

TURKiYE 1$ BANKASI
KOltOr Yay1nlan

Genel Yayin: 508
Tarih Dizisi: 34

© Ti.irkiye i� Bankasi Ki.ilti.ir Yaymlan

Yayma Haz1rlayan Mi.ir�it Balabanhlar

Kapak Tasarim1 Mehmet Uluscl
Duzelti Nihan Ta�tekin

Sayfa Duzeni Tipograf (02 12) 292 4 1 1 1

Birinci Bas1m Ocak 200 1

ISBN 975-458-257-2

OTM 1 0303401

Bas1met1i Sefik Matbaas1 (02 12) 551 55 87

istanbul

TURKiYE i$ BANKASI KOltOr Yay1nlar1

amerikan gizli belgeleriyle
turkiye'nin kurtulu� yillari

Orhan Duru

Ta rih

i \:iND EKiLER

Giri�

I. BOLOM
T ORKiYE'NiN CEZALANDIRILMASI

1919 Y ilmda istanbul'un Durumu
Yunanhlann izmir'i i�gali ve Sonras1
izmir'in i�gali
Si.iryani Ordusu Komutam Aga Petros
Hi.iki.imet Bunahm1, Erzurum Kongresi,
Trabzon'da Patlama, Manda Konusu
Asilere Kaq1 Onlemler
Manda Konusunda Amerikan Komiserinin Gori.i�leri
Trabzon ve Kafkasya'da Durum.

II. BOLOM
ANADOLU-iSTANBUL <;:ATISMASI

Anadolu isyan Halinde ...
Milliyet�iler Hi.iki.imetin Degi�tirilmesini istiyor
Harboard Heyeti
Damat Ferit Sallamyor
Bir Kopri.i U�uruldu
Ali Ga lip Olay1 ve Ki.irtleri K1�ktrtma.
Bristol Kafkasya'ya Amerikan Askeri
Giinderme Onerisine Kar�1 <;:1k1yor
Damat Ferit'in Di.i�i.i�i.i
ilgin� Belgeler
Enver Pa�a ve Turanc1 Gi.i�
Ti.irk Ulusu Milliyet�ilerin Yamnda
Sait Molla'nm Mektuplan Amerikahlara S1zdmhyc r
Lawrence'in Gori.i�leri

II. BOLOM
KARANLIK GONLER

Anadolu'da Bir Radyo istasyonu
Mara� Olaylan ... Mara�'m Kurtulu�u

5

9

1 5

2 3

2 7

32

36

36

37

39

46

47

47

49

49

so

5 1

52

55

55

56

58

6 1

67

68

Mara� Olaylan ile ilgili Tiirkler Aleyhine Bir Raper
Bristol'un Mara� Olay1 ile ilgili Gorii�leri
Bristol'un Mara� Olaylanyla ilgili ikinci Raporu
Enver Pa�a Berlin' de mi?
Dort Bir Yandan Saldm
Ege Bolgesinde Yunan Zulmii
istanbul 'un i�gali
Amerikan Goziiyle istanbul'un i�gali
Tutuklananlar
Amerikahlann Askeri istihbarat Raporlan
istanbul Milliyet<;i Aktm1 ihanet Say1yor
Yunus Nadi imzas1yla Ba�kan Wilson' a Yaztlan Mektup
Yunan i�galinin Geni�lemesi, Bursa'nm Dii�ii�ii
Beykoz C::arp1�mas1
Yunan Yaytlmasmdan Sonra Anadolu'da Durum
inamlmaz Soylentiler
Bristol, Mustafa Kemal'i Hakh Buluyor ...
Yunan Yaytlmas1 Miittefiklerin Arasm1 A<;tyor
Kocaeli Yanmadas1 Yunanhlara Birakthyor

IV. BOLOM
1921. SAVA� YIU

Birinci inonii Zaferi
Anadolu Ajans1 Biiltenleri
Yalanlama
istanbul'da ingilizlerin Bir Uygunsuz Davram�1 Daha
ikinci inonii Zaferi
Veliaht'm Oglu Damar Faruk Anadolu'ya Gei;mek istiyor
Silah Bulma C::abalan
Sakarya Sava�1 Oncesi Atina'da Durum
Yunanhlar On Be� Koyii Yak1yor
Sakarya Sava�1 ve Yunan Yenilgisi

v. BOLOM
SAKARYA SAVA�INDAN SONRA

Bir istihbarat Raporu
Bristol'un, Yunanhlann izmir'i Bopltmas1
Gerektigi Konusundaki Raporu
Gillespie Ankara'da
Gillespie'nin Bristol' a Mektubu
Gillespie'nin Raporu
Gillespie'nin Sorulanna Rauf Beyin Yamtlan
Rus Altmlan
ingilizlerin Kurt Sorunu Yaratma Giri�imleri

