' yazılı büyük mührü
götürüyorlarmış. Bunu trende benden gizlemişlerdi. Mesele basit idi. Faik Bey
Nazilli hadisesine iştirak etmiş idi. tlhami ve diğer hempalarıyla birlikte Ali Ke­
mal Paşa'nın tahliyesi işinde Kuvve-i Milliye renkleri aleyhine vurulan darbede
onlarla beraber fail idi. Bu işte Demirci Efe'yi ele almak ona o büyük kumandan­
lığ verenler arasında kendisi de bulunmuş idi. Mühür de Denizli'de kazdırılmış
idi. Doktor Mazhar'la tıhami bu mührü Nazilli'ye götürmüşlerdi. Faik Bey de on­
lar teşyi için İstasyona inmiş idi. Hilaf-ı memul beni orada görünce; tlhami sebe­
biyle aleyhinde edineceğim intibaı çelrnek için yanıma gelerek o sözleriyle bana
iki yüzlülük etmiş idi.

e- Bu iddianın sonlarında; Doktor Mazhar'la beraber Demirci Efe'nin Denizli'ye
geldiği -Celal Bey ve diğer münevverler aleyhinde yapılan tesir ve telkinin avaki­
bi karşısında onların hayatı için- Efe'den teminatlar aldığı ve . . . Efe'nin "bana iti­
madınız yoksa çekilirim" dediği ve Kazım Nuri'yi birkaç gün sonra tahliye ettirdi­
ği mealindeki Faik Bey'in ifşaİ sözlerinden çıkarılacak mana şudur: Demirci Efe,
Nazilli hadisesinde Faik Bey'in ve rüfekasının tesir v enüfuzu altına girmiş ve on­
ların tevcih ettiği Umum Kuva-yi Milliye Kumandanlığı payesi; Faik Bey'e ve rü­
fekasına karşı kendisinde minnet duygusunu uyan dırmış , tabir-i diğerle
kendisini onların avına düşürmüştür. (Hakikatte ise Demirci Efe onların avcılı­
ğından istifadeyi teemmül etmişti. Çünki Umum Kuva-yi Milliye Kumandanlığı
namını başka türlü alamazdı. Ve akıbet Faik Bey; Demirci Efe'ye tevcih edilen o
payenin şedit bir hakaretine ve tehdidine uğramıştı ve halas çaresini Denizli'den
savuşup gitmesinde bulmuş idi.)

f- Doktor Mazhar Bey'e gelince:
Bu zat muhakkak Faik ve Tevfik Bey'lerle teşri k-i mesai ettiği hem kendisinin

hem Faik Bey'in bazı itiraflarıyla müsbettir. Aynı zamanda Hürriyet ve İtilaf Par­
tisi'nin bir uzvu sıfatıyla tlhami'nin de Denizli'de bir kolu idi. Nazilli'de işi olma­
yan Mazhar'ı defalarla görmüştüm. Bu, tıhami ile temasına ve iş beraberliğine bir
deliidi. Mazhar'ın tlhami ile beraber Demirci Efe'nin kumandanlık mührünü Na­
zilli'ye getirmesi; herhalde Faik Bey'in bir lüzum ve talimatına müstenit idi. Fa­
kat Faik'in dediği gibi Nazilli heyetini yemine çekmek için değildi. Bu iddia gü­
ıünçtür. Çünkü Doktor Mazhar'ın Nazilli heyeti arasında bahusus yemin için sö­
zünü dinletecek bir kıymeti ve mevkii yok idi. tlhami'nin planları aleyhine de­
mek olan bu yemin uydurması; Mazhar'ın tlhami ile arkadaşlığı sebebiyle de
mantıksızdır. Faik Bey'in bu yemin işini uydurması; İstanbul'daki müşahedemi­
zin tespit ettiği; Faik-Mazhar-İlhami şahısları arasındaki vahdet ve münasebetin
mevcudiyetini örtrnek ve aleyhlerine tefsirden kurtarmak gayesine matuf bulun­
duğu aşikardır.

Doktor Mazhar'ın; Aydın'da Yunan işgali altındaki istirahatini ve kazancını sel-

Belgeler ve Fotokopiler 227

beden Aydın muharebesinden sonra Denizli'ye gelmesi; büyük servet zararlarına
mal olduğunu aşinalarına söyler durur oldugunu işitirdik. Onun Denizli'de geçir­
diği hayat; Milli Mücadeleyi izaleye matuf tezvirler, propagandalarla -fakat gayet
mahirane ve kendini göstermek sizin- geçtiğini maalesef kendisinin mufarekatın­
dan sonra ve hele Meclis-i Alideki ifşaatından sonra anlamı Ş idik. Faik ve Tevfik
Bey'lerle elele vererek muvaffak olmak istedikleri gaye; Efeler kuvvetine daya­
nan Milli Mücadeleyi ve bilhassa o kuvvetin nüfuz ve hakimiyetini kaldırmak idi.
Bu gaye için İstanbul Hükümeti'ni alet ittihaz edemeyince Kuvve-i Milliye'yi
içinden vurmak, yıkmak planı takip olunmuş idi. Milli Mücadele'nin faydasız ve
zararlı olacağına ve binaenaleyh işgal meselesinin siyasetle halli daha muvafık
olabileceğine dair olan fikirler ve içtihatlar -sakat ve çürük olmalarına rağmen­
meşru sayılabilirdi. Fakat o mücadeleyi tezvirat ile içinden yıkmak veya taraf tar­
lara yıkdırmak ne demek idi. Orduyu o muhitte temsil eden Şefik'in efeler kuv­
vetin i Milli Mücadelenin idamesi için lüzumlu bir kuvvet ad ve o kuvveti İstan­
bul Hükümeti'ne karşı müdafaa etmesine karşı onun ne türlü olursa olsun vücu­
dunu kaldırmak; planlarının tahakkuku için elzem idi. Bu uğurda İstanbul'da ve
hatta Anadolu kumandanıarı nezdinde yaptıkları bühtani teşebbüsler semere ver­
meyince; Demirci Efe ile onunla da olamayınca Hacı Şükrü ile aralarına hüsu­
metler sokmak yolunu tuttular. Demirei Efe zeki ve kurnaz idi. Kendisiyle sami­
mi olarak Millı Mücadele yolunda çalışmak isteyen ve hüsnü niyetini izhar ile Şe­
fik'in yerine gelecek kumandan acaba nasıl olurdu? Onun bu mülahazası kMı
geldi. Fakat merhum Hacı Şükrü'nün muhakemesizliği ve suitelkinlere kapıl­
mak temayülü, onu tutan ve itibarını takviyeye çalışan fırkası kumandanı aley·
hinde Demirci Efe'yi -noksan olan aklınca- ifsada kalkılmış idi. (Gerek ihbar ge­
rek ele geçen muhaberelerle müsbettir) Zeki Demirei, tam fırsattır dedi ve Kuva­
yi Milliye kumandanlık rakibi olan Hacı Şükrü'yü uzaklaştırdı. Bu hadiseye ait
Efe'nin bana söylediği ilk sözü "Hacı Şükrü, deli . . . Bizi birbirimize katacaktı..."
olmuştu. Şefik, Hacı Şükrü'nün kendi aleyhinde harekete geçmiş bulunduğu­
ndan ancak o gün haberdar olmuş idi ve bunun üzerine Ayfon Karahisan'nda eş­
yalarını bekleyen Hacı Şükrü'ye çektiğim esef ve hayret telgrafıma (makine ba­
şında) cevaben aldığım telgrafta kendisinin "Denizli'de elyevm sakin dokto­
run " telkinatından edindigi kanaat üzerine mukabil harekete geçtiğini ifşa et­
mişti. Denizli'de sakin doktor kim olabilirdi acaba? Doktor Mazhar'ı Nazilli'de
gördÜğüm gibi Köşk'te de Hacı Şükrü ile de başbaşa konuştuklarını tesadüfen
görmüştüm. Allahüteala hüsnü niyet sahiplerini münafıklar şerrinden emin eyle­
sin. Şunu itiraf ederim ki ben o zaman bu doktorun, Mazhar olacağına kanaat ge­
tirememiştim. Çünkü bu zat bana karşı gayet hürmetkar davranıyordu. Ancak
Büyük Millet Meclisi huzurundaki bühtanlarmdan sonra o doktorun bu olduğuna
kanaat etmiştim. Çünkü temiz yürekli ve çok hüsnü zanna meyyal olmak da za­
rarlı imiş vesselam. Şu yazılarıma son verirken ilave ederim ki:

Doktor Mazhar; İtalyan işgalini, memleketin istihlası mücadelesine tereih et­
miş bir şahıstır. Bunu ispat eden deliller; Faik, Neeip Ali ve Doktor Mazhar'ın bir
davada şahit sıfatıyla mahkeme huzurunda verdikleri ifadelerin bazı cümlelerini
ihtiva eden üç yapraktan: Doktor Mazhar'a ait olan yaprağın "izahıarımız" sütu­
nunda yazılıdır. (Ş. A)

NOTLAR

BÖLOM 1

1- Milli kuvvetlerimizin başlangıçtaki hallerinden bir örnek vermek
için bu satırları yazdım.

2- Tire'den gelen Yunan kuvvetleri, Albay (sonraları general) Kondi­
lis'in kumandasında idi. Siyasi hayatın garip bir cilvesidir ki bu zatı, Yu­
nan Kralı Majeste Paul'ün memleketimize yaptığı resmi ziyaretin iadesi
için 1954 yılında Yunanistan'a gittiğim zaman misafir edildiğim sarayda
kabul ettim, görüştük.

Bu görüşmeyi kendisi istemiş, yanında iyi Türkçe bilen bir tercüman
ile gelmişti. Bu sırada emekli general, Muhalif bir mebus olarak Yunan
Parlamentosunda bulunuyordu. Bana uzun uzun Türk-Yunan dostluğun­
dan, iki memleketin menfaatinin bu noktada birleştiğinden bahsetmiş,
bence bu dostluğun noksan kalmış tarafı varsa tamamlanması için çalış­
maya, parlamentoda gereken teşebbüsü yaparak hükümeti zorlamaya
hazır olduğunu söylemişti.

Söz sırası Aydın savaşlarına gelince; o, bir kumandan olduğunu; ben
de bir gönüllü 'Kuva-yi Milliyeci olarak' bütün hadiselerin içinde bulun­
duğumu anlattıktan sonra hatıralarını yazıp yazmadığını sormuş, yaz­
mışsa okumak için istemiştim. Aldığım cevap müsbetti, "Olur, veririm"
demişti. Fakat tercüman güya uyarmak amacıyla, "Karşındaki bir Türk­
tür. Nasıl olur?" deyince General sert bir dille, "Bunlar arkada kalmıştır
ve tarihin malı olmuştur, dediklerimi tercüme et," emrinİ vermiştir. Bu
son fıkrayı bana, yanımda bulundurduğum Rumca bilen Dışişleri Bakan­
lığı Genel Sekreteri Büyükelçi Mehmet Cevat Açıkalın, yalnız kaldığımız
zaman anlatmıştır.

3- Document on British-Foreign Policy, 1 9 1 9-1 939, 452 no'lu telgraftan.

4- Cevat Bey notlarında aynen şöyle demektedir:

Yunanlıların hemen Köşk mezarlıklarından bize dOğru gelmekte olduklarını,
gözcü olarak ileride bulundurduğu m jandarma, koşarak gelip söylemesi üzerine
esir düşmernek kaygıyla Dalama'ya çekilmiş idim ki bu sırada 'Galip Hoca' namlı
ve kısvesi ile, yanımızda Mülazİm Şefik'le birlik gördüm. Benden düşmanın
Köşk mezarlıklarından çarşı içine gelmekte oldUğunu, gözcü jandarma erinin
söylemesi üzerine çekildigimi, mahaza tedarik edeceğim kuvvet ile tekrar Köşk'e
hareket edip sizlere hakiki bilgiyi verebileceğimi söyleyerek Köşk'e gitmiş, düş­
manın Köşk'e henüz girmemiş olduğunu bildirmiştim.

5- üstteğmen Cevat Bey'in bana verdiği notlarında, Hakkı Bey ile ta­
nışmamdan bahsederken şöyle demektedir:

Hakkı Bey sizi tanımıyordu. Cephe işlerinde yardımınızIa faydalı olacağınızı dü-

Notlar Bl 229

şünerek zat-ı alinizin, Galip Hoca olmayıp, İzmir İttihat ve Terrakki Kfıtip-i Mesu­
lu Celal Bey olduğunu söylemek suretiyle takdim etmiştim. Hakkı Bey, bu takdim
keyfiyetinden çok memnun kalmıştı. Bununla beraber bu açıklamadan benim dü­
şünemediğim siyasi sebepler dolayısıyla bana karşı müteessir olmuş iseniz de be­
nim 'saffet ve samimiyetimden emin olduğunuz için hoş görmüştünüz'.

6- 57. Tümen ve Aydın Milli Ciddli, Cilt II, s. 160'da aşağıdaki bilgi ve­
rilmektedir:

6 Temmuz 1919 Köprübaşı Savaşları sırasında Umurlu'da milli bir kuvvet top­
luluğu Yunanlılara tesir etmemiş ise de sonradan Topçu 57. Alay Kumandanı
Binbaşı Hakkı Bey Kumandasında toplanan 'milli efrad' (bizimkiler - Kuva-yi
Milliye) Umurlu arasında Yunanlılara karşı savunma halinde bir perde hattı kur­
muşlardır.

