

LOZAN KONFERANSI’NDA ERMENİ MESELESİ:
İTİLAF DEVLETLERİNİN DİPLOMATİK MANEVRALARI

VE TÜRKİYE’NİN KARŞI SİYASETİ

MUSTAFA SITKI BİLGİN*

GİRİŞ

Genelde azınlıklar ve özelde Ermeni meselesi, son iki yüzyıllık döneminde,
Osmanlı Devleti'ni en çok uğraştıran iç ve dış sorunlardan biri olarak tarihte yerini
almıştı. Zira, bu meseleyi bahane ederek Osmanlı Devleti’nin iç ve dışişlerine
müdahale eden Avrupa devletleri azınlık halklarını kışkırtmak suretiyle son Türk
imparatorluğunun dağılmasına sebep olmuşlardı. Yine aynı konu Türk Heyetinin
Lozan Konferansı görüşmelerinde karşılaştığı en çetrefilli konulardan biri olmuştu.
Bu çerçevede Misak-ı Milli sınırları içersinde Ermenilere bir yurt sağlanması
konusu İngiliz Dışişleri Bakanı’nın tabiriyle Konferansın toplanmasının başlıca
amaçlarından birini teşkil etmekteydi. Diğer İtilaf Devletleri’nin de temel
amaçlarından biri yeni kurulmakta olan Türk devletinin doğusunda mümkünse
Ermeniler için bir yurt kurmak ya da Ermeniler için özerk bir siyasi yapı elde
etmeyi sağlamaktı. Zira, İtilaf Devletleri I. Dünya Savaşı esnasında kendileriyle
ittifak eden Ermenilere Doğu Anadolu’da yurt kurmayı ‘National home for the
Armenians’ bir şükran vazifesi olarak addetmişler ve Lozan Konferansı’na Ermeni
meselesini Sevr antlaşması hükümleri çerçevesinde çözmek gayesiyle gelmişlerdi.

Hakikatte İtilaf Devletleri, özellikle de İngiltere henüz I. Cihan Harbi’nin
başında iken savaş sonrası Orta Doğu’nun yeni düzeni için projelerini
hazırlamışlardı. Bu yeni proje ‘Doğu Meselesi’nin halli demek olan Osmanlı
Devleti’nin parçalanmasıyla uygulamaya konacak ve bölgenin ‘divide and rule’,
böl ve yönet, prensipleri çerçevesinde şekillendirilmesiyle devam edecekti. İtilaf
Devletleri, Yahudiler ve Ermeniler gibi Orta Doğu’nun küçük topluluklarını savaş
döneminde işbirliği yapmış olmalarının bir mükafatı olarak bu yeni projeden
öncelikli olarak faydalandırmayı planlanmışlardı. Bu projenin bir ayağı Filistin’de
Yahudiler için uygulandıysa da Anadolu’da Ermeniler için planlanan diğer ayağı
Türk Milleti’nin azim ve cesareti ve Türk Hükümeti’nin kararlı ve basiretli siyaseti
sayesinde bozguna uğratılmış ve tarihin karanlıklarına gömülmüştür1.

* Kahramanmaraş Sütçü İmam Üniversitesi Öğretim Üyesi.
1 Geniş bilgi için bkz., Mustafa Sıtkı Bilgin, ‘Anglo-Turkish Relations in the Middle East:

British Perceptions, 1945-53’ (Basılmamış Doktora Tezi, The University of Birmingham, 2001); A.L.
Macfie, The Eastern Question, 1774-1923 (London: Longman, 1989); Mustafa Sıtkı Bilgin, ‘Atatürk

2 MUSTAFA SITKI BİLGİN

Konunun özellikle diplomasi yönünü derinliğine incelemeyi hedefleyen
çalışmamız iki bölüm halinde tertip edilmiştir. Birinci bölümde Osmanlı
döneminde Ermenilerin sahip olduğu hukuki statü incelenirken ikinci bölümde ise
Lozan Barış Konferansında Ermeni meselesinin çözümü konusunda Müttefik
Devletlerle Türkiye arasında cereyan eden görüşmeler ve tarafların takip ettikleri
politikalar ele alınacaktır. Bundan başka Lozan Konferansı ile Türkiye’de ikamet
eden azınlıklara ve Ermenilere tanınan yeni hukuki statü inceleme konusu
olacaktır. Şu ana kadar bu konuyu diplomatik açıdan yabancı arşivlere dayalı
olarak inceleyen bir araştırma yapılamamıştır. Dolayısıyla araştırmamız bu noktada
mühim bir boşluğu dolduracaktır. İncelememizde yabancı arşiv malzemesinin yanı
sıra yerli ve yabacı ikinci el kaynaklara da müracaat edilmiştir.

I. Tarihsel Altyapı: Osmanlı Hakimiyeti Altında Ermeniler ve Hukuki
Durumları

Genelde tarihte hüküm sürmüş Türk ve İslam Devletlerini özelde de Osmanlı
Devleti’ni diğer dünya devlet ve imparatorluklarından ayıran en önemli özellik,
yönetimleri altındaki diğer milletlere sağlamış oldukları engin dini ve kültürel hak
ve hürriyetlerdir. Uzun müddet Türk hakimiyeti altında yaşayan topluluklardan biri
de Ermeniler olmuştur. Tarihin uzun dönemleri içinde önce Makedonyalıların
sonra da Roma ve Pers İmparatorluklarının ve sonra da Bizans’ın yoğun baskı ve
eziyetlerine maruz kalan Ermeni toplulukları ancak Selçukluların Asya kıtasında
hakimiyet kurdukları dönemde huzur ve emniyete kavuşmuşlardı.

1071 yılında Sultan Alp Arslan’ın Bizanslılar’ı Malazgirt’te kesin bir ye-
nilgiye uğratıp Anadolu kapılarını Türklere açmasıyla Ermeni toplulukları
Selçuklu hakimiyeti altına girdiler2. Selçuklular Bizans’ın ortadan kaldırmaya
çalıştığı Ermeni Kilisesine geniş haklar sağlamışlardı. Bu konuda zamanın Ermeni
tarihçisi Urfalı Mateos Vekayiname adlı eserinde şunları belirtmişti: ‘Aynı yılda
evrenin sahibi Sultan Melikşah Rumların ülkelerine doğru ilerledi. Kalbi
Hıristiyanlara karşı şefkat ve iyimserlikle doluydu. Fethettiği ülkelerin ahalisine
bir baba sevgisiyle muamele etti…Ermeni halkına refah ve mutluluk getirdi.’3

Osmanlı Devleti 1299 yılında kurulduktan sonra Osman Bey Ermenilere
kendi bölgesinde yerleşme izni vermiş ve Ermeniler bölgede ilk kiliselerini bu
dönemde Kütahya’da inşa etmişlerdi. 1324 yılında Osman Bey’in başkenti

Döneminde Türkiye’nin Orta Doğu Politikası (1923-1938)’ içinde Irak Dosyası (der.) A. Ahmetbeyoğlu
ve diğerleri, C.II, (İstanbul, 2003), ss.3-8.