6

71

73

75

77

78

78

8 1

82

8 3

84

87

89

93

95

97

99

100

102

104

109

1 1 1

1 14

1 14

1 1 7

1 1 9

120

123

124

124

132

133

137

137

143

153

155

156

VI. BOLOM
ZAFER YILI

Samsun'un Bombardunam
Ankara'da Amerika'nm Gayri Resmi Temsilcisi
Biiyiik Taarruz ve Kurrulu�
Ban�a Giderken Musul Sorunu
Vahdettin'in Yurtd1�ma Gidi�i
Cumhuriyet'in ilam

VII. BOLOM
ABO iLE iLK DiPLOMAT iK KAVGA

ismet Pa�a - Amira! Bristol Giirii�mesi
Adomopulos Olay1
Amerikan Okullan.
ismet Pa�a'nm Yanltl
ismet Pap: Arap Propagandasm1 Giirmezlikten Gelemeyiz
Bristol Tehdit Ediyor
Bir Amerikan Sirketi ile Kontrat
Amerikan Banka Giivencesi
Prof. Fisher'in Durumu
Dokunulmazlik Tart1�mas1
Amerika ile Ozel Anla�ma Yok
Sozlii Anla�ma
Yanli� Anlama
Tiirk-Amerikan Dosrlugu
ismet Pa�a Ozerliyor ...

VIII. BOLOM
CUMHURiYETiN iLK YILLARI

izmir Suikasnyla ilgili Ra porlar
Komiinist Tutuklamalan
Mustafa Kemal'in Ki�isel Ya�am1 ve Erkinligi
istanbul'un Orta Yeri Sinema
Elhamra Sinemas1
Projeksiyon Arac;:lan
Giri� Ocrerleri
Filmlerin Fiyarlan
istencn Film Tipleri
irhalciler ve Kiracilar
Ba�ka Konular

7

1 65

1 75

1 80

1 83

1 88

1 8 9

1 93

1 94

1 96

1 97

1 98

1 99

200

203

204

205

206

207

208

210

2 1 1

228

240

250

253

255

256

257

258

258

259

260

GiRiS

Amerikan D1�i�leri Bakanlig1 (State Department) arada
bir, d1� i l i�kilerle i lgi l i belgeleri serbest b1rak1yor ve bi l im
adamlarmm incelemesine a<;:1yor. Ti.irkiye i le ABD i l i�kileri
konusundaki belgelerin ti.imi.ini.in �imdiye kadar topluca
a<;:1kland1g1m bi lmiyorduk. Oysa bu belgelerin mikrofilmle­
ri Ankara'da Amerikan Kutuphanesine getir i ldi . 1 803 y1-
lmdan. ba�layarak 1 929 yi lma dek, Ti.irkiye'de bulunan
Amerikan temsilci lerin in , bi.iyi.ikel<;:i lerin , konsoloslarm,
komiser ve yi.iksek komiserlerin gonderdikleri telgraflan,
raporlan, istihbarat raporlanm kaps1yor bu mikrofi lmler.
Aynca di.inyanm ba�ka i.i lkelerinden Ti.irkiye i<;:in gonderil­
mi� raporlan da . . . 300'den fazla mikrofilm rulosu ir;inden,
Turkiye'nin Kurtulu� Sava�t ve Cumhuriyetin i l k y1 1 lanyla
ilgil i belgeleri tarad1k. i lgin<;: raporlar, telgraflar ve yaz1�­
malarla kar�i la�t1k . Bunlan bu <;:ali�mam1zm kapsamma
aliyoruz. Belgelerin bir boli.imi.i dagm1k olarak ba�ka yer­
lerde <;: 1km1� olabilir. Kimine Evans adli Amerikal i yazarm
"ABD politikast ve Turkiye'nin payla�t!masi " adli betigin­
de rastlad1k. Onlan bir yana b1rakt1k . Daha <;:ok okuyucu­
lann i lgilenebilecegi ve i lk defa a<;:1kland1gma inand1g1m1z
belgelere yer verdik.

Belgelerde gori.i lebilecegi gibi , Amerikal i tems i lc i ler,
Mustafa Kemal ve arkada�lanmn ba�latt1g1 ak1ma once bir
"ayaklanma" gozi.iyle bakti lar. Onlara "asi " dediler. Daha
sonra "Mi l l iyet<;:iler" demeye ba�lad1lar. Ankara Hi.iki.ime­
tini "Mi ll iyet<;:i Hi.iki.imet" olarak nitelendirdi ler. Buradaki
" Mi l l iyet<;: i" sozci.igi.ini.i, i ngilizce "Nationalist" kar�i l1g1
olarak kulland1k. Mustafa Kemal'in mil l iyet<;:i ligi ile bu­
gi.inki.i "Mi ll iyet<;:i Cephe" arasmda bir i l i�ki kurulabilece­
gini sanm1yorum. Onceden okurlan uyarmak istiyorum.