7- Yörük Ali Efe, Türk asıllı Sarı Tekeli aşiretindendir. Abdil adındaki
babası, meşhur Çakırcalı Mehmet Efe'nin arkadaşlarından bir zeybekti.
Demek kendisi de zeybek oğlu zeybekti. Çocukluğundan ailenin hayvan­
larını gütmekle, çobanlıkla meşgul olmuş bu arada nişancılığa merak et­
miş, eşsiz bir atçı olmuştur.

Zeybekliğe Alanyalı Molla Ali'nin Çetesi'ne girmekle başlamış, efesi­
nin jandarmalar tarafından öldürülmesinden sonra kendi adına bir çete
kurmuş, bizim şehit teğmen, rahmetli Fethi ile müsademelerinde arka­
daşlarını kaybetmiş, enerjisi sayesinde yalnız kendisini kurtarabilmiş ve
yine Fethi Bey'in delaletiyle yüze çıkmıştır. Kıllı Hüseyin gibi birkaç ar­
kadaşı ile silahları ellerinde Çine'nin bir köyünde vakit geçirirlerken
-daha önce kaydettiğim şekilde- Milli Mücedele'ye atılmışlardır.

Cumhuriyet'in ilanından sonra Milli Mücadele'ye hizmet edenlerin,
maaş tahsisi veya fahri askeri rütbe verilmesi suretiyle şereflendirilmele­
ri kararlaştırıldığı sırada benden de Yörük Ali Efe hakkında bilgi istenil­
mişti. Verdiğim cevabı aynen kayderek aziz hatırasına saygı göstermek
istiyorum.

Ankara, 20/4/1941
Büyük Millet Meclisi Yüksek Reisliğine,

20/2/1941 tarih ve 2720/1963 sayılı tezkerenize cevaptır.

Milli Mücadelede Aydın cephesinde hizmet eden Yörük Ali Efe'yi 28 Haziran
1919 tarihinde Yunanlıların işgali altındaki Aydın şehrine yapılan ve ilk hamlede
muvaffakiyet ile neticelenen taarruzda tanıdım.

Yörük Ali'yi kızanları ile Milli Mücadele'ye sevkeden 57. Tümen Kumandanı
Albay Şefi k Aker'dir. Tümen subaylarından Teğmen Zekai de askeri müşavir ola­
rak Yörük Aliyle beraber çalışmıştır.

O zamanın zihniyetine göre müstevli düşman ile dOğrudan doğruya çarpışmak
için halk çocuklarının meydana çıkışı, Yunanlıların, Nazilli Aydın'dan kovulma­
ları Milli Mücadele sahasını genişletmiş ve aleyhinde bulunanları zaafa uğratmış­
tır. Yörük Ali Efe, arkadaşları ile birlikte Milli Mücadele lehine bu ilk heyecanlı

230 Notlar B2

neticeyi temin edenlerden biridir. Kısa bir zaman geçtikten sonra teşkilat hemen
her kazaya teşmil edildiği için milli kuvvetler artmış ve yeni elemanlar elde edil­
miştir. Yeni vazifeye göre tedbir almak ihtiyacı başgösterdiği zaman, Yörük Ali
Efe 'Menderes Cenup (Güney) Cephesi4 Kumandam tanınmış. Tegmen Bay Ze­
kai de müşavidik vazifesine devam eylemiştir. Rakamların hatırda tutulması
güçtür, bu kısımdaki gönüllü erlerin miktarı zaman zaman degişmek şartıyla 600
olarak kabul olunabilir. Yörük Ali Efe, Milli Mücadeleye ilk iştirak edip, nihayeti­
ne kadar sebat edenlerdendir. Düşmana karşı kabul ettiği müsademelerde kahra­
manca dövüşmüştür.

Benden resmi olarak bu malumatın ne maksatla istendigini bilmiyorum. Bazı­
larına oldugu gibi, fahri alay kumandanlığı tevci içinse şimdiye kadar bu ünvan
ile şereflendirilen zatlara nazaran Yörük Ali en layık ve en değerlisidir.

Bu satırları yazarken emekli Albay Şefik Aker'in yüksek tarihi hizmetlerini,
Yörük Ali'nin müşaviri emekli Tegmen Zekai'nin cesur tanınan efeleri de kı skan­
dıran kahramanlığını takdirle hatırladım.

Saygılarıyla,
Celal Bayar

8- Sonraları albay olan Yüzbaşı Nuri (Vural) çok çalışkan, ciddi ve o öl­
çüde mütavazı bir jandarma subayı idi. Sorularıma oldukça geniş cevap
vermiş ve tarihi olaylara temas etmiştir. Yazısını değerli bir vesika ola­
rak (aynen) belgeler bölümüne alıyorum. Bak. Belge Sıra No: !

BÖLÜM 2

1- Bu sırada memleket olaylarından haber almak vasıtasından dahi
yoksun bir haldeydim. Buradaki yazılarım , muhitim içinde geçen
vak'aların ifadesidir. Dışarıda ise tabii olarak bizimle ilgili akımlar ve ha­
diseler oluyordu. Bunlardan biri de Denizli'de Topçu Albayı Tevfik
Bey'in doğrudan doğruya Harbiye Nezareti'ne gönderdiği rapordur ve ra­
porda yazılan hadiselerdir. Mesela Yunanlıların Aydın'dan çekilecekleri
şayiasının esas kaynağı ve Yunanlılar hakkında İngiliz ve Fransız ajanı
subayların nasıl bir Hsan kullandıkları anlatılmaktadır.

Bence buralarda dolaşan bu yabancı ajanların davranışları, hoşumuza
giden sözleri, aramıza kolaylıkla sokulmaz, öğrenmek istedikleri bilgiyi
edinmek bir tertipten ibaretti. Albayın şifre raporunun tam metni belge­
ler bölümümüzde 2 numaradadır.

2- Documents on British Foreign Policy 1 91 9-1 939, s. 26.

3- Bu konuda Demirci Mehmet Efe'nin yayınladığı emir:

1310, 1 3 1 1 , 1312 , 1313, 1314 tevellütlü (doğumlu) efrat (erler) bütün silahlar ve
teçhizat ve elbiseleri ile kırksekiz saat zarfında şubelerine müracaat edecek, et­
medikleri takdirde tebligata (bildiriye) riayetsizlik gösterdikleri anda derdest edi-

Notlar B3 231

terek muhakemesiz idam ve evlerini yaktıracagımı bütün millete vatan selameti
namına istiklalimİzİ temin maksadı ile ilan ederim.

Bundan sonra kıt'alarında firar vak! olmayacaktır. Her kazada münadiler vası­
tasıyla ilan edilecektir. Bu telgraf aynı zamanda şube riyasetlerine aynen gönde­
rilecektir.

4· Binbaşı Hacı Şükrü Bey'in emri:

20 Temmuz 1919
Demİrci Mehmet Efe

Kalbi vatan aşkıyla dolu, milletin istiklali için istihkar-i hayatı minnet addeden
(ölümü cana minnet bilen) ne kadar yedeksubay varsa kendilerine orduda verilen
muhasasasat kadar bir para ile Kuva-yi Milliyemde istihdam edeceğim. Bu suret­
le gelecek subayların hemen gönderilmesi hususunun icap edenlere tebliğ ve
sür'atle bildirilmesini rica ederim.

Aydın ve Havalisi Kuva-yi Milliye
Kumandanı
Hacı Şükrü

5· Vesikası tam metni ile belgeler bölümünde 3 numaradadır.

6· Bu bahsi ileride ele alacağım için burada tafsilata girmiyorum. Yal·
nız tarih bakımından büyük önemi olan bu şifre telgrafın tam metnin i
belgeler bölümümüzün 4 numarasına almakla yetiniyorum.

7- Vekiller Heyeti'nin bu konudaki kararının vesikası belgeler bölümü·
müzdedir (No 5).

BÖLOM 3

1- Lütfü Simavi, Sultan Mehmed Reşat Han'm ve Haıefinin Sarayında
Gördüklerim. Cilt 2, s. 239.

2· Cilt 2, s. 14'de adı geçen eski Bursa Valisi.

3· Cilt 4'de çeşitli vesilelerle kendinden bahsolunan Vali ve Dahiliye
Nazırı . . .

4· Canlı Tarih, s. 249-250.

5- İleride tafsilatıyla yazacağım, Damad Ferit Paşa, hükümeti namına
İngilizlere gizli ve münferit bir anlaşma teklifinde bulunmuştur. Burada
Ermenistan için şöyle diyordu:

Ermenistan, diğer büyük devletlerle mutabakat halinde İngilizlerin arzusuna
göre bağımsız veya -muhtar cumhuriyet şeklinde- kurulacaktır.

(İstanbul'da Amiral Webb'den Lord Curzon'a gönderilen Eylül 1919 ta­
rihli rapordan. No. 1 933 1307832/521/44, Documents on British Foreign
Policy, 1 91 9-1 939).

232 Notlar 84

6- Osmanlı delegasyonunun barış konferansına verdiği, imparatorlu­
ğun yeni teşkihltıyla ilgili 'muhtıranın' tam metni belgeler bölümümüz­
de 6 numaradadır.

7- "300 milyon İslam Wilson Prensiplerine göre adalet ve hürriyete ka­
vuşmalı idi. Damad Ferit, Türkiye ile Türkleri kurtaracağına, hilafeti ileri
sürerek bütün İslam a.lemi ile galipleri korkutmak isteyecek kadar gafi.ldi.
Buna, İngilizlerden ilham alan Clemenceau, Türkleri tahkir edici bir ce­
vap vererek. . . . ilah . . . " (Siyasi Tarih - 18. Asırdan 20. Asım Kadar, s. 387).

8- Clemenceau'nun bize verdiği cevap bilhassa Venizelos'un kalemin­
den çıktığını ve o cümle içinde Türk milletinin idam kararının göze bat­
tığını fark edemeyen zavallı Sadrazam konferans salonuna girdiği vakit,
en basit nezaket kaidesi olarak orada bulunanların ayağa kalkmış olma­
larını, hakkında fevkalade bir hürmet eseri olduğu suretinde tefsir et­
miş, aldığı o ters cevaba karşı ne Paris'te ve ne de İstanbul'da bir tek ke­
lime ile itiraz etmeyi hatırına getirmemiştir. (Galip Kemali, Başımıza Ge­
lenler, s. 137)

9- Kitabımızda yer yer Ermeni meselesinden bahsettim. Beşinci Cildi­
mizde, "İzmir Hususi Divan-ı Harbinde" ve "Ermeni Meselesi Nedir?"
başlığı altında ve bunları izleyen 35'den başlayarak 59 numaraya kadar
devam eden sahifelerde bilgi verdim. Ayrıca, aynı cildimizin, "Belgeler
ve Fotokopiler" bölümünde bu konu ile ilgili vesikalar bulacaksınız. (s.
1 64-172, görünüz.)

BÖLOM 4

I-Hafız İbrahim Demiralay'ın notlarından.

2· Bu yadigarlardan birincisi Kara Yorgi, İzmir'in milli ordu tarafından
işgali sırasında birkaç arkadaşıyla beraber linç edilmiştir. Diğerleri de
milli zafer kesin olarak anlaşılınca Ankara'da Isparta milletvekillerine
telgraf çekerek, "Bizi mukaddes Türk sancağından ayırıp (. . .) Yunan bay­
rağı altında bırakmayınız" ricasında bulunmuşlardı.

3· Hafız tbrahim B ey'in notlarından. (Konya 23/6/1 9 1 9 tarihli ve
1 779/100 numaralı telgraf)

Hafız İbrahim Bey'in notlarında şöyle bir fıkraya da rastlanmaktadır:

Burdur Kalem Reisi Albay İsmail Hakkı Bey Umumi Harpte emekli iken hiz­
mete alınmıştı. Isparta şubesine verdigi açık telgraflannda teşkilatımızı men' ve
şifrelerinde ise yardımı emrederdi. Sebebini kendisi bilir. Yalnız bizim şube reisi
Nurullah Beyin dürüst hareketi her veçhile takdire yaşandır.

4- İleride bu milli heyetlerden bahsedeceğim.

Notlar B5 233

5- 57. Tümen, Aydın MiUi CiddH, Cilt 2, s. 168.

6- Rahmetli Ş. Sami, Kamus-ı Türki adlı sözlüğünde zeybek hakkında
şu izahatta bulunmaktadır:

"Zeybek, hafif silahlı ve asayişi muhafazaya memur eski bir askeri sı­
nıf Selçukiler zamanında böyle bir sınıf askeri terkip etmiş olan Aydın
ve Hüdavendigar (eski Bursa Vilayeti) eMlesi ki "Efe" denmek le dahi
maruf olup garip kıyafetleri vardır." (s. 693),

7- Nazilli Kaymakarnı, Aydın'ın Yunanlılar tarafından işgalinden sonra
mutasarrıf vekili olmuştu. Kuva-yı Milliye aleyhinde İstanbul'a yazı yaz­
maması kendisine söylenilmiştir. Kaymakam, mutasarnf, vali gibi idare
amirleri bu sırada üç kısma ayrılmışlardı:

a- Kuva-yi Milliye'nin samimi taraftarı.
b- İki yüzlü olanları, hem İstanbul'u, hem Kuva-yı Milliye'yi idare et­

mek isteyenler ki en tehlikelisi bunlardı.
c- Açıktan aleyhte olanlar, bunların sayıları maalesef az değildi. Kendi­

lerini tatmin için ortaya attıkları mazeretleri vardı. Hükümetin memuru
idiler, kendi deyimleri ile 'emir kulu' idiler. Millete hizmetle mükellef
olan bu bahtsızlar, esaslı surette millet menfaatlerine aykırı emirleri böy­
le, milletçe 'ölüm kalım' meselesinin başgösterdiği anlarda dahi vicdan­
ları titremeden uygulamaya yeltenmekten çekinmiyorlardı. Fakat karşı­
laştıkları mukabeleden tutanamayıp efendilerinin hükmü altındaki yer­
lere kaçmak zorunda kalıyorIardı.