2 Foreign Office Handbook, Mayıs 1919, FO 373/5, s.15.
3 Mustafa Sıtkı Bilgin, ‘Türk ve İngiliz Belgelerine göre Osmanlı Devleti’nin I. Dünya Savaşı

Sırasında Ermenilere Karşı Takip Ettiği Siyaset, (1914-1918)’, Ermeni Araştırmaları, Sa.10, Yaz 2003,
s.60.

 LOZAN KONFERANSI’NDA ERMENİ MESELESİ 3

Bursa’ya taşımasıyla Ermeniler de bu şehre gelmişlerdi. Ermeni topluluğu bu
tarihlerden sonra İstanbul’un fethine kadar geçen süre içinde büyük oranda
Osmanlı hakimiyetine girmişti. İstanbul’un fethinde Türkleri kendilerine yakın
gören Ermenilerin yardım etmelerinin de etkisiyle Osmanlı-Ermeni ilişkileri
fetihten sonra daha da yakınlaşmıştı. Bu tarihten sonra Osmanlı yönetimi
Ermenileri ‘Millet-i Sadıka’ (güvenilir millet) olarak görmüştü ve bu bakış açısı
19. yüzyılın ortalarına kadar devam edecekti. Fetihten sonra Sultan Fatih bir
ferman ile 1461 yılında İstanbul’da bir Ermeni Patrikhanesi kurdurmuş ve Ermeni
Cemaatinin dini lideri Hovakim’i Bursa’dan İstanbul’a getirterek patrikhanenin
başına geçirmiştir. Dolaysıyla İstanbul Ermenileri patrikhanelerinin kurulmasını
Sultan Muhammed Fatih’e borçludurlar4.

Fatih Sultan Mehmet devrinde Osmanlı hakimiyeti altındaki çeşitli topluluklar
etnik kökenlerine bakılmaksızın sahip oldukları dini özelliklere göre
gruplandırılmış ve ‘Millet Sistemi’ denilen bir yapı oluşturulmuştu. Ermeniler de
bu sistem içinde kendilerine geniş dini ve kültürel haklar tanınarak ‘Gregoryan
Millet’ olarak tanınmıştı. Her milletin başında cemaatlerin seçtiği ve Osmanlı
otoritesinin bir beratla onayladığı ‘Millet-başı’ bulunmuştur. Osmanlı hukuku
Millet-başına dokunulmazlık derecesinde haklar vermiş ve çok ağır bir suç
işlenmedikçe bunlara dokunulmamıştır. Millet başına, başında bulunduğu
topluluğun mallarını idare etme, dini işlerini yürütme, ve cemaatinden vergi
toplama gibi yetkiler verilmişti. Millet-başına ayrıca cemaatiyle ilgili evlenme,
boşanma ve miras konularında ortaya çıkan meseleleri çözme yetkisi de
tanınmıştı5.

Sözünü ettiğimiz cemaat liderleri, cemaatleriyle ilgili bütün işlerden dolayı
devlete karşı sorumlu olup devletle kendi grupları arasında aracılık görevi
görmüşlerdi. Bununla beraber, herhangi bir cemaat mensubunun bağlı olduğu dini
liderle ilgili ya da daha alt seviyedeki ruhanilerle ilgili şikayetlerinin olması
durumunda devlete başvurması mümkün olmaktaydı. Bundan başka her cemaat
ihtiyacı olan din, eğitim, güvenlik, ve sağlık gibi ihtiyaçlarını gidermek için vakıf,
hastane ve eğitim kurumları kurma ve idare etme hakkına serbestçe sahip olmuşlar
ve dini liderler bu kurumların yönetiminde geniş yetkiler elde etmişlerdi6.

Ancak, Fransız ihtilalinden sonra yayılmaya başlayan milliyetçilik fikirleri
Osmanlı İmparatorluğu gibi çok uluslu devletleri sarsamaya başlamıştı. Osmanlı
Devleti’ndeki mevcut millet sistemi yapısı ortaya çıkan bu yeni probleme cevap

4 Mustafa Sıtkı Bilgin, ‘Attitudes of the Great Powers towards the Otoman Armenians up to the
Outbreak of the First World War’, Review of Armenian Studies, Vol.1, No.4, 2003, s.38.

5 Foreign Office Handbook, May 1919, FO 373/5, s.16; Salahi Ramazan Sonyel, The Otoman
Armenians: Victims of Great Power Diplomacy (London: Rüstem & Brother, 1987), ss. 10-11, 16-18.

6 İbrahim Kaya, ‘Ermeni Sorununun Hukuksal Boyutları: Ulusal ve Uluslararası’ içinde Ermeni
Sorunu El Kitabı (der.) Ömer E Lütem ve diğerleri, (Ankara, 2003), s.76.

 3

4 MUSTAFA SITKI BİLGİN

verememekteydi. Bağımsızlık peşinde koşmaya başlayan bu farklı milletler ya yeni
bir bütünleyici ve toparlayıcı bir üst kimlikte kaynaştırılacak ya da içinde
bulundukları imparatorlukları parçalayacaktı. Osmanlı Devleti, bu yeni ihtiyaca
cevap vermekte çok gecikmedi. 1839 tarihinde ilan edilen Tanzimat Fermanı ile
devletin Müslüman olan ve olmayan tüm halklarının can, mal, ırz emniyetini
koruyacağı kabul edildi. Bu ferman ile ayrıca gayri Müslimlere sancak ve eyalet
meclislerinde Müslümanlarla birlikte üye olma hakkı sağlandı.

1856 yılında ilan edilen Islahat Fermanı ile Osmanlı Devleti sınırları
içersindeki Gayri Müslimlerin (Zımmilerin) hak ve hukuku ıslah edilmekle
kalınmamış kendilerine sağlanan haklar daha da genişletilmişti. Buna göre bir
mezhebe bağlı gayri-Müslimlerin sayılarına bakılmaksızın ibadetlerini yapmaları
konusunda her türlü kolaylık sağlanacaktı. Kimse ibadetlerini yerine getirirken
engellenmeyecek ya da ibadet yapmak için zorlanamayacaktı. Patrik ömür boyu
görevde kalırken sadece kendisine bağlı olan cemaatin dini otoritesi olarak kalacak
ancak dünyevi işlere ait vazifeleri karma üyelerden oluşan meclisler üyelerine
devredilecekti. Müslüman olan ve olmayan uyruklar arasında vergi eşitliği
sağlanacak ve gayri Müslimler de askere alınacaktı. Bundan başka zımmiler
(Müslüman ülke sınırları içersinde yaşayan gayri-Müslimler) devlet
memuriyetlerine ve askeri okullara girebileceklerdi. İlan edilen bu yeni ferman
hükümleri çerçevesinde 1862 ile 1865 yılları arasında çıkarılan yeni nizannameler
ile millet sistemi yeniden düzenlenmiştir7.