9

"Mil l iyet<;i " sozciigii Mustafa Kemal i<;in on em Ii olma­
hyd1. Belki de kendi yonetimini, hem Osmanh imparator­
lugu diizeninden ay1rmak ve biiyiik devletler kar§ismda
Tiirk ulusunun da ya§amaya hakk1 oldugunu ortaya koy­
mak, hem de, ittihat ve Terakki doneminde o kadar yild1-
nmlan iizerine <;ekmi§ Pan-Turanc1 ve Pan-islamc1 ak 1m­
dan farkh gorii§te oldugunu bel irtmek i<;in kullamyordu bu
sozciigii . Belgelerde Mustafa Kemal ve arkada§lan i<;in kul­
lamlan ba§ka bir deyim de " Kemal ist" idi . Bunun yorumu­
nu yapmaya bile gerek yok.

Bir de burada Tiirk-Amerikan i l i§kilerine goz atmakta
yarar var. Birinci Diinya Sava§1 ba§lad1gmda istanbul'daki
Amerikan Biiyiikel<;isi Henry Morgenthau idi . Tiirkiye, Al­
manlann yanda§1 olarak sava§a girince, birtak1m ii lkelerle
i l i§kisini kesti . Bunun iizerine istanbul'daki Amerikan el<;i­
ligi, Bel<;ika, ingi ltere, Fransa, S1rbistan ve isvi<;re'yi de
Tiirkiye'de temsil etmeye ba§lad1 . 21 Temmuz 1 9 1 6'da
Morgenthau yerine Abram Elkus biiyiikel<;i atand1. ABD,
Almanya'ya sava§ i lan edince, Bab1ali , 20 Nisan 1 91 7'de
ABD ile i l i§kileri kesti. Ondan sonra bir siire isve<; el<;il igi,
ABD'yi Tiirkiye'de temsil etmeye ba§lad1. Biitiin Amerikan
konsolosluklan kapati ld1 . Yalmz Bagdat'tak i etkilenmedi
bundan, <;iinkii ingi l iz i§gal indeydi oras1. Sava�, Osman/1
imparatorlugu irin yenilgiyle sonurlanmca, Muttefik Dev­
letler yuksek komiserler atadtlar istanbu/'a. Bu arada
Amerika 'dan da, Lewis Heck Kaszm 191 8'de komiser ola­
rak geldi istanbul'a. Onun yerine May1s 1 9 1 9'da G.B.
Ravndal komiser o ldu . Yakmdogu i§leriyle daha yakmdan
ilgilenmeye ba§layan ABD, en sonunda, Tiirk sulanndaki
Amerikan fi losunun komutam Tugamiral Mark Lambert
Bristol'u 1 9 1 9 y1lmm sonlannda Yiiksek Komiser olarak
gorevlendird i . Onlii Bristol budur. istanbul'daki Amerikan
hastanesi onun ad1m ta§ir. Pek <;ok raporunu ve telgrafm1
gorecegiz. Bu arada Amerikan konsolosluklan yenidcn
a<;ild1 . Samsun'a da bir konsolos gonderildi ama iki ay sonra
geri <;ektiler.

10

il i�ki kesildikten sonra Ti.irkiye'nin Arnerika'daki diplo­
rnatik ternsilcisi ve konsoloslan geri <;ekilrni�ti. Uzun si.ire
Ti.irkiye'yi Arnerika'da ispanya bi.iyi.ikel<;i l igi ternsi l etti .
Gerek Kurtulu� Sava�1 s1rasmda, gerekse daha sonra Anka­
ra Hi.iki.irnetinin ABD tarafmdan tamnrnas1 yolundaki giri­
�irnleri 1 927 yilma dek bir sonu<; verrnedi . Bunda Yunan ve
Errneni propagandas1 da rol oynad1 . Uzun y1 1lar Ti.irk-ABD
ili�ki leri yi.iksek korniser Bristol arac1hg1yla yi.iri.iti.ildi.i, Curn­
huriyet kurulduktan sonra bile . . .

Belgelerin kirnisinde yanh� ve abartilrn1� bi lgilerle kar�1-
la�1yoruz. Arna ABD'nin, o donernde olup bitenleri en ki.i­
<;i.ik aynntlsma vanncaya kadar ogrenrnek i<;in nasil <;aba
harcad1gmm belirtileri de var. Kurtulu� Sava�mm ilk y11la­
nnda ortaya <;1kan Arnerikan Mandas1 sorununu Arnerika­
l i larm rn1 ortaya att1gm1, yoksa Mustafa Kernal ve arkada�­
lanmn hi<; olrnazsa Arnerika'y1 kendi arna<;lan ugruna yan­
s1z bir tuturn i<;ine sokrnak i.izere, bir rnanevra rn1 <;evirdigi­
ni anlarnak rni.irnki.in degi l . Yalmz daha erken tarihlerden
ba�layarak Ankara Hi.iki.irnetinin ABD'ce tanmrnak i<;in <;a­
ba harcad1gmm kamtlanm buluyoruz. Bu arada, Arniral
Bristol, Kurtulu� Sava�ma olurnlu gozle bakan, hi<; olrnazsa
yan tutrnayan bir ki�i olarak bel iriyor. Zaten o donernde
Ankara'ya giden her Arnerikalmm Ti.irklerin <;abasma egi­
l irn duyarak geri dondi.igi.ini.i kamtlanyla gori.iyoruz. Arna
bir yandan da Arnerikalilar, yeni kurulacak Ti.irk devletin­
den ne gibi irntiyazlar koparmz, ne gibi ticari i l i�kiler kura­
nz, Arnerikan <;1karlanm nasil koruruz? diye di.i�i.ini.ip du­
ruyorlar. Bunlann d1�mda Ti.irklere, Kurtulu� rni.icadelesine
veryansm eden Arnerikan yetkil i leriyle de kar�ila�1yoruz.