BÖLOM 5

1- 57. Tümen ve Aydın Milli CidaH, Cilt 3, s. 36.

2- 6. cildimizde, s. 142-143'te görünüz.

3- Yörükler, hükümete ve onun temsilcisi olan jandarmaya Osmanlı
derlerdi.

4- Kahrat'ta bulunduğum sırada Ağa'yı göremeyişim büyük talihsizlik
olmuş ...

S- Cilt 6, s. 18-21'e bakınız.

6-Tire'nin aydın gençleri, Tire ve Havalisi Kahramanı Gökçen Efe hak­
kında hazırlayarak neşrettikleri bir etüd yazısından burada ben de fayda­
lanmaktayım. İzmir Milli Kütüphanesİ'nde bulduğum bu yazıda, efelerin
Köşk'e gelişiyle ilgili kısmında şöyle denilmektedir, aynen alıyorum:

Karaçamur'da bir gece kalan, istirahat eden kafilenin kumandanı Gökçen Efe
ve arkadaşlarından Kara Hüseyin ve Kemerdereli Ahmet Efe ve Hacı Halil atlara
binip ve yedek beygir alarak evvelce mukarrer olduğu veçhile Köşk'te bulunan
Demirci Efe'nin yanına gittiler. Demirci tarafından iyi kabul gören bu arkadaşlar-

234 Notlar 86

la Demirci Efe arasında görüşülen sözler ve dökülen fikirlerde verilen kararlar
bahsedilse çok uzun sürecektir. Yalnız şayanı dikkat ve takdir edilen bir şey var­
sa Demirci'nin yanında teşkilatı idare edenler içinde, sözü tatlı ve müessir, 'Galip
Hoca' adında bir zat vardı. Bu muhterem zat, misafir mücahitlere güzel sözler,
nasihatler ve dersler vermiştir. Bu muhterem zat, İzmir mebusu ve İş Bankası
Umum Müdürü Celal Beyefendidir (yazı bu sırada yazılmış). Köşk'ten yüz silah
ve cephane alarak sevinç içinde ayrılan Gökçen Efe, Hacı Halil ve arkadaşları Ka­
raçamur'a döndüler. Silahları arkadaşlarına dağıttılar.

7- Ispartalı Hacı Süleyman Efendi'yi ve oğlu Şerafettin Çavuş'u okurla­
nm hatırlayacaklardır. Kendilerinden, Cilt 6, s. Sl-S3'te bahsetmiştim.

8- 57. Tümen, Aydın Milli Ciddli, Cilt 2, s. 201.

9- Mümtaz Bey, Denizli ile Acıpayam arasındaki Çukur köyünde, Bek­
taşi Teslim Tekkesi şeyhi Mazlum Baba'nın oğludur. Mümtaz Bey'i
Umurlu Cephesinde tanımıştım. babası da, başında Bektaşi tacı ve kıya­
feti ile zaman zaman aramızda görünürdü. Bu muhterem zat daha sonra
Denizli'den Birinci Büyük Millet meclisi'ne üye seçildi. Kendilerini bura­
da daha yakından tanımıştım. Tam Bektaşi babası kıyafeti içinde iyi
kalpli bir vatansever olarak mecliste çalışır sevilir ve takdir olunurdu.
Aramızdaki en mutaassıp hocaların dahi dostluğun u kazanmıştı.

10- Tire aydınlarının etüdlerinden.
11- Sunullah Efendi oldukça hür fikirli, milliyetçiliği, ümmetçiliğin üs­

tünde görür, geniş görüşlü aydın bir din adamı idi.

12- Mürselli İsmail Efe bize daha Oemiş'te ikin söz verip Milli Mücade­
le'ye başlayan ve Yunanlılar denize dökülünceye kadar elinden silahını
bırakmayan mücahit bir Kuva-yi Milliyeci'dir. Sırası geldikçe kendisin-
den bahsolunacaktır.

.

13- Yeşil Tire mecmuasından.

14- Bu hayali veya süslenmiş bir hikayedir. Fakat halkın mantalitesini
anlatmaktadır. Onun için aynen aldım.

BÖLüM 6

1- Kongre kararlarının dördüncü maddesi.

2- Kongre kararlarının yedinci maddesi.

3- Erzurum, Sivas Kongreleri ileride ayrı bölümlerde bütün tafsilatıyla
yazılacaktır.

4- Mektubun tam metni ve fotokopisi belgeler bölünde LO numaradadır.

5- Paşa'nın rolünü Isparta Kuva-yi Milliyesi bahsinde anlatmıştım. Pa­
şa'nın hareketini zayıf bulduğumu da kaydetmiştim. Bu davranışının İs-

Notlar 86 2:i5

tanbul Hükümeti ile İtilaf Devletlerince kendi hesaplarına tehlikeli gö­
rüldüğü telaşlarından anlaşılmaktadır.

6- 9 Kasım tarihli bu mektubun 3. paragrafı şöyledir:

İstanbul'da büyük bir ithimalle, Türkiye'deki sözde muhalefet partileri size
müracaat edecekler ve hükümeti kendilerinin kurmalarını isteyeceklerdir. Böyle
teklifleri kabul etmemelisiniz. Gerçi, Türkiye'de İttihat ve Terakki Partisi'ne kar­
şı daima bir muhalefet bulunmuştur. Fakat Kamil Paşa'nın vefatından beri, bu
partide tanınmış bir şahsiyet kalmamıştır.

Bugünkü şartlar altında muhalefetin iktidara gelmesi memleketin bütünlüğü­
nü yıkacak ve yalnız bizim zararımıza olacak huzursuzluklar meydana gelecektir.
Bundan başka şurası da aşikardır ki, böyle bir İtilaf dostu (Ententophile) partinin
İttihat ve Terakki hükümetini devirmesine müsaade edildiği takdirde, inkilaptan
beri İsviçre'de, Paris ve diğer memleketlerde sürgünde bulunan çeşitli üyelerini
geri çağıracaklardır. Bu kimseler batı devletlerine karşı olan dostluklarından do­
layı memleketlerinden sürüldüklerini söyleyebilecekler ve İttihat ve Terakki Ce­
miyeti yerine hükümeti, böyle bir grubun teşkili icap ettiği hususunda manevi
birtakım vecibeler ortaya atacaklardır.

Majeste İngiliz Hükümetinin Osmanlı İmparatorluğu ile gelecekte yapacağı an­
laşma ciddi ve kesindir. Bu bakımdan yeni şartların tatbiki hususunda sağlam
esaslara dayanan prensiplerimizden ayrılmak istemiyoruz. Bunun için İttihat ve
Terakki Partisi'nin Mütareke şartlarının tatbikine kadar hükümette kalması ve
neticede koyacağımız sulh şartlarından dolayı kendilerini küçük düşürmeleri şa­
yanı tercihtir. Şu halde onları iktidardan uzaklaştırmak hususunda hiçbir gayret
sarf etmemelisiniz. tabii onları desteklemek veya iktidarda tutmak gayesi ile de
bir çabada bulunmanıza da lüzum yoktur.

7- Amiral Galthorpe'un Lord Curzon'a gönderdiği 31 Temmuz 1919 ta-
rihli mektubundan ve ona bağlı Mr. Bohler'in raporundan.

(Documents on British Foreign Policy, 1919-1939).

8- Sayın tarihçi Cemal Kutay arşivinden.

9- 'General Milen' hattından bahsediyor. Bu 'hat' Yunanlılar lehine isti­
la sahasını genişletmek mahiyetinde olduğu için Kuva-yi Milliye teşkiU\­
tı ve ordu tarafından kabul edilmemiştir. İleride bu vak'ayı ben de el<'

alacağım, gerekli tafsilatı ile okuyacaksınız.

10- 31 Temmuz 1919 tarihli Alemdar gazetesinden.

11- Yedinci madde: "Müttefikler, emniyetlerini tehdit edecek vaziyd
zuhurunda herhangi askeri sevk ve idare noktasını işgal hakkını haiz
olacakladır." Malumdur ki bu maddeye dayanarak Yunanlılar ve İtillH
Devletleri memleketi istila ediyorlardı.

12- Bu hadise Yunanlıların İzmir'i işgali sırasında olmuş, ayni bahistı'
tafsilatıyla anlatılmıştır. (Cilt 6, s. 48-57).

13- Yusuf İzzet Paşa'nın Harbiye Nezareti'ne cevap olarak Karasi'd('1l

236 Notlar B7

(Balıkesir'den) gönderdiği 7 Temmuz 1335-1919 tarihli yazısından. Yazı­
nın tam metni belgeler bölümümüzde 11 numaradadır.

Vesikalar, Yusuf İzzet Paşa'nın hatıratından alınmıştır, aslı Cemal Ku­
tay arşivindedir.

BÖLÜM 7

1- Hoca Esat Efendi, bana anlattıklarını hatıra halinde kendi el yazısı
ile yazmış bana da göndermiştir. Okuyacağınız satırlar oradan alınmıştır.

2- Hoca Esat Efendi hatıralarında sözüne şöyle devam etmektedir:

İki tane daha hakikata aykırı, lakin vatan ve milletimin menfaatine uygun be­
yanlarım vardır:

1- İzmir'in işgalinden sonra Yunan, Aydın'a yaklaşıyor. Tümen, karargahını Çi­
ne'ye naklediyor. 175. Alay ve Birinci Taburu kalıyor. Binbaşı Nuri Bey de mevki
kumandam olarak bulunuyor.

Gerek mülki ve gerek askeri amirler tarafından katiyen hicret edilmemesi emir
olunuyor. Tabiatıyla Aydın'da kaldık. Yunanlılar Aydın'ı işgal etti. Palikaryalar
Aydın'a doldu. İzzeti nefsimiz cerihedar edilmeye (yararlanmaya) Türkler öldü­
rülmeye başlandı. Tümenin Aydın'da bıraktığı alayın kumandam Yarbay Ethem
Bey 'evlad-ı arabdandı' alayı bırakıp, askerliği terk edip İzmir'e gitti. Birinci Ta­
bur'un kumandam da ' evlad-ı arabdan' Binbaşı Şefik Bey askerlikten istifa edi­
yor. Bunların ... hareketleri alay ve taburda pek fena tesir yapıyor.

Böyle alay ve tabur kumandanlarının istifaları sırasında Tümen kumandam su­
bayların Çine'ye gelmelerini; Yunan kumandam da, "istifa edecek, askerlikten
vazgeçecek subayların İzmir yoluyla memleketlerine gönderileceklerini" mevki
kumandam Nuri Bey'e yazıyorlar.

Alay ve tabur kumandanına uyan bir kısım subay askerlikten vazgeçerek İzmir
ve İstanbul'a gideceklerini, her gün temas ettiğim, mevki kumandam söyledi.
Hemen Yunan İzmir'de, depolar içinde otuz subayı süngülemiş, rastgele ele ge­
çen subayları süngülüyorlarmış havadisini çıkarmaya mecbur kaldım. Bu söz du­
yuldu. Subaylar gitmekten vazgeçip Çine'ye, tümenine iltihak ettiler, (Askeri
Mecmua'da, 1 Haziran 1937 tarih ve 46 sayılı nüshada) tümen kumandam bu ha­
reketimi "teşekküre şayandır" diyor.

2- Aydın ve havalisi ahalisi namına İstanbul'a giderken Kuva-yi Milliyemizin
sayısı üç, beş yüz mücahitten ibaretti. Her görüştüğüm kimseye ve makamlara
ben hareket ederken umum kumandana gelen umumi kuwet raporunda, mevcu­
dun otuz bine! vardığı ve her gün artmakta olduğu yazılı diye söylemiştim. Vatan
uğrunda mugayir-i hakikat, lakin mucib-i menfaat beyanda bulundum.

3- 57. Tümen ve Aydın Milli Ciddli, Cilt 3, s. 90.

4- Venizelos'un Türkiye aleyhinde nasıl bir ihtiras ile Lloyd George'a
alet olduğunu sırası geldikçe anlattım. Burada da Lloyd George'un Yu­
nanistan hakkındaki görüşlerini, aşağıdaki satırlarla H. Armstrong'dan
naklen yazmayı faydalı buldum:

Notlar 87 237

Esasen Lloyd George, Yakındoğu işlerini anlamaz ve Yakındoğu milletlerinin ne
olduklarını bilmezdi. Kendisi Türklerin aleyhinde idi. Bu hususta Gladeston'un
an'anesine sadıktı. Bundan başka Lloyd George Akdeniz'in önemini anlıyor. İtalya
ile Fransa'nın onu bir İtalyan-Fransız gölü yapmak istediklerini biliyordu.