1860 yılında ilan edilen Ermeni Gregoryan Milleti nizannamesinden iki yıl
sonra ermeni Milli Meclisi kurulmuş ve 1863’te Osmanlı Hükümeti bunu
onaylamıştır. Buna göre Ermeni Cemaatini 140 kişiden oluşan bir genel meclis
yönetecekti. Bu genel meclis İstanbul ve Kudüs Patrikleri ile 20 kişiden oluşacak
laik meclis ile 14 kişilik ruhani meclis üyelerini seçecekti. Patrik meclis başkanlığı
görevini yürütüp genel meclise karşı sorumlu olurken aynı zamanda hükümet ile
cemaati arasındaki iletişim görevini devam ettirecekti. Dini meclis dini eğitim ve
dini işlerden sorumlu iken laik meclis, eğitim, bütçe, adalet gibi dünyevi işlerden
sorumlu olacaktı8.

Fakat, bu yeni düzenlemeler hukukun üstünlüğü noktasında Osmanlı
toplumuna bazı yeni mühim değerler kazandırdıysa da dış güçlerin Osmanlı
Devleti’nin içişlerine müdahale etmelerine büyük bir zemin hazırlamıştır. Zira, bu
düzenlemelerden 15 sene sonra vaki olacak Osmanlı-Rus savaşının sebebi olarak
Moskova sözde zulme uğrayan Hıristiyanları kurtarmayı bahane olarak
göstermişti. Bu düzenlemeler, gayri Müslim topluluklar ve özellikle de Ermeniler

7 Gül Akyılmaz, ‘Osmanlı Devletinde Gayrimüslimlerin Hukuki Statüsü’, Ermeni Araştırmaları I.
Türkiye Kongresi, C.2, (Ankara: ASAM Ermeni Araştırmaları Enst., 2033), ss.171-188; Kaya, ‘Ermeni
Sorununun Hukuksal Boyutları’, s.77.

8 Foreign Office Handbook, Mayıs 1919, FO 373/5, s.16.

 LOZAN KONFERANSI’NDA ERMENİ MESELESİ 5

için Osmanlı Devleti ile bütünleştirme sağlamaktan ziyade kışkırtıcı olmuş ve
yabancı etkilerin tesiriyle de Ermeniler arasında bağımsızlık ve devlete isyan
düşünceleri hızla artmaya başlamıştır9.

Osmanlı Devleti’nin birlik ve bütünlüğünü sağlama noktasında yukarda bahsi
geçen fermanların yetersiz kaldığını gören Osmanlı yönetimi 1876 yılında ilan
edilen Kanun-i Esasi ile siyasi birlik noktasında açılan gediği kapamaya
çalışmıştır. Bu da azınlıklara yeni tavizlerin verilmesi demekti. Islahat Fermanının
sağladığı hak ve hürriyetlerin yeterli olmadığını düşünen ve I. Meşrutiyetin
ilanında büyük rolleri olan Yeni Osmanlılar, Müslim ve gayri Müslim uyrukları
hürriyet, vatanseverlik, hak ve adalet kavramları çerçevesinde ‘Osmanlı Milleti’
çatısı altında birleştirmek istemişlerdi. 1876 Anayasasının 8. maddesinde yer alan
‘Osmanlı tabiiyetinde bulunan herkes hangi din ve mezhepten olursa olsun
istisnasız Osmanlı tabir olunur’ metni tebaadan vatandaşlığa geçişi ifade
etmekteydi. Bir başka deyişle önce Osmanlı vatandaşlığı ön plana geçecek ve
vatandaşların şu ya da bu dinden olmaları ikinci derecede önemli olacaktı. Yine
aynı Anayasanın 17, 18 ve 19 uncu maddeleri kanun önünde eşitliğe büyük vurgu
yapmaktaydı10.

Ancak, Osmanlı aydınlarının fark edemedikleri mühim bir husus getirilen bu
yeniliklerin Osmanlı toplumuna uygulanabilip uygulanamayacağı ya da bunun
zamanlamasının doğru olup olmadığı hususu idi. Bir başka deyişle toplum bu
değişim ve gelişmelere hazır mı idi ya da eğer hazır ise ne kadar hazırdı. Birçok
yerli ve yabancı dış politika uzmanının tasdik ettiği üzere dış siyasette büyük bir
maharet sahibi olan Sultan II. Abdülhamit Kanun-i Esasi’nin ilanının Osmanlı için
doğuracağı tehlikeler konusunda şunları ifade etmişti:11

Kanun-i Esasi, nüfusunun yarısı aşiret halinde olan bir ülke için çok
ileri bir modeldir. İkinci sebep, Osmanlı Devleti’nin ekonomik olarak iflas
etmesi sebebiyle parlamento ana fonksiyonu olan bütçe ile ilgili görevini
yerine getiremeyecekti., Üçüncü sebep ise Kanun-i Esasi getirdiği hükümler
itibariyle etnik anlaşmazlıkların tohumlarını ekecek, etnik kavgalara sebep
olacak belki de Osmanlı Devletinin yıkılışına sebep olacaktır.

Bu çerçevede Alman imparatoru Eylül 1906 tarihinde İngiltere’nin Berlin
Büyükelçisi ile yaptığı görüşmede Abdülhamit yönetiminin azınlıklar için

9 Bilgin, ‘Attitudes of the Great Powers’, ss.38-45.
10 Akyılmaz, ‘Osmanlı Devletinde Gayrimüslimlerin’, s.186.
11 Foreign Office Handbook, Kasım 1918, FO 373/3/6, s. 50. İngiliz belgeleri ve Dışişleri

yetkililerinin sarahatle belirttikleri gibi II. Abdülhamit gayet başarılı bir dış politika takip etmişti. Ayrıca
bkz., Sir Harry Luke, The Old Turkey & the New: From Byzantium to Ankara (London: Geoffrey Bles,
1955), ss.126-145.

 5

6 MUSTAFA SITKI BİLGİN

yapılacak reformlar konusunda sıkıştırılmaması gerektiğini şu şekilde beyan
etmişti:12

Hiç şüphe yok ki Sultan ölürse Osmanlı Devleti’nin dağılması büyük oranda
ihtimal dahilindedir. Büyük devletlerin Makedonya’daki reform paketini ileri
sürerek Sultanın otoritesini sarsmaları bir hatadır. Makedonya gibi siyasi olarak
çok karışık bir yerde tüm bölgenin selameti bakımından Sultanın otoritesinin
artmasına yardımcı olmak doğru bir hareket olacaktır.