En iyisi belgelerin kendilerine bak1p bir yorurn yaprnak . . .

Orhan Duru

1 1

I. BOLUM

TURKiYE'NiN

CEZALANDIRILMASI

1 9 1 9 YILINDA iSTANBUL'UN DURUMU

Kurtulu� Sava�t donemiyle i lgi l i Amerikan belgelerine
girerken, once o y 1 1 larda ya�am ko�ullan neydi? Buna bir
bakahm. Bu konuda 31 Ocak 1 9 1 9 tarihli bir beige bulu­
yoruz. Raporu hazzrlayan istanbu/'daki Amerikan Komise­
ri Lewis Heck. istanbul'daki ya�am ko�ul lanm abarttp ken­
d i ayhgm1 art1rmak i<;:in yazm1�t1 bu raporu herhalde . . . Ra­
porda an lat1 lanlarla bugi.inki.i istanbul arasmda benzerl ik­
ler gori.ili.iyor. Elektrik kesintisi o zaman da var, su kesintisi
o zaman da var. Pis l ik derseniz diz boyu.

Kurtulu� Sava�t ba�larmda Ti.irkiye'nin durumunu gos­
termesi a<;:1smdan, rapordan boli.imler yaymhyoruz burada:

"istanbu/' da, hayat pahaltlzgznda ilk biiyiik artz� 1 9 1 7
Temmuz ayznda goriiliiyor. 0 Zaman, ozel ve dogal neden­
lerin etkisiyle bir<;:ok maddenin fiyat1 yakla�zk yiizde 1 000
oranznda artm1�t1r. Dogal neden, kaynaklarzn azl1g1, ula�zm
giifliikleri, enf/asyon ve abluka dolay1s1yla ithal mallarz
stoklarznzn eriyi�idir. Ozel neden ise, iilkenin iirettigi birta­
kzm mallart pazarlayan dairelerin davranz#arz ve ta�zma
konusunda fOk yiiksek rii�vet istemeleridir. Bu ozel ve do­
gal nedenler Ki.i<;:i.ik Asya'dan gelen i.iri.inleri, Avusturya,
Macaristan ve Almanya'dan ithal edilen maddeleri, ve en
onemlisi �ekeri n gel i�ini etkilemi�tir.

Bir o l<;:i.ide ba�anyla dag1t1m1 yap1labilen tek yiyecek
maddesi, ekmek olmu�tur. 1 9 1 7 yaz aylannda, kimi za­
man, gi.inlerce m1s1r unuyla "vesika" ekmegi <;:1kanld1. <;ok
koti.i nitelikteydi. 1 9 1 7 sonbahannda taymlann denetimin i
askeri yetki l i ler i.izerlerine ald1lar, b ir yandan daha di.izenli
yonetim a ltmda, bir yandan da yeni i.iri.in neden iyle ekme­
gin durumu di.izeldi. Bu di.izelme <;:ok si.irmedi ve 19 1 8 ya­
zmda ekmegin durumu bir yaz onceki kadar koti.ile�ti.

15

Ekmegin d1�mda �eker, peynir, kibrit, zeytin ve patates
dag1t1m1 .yapi ld1. Arna bunlar ne diizenl i bir bi<;imde, ne de
yeteri kadar dag1ti lm1�t1. U<; ayda bir, adam ba�1na bir l ib­
renin dortte ii<;ii kadar �eker, okkas1 20 kuru?tan dag1tzl­
m1?t1r. Oysa ?ekerin okkas1, aym zamanda karaborsada
200 kuru?a satzl1yordu . Bu da bize, i?in ifinde olan ki?ile­
rin naszl biiyiik ftkar saglayabileceklerini gostermektedir.
Aym <;1kar konusu, Avusturya parasmm dii�iik olmas1 ne­
deniyle belirmi�tir. Tiirk paras1yla Avusturya'da bir kilo �e­
ker 7 ya da 8 kuru�a gelmektedir.