Onun fikrince büyük bir Yunanistan İngiltere'nin siyasetine yardım edebilirdi. O
halde İngiltere ile Yunanistan'ın menfaatleri yanyana gitmeli idi. Bundan başka
Lloyd George eski bir Yunanistan bulunduğunu, onun büyük şairleri ve büyük fey­
lesoflan, olduğunu da biliyordu. Bir defa Clemanceau şu sözleri söylemişti: "Lloyd
George'un okumak bildiğini biliyorum. Fakat okuduğundan şüphe ediyorum."

Lloyd George, Venizelos'un etkisi altında, gelecek Yunan İmparatorluğu'nun
manzarasına kapılmış, Yunanistan'ın Avrupa ve Anadolu'daki eski şanını geri
alacağını ve Boğazları Avrupa'ya karşı açık bırakacağını, Akdeniz'de İngiltere ile
beraber yürüyeceğini sanmıştı. Şayet Yunanistan isyan edecek olursa İngilte­
re'nin deniz kuvveti onu tedibe kafiydi.

Lloyd George, hiç tereddüt etmeden, bütün kuvvetiyle Yunan tarafını tuttu.
Onun için vukubulan hatalar hakkında ihtarlarda bulunan uzmanların mütalaa­
larını, hatta Yunanistan'ın byük bir baskıya tahammül edemeyeceğini söyleyen
Venizelos'un fikirlerini kabul etmemişti. Hatta gerçek iyi bir şekilde ecelli etitği
zaman bile Lloyd George onu görmek istememişti.

Lloyd George'un rüyası muhteşemdi. Fakat onun en hayati kısımları sahte idi.
Yunanlılar, hüküm ve idare kabiliyetini haiz değillerdi. Yunanlılar, kendilerine
verilen büyük rolü yapacak mahiyette değillerdi. Lloyd George kendi elinde kırı­
lan bir silahı seçmişti.

(Türkiye Nasıı Doğdu, s. 109-110).

5- Ahmet Reşit, Canıı Tarihıer, Cilt 3, s. 253.
(Sultan Vahdeddin'in şehzadeliğinden beri Reşit Bey'e güveni vardı.

Zaman zaman kendisini kabul eder, gizli meseleleri onunla görüşürdü.
Bir süre Reşit Bey, Damad Ferid Paşa kabinesinde Na.zır olarak bulun­
muştu. Verdiği bilginin önemini düşünerek bu ciheti de okurlarıma ha­
tırlatmak istedim.)

6- İngiliz Muhibleri Cemiyeti'nin neşrolunan beyannamesi belgeler bö-
ıümümüzdedir. (No. 12)

7- Mütareke Acııarı, s.132-138.

8- Büyük Nutuk, Cilt: 1, s. 6-7, Milli Eğitim Basımevi, 1961.

9- İleride bu olaydan bütün tafsilatıyla bahsolunacaktır.

10- Cemal Kutay, Celaı Bayar, Bir Türk'ün Biyografisi, s. 48-49.
Sayın Cemal Kutay bu kitabın 47. sahifesinde Sait Molla'nın yukarıda­

ki mektubu hakkında aşağıdaki bilgiyi vermektedir:

Celal Bey, Ege cephesindeki faaliyeti dolayısıyla zaten şüphe ve zan altında idi.
Meclisteki beyanatı ile bu şüphe, tahmin çevresini aşmıştı. İngiliz Muhibleri Ce­
miyeti erkanı bir taraftan bu hadise ile meclisten kurtulmaya çalışırken diğer ta­
raftan da Celal Bey'in şahsına indirilecek bir darbe ile Kuva-yi Milliye'yi sarsma­
yı tecrübe ettiler.

238 Notlar 87

Bu hakikate ait bir vesika göz doktoru merhum Esat Paşa'nın evrakı arasında
mevcuttur. Fakat Paşa, M.M. grubunun, İstanbul'dan Anadolu'ya insan ve vasıta
sevkini temin eden gizli mukavemet teşkilatının başlarındandi. Bulgurlu köyü­
nün altındaki büyük çiftliği, ümraniye üzerinden İzmit'e ulaşan yolun güzerga­
hında olduğundan toplama yeri vazifesini görüyordu. Daha sonra, Mustafa Kemal
Paşa'ya, Cevat Abbas Bey eliyle gönderilen Sait Molla'nın Papaz Fru'ya (Frew)
yazdığı mektupların müsveddeleri ' Bürhan 36' rumuzu ile çalışan bir vatanperver
tarafından ele geçirilmiş ve Esat Paşa'ya verilmişti. Bu 'Bürhan 36' rumuzunun,
Yusuf Mazhar Bey'e ait olduğu anlaşılmıştır. Otuzdan fazla olan bu mektuplardan
bir kısmını, Atatürk, İstanbul'un işgaline takaddüm eden günlerde ve işgal dev­
resindeki menfi unsurların faaliyetini belirtmek bakımından büyük nutkuna al­
mıştır. 'Bürhan 36' Esat Paşa'ya verdiği raporda şunları kaydediyordu:

"Sait Molla'nın Rahip Frew'a hitaben yazdığı mektuplardan birisinin daha
müsveddesi malum menbadan alınmak suretiyle leffen takdim edilmiştir. Sait
Molla dün akşam üzeri yanında Ali Kemal ve Hasköylü Hikmet olduğu halde Bal­
ta Limanı'nda Damad Ferit Paşa'nın yalısına gitmiştir. Mektup müsveddelerini
temin ettiğimiz menbadan aldığımız malumata nazaran, önümüzdeki çarşamba
akşamı Divanyolu'ndaki mahut binada toplanacaklar ve ağleb-i ihtimal bu içti­
maa Rahip Frew ile Knoka da iştirak edeceklerdir."

(Bürhan 36)

"Yusuf Mazhar Bey, (İstibdat devrinde) Hariciye Nezareti Tercüme Kalem-i
Mühimme Müdürü, Harbiye ve Tıbbiye mektepleri ahlak ve kitabet muallimi
iken Bingazi'ye nefyolunan ve daha sonra Habeşistan Maslahatgüzarlığı'na tayin
edilen Mazhar Bey'in oğludur. Birinci Dünya Harbi'nin başında Mustafa Ke­
mal'in refakat zabiti olarak hizmet etmiş ve mahrem işlerde vazife görmüştür."

11- İstanbul'da Amiral Sir J. de Robeck'den Lord Curzon'a gönderilen ra­
pordan ... Bu önemli raporun tam metni belgeler bölümümüzdedir, No. 13.

12- İngilizlerin İran'ı himayesine almayı sağlayan 2 Ağustos 1919 ant­
laşmasıdır. Antlaşma vaktiyle Mısır'ın idaresinde olduğu gibi bir idare
şekliydi. Damad Ferit de bunun kabulünü rica ediyordu.

Sayın Hikmet Bayur, Atatürk, Hayatı ve Eseri adlı kitabında (s. 273)
şöyle bir mütalaa yürütmektedir:

Papaz (Frew) gibi 'İngiliz Muhibleri' Cemiyeti'nin habis ruhu durumunda olan
İngiliz casuslarıyla gizlice ve sık sık görüşen Vahdeddin'in bu gibi önergelerde
bulunmayaya onlarca kışkırtıldığı da güvenle düşünülebilir. Çünkü daha sonrala­
rı Mustafa Kemal'i Anadolu'da çalışmaya koyulduğu ve Damad Ferit'in, Paris'te
Barış Konferansı'na gittiği sıralarda Papaz Frew'un bir aleti olan Sait Molla bütün
belediyelere ve daha birçok yerlere telgraflar çekerek İngiliz himayesini kabule
varan, isteklerde bulunmalarını ve bunları telle Padişah'a, hükümete, galip dev­
letlerin komiserlerine, Paris Barış Konferansı'na, bildirmelerini öğütlemiştir. İti­
IMve Hürriyet Partisi'nin Başkanı Emekli Albay Sadık Bey de Şura-yı Saltanat'ta
bu yolda konuşmuştur.

Bunların anlamı şu olabilir: İngiltere daha önce Mısır ve 2 Ağustos 1919'da İran'ı
himayesine aldığı, birçok yerlerini işgal ve hükümet mekanizmasını denetlernesi

Notlar B'1 239

altına soktuğu gibi Osmanlıya karşı da aynı şeyi yapmayı düşünmüş ve bu ihtimali
elde buıundurmak için casusları ile padişahı ve halkı bunu istemeye kışkırtmıştır.

Aynı zamanda resmi ağızlar bu yola gitmenin düşünülmediğini söyleye dur­
muşlardır. Onlar, Papaz Frew' o günleri için de özel bir kimsenin düşünceleridir
diyerek gerekince her türlü sorumluluktan daima sıyrılabilirlerdi.

13- Tam metni Amiral Webb'in bu konudaki raporu ile birlikte belgeler
bölümümüzde 14 numarada okurlarımızın tetkikine sunulmuştur.

14- Yeni Türk gazetesinin 19 Nisan 1341 (1925) tarihli nüshasından.

15- Doktor Hüsnü Bey, Rahmetli Mahmut Esat'ın kayın babasıdır.

16- Akhisar'da kontrol subayı olarak tanıtılan bu zatın İngiliz makam­
larına verdiği uzun bir raporu vardır. Bu rapor Amiral Webb tarafından
Lord Curzon'a gönderilmiştir. Rapor hakkında İngiltere Dışişleri Bakan­
lığı'nın Erkan-ı Harbiye'nin tahlil notu vardır. "Başıbozuk Türk Ordusu"
diye Kuva-yi Milliye hakkında verdiği rakamlar çok mübalağalıdır. Bil­
dirdiği sayıdaki kuvvetlerin yarısına sahip olmak bizim için ne büyük
bahtiyarlık olurdu. Aydın cephesindeki kuvvetlerimizden bahsederken
şunları söylemiştir:

Miktarı bilinmeyen dağ topu ile 18.000 kişi. Muhtemelen dört veya beş dag to­
pu ... ilave olarak ihtiyatımızda 17.000 kişi ...

Aydın cephesinde kuvvetleri muntazam bir ordu haline kalbetmek için teşeb­
büse girişilmiş olup, komple taburlar teşkil edilmiş ve eğitime tabi tutulmuşlar­
dır. Askerlere vesika usulü vazedildiği gibi liderler de çok çalışmaktadırlar.

Umumiyetle maneviyat çok yüksek olup bu kuvvetler Yunanlıları temizleye­
ceklerine emin görünmektedirler. Cephede genel olarak cephane noksanlığı var­
dır. Fakat bu azlık, ' Y unanlılara karşı duyulan geniş ölçüdeki nefret' ve özellikle
dağlık bölgeden olan ve korku nedir bilmeyen zeybek ve yörüklerin maharet ve
cesareti sayesinde telafi edilmektedir.

Siyasi görüş ve tahlilleri de, o zaman içinde, yani Kuva-yi Milliye'nin
ve Atatürk'ün Erzurum ve Sivas çevresinde hareketlerinin tam gayesi
öğrenilemedi ği sırada yüzde yetmiş, seksen nisbetinde doğrudur denile­
bilir. Atatürk'ün ve doğrudan doğruya onun emrindeki milli hareketin
kudreti ve manası, Sivas Kongresi sırasında ve İstanbul Hükümeti ile
münasebetinin kesildiği zaman anlaşılmıştı. Bu zamana kadar İstanbul
Hükümeti tam olmasa bile duruma hakim görünüyordu.

İngiliz subayının raporuna atfen ayrı ayrı fıkralar halinde şunlar söyle­
nilmektedir:

Akhisar'dan Nazilli'ye kadar vaki seyahatinde l;ıu subay askeri liderlerle, yerli
eşraf, başı bozu asker ve sivil halk ile temas etmiş ve neticede başıbozuk çeteler in
sırf Yunanlılara karşı dövüşrnek için kurulmuş bulunduğuna kani olmuştur. Bü­
tün Türkler, bunun müttefiklerin diğerlerine müteveccih bulunmadığını izaha
çalışmışlardır. Barış Konferansı nihai kararını verinceye kadar diğer herhangi bir
kuvvetin kontrolu altında kalmaya razı gibi idiler!

240 Notlar B8

Diğer bir yerinde şu sözlere rastlanmaktadır:

Daha önce de beyan edildigi gibi başıbozuk hareketleri münhasıran Yunanlılar
aleyhine olup halihazırda Müslümanların Hıristiyan milletinin işgalini kabul et­
meye oldukça mütemayil bulunmaları hakikatı ile ispat edilmiştir. Mustafa Ke­
mal'inki gibi politik bir Türk hareketi degildir. Hükümeti tanımadıkları keyfiyeti
dogrudur. Zira hükümet de kendilerini tanımamaktadır. Fakat bu hareket hükü­
meti devirmek istikametinde çalışmamaktadır.

Bu fıkra hakkında İngiltere Dışişleri Bakanlığı'mn zapta geçirilmiş bir
mütalaası vardır. O da şudur:

Aydın vilayetinde Yunanlılara karşı koymakta olan başıbozuk Türkler hakkın­
daki bu rapor Türk kaynaklarından alınan malumata müstenittir. Bu hareketin
Mustafa Kemal'in faaliyetinden farklı olduguna dair ileri sürülecek mütalaa dog­
ru olamaz.