İkinci Meşrutiyetin 1908 yılında ilan edilmesi ve Abdülhamit’in bir yıl sonra
tahttan indirilip Osmanlı devlet yönetimine İttihat ve Terakki Partisi’nin hakim
olması, aydınların arzu ettiği Osmanlı Birliği’ni sağlamaya yetmediğinden başka
yeni yönetimin attığı yeni adımlar II. Abdülhamit’in pek büyük bir vukufiyet ve
basiretle 30 yıl öncesinden gördüğü gibi elde kalan küçülmüş Osmanlı Devletinin
dağılmasına neden olmuştu. Ermenilere tanınan bir sürü yeni haklara (bütün
Ermeni mahkumların salıverilmesi ve Ermenilere silah taşıma serbestliği verilmesi
gibi) rağmen yönetimde bulunan İttihat Ve Terakki Partisi ile Ermeniler’in
uzlaşmaları geçici olmuş ve çok geçmeden Ermeniler isyan hareket ve tertiplerine
girişmişlerdi. Ermenileri daha sonra kendileri de Müslüman olan Arnavutlar takip
etmiş ve bu da Osmanlıcılık fikrine son ölümcül darbeyi vurmuştu. Ermenilere
verilen bunca haklara rağmen bundan ne Ermeni toplumu ne de dış güçler tatmin
olmuşlardı. İngiltere, Rusya ve Fransa Mayıs 1913 yılında uyguladıkları yoğun
baskılar neticesinde Osmanlı Devleti’ne doğuda Ermenilere ıslahat yapma
projesini tekrar kabul ettirmişlerdi. Bu yeni proje Ermeniler için önce federasyon
sonra da bağımsızlık kapısı açacak hükümler içermekteydi. Ancak az bir zaman
sonra patlak veren I. Dünya Savaşı bu feci projenin uygulanmaya konmasını
engellemişti13.

II. Lozan’da Ermeni Meselesinin Halli ve Türkiye Ermenilerine Tanınan
Hukuki Statü

1918 yılında Mondros Antlaşmasının imzalanmasıyla Osmanlı Devleti fiilen
sona ermişti. İtilaf devletlerinin de teşvik ve destekleriyle Osmanlı Devleti içinde
asırlarca barış içinde yaşamış ve onun her türlü nimetlerinden faydalanmış olan
Ermeni, Rum ve Yahudi gibi azınlık grupları son Türk İmparatorluğu’nun içine
düştüğü bu en sıkışık durumdan faydalanma düşüncesi ile ihanetlerini ortaya
koymakta gecikmemişlerdi. Ermeniler de savaş öncesi ve savaş esnası

12 Bkz., Sir F. Lascelles to Sir Edward Grey, 24 Eylül 1906, British Documents On the Origins of
the War, 1898-1914: The Testing of the Entente, 1904-1906, C.3, G.P.Gooch and Harold Temperley
(eds.), (Bundan böyle Gooch & Temperley olarak kısaltılacaktır), (Londra, 1928), s.391.

13 Bilgin, ‘Türk ve İngiliz Belgelerine Göre’, ss.69-70.

Belleten C. LXIX, 18

 LOZAN KONFERANSI’NDA ERMENİ MESELESİ 7

dönemlerinde olduğu gibi savaş sonrası dönemde de Türk yurdunu parçalamak
için harekete geçmişlerdi.

İtilaf devletleri 10 Ağustos 1920 tarihinde imzalanan Sevr Antlaşması ile
Ermenilere Osmanlı sınırları içersinde bir devlet kurma hakkı vermişlerdi.
Antlaşmanın 88, 89, 90 ve 91’inci maddelerine göre Doğuda Van, Muş, Bitlis ve
Erzincan’dan başlayıp Trabzon’a kadar uzanan bölge Ermenilere tahsis edilmişti14.
Ancak, bu projenin uygulanabilir bir yanı yoktu. Bahsi geçen şehirlerin hiçbirinde
çoğunluğu oluşturamayan Ermeniler bölgede nasıl devlet kuracaktı. İngiliz
belgelerinin de açıkça ortaya koyduğu gibi ‘Müslüman nüfusun yoğun olduğu bu
bölgelerde Ermenilerin dışardan yardım almaksızın bir devlet kurmaları mümkün
değildir.’15

Ankara Hükümeti’nin Sevr Antlaşmasını tanımaması sebebiyle Ermenilerin
kendilerine tahsis edilen yukarıda bahsi geçen yerleri almak için taarruza
geçmeleri üzerine Kazım Karabekir Paşa kumandasındaki Türk güçleri ile Ermeni
kuvvetleri arasında çetin çatışmalar meydana geldi. Eylül ayının sonunda karşı
saldırıya geçen ‘Doğu’nun Fatihi’ Karabekir Paşa, 1918 yılında Erivan’da
kurulmuş olan Ermenistan devletinin ordusunu ağır yenilgiye uğratarak Sarıkamış,
Kars ve Gümrü şehirlerini kurtarmıştı. 2 Aralık 1920’de yapılan Gümrü antlaşması
ile Ermenistan Misak-ı Millinin doğu sınırlarını tanıdıktan başka Sevr
Antlaşmasının da geçersiz olduğunu ilan etmişti16.

Bu dönemde Ermenilerin Türk Milli güçleri ile çatışmaya girdiği bir diğer
cephe ise güney bölgesi idi. Güneyde, Fransızların destek ve kışkırtmaları ile
harekete geçen Ermeniler bölge halkının kahramanca mücadelesi neticesinde
Fransız askerlerinin yenilmeleri üzerine bölgeyi terk etmişler ve sonuçta
imzalanana Ankara antlaşması ile bölge Fransız ve onların işbirlikçileri olan
Ermeni işgalinden kurtarılmıştır. Ermenilerin son bir umut durağı ise İtilaf
Devletleri ile yeni Türk devletinin son kozlarını paylaşacağı Lozan Barış
Konferansı olmuştur. Çeşitli Ermeni temsilci ve partileri İtilaf Devletleri’nin
kendilerine söz vermelerine de güvenerek amaçlarını gerçekleştirmek ümit ve
emeliyle İsviçre’nin Lozan şehrine akın etmişlerdi17.

Aharonyan, Alexander Hadisyan, Deredunkyan ve Genel Sekreter Leon
Paşalıyan’dan oluşan bir delegasyon Ermeni davasını savunmak için Lozan’a
gitmişti. Bu Heyet Lozan görüşmelerine katılmak ve Doğu Anadolu’da bir yurt

14 Reha Parla, Belgelerle Türkiye Cumhuriyeti’nin Uluslar arası Temelleri, Lozan, Montrö:
Türkiye’nin Komşularıyla İmzaladığı Başlıca Belgeler (Lefkoşe, 1985), ss. 314-315.