istanbul halkmm <;ogunlugu, Mutareke imzaland1ktan
sonra, biiyiik bir ferahhk olacag1m, birka<; yild1r gelmeyen
yiyecek maddesi, tekstil ve ba�ka maddelerle, d1� diinya­
nm, pazan dolduracagm1 sanm1� ve beklemi�tir. Bu inam�
Ekim ve Kas1m ay1mn ilk giinlerindeki gazetelerde goriil­
mii�tiir. Bunlar <;e�itli maddelerle yiiklii gemi lerin <;anak­
kale d 1�mda beklemekte oldugunu, yakmda gelecegini he­
men her giin yazm1�lard 1r. Dolay1s1yla Miittefik fi losunun
geli�i durumu degi�tirmemi�, tam tersine biisbiitiin boz­
mu�tur, halk arasmda biiyiik bir dii� kmkhg1 goriilmii�tiir.
Ozell i kle bu, kamu hizmetlerinde ortaya <;1km1�t1r. istan­
bu/'da yerel su, elektrik, tramvay ve arabalz vapur hizmet­
leri ifin giinde 1200 ton komiir gerekmektedir. Almanlar
buraya giinde ortalama Uf yiiz ton komiir ve kok gonderir­
lerd i . Bunlarm <;ogu miihimmat yap1m1 ve sava� gemi leri
i<;in kul lamhrd1 ama Karadeniz k1yilanndan gelen komiirii
de desteklemi� olurdu.

Miitarekeden sonra hem Almanya'dan gelen komiirle­
rin arkas1 kesi ldi, hem de stoklar eridi, aynca Tiirk askeri
yonetimin in diizensizligi yiiziinden, askeri denetim altma
alman Zonguldak madenlerindeki i�<;i ler <;ah�maz oldu­
lar. Aynca bi ldir i ldigine gore, Zonguldak'ta bulunan i\1-

man subaylan, aynlmazdan once ocaklardaki makineleri
bozmu�lar. Sonu<; olarak, Kas1m aymda ii<; hafta elektrik­
siz bir donem ge<;ir i ldi . Bu donem i<;inde kamu diizeni en
bozuk durumdayd1 ve caddelerdeki 1?1ks1zlzktan en fOk ba-

1 6

?tbozuk ki?iler yararlandt. Sokaklarda, geceleri, ate? ap!t­
yor, (Ok say1da olii bulunuyordu. Aynt siire i(inde siyasal
birka(cinayet de i?fendi. Durum bugiin daha iyidir. Yet­
kililer kent halkmt silahlardan armdirmay1 kararla�ttrdt­
lar, ama ko�ullar nedeniyle bu onlem etkin b ir b i\:imde yi.i­
ri.iti.ilemeyecektir. 1 9 Ocak Pazar gecesi, Bi.iyi.ikel\:iligin pen­
ceresini bir kur�un deldi, ama gori.ini.i�e gore, b ir kaza kur­
�unu id i .

Aral1gm ortasmdan bu yana, elektrik hizmetini daha
diizenli yiiriitmek olanag1 bulunmu?tur. Art1k uzun sure
soniip ka/mamaktad1r. Tramvay hizmeti Ara/1k ay1 ba?tn­
dan beri durmu?tur. Hem komiir yoktur, hem de tramvay
kumpanyas1 belediyeden tarif el ere en az yiizde 400 zam
yapt!mazsa, (alt?mak niyetinde degildir.

Terkos Goliindeki pompa istasyonu bozuldugu i(in su
hizmeti de 191 8 yt/1 i(inde (Ok bozuk yiiriimii?, her hafta
ancak birka(giin su akmt?ttr. Her giin saatlerce sularm ak­
mad1g1 olmaktadtr. Su (Ok azdir ve sokak temizligi i(in
kullanilamamaktadtr.

Bogazi\:i ve obi.ir vapur seferleri komi.ir yoklugundan
k1s1tlanm1�ttr. Vapurlar tehlikeli b ir b i\:imde yolcu i le dol­
maktadtr. Arna �imdiye kadar bir kaza olmam1�ttr. Yak1t
k1t/1g1 nedeniyle Asya ve Avrupa Tiirkiye'sinde demiryol­
/ari da ktStt!t (alt?maktadir. Kentin y iyecek gereksinmesi­
ni kar�1lamak bak1mmdan bu konu onemlid ir. Konya'ya
kadar demiryolu boyunca yeteri kadar hububat vard1r . . .
Bir de ta�mabi lse . . . Komi.ir k1tltg1 u n yap1m1m bile etkile­
mektedir. K1sacas1, � imdil ik kentin gereks inmeler in i kar�t­
layabilmek sorunu, ba�ltca komi.ir saglamaya bagltd1r, de­
n ilebil ir.