Diğer bir yerinde de şu satırlar okunmaktadır:

Memleket dahilindeki umumi kanaat, İngiltere'nin bugünkü müşküllerinde
Türkiye'ye yardım edecegi merkezindedir.

Bu enterasan raporun tamamını okumakta fayda gördüğüm, tercüme­
sini belgeler bölüm üm üze aynen aldım, 16 numaradadır.

17- Rodos için, İngiltere Kıbrıs'ı Yunanistan'a devrettiği takdirde, İtal­
ya'mn bu adayı da Yunanistan'a bırakması hususunda bir anlaşmaya va­
rılmıştır. Ancak Yunan gazetelerinin bu konuda hararetli neşriyatta bu­
lunmalarından İtalyanlar Rodos adasıyla ilgili anlaşma hükümlerini uy­
gulamaktan vazgeçmişlerdir.

18- Bu anlaşmayı tam bir sene sonra iktidara gelen Comte Sforza boz­
muştur. Bunun için Comte hatıratında şunları kaydetmektedir:

M. Tittoni'nin gizli tuttugu bu anlaşmayı ögrendigim zaman, bunun İtalya'ya
ne gibi fayda saglayacagını bir türlü anlayamadım. Fazla gurura kapılmadan söy­
leyebilirim ki, herşeyden önce İtalya gibi büyük bir devletin Yunanistan'dan yar­
dım istemesini ve bunun diplomatik bir vesika ile tespit etmesini yakıştırama­
dım ... tuıh ...

19- Ben de Yazdım, Cilt 6, s. 125-126, görünüz.
İlhami Bey, mebus seçildiği halde İstanbul Hükümetinin aleti olduğu

için Büyük Millet Meclisi'ne kabul edilmemiştir.

BÖLOM 8

1- Bu birinci kongreden sonra diğerleri de onu takip etmiştir. Kongre­
ler hem tarihi hatıra olduğu, hem de Kuva-yi Milliye'nin düzen ve dü­
şünce bakımından seyrini gösterdiği için kararları belgeler bölümümüze
aldık. (No 17)

Notlar BS 241

2- Müderris ve Müftü Hacı Hüsnü Efendi vatansever bir din adamı idi.
Dini inanç ve adetleri ihmal etmez, tamamiyle tatbik ederdi. Büyük Mil­
let Meclisi'nin, ilk toplantısından başlayarak bir çok dönemlerinde üye
seçilmiştir. Kendisi ile görüşürdük, dostluğumuz vardı. Aşağı yukarı bir
çok meselelerde söze karışırdı. Milli hareketi ve hükümeti de desteklerdi.

Cumhuriyet ilanının onuncu yılı töreninde bulunmak üzere meşhur
Karahan'ın başkanlığında, içlerinde General Voroşilof da olduğu halde
kadınlı, erkekli kabalalık bir Sovyet heyeti Ankara'ya gelmişti. O mutlu
günün şerefine Ankara Palas salonlarında tertiplenen baloda Sovyet mi­
safirlerimiz de bulunuyordu. Rahmetli Atatürk dansını bitirdikten sonra,
bana kendisini takip etmekliğimi söyledi. Sovyet heyetinin bulunduğu
yere doğru ilerledi, kendileri ile görüşmeye başladı. Herkes ayakta idi.
Atatürk'ün tam yanında bulunuyordum. Baktım sağ tarafımda bir zat be­
lirdi. Bu, müderris Müftü Hacı Hüsnü Efendi idi. Başında fesi ve sarık
yoktu, başı açık, saçları muntazam surette taranmıştı. Geniş ve uzun sa­
kalı kısalmış hatta ucunda biraz sivrilik göze çarpıyordu. Siyah cübbe
yerine üzerinde tam takım frak vardı. Frağın sağ tarafında yeşil kordeleli
istiklal madalyası şerefli mevkii almıştı. Hafif surette Atatürk'ün koluna
dokundum. Yerimi saygı ile Hacı Hüsnü Efendi'ye bıraktım. Atatürk bu
hali görünce hemen mevzuu değiştirdi. Sovyet dostlarımıza dedi ki:

Bakınız bu zat hocadır, milletvekilidir. Siz ihtilalinizde ruhanilerinizi kestiniz.
Bizde ise bu hale geldi.

Benim de bu muhterem zatın Nazilli'deki hali gözümün önünde can­
landı. İçimden kendi kendime dedim, "Nereden nereye gelmişiz!"

3- Bu sıra Çal Kaymakamı olan (eski Vali ve Mebus) Fazlı Güleç'in ba­
na gönderdiği uzun yazısından alınmış bir parçadır:

Nazilli Kongresi'ne Çal'dan da biri Tevfik Bey, biri de Derviş Bey olarak iki de­
lege seçildi. Bu delegeler gidip dönünce cephe ahvalini öğrenmek hevesiyle sor­
duğumuz suallere cevap alırken Derviş Bey, Necip Bey'le bizim kulağımıza Cel3l
Bey'in (Celal Bayar) cephede bulunduğunu ve Galip Hoca müstearım (iğreti adı­
m) taşıdığını söyledi.

4- Bu kongreler hakkında, Balıkesir ve Alaşehir Kongreleri ve Hacı
Muhittin Çarıklı'nın Kuva-yi Milliye Hatıraları, (1919-1920) adlı kitabın­
da geniş bir bilgi vardır (Türk İnkılap Tarihi Enstitüsü yayınlarından).

5, 6- Mustafa Kemal Paşa'nın telgrafı ile Adil Bey'in bu yoldaki genel-
geleri belgeler bölümümüzde IS numaradadır.

7- General Ksenefon Straligos, Küçük Asya'da Yunanistan.

8- General Ksenefon Straligos, Küçük Asya'da Yunanistan.

9- Halbuki aldığı tedbirlerle kendisi sınırlarımızı geçecek!

10- Bir daha göremediğim sayın bayanın kimliğini tespit edemediğim-

242 Notlar B9

den üzüntü duymaktayım.

11- Amiral Lord Curzon'a, Webb'den gönderilen 17 Ağustos 1919 tarihli
raporunun 6. fıkrasından:

6- Maamafih Aydın vilayetinin dahilinde ve etrafındaki mahalli şartların ıtal­
yan işgalinden ziyade Yunan işgalinin devamı keyfiyetinden meydana geldi�ini
tebaruz ettirmeliyim.

Başlıca tesirleri müttefiklerin durumunu tehlikeye düşürmek, Türk Hüküme­
ti'nin otoritesini ciddi şekilde zayıflatmak, Aydın'dan gayri bölgelerde milliyetçi­
lik düşmanlı�ını ve kanunsuz hareketleri arttırmak ve müttefiklere karşı Türkle­
rin hissiyatını kışkırtmak sadedinde azami derecede istifade ettikleri bir kozu İt­
tihat ve Terakki Komitesi üyeleri ile Müdafaa-i Milliye liderlerinin eline tevdi et­
mek olmuştur.

9- İtalyan ve Yunan kuvvetlerinin geri alındı�ı havalide bir miktar müttefik su­
bayının mevcudiyeti keyfiyetinin misillerne hareketlerini önlemeye yarayacağı
kanaatindeyim. Türk Hükümeti de asayişi temin etmek sadedindeki tedbirlerin­
de profesyonel çeteciler ile İttihat ve Terakki Komitesi !iderleri hariç, bilumum
unsurların müzaharetine sahip olacaktır.

Raporun, o zamanki durumu gösteren ciddi düşünce ve tavsiyeleri içi­
ne alan fıkraları da olduğu için tam metninin tercümesini aynen belgeler
bölümümüze aldım, No. 19.

BÖLÜM 9

1- Ben, durumu böyle görmüyordum.

2- Ben de az sonra bundan bahsedeceğim.

3- General'in buradaki görevi, çizilecek sınırın, Yunanlılar için en elve­
rişli yerini bizzat mahallinde görüp tespit etmektL

4- Daha sonra konferansın da 1919 yıl Aralık ayında kabulü ile kesinle­
şen ve 'Milen Hattı' denilen sınır şöyledir:

1- Ayvalık'ın kuzeydo�sunda ve 7 mil mesafede bulunan kıyıdan başlayarak
(Osmanlar-Yaylacık-Modarade (sancak sınırı) Kestane Da� - Akmazda� - Döşetne
köyü - Erkurt Dere Menteşe Bakırçay Fuyaerk - Sarıtaş - Orfenik Kaya -
Kaya Sı�ır!ı Yenice Tatarköy Mütevelli Yeni Çiftlik - Papazlı - Belendağ­
Kesterli Barışıık Sart Ortak Yayla - Kemerköy - Tabaklar - (Debağlar) Simit
Boncuk Çaylar Bademler İzmir sancağının güney ve güneydo�su sınırı.

2- İzmir merkez sancağının güney sınırı bu günlerde İngiliz, Fransız ve Yunan­
!ılardan kurulu bir İtilaf kuvveti tarafından işgal edilecek ve bu kuvvetin kuman­
dam olan subay, General (Mareşal) Milen'e karşı sorumlu tutulacaktır. İtilaf Dev­
letleri tarafından işgal edilecek olan bu bölgenin sınırları aşağıdaki gibidir:

Yunan işgalinin İzmir sancağının güney bölgesine dayandığı mahalden başlaya­
rak doğru güney yönünde Bademler'e, oradan Umurlu'ya, buradan' Menderes neh-

Notlar BlO 243

rini takiben Musluk Derenin Menderes'e döküldüğü noktaya kadar, buradan 600
metre kadar mesafeden nehre muvazi olarak Selçuk yakınında İzmir sancağının sı­
mrına kadar, buradan da sancağın güney sınırı boyunca devam ederek Bademler.

3- Birinci fıkrada tayin edilen sımr, Ocak 1919 tarihinden itibaren muteberdir.
O güne kadar Türk kıtaları ve çetelerinin bu sınırdan içeri doğru çekilmeleri hak­
kında emir verilmiştir.

4- İtilaf Devletleri ordusu İngiliz, Fransız ve Yunanlılardan kurulu olarak 2.
fıkrada tayin edilen bölgeyi işgal edecektir.

Bu bölgenin kumandam tUğgeneral rütbesinde olacak ve doğrudan doğruya
General (Mareşal) Milen'in emrine tabi olacaktır.

5- Telgrafın tam metni belgeler bölümümüzdedir, No. 19.

6- Sivas Kongresi'nde alınan karar üzerine Mustafa Kemal Paşa'nın zo­
ru ile İstanbul Mebusan Meclisi açılmıştır. Tafsilatı ayrıca yazılacaktır.

7- Nutuk, Cilt 1, 1919-1920, s. 350-355, Türk Devrim Tarihi Enstitüsü,
İstanbul 1961)

8- Bu sırada Denizli'den Sıvas Kongresi'ne delege göndermek meselesi
bahis konusu oluyordu.

9- 57. Tümen ve Aydın Mini Cid<ili, Cilt 2, s. 198.

10- Nedim Bey'in küçük oğlu Bedri Göknil'in notundan.

BÖLÜM 10

1- İsmail Hakkı Bey gençti, vatanseverdi ve sağlam karakterli bir Türk
çocuğu idi. Milli mücadeleye başından sonuna kadar sadakat ve fedakar­
lıkla hizmet etmişti. Türkiye İş Bankası Ankara'da kurulduğu zaman
kendisini umum müdürlük veznedarı tayin etmiştim. Liyakat gösterdi.
İstanbul'da Bayazıt Şubesi Müdürü oldu ve maalesef genç denilecek yaş­
ta irtihal etti. Banka arkadaşları kendisine 'zeybek' derlerdi. Hatırasını
saygı ile anarım.

2- 57. Tümen, Aydın Mini Cid<ili, Cilt 2, s. 183-184.

3- O zaman Çal Kaymakamı, sonraları, mebus ve vali Fazlı Güleç'in 11
Nisan 1942 tarihinde, yani zaferden ve Cumhuriyetin ilanından sonra ka­
leme alıp bana gönderdiği uzun yazısından.

Diğer bir yazı; bu da Tavas ilçesi Jandarma Kumandanı Denizli Tabur
Kumandan Vekili ve Nazilli 'Heyet-i Milliyesi' }:ıaber alma kısmının baş­
kanı Tahsin Avdan'dan aldığım 30.4.1942 tarihli mektuptan aynen:

Denizli Jandarma Tabur Kumandam Binbaşı Hamdi vazifesini terk ederek Ala­
şehir'e savuşmuş ve Denizli büyük bir anarşi içinde kalmıştı. Ben de Tavas bölük
kumadam idim. Bu hali haber alınca hemen Denizli'ye geldim, tabur kumandan­
lığını deruhte ettim.