15 Foreign Office Report on Armenia and the Caucasus, Eylül 1920, FO 371/4957; Report by
Horace Rumbold on Armenian National Home, 16 June 1923, FO 371/9110.

16 Hamza Eroğlu, Türk İnkılap Tarihi (İstanbul, 1982), ss.226-228.
17 Mustafa Sıtkı Bilgin, ‘Soviet-Armenian Collaboration Against Turkey in the Post-Second

World War Period, (1945-47)’, Review of Armenian Studies, C.II, No.5, 2003, ss.28-29.

 7

8 MUSTAFA SITKI BİLGİN

kurmak için İngiliz ve Fransız ve Amerikalıların yardımlarını beklemekteydi.
Ayrıca dünyadaki tüm Ermeni örgütleri büyük bir propaganda kampanyası
başlatmışlardı. Ancak, her ne kadar adı geçen devletlerin marifetleriyle
Konferansın alt komisyonuna gayri resmi olarak katılmayı başarsalar ve İtilaf
Devletleri’nin özellikle de İngiltere’nin yardımlarını elde etiyseler de Türk
Heyeti’nin kararlı ve taviz vermez tutumu karşısında Ermenilerin planları
bozulmuştur.

Lozan Konferansında azınlıklar konusu ilk defa 12 Aralık 1922 tarihinde
İngiliz Dışişleri Bakanı Lord Curzon’un başkanlığını yaptığı bir görüşmede ele
alınmıştı. İngiliz Hükümeti konferans esnasında konuyla ilgili Ermeni
Delegelerinin de görüşlerini alarak Konferansta alacağı siyasi tavrı belirlemişti.
Aneurin Williams başkanlığındaki İngiliz-Ermeni Komitesi Lozan’daki İngiliz
temsilcilerine gönderdikleri yazıda Ermenilerin İtilaf Devletleri için büyük
hizmette bulunduklarından ve büyük fedakarlıklar yaptıklarından bahsettikten
sonra bu devletlerin Ermenilere bağımsız bir yurt sağlamak için birçok vaatlerde
bulunduklarını belirtmiştir. Aynı yazıda Erivan’daki Ermenistan Cumhuriyetinde 1
milyon Ermeni nüfusundan başka 400 bin kadar Türkiye’den göçen Ermeni
mültecilerin bulunduğunu ve İstanbul dahil mevcut TBMM Hükümeti sınırları
içersinde 1 milyon gayri-Müslim azınlığın bulunduğunu ve bunların ‘yok edilme
tehlikesiyle baş başa’ kaldıklarını ifade edilmekteydi18.

Aynı yazıda, yukarda bahsedilen sebep dolaysıyla Konferansa katılan Avrupa
temsilcilerine azınlıkların korunması konusunda büyük sorumlulukların düştüğü
belirtilmişti. Bu sebeple gerçek çözümün ‘çeşitli etnik ve dini gruplara uygun
toprak parçaları verilerek ve bunlara her türlü dini, kültürel ve milli haklarının
verilerek ve de Ermenilere bir milli yurt sağlanarak’ mümkün olacağı
belirtilmekteydi. Yine aynı yazıda ‘Türkiye sınırları içersindeki İstanbul dahil
diğer bölgelerdeki Müslüman olmayan azınlıkların haklarının kanunlarla garanti
altına alınması gerektiği ve bunun da Milletler Cemiyeti denetiminde yapılması
gerektiği’ ifade edilmişti19.

Bu şartlar altında Lord Curzon 12 Aralık 1922’de yaptığı konuşmada
Türkiye’de azınlık haklarının bulunmadığına ve son dört ay içinde 600 bin ile 900
bin arasında bir Hıristiyan nüfusunun Türkiye’den sınır dışı edildiğine vurgu
yapmıştı. Curzon, bundan başka, Anadolu’da Ermenilerden başka Rumların ve
Nesturilerin ve Yahudi topluluklarının da büyük sıkıntılara maruz kaldıklarını ve
bunlardan çoğunun Türkiye’den kapı dışarı edildiklerini ifade etmişti.
Konuşmasının orta ve sonlarına doğru Ermeni meselesi üzerine yoğunlaşan
Curzon sonunda ağzındaki baklayı çıkararak bütün dünyadaki Ermeni
kuruluşlarının kendisine müracaat etmelerine binaen kendisinin ve müttefik

18 British Armenian Committee to British Delegation at Lausanne, December 1922, FO 839/12.
19 Aynı belge.

 LOZAN KONFERANSI’NDA ERMENİ MESELESİ 9

ülkelerin Anadolu’da bir Ermeni yurdu ‘National Home for the Armenians’
kurulmasının gereğine inandıklarını ifade etmişti20.

İsmet Paşa yaklaşık iki saat süren cevabi konuşmasında tarihte Fatih Sultan
Mehmet devrinden bu yana Türklerin azınlıklara ve özellikle de Ermenilere
gösterdiği hüsnü niyetlerini ve bunlara verilen geniş hak ve hürriyetleri detaylıca
anlattıktan sonra bu toplulukların son yüzyılda özellikle de yabancı güçlerin
kışkırtmalarıyla bu hak ve hürriyetleri kötüye kullandıklarından ve Osmanlı
İmparatorluğu’nu parçalanmaya kadar götürdüklerinden sitayişle bahsederek
konuşmasına devam etmişti. İsmet Paşa konuşmasının sonunda ise azınlık sorunu
konusunda Türkiye’nin çok hassas davranacağını ve bu konuyu dış güçlerin
istismar etmesine asla fırsat tanımayacağını belirttikten sonra azınlık sorununun
mübadele yolu ile halledilmesi gerektiğini açıklamıştı. Bu ifadeleri Amerikan
dışişlerine rapor eden ve aynı zamanda da İstanbul’daki Amerikan Yüksek
Komiseri olan Amiral Bristol yaptığı yorumda ‘Tarihin İsmet Paşa’nın yaptığı
yorumları şüpheye mahal vermeyecek bir şekilde doğruladığını’ beyan etmekten
kaçınmamıştı21.

İsmet Paşa’nın konuşmasından sonra söz alan Curzon, Paşa’nın sadece tarihi
olaylara değinerek mevcut durumla ilgili hiçbir şeye değinmediğini belirttikten
sonra Türklere çok faydaları dokunmuş olan Ermenilerin suçlanmalarının
mantığını anlayamadığını ifade etmişti. Curzon, daha sonra, İsmet Paşa’nın
ifadelerinden anlaşıldığı üzere Türkiye’nin Milletler Cemiyeti’nin azınlık hakları
konusunda garantör olarak devreye girmesini istememesine ve bu kuruluşun
önemini anlamamasına hayret ettiğini ve azınlık haklarıyla ilgili konuda hiçbir
şeyden bahsedilmemesinin kendisini hayal kırıklığına uğrattığını ve eğer
konferansın mevcut tutanaklarının açıklanması halinde konferansı dikkatle izleyen
dünya kamuoyunda çok büyük tepkilere sebep olacağını belirterek Türk Heyetine
karşı olan tavrını sertleştirmeye başlamıştır22.