Ozel onlemler almd1g1 i\:in, � imdi Zonguldak'm komi.ir
i.iretiminin si.irekli yi.ikseldigi b ildirilmi�tir. (i�\:ilere daha
yi.iksek i.icret odi.iyorlar ve yiyecek veriyorlar.) Gi.inli.ik i.ic­
ret bugi.in i\:in 80 kuru�la 1 Ti.irk l iras1 arasmda degi�mek­
tedir. Aynca i�\:iler paradan daha onemli olarak taym al­
maktadtr. Oretim rakamlanmn gi.inde 600 tona eri�tigi bil-

1 7

diri lmi�tir. Deniz ula�1m1 az olsa da, komi.ir iyi-koti.i di.izen­
li bi<;:imde gelmektedir.

insan istanbul'a doni.ince, sokaklarda ba�1bo� dola�an
kalabal1ktan etki lenmektedir. Bu durum, oncelikle herkesin
bir yere yaya gitmesi zorunlulugundan, ikincisi de ticaret
ve sanayinin hemen hemen durmu? olmasmdan ileri gel­
mektedir. i<;: ve d1� ticaret daha ba�lam1� degildir ve onemli
yerel bir sanayi de yoktur. Dolay1s1yla tek ticaret ugra�1 ,
halkm ba�ta gelen gereksinmelerini , yerli i.iri.inlerle kaqda­
makt1r. <;:ogunlukla insan gi.ici.iyle yapdan i�lerde askerler
kullamld1g1 i<;:in Mi.ittefik kuvvetlerinin burada olu�u, yerl i
halka bir i� olanag1 da saglam1� degildir.

Sava� si.iresince ve ozellikle son iki ytlda, yetkililerle ili?­
kileri uygun olan ya da hiikiimette bulunan birtak1m ki?i­
ler, biiyiik servet edinmi?lerdir. Ha/km yiizde 95'inin irin­
de bulundugu yoksullukla kar?zla?ttrtld1g1 zaman baz1 ki­
?ilerce yaptlan servet inantlmayacak diizeye r1kmaktad1r.
Miitarekeden once bu yeni zenginler kendilerini pek belir­
gin duruma sokmu?lardt, ama bugiinlerde siyasal ya da
ba?ka nedenlerle daha az gosteri?li ya?amaktad1rlar. hle­
rinden rogu paralarmt tarafs1z iilkelerde, ya da Avusturya
ve Almanya'da baglad1klarz irin, nakit s1kmt1s1 rekmeye
ba?lam1?lard1r.

En dogal belediye hizmetleri, ornegin roplerin kaldml­
mas1, sokaklarm temizlenmesi vs. son derece kotiidi.ir ve
kent genel l ikle pis ko�ullar i<;:indedir. Sokaklar da, halk da
aym durumdad1r. Kuma� yapdmad1g1 i<;:in <;:ogunluk bir el­
biseyi ydlarca giymek zorunda kalmaktad1r. Bugi.inli.ik bir
salgm hastalik yoktur, ama tifiis, tifo ve rirek hastal1g1 her
zaman gori.i lmektedir. Burada iki grip salgm1 oldu . Birincisi
olduk<;:a hafif ge<;:ti, bir iki oli.ime yol a<;:t1 ama ikincisi ge­
<;:en sonbaharda geldi ve ozell ikle gen<;:ler arasmda bi.iyi.ik
oli.imlere neden oldu.

Yoksulluk egemen olmakla birlikte, istanbul, gene de
yiiksek fiyatlar odemeye haztr ki?iler i<;:in, her �eyin en iyi
bulunabi lecegi bir kentti r. Yeterince odeme yapdd1g1 taktir-

18

de bulunamayacak pek az mal vard1r. Bu yi.iksek fiyatlar s1-
mrh bir talep yaratmaktadir. Ancak k1s1tl1 da olsa kaynak­
lar kurumu� degi ldir. Kentteki iki onemli lokantanm moni.i­
lerini ekliyorum, buradaki fiyatlar kuru�la gosteri lmi�tir.
Normal bir yemek 2-3 l iraya ya da kolayca daha fazlasma
�1kmaktad1r. Bugi.inlerde yabanc1 paralara prim veri ldigi
i�in bu fiyatlar yabanci lar a�1smdan, asker olsun, den izci
olsun pek yi.iksek sayilmayabil ir, ama yerli halktan pek az1
bu fiyatlan odeyebilmektedir. Moni.ilerden gori.ilebilecegi
gibi, parasm1 odeyenler i�in tereyag1 olsun, ya da ba�ka
onemli yiyecek maddesi olsun, buralarda h i�bir k1smt1
yoktur.