244 Notlar BlO

İstiklal Harbi'nin bidayetlerinde Yunanlılann birinci defa Nazilli'ye kadar gel­
dikler sırada Denizli'de bulunan 57. fırka (tümen) topçu bataryasım Yunanlılar
daha ziyade ilerledikleri takdirde Denizli müdafaasına tahsis ve Sarayköy cenup
sırtlarında cephe tesisi ile Menderes nehrinden azami derecede istifade edilmesi
Mutasarrıf Faik ve Kalem Reisi Mustafa Nuri ve Topçu Kumandanı Binbaşı İsma­
il Hakkı, Jandarma Tabur Kumandan Vekili bendenizden (Tahsin Avdan) mürek­
kep (kurulu) bir komisyonda kararlaştırılmış olduğu halde, gece yarısı bu güzel fi­
kirden sarfınazar edilerek topçuların Çal istikametine gitmekte olduklarını gö­
rünce hemen, batarya ile hareket eden Topçu Kumandam İsmail Hakkı Bey'i gö­
rerek, akşamki kararla bu hareketin taban tabana zıt olduğunu söyledim: "Sen ve
kalem reisi ayrıldıktan sora Mutasarrıf Bey'le bu karan verdik," cevabında bulun­
du. Esasen Mutasarrıf Bey o zamanlar hem İstanbul'u ve hem de Ankara ile mu­
haberede bulunmak suretiyle her iki tarafla münasebeti idame etmekte oldugun­
dan, kimbilir nereden aldıgı bir talimatla bu güzel fikirden sarfinazar etmiştir.

4- Albay kitabında açıktan isimlerini yazmaktan ise böyle işaretle gös­
terrneyi adet edinmiştir. "t" İlhami Bey'dir. (Cilt 6, s. 125-126'da yazdığım
gibi) Yunan işgal kuvvetlerini Aydın'a davet eden kişidir.

5- Zannetmeye mahal yoktur, odur. Balıkesir'den beri paşaya refakat
etmektedir.

6- Şifre telgrafın sureti belgeler bölümümüzdedir. Okuyunuz, No. 21.

7- 57. Tümen Kumandanı Albay Şefi k Aker bu konuda neler söylüyor.
Onları da dinleyehm, (aynen):

Nazilli'den İlhami Bey'in başlıgı altında çalışan Hürriyet ve İtilaf Partisi men­
suplar Kuva-yi Milliyemizi içinden yıkmak için Demirci Efe üzerinde tesir yapa­
cakların agzı ile onu ele almaya muvaffak oldular. Gizlice kendisini Nazilli'ye ça­
gırdılar. Ona şu tesirleri yapmışlar:

"Köşk'de seni ellerine alanlar ittihatçılardır. Galip Hoca'nın adı Celal Bey'dir.
Adını gizlemesindeki sebep İttihatçı oldugunu gizlemek içindir. Kazım Nuri Bey,
İttihatçılık sayesinde incir şirketi yaparak vali ile milleti soydu. Ondan yüzbin li­
ra almadıkça bırakmamalı, hapis etmeli. Şefi k Bey (albay) İttihatçıların fırka (tü­
men) kumandamdır ... tlfıh"

Hülasa: Köşk'te Demirci Efe'nin üzerinde kimler müessir idiyse hepsinin aleyh­
lerinde Demirci Efe'yi tezvirat ile dorldurmuşlar ve demişler ki: "Eger İngilizler,
Fransızlar bunların ittihatçı olduklarını bilseler hemen askerleri ile hepimizi dagı­
tırlar. Hacı Şükrü kim oluyor? Umum Kuva-yi Milliye Kumandam sensin, millet
seni tamr, onları tanımıyor," yollu sözlerle onun gururunu okşamışlar ve ona heyet­
i milliye namına, 'Umum Kuva-yi Milliye Umum Aydın ve Havalisi Kumandanı De­
mirci Mehmet Efe' ünvanı verirler, Demirci Mehmet Efe'nin boynuna bir kaytan ile
takarlar. Onu o muhitte milli bir diktatör mevkiine geçirirler, ellerinde kullanmak
isterler'.

(lstiklal Harbi'nde 57. Tümen ve Aydın Milli Ciddli, s. 213-216)

Not: Muhterem Albay anlattıklarının neticesini de altı maddede sırala­
makta, bu arada, "onun (benim) mütevazıane çalışmasıyla vücuda getir-

Notlar BU 245

diği millete faydalı ve ciddi eserler çoktu," dedikten sonra naçiz şahsımı,
samimi duygular içinde övmektedir. Bunları buraya almak için iddia olu­
nan 'tevazuum' belki mani olurdu. Fakat bundan önce ne medeni, ne ya­
n medeni ve ne de vahşilikten yeni kurtulmuş dünya memleketlerinde
benzerine rastlanmayan ve Türk'ün tarih boyunca bağlı olduğu hak ve
adalete asla yakışmayan mahut tedbirler kanunu şahsımın, aynen övül­
mesini yasaklamaktadır. Yazamayacağım, yalnız şu kadannı kaydetmek­
ten vazgeçmeyeceğim:

Onun (benim) Galip Hoca müstear ad ve sıfatını taşımış olması, namertiik ede­
bilecek parti rakiplerinin bir darbesine uğramaksızın o buhranlı zamanlarda teh­
likede kalan yurduna faydalı olmak emeline dayanıyordu. Halkı uyandırmak için
hoca sıfatımn avam üzerinde o zamanlara mahsus yapacağı tesir herkesee ma­
lılmdur. Köşk cephesinde onun herkes gibi yurdun kurtuluşu için eli silahlı Çalı­
şırken ima ile olsun parti duygusunun ne ağzından ne de taVlrlarından sızdığı gö­
rülmemişti.

Kazım Nuri Bey için de: "Ağır ve tehlikeli bühtana uğrayan Bay Kazım
Nuri'nin de yurdunun ve Umurlu'da ecdattan kalma memleketin kurtul­
masından başka partizanbğını gösterecek bir duygu taşımasına imkan
yoktu," diye yazdıktan sonra mütalaasını birleştirmekte, "İşte hakikat
bu merkezde idi. İtilaf ve Hürriyetçilerin partizanlık isnadı hem kendi
asker adıma, hem bu münevver (aydın) arkadaşlarımızın adına reddolun­
muştu," demektedir.

BÖLÜM 11

1- Balıkesir ve Alaşehir Kongreleri ve Hacim Muhittin Çarıklı'nın Ku­
va-yi Milliye Hatıraları 1919-1920, s. 50-52.

2- Bu fırka aynen şöyledir:

Zat·ı hazret-i hilcifetpenfıhiye fart-ı ubudiyeti, akide-i esasiye olarak müttefıkan
kabul eden büyük ve müttehit kongre.

3- Hacim Muhittin Çarıklı'nın Hatıraları, s. 45-46.

4- Binbaşı Hacı Şükrü Bey'e 'Deli Şükrü' diyenler de vardı.

5· Dikkat buyurulmuştur. Hacim Çarıkb'yı Doktor Mazhar alıp götürü­
yor. Bunları mutasarrıf kendisine anlatıyor. Daha sonra Kemal Paşa da
bu sözleri Albay Şefik Aker'e yazdığı bir mektupta, reddecektir.

6· Hayatın garip bir tecellisi: Ankara'da Birinci Büyük Millet Meclisi
henüz açılmıştı. Ben Bursa'dan, Meclis'e katılmak için, Ankara'ya gidi­
yorum. Hacim Muhittin de (Çarıklı), vali tayin olundu ğu Bursa'ya geli­
yordu. Yolda, Yenişehir civarında bir yerde karşılaştık, yanında Ay­
dın'dan Büyük Millet Meclisi'ne üye seçilmiş Hacı Süleyman Efendi de

246 Notlar Bll

vardı. Hacim Bey'le konuşurken, Hacı Efendi bizi yalnız bırakmış bir
ağacın altında oturmuştu. Hacim Bey, daha ben sormadan izah at vermek
ihtiyacını duydu: "Hacı Süleyman Efendiyi Bursa'ya götürüyorum, orada
hocalar arasında gereken telkini yapar. Orhangazi ile Yalova arasında
Reşadiye (Güney) köyünde oturan Şeyh Şerafettin Efendi ile görüşmeye
gidecek. Şeyh'in saray ile münasebet kurmak teşebbüsünden bahis olu­
nuyor," dedi.Bu sırada, uğruna fedakarlık ettikleri Müslümanların hali­
fesi, Osmanlıların padişahı Vahdeddin ve Şeyhislamı biz Kuva-yi Milli­
yecilerin 'katlimiz' için ferman ve fetvalar çıkarmışlardı.

Yeni valiyi birkaç köylü karşıcı ile bıraktım. Hacı Süleyman Efendi ile
görüştüm. Benden fena halde ürktü; sakalları bile titriyor, konuşmakta
zorluk çekiyordu. Yukarıda anlattığım günleri hatırlayarak kendisi ile
kırda hesaplaşmak isteyeceğimi düşünmüş olmalıydı. Bana dert yanma­
ya başladı: "Nazilli düşman eline düştü. Malımızdan, memleketimizden
mahrum buralarda yalnız başımayım. (Hacim Çarıklı'yı göstererek) Bu
adam beni Bursa'ya götürüyor. Orada ne gibi akıbetlerle karşılaşacağız
bilmiyorum," dedi. Haline acımıştım. Esasen kendisine yaptıklarından
bahsetmek niyetinde bile değildim. Bu defa, bu efendiler, padişaha arz-ı
sadakat yerine onunla münasebet kurmak isteyenleri önleyeceklerdi.
Her ikisine başarılar diledim.

7- Şükrü Bey'e dokunulmamıştır.

8- 138 numaralı sahifeyi görünüz.

9- Aydın'ın işgali için gidip Yunan ordusunu davet eden adam başka
türlü nasıl konuşabilir?

10- Birkaç defa yazılmıştır. Bu konuda benim tutumum belli olmuştur.
Aslında bu da pek adi bir iftira ve düşüncedir. Taarruz edilmemesi fikir
doğrudan doğruya hükümetten ve Milen Hattı dolayısıyla İtilaf Deyletle­
ri'nden hatta padişahtan geliyordu. İlhami Bey'in de dahil olduğu veya­
hut akıl hocalığını yaptığı heyet-i merkeziyenin Milen'e gönderdiği güya
protestonarnede 'biz İtilaf Devletlerine karşı hiçbir fikr-i husumet besle­
miyoruz. Bunu bütün harekatımızIa ispat ettik. Binaenaleyh, şimdilik
İngiliz icraat-ı adilanesine (!) ve Aydın vilayetinin Yunanlılardan tathiri­
ne intizaren taarruzdan sarfınazar edeceğiz," dedikten sonra vatanın
umumi durumu ve memleketin diğer işgal sahaları ne olursa olsun 'adil'
İngilizlere başvurarak 'eğer başta İngilizler olduğu halde İtilaf Devletleri
Yunanlıları bütün Aydın vilayetinden çıkartacak olursa biz Il).üteşekki­
ren derhal köylerimize döner, işimiz gücümüzle iştigal ederiz," taahhü­
dünde bulunmaktadırlar.

Daha sonra da yabancı düşman milletlerin işgalinde fark varmış gibi
"Yunanlılar Aydın ve İzmir'den (dikkat buyurunuz, mesela Manisa ve
Ayvalık'tan da değil!) çekildi ği takdirde eğer İtilaf Devletleri lüzum gö-

Notlar Bll 247

rürse bu havaliye sulh akdine kadar İngiliz kıtaları ikame edebilirler,"
demektedirler. (Asaf Kökbel, Milli Mücadeıede Aydın, s. 366).

11- Halil Aga 27 Nisan 1942 salı günü Ankara'da Meşrutiyet Caddesi'nde
oturdugum eve geldi. Maksadının sadece beni ziyaret oldugunu söyledi.
Ben o vakit iktidardan çekilmiştim. Böyle bir zamanda aganın, beni ziya­
rete gelmesi, samimi oldugunun delili idi. Halil Aga'yı birkaç defa cephe­
de Demirci Efe'nin yanında görmüş, tanışmıştık. Kendisine Efe'nin babası
nazariyle bakılırdI. Efe de 'Babam' derdi. Halil Aga bence, dedikodu dışın­
da kalırdı cephe ve Kuva-yi Milliye işleri ile ve işlerin teferruatı ile meşgul
olmaz görünürdü. Vakarlı bir zattı, şahsına saygı gösterilirdi.

12- Dikkat! İstanbul Hükümeti'nin ajanı imiş demek.

13- Aynen alınmıştır.

14- Ahmet Fevzi Paşa birkaç defa bölgemize ve Nazilli'ye hatta Köşk'e
kadar gelmiştir. Bütün gelişleri sessizce olmuştur. Bir gün cephede gezi­
nirken kendisini Albay Şefik Aker'in yanında, ayak üzerinde görmüş, be­
ni yanından geçerken dikkatle süzdügünü fark etmiştim. Bölgemize biz­
leri izlemek ve İstanbul hesabına haber almak için geldigi şüphesizdi.
Halil Aga'dan ögreniyoruz ki Efe'yi de baştan çıkarmak istemiştir.

Çerkes Ahmet Fevzi Paşa Mabeyin-i Hümayun Seccadeci Başısı İzzet
Bey'in damadı idi. O zamanın deyimiyle 'mabeyne', padişaha mensuptu.
İstanbul'da Merkez Kumandanlıgı yapmıştır. Bu paşa Birinci Dünya Sa­
vaşı sırasında, Hindistan vesair sömürgelerden İstanbul'a gelip milli
hürriyet ve istiklalleri için çalışmış İslam mücahitlerini İngilizlere teslim
etmek isteyen Vahdeddin'in sadrazamı Damad Ferit Hükümeti'nin aıeti
olmuştur.Atatürk de büyük nutkunda Ahmet Fevzi Paşa'dan bahsetmek­
tedir. Müşir Ali Rıza Paşa Hükümeti iktidara geldigi zaman (sarayın tel­
kini ile olacak) Ahmet Fevzi Paşa da Anadolu'da görevlendirilmek iste­
nilmişti. Atatürk bunu kabul etmiyor ve şöyle diyordu:

Ahmet Fevzi Paşa bizimle işbirliği kabiliyetini haiz degildir. Ahmet Fevzi Pa­
şa'nın hususi vazifelerle dolaşırken vaki mantıksız ifadelerini bildirmiştik. .. Bunu
me'mul etmemi buyurmuştunuz, (bunu söyleyen Harbiye Nazırı Cemal Paşa'dır).