Ertesi günü tekrar başlayan görüşmelerde söz alan İsmet Paşa azınlıkların ve
özellikle de Yunanlıların Batı Anadolu’dan çekilirken bölgeyi feci bir şekilde
yakıp yıkarak Türkleri mağdur etmelerine atıfta bulunduktan sonra Anadolu’daki
Rum azınlıkların mübadele yolu ile halinin en doğru yol olacağını ifade etti.
Ayrıca, Ermenilerin isterlerse yerlerinde kalabileceklerinden ancak dışardan
gelecek Ermeni mültecilere izin verilmesi ya da Türkiye sınırları içersinde mevcut
Ermenilere özel bir bölge tahsis edilmesi durumunun Türkiye’nin bağımsızlık

20 Mark L Bristol to the Secretary of State to Washington, 22 Aralık 1922, Belge no.
867.00/1609; Seha L Meray, Lozan Barış Konferansı: Tutanaklar-Belgeler, (İstanbul: Yapı Kredi Yay.,
1993), ss.181-185.

21 Mark L Bristol to the Secretary of State to Washington, 22 Aralık 1922, Belge no.
867.00/1609; Meray, Lozan Barış Konferansı, ss.185-200.

22 Meray, Lozan Barış Konferansı, ss.200-201.

 9

10 MUSTAFA SITKI BİLGİN

ilkesiyle asla bağdaşmayacağını ve dolayısıyla da kabul edilemez olduğunu
belirtmiştir. İsmet Paşa, ayrıca, azınlıklara Avrupa tanınmış hak ve hukukun aynen
tanınacağını ancak bunun dışında herhangi bir taviz verilemeyeceğini ve
azınlıkların askerlikten muaf tutulamayacağını izah etmiştir23.

İsmet Paşa’nın konuşmasına karşılık veren Curzon’un tavrını Amiral Bristol
şu şekilde rapor etmekteydi:24

Lord Curzon, İsmet Paşa’ya çok sert bir cevap vermeye niyetlenmişti.
Şüphesiz ki Curzon’un cevabında tehditler vardı ve işi Konferansı
dağıtmaya kadar götürmeyi ima etmekteydi. Ancak, Curzon’dan aldığım
izlenim şu idi ki sanki karşısındaki aksi bir çocuğa ceza verecek bir
öğretmen tavrını takınmakta idi. Ancak, bu arada İsmet Paşa ve yanındaki
Türk Delegelerine baktım sanki Konferansın dağılmasını hiç de umursamaz
bir görünüm vermekte idiler. Ayrıca Curzon’un bu şekilde sert tavrı
anladığım kadar iç politikaya yönelik bir siyasetti. Bu aynı zamanda
diplomatik bir oyundu ve dünya kamuoyunu Türkiye’ye karşı kışkırtmayı
hedeflemekteydi. Böylece eğer Türk heyeti diğer konularda İngilizlere taviz
vermezlerse ve bunun sonucunda konferans dağılırsa dünya kamuoyunun
çok hassas olduğu azınlık hakları konusunda anlaşma sağlanamadığı için
konferans dağıldı propagandası yapılacaktı ve Curzon da bu diplomatik
oyunun meyvelerini toplayacaktı.

Amiral Bristol, Curzon’un bu taktiğine karşı İsmet Paşa’ya ılımlı bir yol
izleme ve konuşma yapma taktiğinin verildiğini raporunda ifade etmektedir.

Azınlık hakları ile ilgili olarak 14 Aralık 1922’de yapılan üçüncü oturumda
ilk olarak söz alan İsmet Paşa, Lord Curzon’un Ermeniler ile ilgili bazı hakikatleri
yanlış aksettirdiğini ifade ederek o dönemki Avrupa kaynaklarından örnekler
vererek tarihte Türk ülkesi sınırları içersinde en fazla 1,5 milyon Ermeni’nin
bulunduğunu ve bu sayının hiçbir zaman 3 milyonu bulmadığını belirtmişti.
Ayrıca, güneyden kaçan Ermenilerin Fransız askerleri çekildikten sonra Ermeni
örgütlerinin zorlamasıyla göç ettiklerini ve Türklerin kalmaları için yaptığı
teşebbüslerin sonuçsuz kaldığını ifade etmişti. Bununla beraber, İsmet Paşa, ‘Lord
Curzon’un dilediği gibi ve onun verdiği örneğe uyarak geçmişi bir yana bırakmak
istemektedir; çünkü İsmet Paşa da ileriye yürümek ve barışa erişmek
arzusundadır.’ diyerek Curzon’a ılımlı sinyaller vermişti25.

İsmet Paşa konuşmasında, tekrar Türkiye’nin Ermenilere verilecek bir toprağı
olmadığını belirttiyse de daha önce takındığı yumuşak uslübu sürdürmeyi tercih

23 Meray, Lozan Barış Konferansı, ss.210-213.
24 Mark L Bristol to the Secretary of State to Washington, (13 Aralık Tartışmalarının Özeti), 22

Aralık 1922, Belge no. 867.00/1609.
25 Meray, Lozan Barış Konferansı, ss.220-221.

 LOZAN KONFERANSI’NDA ERMENİ MESELESİ 11

emişti. Amiral Bristol raporunda İsmet Paşa’nın gittikçe artarak devam eden ılımlı
tavrını şu şekilde açıklamaktaydı:26

İsmet Paşa’nın en önemli açıklaması barış sağlandıktan sonra
Türkiye’nin Milletler Cemiyeti’ne katılma niyetinde olduğunu açıklaması
idi. İsmet Paşa konuşmasında Lord Curzon’un ele aldığı konulara temas
etmiş ve bu konulara karşı oldukça uzlaşmacı bir tavır sergilemişti. Ancak
durum böyle olmasına rağmen İsmet Paşa ve Türk Heyeti azınlık hakları
konusunda daha önce takip ettikleri tutumda hiçbir değişiklik yapmamışlardı
(ancak kullandıkları uslüp yumuşamıştı). Curzon ise cevabi konuşmasında
Türk Heyetinin tavrını değiştirmesinden ve özellikle de Türkiye’nin
Milletler Cemiyeti’ne katılmayı düşünmesinden dolayı İsmet Paşa’yı tebrik
etmişti.