Baz1 ozel ve kamu kurulu�lan, personel in in i.icretlerin i
bi.iyi.ik ol�i.ide art1 rm1�lard1r. 1 917 y1hmn sonuna kadar
Osmanli Bankasi personel i.icretlerini yi.izde 60 oramnda
yiikseltmi�tir, bu �imdi yi.izde lOO'e �1km1�t1r. Osmanh Ka­
mu Bor�lan Yonetimi (Di.iyunu Umumiye) memurlanna es­
kiden odediginin iki bu�uk kat1m odi.iyor. Ti.irk Hi.iki.imeti
bile, 1 917 yi lmda bi.iti.in i.icretlerde yi.izde 20-30 oramnda
art1� kararla�t1rm1�t1r. Son gi.in lerde kamu bor�lanm, sa­
va� oncesi rakamlarma gore, dort kat1 art1rmak onerisi
yapi ld1 ama bu daha kabul edilmedi. Te�efon kumpanyas1-
nm memurlan, ayda 10 l iradan az maa� alan memurlann
maa�lanmn yi.izde 200'e kadar artmlmas1, daha fazla ma­
a� alanlarda oranti l 1 bi�imde zam uygulanmas1 i�in grev
yapmaktad1r. Kimi yabanc1 diplomatik �evreler memurla­
nna altm ya da altmla temeline dayanarak i.icret odemek
yoluyla hayat pahal i l 1gm1 gidermeye �ah�m1�lard1r, ancak
bunlann say1s1 azd1r. Aynca �u bilgi verilebi l ir: Telefon
kumpanyasmm eski direktori.i Mr. Douglas Watson, istan­
bul 'a donmi.i� olmakla beraber, kumpanyamn yonetimi
bugi.in de Ti.irk yetkili lerin elindedir v1; bu durum Ti.irk
Hi.iki.imetinden istek leri art1racakt1r. Telefon kumpanyas1-
nm ger�ek sahipleri, bu istekler kar�ilanmadan yonetimi
i.istlerine almaktan ka�mmaktad1rlar. Kumpanyamn ingi­
l iz direktorlerinden birin in bana bildirdigine gore, toplam

1 9

istek, geri kalan imtiyaz donemi i<;:inde, hiikiimete odeme­
leri gereken paradan fazla tutmaktad1r.

0

istanbul'da biiyiik bir yoksul lugun egemen oldugu yo­
lunda d1� diinyaya eri�en haberler abarti lm1� degildir, an­
cak durumun ge<;:en bir bu<;:uk yil oncesine gore daha kotii
oldugunu soylemek gii<;:tiir. Tiirkiye'de yoksullann 1st1rab1-
m dindirebilmek i<;:in, miimkiin o ldugu kadar ozgiir giri�im
diizenini yeniden kurmak, demiryolu ve denizyolu ile ula�1-
m1 gel i�tirmek, Kii<;:iik Asya'da iiretici bolgelerde kamu dii­
zenini yeniden kurmak gerekmektedir ..

Boylece burada <;:ift<;:i ler <;:abalanmri kar� i l 1g1m alacakla­
rma emin olmahd1rlar. Bu son nokta ozell ikle go<;: edenlere
uygulanabilir, geri ka lanlar geti rilecek yeni bir diizene ka­
dar, kendi kendi lerine ge<;:inebil ir.

Sa ygi lanmla."
Lewis Heck

Amerikan Komiseri

30 0CAK 1919 TARiHiNDE isTANBUL'DA BiR KISIM
MALLARIN PERAKENDE FiYATLARI �OYLEDiR:

(okka = 2,82 l ibre)

Sek er okkas1 280 kuru� l ibresi 3 dolar
Tereyag1 okkas1 480 kuru� l ibresi 5,14 dolar
Un okkas1 120 kuru� l ibresi 1 ,38 dolar
Pirin<;: okkas1 1 00 kuru� l ibresi 1 ,07 dolar
Peynir okkas1 200 kuru� l ibresi 2,14 dolar
Bugday okkas1 38 kuru� l ibresi 0,4 1 dolar
Kuru fasulye 80 kuru� l ibresi 0,85 dolar
Yemekl ik yag 240 kuru� l ibresi 2,56 dolar
Patates okkas1 30 kuru� l ibresi 0,32 dolar
Et okkas1 80 kuru� l ibresi 0,85 dolar
Siit okkas1 70 kuru� l ibresi 0,75 dolar
Yumurta tanesi 6,5 kuru� l ibresi 0,191h dolar
Gazyag1 5 galonluk tenekesi 30 TL galonu 18,00 dolar

20

ToKATLIYAN LOKANTASININ FiYAT LiSTESi

Osmanh Donanma Cemiyetine mahsus varakad1r.
Tokatl1yan Lokantas1 sahibi
Nikola Mdrovi<; - Beyoglu

Ak�am taam1
Ak�amlan saat ondan sonra taam verilmez.

Tak1m ifin 3 kuru�
Havyar 50, sardalya 35, yumurta salatas1 35,

fasulye pi laki 30, dolma 45, kalamata 25,
midye fmn 35, tur�u 25, tuzlu bahk 25, salata 35,

k1 l i<; ti.iti.ini.i 40, ton 40, tur�u bahg1 45,
pancar tur�usu 40, yag i<;inde siyah zeytin 25,

siyah havyar salatas1 50, tereyag1 6,
zeytinyag1 51fa, l imon 5 .

<;,orbalar
Konsome 17, sebzel i <;orba 17.

ler
Tavuk katiyla pilav 40, tereyagh makarna 40.

Ba/1klar
Mayonezli levrek bahg1 65, Levrek filetosu tavas1 55,

li.ifer 1zgaras1 80, mayonezli 1stakoz 70, gi.imi.i� tavas1 40.