Ahmet Fevzi Paşa'nın arkadaşlara yazdığı hususi bir şifrede, ordu bugünkü
anarşi vaziyetinde kaldıkça memleket için felaket muhakkaktır diyor. Bu zat or­
dunun milli teşkilata müzahir vaziyetini anarşi telakki ediyor. Halbuki bilmek La­
zımdır ki ordu milli teşkilat kadrosu dışında değil, belki onun ruh ve esasını teş­
kil etmektedir.Ahmet Fevzi Paşa'nın Gönen'de ilk iş olarak yaptığı marifet, Anza­
vur meselesinden dolayı (bu konu daha sonra anlatılacaktır) bin müşkilatIa ele
geçirilen canilerin tahliyesini talep etmek olmuştur. Bizimle müdavele-i-efkar ey­
lemeden (görüşmeden) tayin ettiğiniz zatın kabul edilmemesi hakkındaki zaruri
ve haklı mütalaalarımıza karşı bir izzeti nefis meselesi yapmayınız. Bu, vatan ve
millete sadakat ve bağlılıkla kabili telif değildir.

(Nutuk, CBt 1, s. 349-350, Milli Egitim Basımevi, İstanbul 1961.)

248 Notlar B12

BÖLÜM 12

1- Bunları ileride tafsilatıyla yazacağım.

2- Metindeki yazılar Faik Oztrak'ın ifadeleridir. Alt kısımdaki Ş. A.,
işareti mütalaalar da Albay Şefik Aker'indir.

Bu konudaki yazıların buraya alınan kısmı dışındakiler belgeler bölü­
mümüzdedir, No. 22.

3- Ben de Yazdım, Cilt 5, s. 144.

4- Anadolu gazetesi, 26 Birinci Teşrin (Ekim) 1927 tarih ve 3917 No'lu
nüsha.

5- Yani İzmir'in işgalinden bir ay önce.

6- Ben de Yazdım, Cilt 5, s. 129, görünüz.
İzmir Müdafaa-i Hukuk-ı Osmiıni Cemiyeti tarihçesine dair bir yazıda

şöyle denilmektedir:

Doktor Ethem Beyefendi'nin deliiletiyle, Teceddüt Fırkası-İttihat ve Terakki
İzmir Merkez Heyeti ile (benim başkanlığımdadır) başlayarak fırkanın bize bilii­
kayd ü şart müzahir olacakları vaadi ile neticelenen müzakerenin şuyuu, Vali Et­
hem Bey ve etrafını fena halde aleyhimize çevirmişti.

7- Ben de Yazdım, Cilt 6, s. 41 ve Oğretmen Ragıb Nurettin imzalı bir
mektuptan.

BELGELER VE FOTOKOPILER

1- Umurlu cephesi, kitabımızın metninde yazdığım gibi daha önce geçici
mahiyette kurulmuştur. Demİrci Efe geldikten sonra şekli değişmiştir.

2- Adı geçen cemiyet yalnız milli duyguları temsile çalışır, anlamındadır.
(İkdam gazetesi, 28 Mayıs 1919)

3- Bu intiba Hürriyet ve İtilaf Partisi, İngiliz Muhibleri ve Damad Ferit
Hükümeti muhitlerinden alınmış olacaktır.

4- Bu rapor Dışişleri Nezareti'nde şöyle zapta geçirilmiştir:

Aydın vilayetinde Yunanlılara karşı koymakta olan başı bozuk Türkler hakkın­
daki bu rapor Türk kaynaklarından alınan malumata müsteniddir. Bu hareketin
Mustafa Kemal'in faaliyetlerinden farklı olduğuna dair ileri sürülecek mütaliia
doğru olamaz.

w.s. Edmonds
23.9.1919

5- İkinci sahifede yapılacağı bahis edilen 7 maddelik kanun.

Belgeler ve Fotokopiler 249

6- O sırada Denizli Mutasarrıfı bulunan Faik Oztrak'ın Hacim Muhittin
Çarıklı'ya yazdığı özel bir mektuptan alınmıştır.

7- No. 479.

8- Neşredilmemiştir. IS Ağustos'da alınmış olan bu telgraf S'nci parag­
rafta derpiş edildiği veçhile Yunan ve İtalyan kuvvetlerinin geri çekilmesi­
ni iltizam etmektedir.

9- Bu sahife numaraları elimizdeki vesika sahifelerine aittir.

250

KAYNAKÇA

ı. Kitaplar:
i. Etüdler
II. Hatıralar:

A. Yayınlanmış olanlar
a. Kitap olarak
b. Tefrika olarak

B. Yayınlanmamış olanlar
III. Takvim-İ Vakayi
IV. Zabıtlar

2. Broşürler

3. Ansiklopediler, sözlükler

4. Dergiler, gazeteler:
a. Makaleler
b. Demeçler
c. Söylevler
ç. Haberler, V.s.

d. Beyannameler

5. Belgeler:
i. Yazılı Belgeler:

a. Telgraflar
b. Mektuplar
c. Tezkereler
ç. Zabıtlar (suret veya fotokopi)
d. Beyannameler
e. Raporlar

II. Fotoğraflar

1- Documents on British Foreign Politics, 1919-1939.

2- Cevat Bey'in Hatıra Notları, (Celal Bayar arşivi).

Kaynakça 251

3- M. Şefik (Albay), 57. Tümen ve Aydın Milli Cidali, Yeni Mtb., İst. 1945.

4- Nuri Vural Bey'in (Yüzbaşı) Hatıra Notları, (Celal Bayar arşivi).

5- Lütfü Simavi, Sultan Mehmed Reşat Han'ın ve Halefinin Sarayında Gördük­
lerim, Cilt 2 ve 4.

6- Rey, Ahmet Reşat, Gördüklerim Yaptıklarım, 1890-1922, Canlı Tarihler, Yeni
Mtb., İst. 1945.

7- Söylemezoğlu, Galip Kemali, Başımıza Gelenler, Yakın Bir Mazinin Hatıra­
ları Mondros'tan Mudanya'ya 1918-1922, Kanaat Kitabevi, İst. 1939.

8-İleri, Dr. Suphi Nuri, Siyasi Tarih - XVIII. Asırdan XX. Asra Kadar, Güneş
Mtb., İst. 1940,

9-İbrahim Demiralay'ın Hatıra Notları, (Celal Bayar arşivi).

10- Harp Tarihi Vesikaları Dergisi, Vesika No: 126, 128, 129.

11- Şemsettin Sami, K.amus-i Türki, "Zeybek" maddesi, s. 693, İst. 1317, İkdam Mtb.

12- Tire ve Havalisi Kahramanı Gökçen Efe.

13- Tire Aydınlarının Etüdleri.

14-Alemdar gazetesi, 31 Temmuz 1919.

15- Yusuf İzzet Paşa'nın Hatıraları, (Celal Bayar arşivi).

16- Esat İleri'nin Hatıra Notları, (Celal Bayar arşivi).

17- Armstrong, Haron, Türkiye Nasıl Doğdu?, çev. Ömer Rıza Doğrul, Kanaat
Kütüphanesi, İst. 1928.

18-İngiliz Muhibleri Cemiyeti, Neşrolunan Beyannamesi.

19- Kemalettin Şahru, Mütareke Acıları, Selamet Mtb., İst. 1930.

20- Atatürk, Kemal, Nutuk, Cilt 1, 1919-1920, Milli Eğitim Basımevi, İst. 1961.

21- Kutay, Cemal, Celcil Bayar - Bir Türk'ün Biyografisi,

22- Bayur, Hikmet, Atatürk, Hayatı ve Eseri.

23- Yeni Türk gazetesi, 19 Nisan 1341 (1925).

24- Fazlı Güleç'in Hatıra Notları, (Celal Bayar arşivi).

25- Ksenefon Straligos, Küçük Asya'da Yunanistan.

26- Bedri Göknil'in Hatıra Notları, (Celal Bayar arşivi).

27- Çarıklı, Hacim Muhittin, Balıkesir ve Alaşehir Kongreleri ve Hacim Muhit­
tin Çarıklı'nın Kuva-yi Milliye Hatıraları, 1919-1920.

28- Kökbel Asaf, Milli Mücadelede Aydın.

29-Anadolu gazetesi, 26 Birinci Teşrin 1927.

252

DIZIN

Abdurrahman Bey, Mutasarrıf, 18
Abdülhamid, Sultan, 33
Abdülmecid Efendi,Veliaht, 30-2
Adil Bey, İçişleri Bakanı, 105
Adil Bey, Dahiliye Nazın, 125-6, 135
Ahmed İzzet Paşa, 24, 75
Ahmet Fevzi Paşa, 144,249
Ahmet Reşit Bey, 86
Ahmet Rıza Bey, 31
Aker, Albay Şefik, 2, 3, 43, 46, 57, 69,

115,118,120,122,134,147,220
Alaşehir Kongresi, 106-107,213
Alemdar gazetesi, 87
Ali Haydar Bey, Nazillili, 93-4
Ali Kemal Bey, Dahiliye Nazırı,

16,37-9, 102, 171
Ali Kemal Paşa,

Jandarma Umum kumandanı,
89, 129, 131-2, 138, 150, 152-3

Ali Nadir Paşa, 83
Ali Rıza Paşa Kabinesi, 121
Amasya Genelgesi, 73
Amstrong, Haron, 76
Arabistan politikası (Osm. lmp.), 25
Arnavut Bayram, 47
Arnavut Yaşar, 47
Askeri Nigehban Cemiyeti, 85
Aydemir, Şevket Süreyya, 155
Azaryan Efendi, Senatör, 25

Bağrıaçıkoglu Mehmet, 53
Balfour, Mr., 75
Balıkesir Kongresi, 105
Balkan Savaşı, 25
Batılaşma hareketleri, 23
Bayar, Celal, 44, 48, 65, 70, 82, 84-6, 89,

115-6, 140, 147-151, 154, 157
(ayrıca bkz. Galip Hoca)

Bohler, Mr., 75
Bondvani, General,I 19
Bozkurt, Mahmut Esat, 116, 136

Cami Bey, 155
Cemal Bey, Dahiliye Nazırı, 25

Cemal Paşa, Harbiye Nazın, 121
Cemal Paşa, İkinci Ordu Müfettişi, 41
Chicago Tribıme gazetesi, 91
Clemenceau M., 20, 24-6,173,175
Curzon,Lord,30-1,73,75

Çerkez Yusuf Bey, 146
Çobanlı, Cevat, 36, 40, 80
Çürüksulu Mahmut Paşa, 21,31, 75

Damad Ferit Paşa Kabinesi, 146
Damad Ferit Paşa, 20-1, 23, 26, 40,

72,75-78,89-90,92,125,173
Deli Mehmet Efe, 8
Demirci Mehmet Efe, 9-10, 13,42-45,

48,56-8,104, 117,122,127-132, 140,
143,147,163,169,232

Deşteban Hasan Hüsnü Paşa, 53, 70
Didds, General, 87-8
Dokuzun Mehmet Efe, 13-5

Ege Adaları meselesi, 22
Emiling, Albay, ordu papazı,

7,84-6,88-90,92,101,240
Enver Paşa, 144
Ermeni Meselesi, 25-6, 28
Erzurum Kongresi, 71, 73, 79, 107
Esen, Ferit, 100
Eskici Mehmet Efe, 53, 70

Fata köyü baskını, 50
Fitzmaurice, Komodor, 5
Frew, Papaz, bkz. Emiling, Albay

Galip Hoca (Celal Bayar),
44-6,58,85,104,115

Galthorpe, Amiral, 5, 73, 75, 182
George,LJoyd,20,25,85-6,239
gerilla savaşı, Kurtuluş Savaşında, 50-2
Gökçen Hüseyin Efe,

48,50-4,60,61,63-6,69-70,120,157
Güleç, Fazlı, 143
Hacı Hafız Süleyman Efendi, 56, 62
Hacı Halil Aga, 48, 50, 53, 70

Hacı Hüsnü Efendi, Müftü, 104, 243
Hacı Mehmet, 70
Hacı Nazif Efendi, Eşme Müftüsü,

139, 144, 153
Hacı Süleyman Efendi,

45,99,142,146,151
Hacı Şükrü Bey, Binbaşı,lI, 15,44-5

56-7,104,117-8,122,126-7,130,140
Hacim Muhittin Bey, 14, 139, 153
Hafız İbrahim Bey, Ispartalı, 103
Halka Doğru Cemiyeti, 18
Hambrug, General, 115, 117
Hamdi Bey, Albay, 37
Hareket Ordusu, 138
Hoca Esat (neri) Efendi,I 7, 19, 84
Hoca Vasfi Efendi, 89
Hürriyet ve İtilMPartisi, 34, 87,104,157
Hüseyincik Efe, 70
Hüsnü Bey, Doktor, 94

tlyas Çavuş, 53, 70
İnce, Hamit Şevket,I 12, 157
İngiliz Muhibleri Cemiyeti,

86-8, 101, 103, 191
İsmail Hakkı Bey, telgrafçı, 7,129-130
İttihat ve Terakki Cemiyeti, 27-8, 77-80
İzzet Bey, İzmir Valisi, 81
İzzet Paşa, 31