Türk Heyeti’nin yukarıda bahsedildiği üzere ılımlı bir tavır göstermesini fırsat
bilen İngiliz Heyeti temsilcilerinden Sir Horace Rumbold 6 Ocak 1923’te
görüşmelerin devam ettiği bir alt komisyon toplantısında açıkça Türk devleti
sınırları içinde Ermenilere toprak verilmesini talep etmekten çekinmemişti.
Rumbold ‘bu sorun, büyük savaşın sonuçlarından biri olarak, Ermeni soyundan
halkların, diledikleri gibi, Küçük Asya’nın bir köşesinde yerleşebilmelerinin
sağlanması olacağını uzun süre ummuş olan İngiliz kamu oyunun büyük bir
bölümünü ilgilendirmektedir…’ gibi ifadeler sarf ederek bu konuda çok ciddi
olduğunu ortaya koymaya çalışmıştı. Rumbold ayrıca Ermeniler için yaptığı
taleplerin benzerini Süryani-Keldaniler için de istemekten çekinmemişti27.

Türk temsil heyetinden Rıza Nur bu konuşmalardan sonra ve bazı azınlık
temsilcilerinin komisyona iştirak edeceklerini öğrendikten sonra Fransız
temsilcisinin yerine söz isteyerek şu cevabı vermişti: ‘Müttefik devletlerin bu çeşit
konuşmaları ancak Ermenileri kışkırtmaya yarayacaktır ve mevcut ortada bulunan
sorunlardan da bu devletler sorumludur’ diyerek komisyonu terk etmiş ve batılı
diplomatların alışık olmadığı bu durum onlar üzerinde bir şok etkisi yapmıştı.
İsmet Paşa’nın giderek yumuşak bir tavır almasıyla insiyatifi kaybeden Türk
Heyeti Rıza Nur’un bu kesin ve kararlı tavrıyla tekrar ağırlıklı bir konuma
gelmişti. Zira, bundan sonra gerek İngiliz ve gerekse de Amerikan, Fransız ve
diğer temsilciler Türk Heyeti’nin ciddiyetini ancak Rıza Nur’un protestosuyla
kavrayabilmişler ve bundan sonra bu konuda ısrarcı olmaktan vaz geçmişlerdi28.

26 Mark L Bristol to the Secretary of State to Washington, (14 Aralık Tartışmalarının Özeti), 22
Aralık 1922, Belge no. 867.00/1609.

27 American Mission, Lausanne to Secretary of State, Washington DC, 6 January 1923,
(Sixteenth meeting sub-commission on minorities) Belge no. 86700/1602; Meray, Lozan Barış
Konferansı, ss.278-279.

28 American Mission, Lausanne to Secretary of State, Washington DC, 6 January 1923,
(Sixteenth meeting sub-commission on minorities) Belge no. 86700/1602.

 11

12 MUSTAFA SITKI BİLGİN

Böylece, bu konu Lozan antlaşmasının hazırlık metnine bile alınmadan
Konferansın gündeminden düşürülmüş oldu.

9 Ocak 1923’te yapılan ve son kez Ermeni yurdu meselesinin tartışıldığı üst
Komisyon toplantısında İsmet Paşa, diğer devlet üyelerinin uzlaşma belirtileri
göstermelerine teşekkür ettikten sonra Avrupa devletlerinin azınlıklarla ilgili tatbik
ettikleri hükümleri Türk Hükümetinin mahalli ihtiyaçları da göz önüne alarak
kabul edeceğini belirtmiştir. İsmet Paşa, birçok noktanın çözüldüğünü ifade
ettikten sonra iki temel konunun anlaşmazlık konusu teşkil ettiğini söyledi. Bu iki
konudan birisi Müslüman olmayan azınlıkların askerlik hizmetinden muaf
tutulması iken bir diğeri de genel af konusu idi. İsmet Paşa Horace Rumbold’un
bahsettiği konulara temas ederek Türk Hükümeti’nin hiçbir azınlık için özel bir
yurt ve statü uygulamayacağını ve böyle bir durumun ancak Türkiye’nin
parçalanması için kullanılacağını ifade etmişti. Türk Hükümeti azınlıklar
konusunda aşağıda belirtilen maddeleri kabul ettiğini beyan etmişti:29

Türk Temsilci Heyeti Müslüman olmayan azınlıkların, Müslümanlara
tanınmış yurttaşlık haklarıyla siyasal haklardan yaralanmalarını, Türkiye’de
oturan herkesin kanun önünde, din ayrımı gözetilmeksizin, eşit olmasını,
bütün Türk yurttaşları için, özel ya da ticaret ilişkilerinde olduğu gibi, din,
basın konularında ve açık toplantılarda istedikleri dilleri serbestçe
kullanmalarını garanti etmeği kabul etmektedir. Türkçeden başka bir dil
kullanan Türk uyrukları mahkemeler önünde kendi dillerini sözlü olarak
kullanabilmeleri bakımından, uygun düşen kolaylıklardan yararlanacaktır.
Hayır işleri ve din kurumlarıyla sosyal kurumlar, okullar ve öteki eğitim ve
öğretim kurumları bakımından, Müslüman olmayan azınlıklar, bütün Türk
yurttaşlarıyla aynı haklara sahip olacaklar….

Böylece Ermeni sorunu azınlık hakları konusu çerçevesi içinde, ayrıca
‘Ermeni Hakları’ diye bir özel azınlık ismi zikredilmeden Lozan Konferansında
halledilmiş oldu.

İsmet Paşa’nın dile getirdiği anlaşmazlık konusu olan iki nokta daha sonra
yapılan görüşmeler sonucunda çözüme bağlanmıştı. Yapılan görüşmeler
neticesinde, İtilaf Devletleri temsilcileri azınlıklar için istenen askerlik muafiyeti
şartından, genel affın genişletilmesi karşılığında vazgeçecekti. Fakat, yarısı
yurtdışında bulunan 150 Türk bu af kapsamının dışında tutulacaktı. Amerikan
raporunun verdiği bilgiye göre, alt komisyon başkanı olan ve İtalyan delegesi olan
Montogna’ya göre, Curzon, ‘Yakın Doğu’da İngilizlere yardımı olan tüm Müslim,
gayri Müslim şahısların genel aftan faydalanmasını istemekte ve bunda ısrar

29 Meray, Lozan Barış Konferansı, ss.300-301.

 LOZAN KONFERANSI’NDA ERMENİ MESELESİ 13

etmekteydi’. Montagna Curzon’un bu durumunu ‘keyfi, bencil ve talihsizlik’ olarak
ifade etmişti30.

Lozan’da azınlıklara sağlanan haklar çerçevesinde yeni bir hukuki statüye
kavuşan Türk Ermenileri 1927 yılına kadar Patriklerini seçememişlerdi. Muşlu I.
Mesrob 80’inci Patrik olarak Ermeni Kilisesinin başına geçti. Ancak yeni Patriğin
Osmanlı’da olduğu gibi geniş idari ve siyasi yetkileri yoktu. Lozan antlaşması
gereğince sadece Türk Ermeni Cemaatinin dini işlerinden sorumlu idi. 1926
yılında yeni medeni kanun kabul edilince evlilik ve miras işleriyle ilgili Lozan’da
tespit edilmiş olan bazı azınlık hakları yeni kabul edilen hukukla değiştirilmiş
oldu. Böylece, I. Cihan Harbi neticesinde bozulan Türk-Ermeni ilişkileri yeni
düzenlemeler sonucunda normalleşme sürecine girmiş oldu.

SONUÇ

Mevcut incelemeden de anlaşıldığı gibi azınlık hakları konusu Türkiye’nin
Lozan’da karşılaştığı en zor ve hayati konulardan bir olmuştu. Zira, konferansa
katılan her dört büyük devlet, azınlık hakları çerçevesinde Türkiye’nin doğu veya
güney bölgesinde bir Ermeni yurdu kurulması amacıyla hareket etmekteydi. Hatta
Curzon konferansın toplanmasının en temel amaçlarından birinin de bu sorunun
halledilmesi olduğunu konuşmasında açıklamaktan çekinmemişti. Bu çerçevede
özellikle, İngiltere, Fransa ve ABD konferansta bir takım ruhu içersinde birlikte
hareket etmeye karar vermişlerdi31.

Konferans süresince, özellikle İngiliz ve Fransızlar ekonomik ve siyasi hak ve
menfaat elde etmek peşinde koşarken Amerikalılar ise, daha çok mülteci sorunları,
azınlık hakları gibi insani meselelerle ilgili olduklarını ifade etmişlerdi. Türkiye
konferanstan önceki dönemde Amerikalılar ile dirsek temasına geçip diğer
devletlere karşı ikili işbirliği yapmayı düşündüyse de konferans sırasında
Amerikalıların azınlık hakları üzerinde çok fazla durmaları, misyonerlerin ve
Amerikan basınının yaptığı Türk aleyhtarı propagandalar Türkler ile Amerikalılar
arasında oluşmuş olan güveni sarsmaya yetmişti.

Genelde İngiltere, Amerika ve bunların müttefiki devletler arasında
Türkiye’ye karşı izlenecek stratejide anlaşmaya varılmış ise de takip edilecek
taktik konusunda farklılıklar mevcuttu. Tüm müttefiklerin ortak görüşü birlikte
hareket edip Türkiye’ye azınlıklar, kapitülasyonlar, boğazlar ve diğer konular
hakkında isteklerini kabul ettirmekti. Özellikle Lord Curzon, İngiltere’nin İstanbul
ve Çanakkale çevresinde Türkiye’ye karşı manevra yapacak yeterli askeri gücü

30 American Mission, Lausanne, to Secretary of State, Washington DC, (Strictly Confidential), 9
January 1923, belge no.86700/1602.

31 Mark L Bristol to the Secretary of State to Washington, 22 Aralık 1922, Belge no.
867.00/1609.

 13

14 MUSTAFA SITKI BİLGİN

olmadığı halde ve yeni askeri birliklerin gönderilmesine İngiliz kamuoyunun
şiddetle karşı çıkmasına rağmen, Türk heyetine karşı blöf yapmak suretiyle kaba
güce dayanan bir diplomasi takip etmeyi planlamaktaydı. Buna karşılık Amiral
Bristol ise, Türkler’e karşı yumuşak ve sabırlı bir yol takip edilmesinden yana idi
ve kaba güce dayanan diplomasinin ancak Türkleri daha çok uzlaşmazlığa
iteceğini, zira, ‘Türklerin haklarını almak için yeni bir savaşa hazır olduklarını
buna karşılık İngiltere’nin böyle bir hazırlığı olmadığını’32 belirtmekteydi.

Türk diplomasisini incelediğimizde, yukarda bahsi geçen devletlere karşı tek
başına diplomatik mücadele veren Türk Temsilci Heyeti başlangıçta kararlı bir
tutum takınarak İtilaf Devletleri temsilcilerinin hucüm ve baskılarını yavaşlatmak
istemiştir. Ancak, Lord Curzon’un sert karşılık vermesi heyet başkanı olan İsmet
Paşa’yı yumuşatmış ve bu uzlaşmacı tavır karşı devletlerin tekrar toparlanmalarına
sebep olarak insiyatifin hasım tarafa geçmesine sebep olmuştur. Bunun üzerine
Türk Heyetindeki ikinci isim olan Dr. Rıza Nur’un İtilaf Devletleri temsilcilerini
çok sert biçimde suçlayarak toplantıyı protesto ederek terk etmesi bu temsilciler
üzerinde şok etkisi yapmıştı. Rıza Nur’un bu hareketi azınlıklar konusundaki
tartışmalarda bir dönüm noktası olmuştur. Zira, bu sayede Türk Heyeti’nin
ciddiyet ve kararlılığını anlayan hasım tarafın temsilcileri bundan sonra tekrar
konuyu gündeme getirmeye cesaret edememişler ve neticede bu mesele Türk
diplomasisinin zaferiyle sonuçlanmıştır.

Mevcut mesele ile ilgili İsmet Paşa’nın Türk diplomasisine yaptığı temel
katkı, Milletler Cemiyeti’ni, İngilizlerin bunca ısrar ve baskısına rağmen, azınlık
hakları konusunda denetleyici olarak Türkiye’nin içişlerine karıştırmaması
olmuştur. Ancak, İsmet Paşa aynı başarıyı Musul-Kerkük meselesi konusunda
sağlayamamıştır. Bu durumdan iyi bir ders çıkaran Lord Curzon Musul
meselesinin Milletler Cemiyetine havale edilmesini sağlayarak sorunun İngiltere
lehine çözülmesini sağlamıştı. İngiliz belgelerinin hiçbir şüpheye mahal
bırakmadan ortaya koyduğu, ‘Müttefiklerin şu anki durumda en çok zorlandıkları
konu Ermeni Yurdu konusunu Türklere kabul ettirmektir. Zira, Müttefiklerin
Türkiye’yi buna zorlayacak fiziki güçleri yoktur ve bu amacın ancak Milletler
Cemiyeti vasıtasıyla gerçekleştirilme imkanı vardır’,33 gibi İngiltere’nin
Türkiye’ye isteklerini empoze edeceği tek vasıta Milletler Cemiyeti idi. Zira,
İngiltere, alternatif bir metot olan askeri çözüm imkanından yoksundu. Bölgedeki
mevcut İngiliz askeri gücü muhtemel bir savaş yeterli değildi. İngiltere, her ne
kadar zamanın büyük devletlerinden biri idiyse de yeni bir savaşı göze almaya ne
İngiliz kamuoyu ve ne de sivil ve askeri otoriteleri istekli değillerdi.

32 Mark L Bristol to the Secretary of State to Washington, 22 Aralık 1922, Belge no.
867.00/1609.

33 Minutes of the Fourth Meeting of Foreign Ministers at the Quai d’Orsay, (Confidential), 24
March 1922, FO 371/7858