Jön Türkler, 77,114

Kara Hüseyin Efe, 53, 62, 70
Karinoliya gemisi, 18
Kaur, Zekai, 58
Kazım Nuri Bey, 136-7, 140, 146
Kazım Paşa, 36
Kemerdereli Ali Efe, 70
Kemerdereli Veli Efe, 70
Kıllıoğlu Hüseyin Efe, 4,11,44
Koca Mustafa, 53
Konyalı Hüsnü Bey, Binbaşı, 144
Kutay, Cemal, 156, 190
Küçük Ali, 70
Küçük Cemal Paşa, 2. Ordu Müfettişi, 35

La demoemtie kruvazörü, 21

Le Temps gazetesi, 78
Ledoulx, M., 31

Makino, Baron, 20

Dizin 253

Mecid Efendi, Veliaht, 28
Mediha Sultan, 86
Mehmet Ağa,

Molla Mehmetoğlu, 53, 70
Mehmet Ali Bey, 91
Mehmet Kara Efe, 68
Mesutlu Mestan Efe, 3
Milen Hattı, 107-110, 114, 120-2
Milen, General, 56-7, 79, 119
Misak-ı Milli, 78
Mondros Mütarekesi, 82, 155
Moniteur Orientaı gazetesi, 25
Mustafa Ağa, 62
Mustafa Kemal, 16-7,31-2,46,71-73,

76,79,84-5,88,90,94-5,105-7, 121,
123-5, 143-5, 146, 154-6, 187, 191

Mustafa Sabri, Şeyhislam, 16, 172
Mümtaz Bey, 236
Mürselli İsmail Efe, 65, 236

Nazilli Kongresi, 104-5, 202
Nimetul1ah, Prenses, 152

Oniki Ada meselesi, 97
Orbay, Rauf, 31
Osmanlı İmp.'nun parçalanması,
(Arabistan, Kıbrıs, Trakya, Mısır),

23-25,173-175
Osmanlı İmp. 'nun çöküşü, 33

Oktem, Haydar Rüştü, 156
Oztrak, Faik Bey, 140, 147-155,222-9

Paraskevopulos,
Yunan Ordusu Başkumandanı, 109

Paris Barış Konferansı,
77,95-6,109,120,176

Poslu Mestan Efe, 65
Rauf Bey, Bahriye Nazırı, 76,79, 125
Redd-i İlhak Cemiyeti Kongresi, 156-7
Rıza Tevfik Bey, feylesof, 21
Robeck, Amira! Sir J., 8, 192

254 Dizin

Ryan, Mr., 31-2, 87-8

Sadettin Bey, 88
Sadık Bey, 87
Sait Molla, 89, 196
Saraçoğlu Şükrü, 116, 147-8, 150
Sıvas Kongresi, 72, 106-7, 154
Sökeli Ali Efe, 47, 123-4, 137
Sartlı Halil Efe, 53, 62, 70

Şevket Turgut Paşa,
Harbiye Nazırı, 36, 40

Tahir Efendi, Müftü, 37
Tahir Paşazade

Hafız İbrahim (Demiralay), 34
Takvim-i Vakayi gazetesi, 124
Talat Bey, Mutasarrıf, 34-5, 39
Tasvir-i Efidır gazetesi, 67,124
Tavaslı Halil Ağa, 140-151
Tekand, Enver , 137
Teşkilat-ı Milliye, 79

Tevfik Bey, Maliye Nazırı, 21
Tevfik Paşa Kabinesi, 155
Times gazetesi, 25
Tire'nin İşgali, 52

Vahdeddin, Sultan,
24-6,28,72,89,91-2

Vakit gazetesi, 72
Venizelos, Yunanistan Başbakanı,

25, 96,108
Viyana Konferansı, 26
Vural, Albay Nuri, 163, 232

Webb, Amiral Richard, 30, 90, 183, 197
Wilson prensipleri, 20, 23, 25

Yahya Kaptan, 76
Yörük Ali Efe,

2,8,10, 42-44, 49, 56,58,60, 231
Yusuf İzzet Paşa, 83, 190

zeybeklik, 235

	CB 07 - 0001_2R
	CB 07 - 0002_1L
	CB 07 - 0002_2R
	CB 07 - 0003_1L
	CB 07 - 0003_2R
	CB 07 - 0004_1L
	CB 07 - 0004_2R
	CB 07 - 0005_1L
	CB 07 - 0005_2R
	CB 07 - 0006_1L
	CB 07 - 0006_2R
	CB 07 - 0007_1L
	CB 07 - 0007_2R
	CB 07 - 0008_1L
	CB 07 - 0008_2R
	CB 07 - 0009_1L
	CB 07 - 0009_2R
	CB 07 - 0010_1L
	CB 07 - 0010_2R
	CB 07 - 0011_1L
	CB 07 - 0011_2R
	CB 07 - 0012_1L
	CB 07 - 0012_2R
	CB 07 - 0013_1L
	CB 07 - 0013_2R
	CB 07 - 0014_1L
	CB 07 - 0014_2R
	CB 07 - 0015_1L
	CB 07 - 0015_2R
	CB 07 - 0016_1L
	CB 07 - 0016_2R
	CB 07 - 0017_1L
	CB 07 - 0017_2R
	CB 07 - 0018_1L
	CB 07 - 0018_2R
	CB 07 - 0019_1L
	CB 07 - 0019_2R
	CB 07 - 0020_1L
	CB 07 - 0020_2R
	CB 07 - 0021_1L
	CB 07 - 0021_2R
	CB 07 - 0022_1L
	CB 07 - 0022_2R
	CB 07 - 0023_1L
	CB 07 - 0023_2R
	CB 07 - 0024_1L
	CB 07 - 0024_2R
	CB 07 - 0025_1L
	CB 07 - 0025_2R
	CB 07 - 0026_1L
	CB 07 - 0026_2R
	CB 07 - 0027_1L
	CB 07 - 0027_2R
	CB 07 - 0028_1L
	CB 07 - 0028_2R
	CB 07 - 0029_1L
	CB 07 - 0029_2R
	CB 07 - 0030_1L
	CB 07 - 0030_2R
	CB 07 - 0031_1L
	CB 07 - 0031_2R
	CB 07 - 0032_1L
	CB 07 - 0032_2R
	CB 07 - 0033_1L
	CB 07 - 0033_2R
	CB 07 - 0034_1L
	CB 07 - 0034_2R
	CB 07 - 0035_1L
	CB 07 - 0035_2R
	CB 07 - 0036_1L
	CB 07 - 0036_2R
	CB 07 - 0037_1L
	CB 07 - 0037_2R
	CB 07 - 0038_1L
	CB 07 - 0038_2R
	CB 07 - 0039_1L
	CB 07 - 0039_2R
	CB 07 - 0040_1L
	CB 07 - 0040_2R
	CB 07 - 0041_1L
	CB 07 - 0041_2R
	CB 07 - 0042_1L
	CB 07 - 0042_2R
	CB 07 - 0043_1L
	CB 07 - 0043_2R
	CB 07 - 0044_1L
	CB 07 - 0044_2R
	CB 07 - 0045_1L
	CB 07 - 0045_2R
	CB 07 - 0046_1L
	CB 07 - 0046_2R
	CB 07 - 0047_1L
	CB 07 - 0047_2R
	CB 07 - 0048_1L
	CB 07 - 0048_2R
	CB 07 - 0049_1L
	CB 07 - 0049_2R
	CB 07 - 0050_1L
	CB 07 - 0050_2R
	CB 07 - 0051_1L
	CB 07 - 0051_2R
	CB 07 - 0052_1L
	CB 07 - 0052_2R
	CB 07 - 0053_1L
	CB 07 - 0053_2R
	CB 07 - 0054_1L
	CB 07 - 0054_2R
	CB 07 - 0055_1L
	CB 07 - 0055_2R
	CB 07 - 0056_1L
	CB 07 - 0056_2R
	CB 07 - 0057_1L
	CB 07 - 0057_2R
	CB 07 - 0058_1L
	CB 07 - 0058_2R
	CB 07 - 0059_1L
	CB 07 - 0059_2R
	CB 07 - 0060_1L
	CB 07 - 0060_2R
	CB 07 - 0061_1L
	CB 07 - 0061_2R
	CB 07 - 0062_1L
	CB 07 - 0062_2R
	CB 07 - 0063_1L
	CB 07 - 0063_2R
	CB 07 - 0064_1L
	CB 07 - 0064_2R
	CB 07 - 0065_1L
	CB 07 - 0065_2R
	CB 07 - 0066_1L
	CB 07 - 0066_2R
	CB 07 - 0067_1L
	CB 07 - 0067_2R
	CB 07 - 0068_1L
	CB 07 - 0068_2R
	CB 07 - 0069_1L
	CB 07 - 0069_2R
	CB 07 - 0070_1L
	CB 07 - 0070_2R
	CB 07 - 0071_1L
	CB 07 - 0071_2R
	CB 07 - 0072_1L
	CB 07 - 0072_2R
	CB 07 - 0073_1L
	CB 07 - 0073_2R
	CB 07 - 0074_1L
	CB 07 - 0074_2R
	CB 07 - 0075_1L
	CB 07 - 0075_2R
	CB 07 - 0076_1L
	CB 07 - 0076_2R
	CB 07 - 0077_1L
	CB 07 - 0077_2R
	CB 07 - 0078_1L
	CB 07 - 0078_2R
	CB 07 - 0079_1L
	CB 07 - 0079_2R
	CB 07 - 0080_1L
	CB 07 - 0080_2R
	CB 07 - 0081_1L
	CB 07 - 0081_2R
	CB 07 - 0082_1L
	CB 07 - 0082_2R
	CB 07 - 0083_1L
	CB 07 - 0083_2R
	CB 07 - 0084_1L
	CB 07 - 0084_2R
	CB 07 - 0085_1L
	CB 07 - 0085_2R
	CB 07 - 0086_1L
	CB 07 - 0086_2R
	CB 07 - 0087_1L
	CB 07 - 0087_2R
	CB 07 - 0088_1L
	CB 07 - 0088_2R
	CB 07 - 0089_1L
	CB 07 - 0089_2R
	CB 07 - 0090_1L
	CB 07 - 0090_2R
	CB 07 - 0091_1L
	CB 07 - 0091_2R
	CB 07 - 0092_1L
	CB 07 - 0092_2R
	CB 07 - 0093_1L
	CB 07 - 0093_2R
	CB 07 - 0094_1L
	CB 07 - 0094_2R
	CB 07 - 0095_1L
	CB 07 - 0095_2R
	CB 07 - 0096_1L
	CB 07 - 0096_2R
	CB 07 - 0097_1L
	CB 07 - 0097_2R
	CB 07 - 0098_1L
	CB 07 - 0098_2R
	CB 07 - 0099_1L
	CB 07 - 0099_2R
	CB 07 - 0100_1L
	CB 07 - 0100_2R
	CB 07 - 0101_1L
	CB 07 - 0101_2R
	CB 07 - 0102_1L
	CB 07 - 0102_2R
	CB 07 - 0103_1L
	CB 07 - 0103_2R
	CB 07 - 0104_1L
	CB 07 - 0104_2R
	CB 07 - 0105_1L
	CB 07 - 0105_2R
	CB 07 - 0106_1L
	CB 07 - 0106_2R
	CB 07 - 0107_1L
	CB 07 - 0107_2R
	CB 07 - 0108_1L
	CB 07 - 0108_2R
	CB 07 - 0109_1L
	CB 07 - 0109_2R
	CB 07 - 0110_1L
	CB 07 - 0110_2R
	CB 07 - 0111_1L
	CB 07 - 0111_2R
	CB 07 - 0112_1L
	CB 07 - 0112_2R
	CB 07 - 0113_1L
	CB 07 - 0113_2R
	CB 07 - 0114_1L
	CB 07 - 0114_2R
	CB 07 - 0115_1L
	CB 07 - 0115_2R
	CB 07 - 0116_1L
	CB 07 - 0116_2R
	CB 07 - 0117_1L
	CB 07 - 0117_2R
	CB 07 - 0118_1L
	CB 07 - 0118_2R
	CB 07 - 0119_1L
	CB 07 - 0119_2R
	CB 07 - 0120_1L
	CB 07 - 0120_2R
	CB 07 - 0121_1L
	CB 07 - 0121_2R
	CB 07 - 0122_1L
	CB 07 - 0122_2R
	CB 07 - 0123_1L
	CB 07 - 0123_2R
	CB 07 - 0124_1L
	CB 07 - 0124_2R
	CB 07 - 0125_1L
	CB 07 - 0125_2R
	CB 07 - 0126_1L
	CB 07 - 0126_2R
	CB 07 - 0127_1L
	CB 07 - 0127_2R
	CB 07 - 0128_1L
	CB 07 - 0128_2R
	CB 07 - 0129_1L
	CB 07 - 0129_2R
	CB 07 - 0130_1L
	CB 07 - 0130_2R
	CB 07 - 0131_1L
	CB 07 - 0131_2R
	CB 07 - 0132_1L