Soguk et/er
Tavuk 75, ti.irli.i etler 85, jambon 100, galantin 80.

Et/i yemekler
Sebzeli koyun bugulamas1 60, sal<;ah s1g1r eti 50,
ye�il fasulyeli dana budu 60, pilavh tavuk 95,

yumurtah beyin tavas1 50, patates ezmesiyle kuzu
k1zarmas1 60, kuzu ba�1 fmn 60, mercimekli tav�an 60,

ye�il biber dolmas1 50, s1g1r filetosu 110,
koyun filetosu 80, Rumstek 70, sini<;el 60, biftek 85,

s1g1r ki.ilbast1s1 100, tavuk kroketi 60, dana ki.i lbast1s1 85,
koyun ki.ilbast1s1 90, kuzu ki.ilbast1s1 70.

21

Sebzeler
Etli kereviz 40, tereyagh bezelye 40, tereyagh 1spanak 45,

tereyagh ku�konmaz 1 00, tereyagh ye�il fasulye 40,
patates ezmesi 30.

Tat/1/ar
Kuru meyve 30, envai ti.irli.i meyveler 50,

portakal elma yogurt 25, �ekerli yogurt 35,
krem ranverse 25, envai ti.irli.i meyveli kompostolar 40,

kaymakh komposto 65, kaymak 50, gato 40,
Peynirler: Ka�ar 30, beyaz 25, dondurma 30.

Bira 8, bi.iyi.ik kadeh 1 6, kahve 10, bi.iyi.ik kadeh 15,
alafranga 20, filtre 25, Balkan �arabt �i�esi 55,

yanm �i�esi 30.

(i 23 Ktinunusani, sene 1335

22

YUNANLILARIN
iZMiR'i i�GALi VE SONRASI

izmir 1 5 May1s 1 9 1 9'da i�gal edi ldi . 1 6 May1s'ta Mus­
tafa Kemal deniz yoluyla Samsun'a hareket etti. izmir'in i�­
gali biitiin ii lkeyi karanhga bogdu. Amerikan belgeleri ara­
smda i�galden hemen sonra istanbul'daki durumu belirten
telgraflar buluyoruz. Mustafa Kemal' in Anadolu'da <;:aba­
lanyla i lgili i lk telgraf ise 1 Temmuz 1919 tarihini ta�1yor.
i�te bu belgeler:

D1�i�leri Bakam
Washington

Te l g r a f

1 7 May1s 1 9 1 9, istanbul
Tiirk kabinesi, izmir trajedisi diye adland1rd1klan olay

nedeniyle istifa etti. Yeni bir Hurriyet ve itilaf kabinesinin
kurulmas1 bekleniyor. Ba�kentte ittihat ve Terakki partisi he­
niiz etkisini gostermedi. istanbul miittefik polisi gii<;:lendirildi
ve ornegin Yunan bayraklannm as1lmasma kar�t baz1 yasak­
lar kondu. Konsolos Chesboroug 14 May1s'ta izmir'den is­
tanbul'a hareket ederken, Arizona z1rhhsmdan Amerikan de­
nizcileri Konsoloslugu korumak ve Amerikan <;:tkarlanm go­
zetmek i<;:in gonderildiler. Konsolos Chesborough'nun bildir­
digine gore, Yunan i�galinin gelmesi olas1hg1, izmir'de, radi­
kal Rumlar hari<;:, k1zgmhk uyand1rd1. Aym duygular istan­
bul'da biitiin yabanct <;:evrelerde duyuluyor, Helenler hari<;:.
Band1rma, izmir ve Megri (Fethiye) bolgesindeki memurlar­
dan, Yunan ve italyan <;:tkarmalan iddialanyla Tiirk<;:e pro­
testo telgraflan ahyorum. Gene de, izmir konusunda Ban�
Konferanst karan fazla kan akmadan uygulanmt�a benziyor.

Ravndal
Amerikan Komiseri

D1�i�leri Bakam
Washington

Te l g r a f

18 May1s 1 9 1 9, istanbul
Yeni Ti.irk kabinesinin, izmir' in Yunanlilarca i�gal in i

protesto ederek istifa eden bi.iyi.ik vezir Ferit Pa�a tarafm­
dan, bugi.in kurulmas1 bekleniyor. Yeni kabineye, ittihat ve
Terakki'ye oldugu kadar, Hurriyet ve itilaf partisinin ki�isel
cezaland1rma ve intikam alma politikasma kar�1 olan, Barz�
ve Selamet partisinin baz1 i.iyelerinin almmas1 olas11 ig1 var.

Ban� ve Selamet partisinin l ideri Ferit (?) Pa�a emekli bir
general, i.isti.in yetenekleri var, aynca Ti.irkiye'nin sava�a gir­
mesine kar�1 <;1km1�. Bi.iyi.ik vezir Ferit Pa�a ile onu kan�tlr­
mamak gerekir. Bi.iyi.ik vezir Ferit Pa�a ingil izci say11 iyor,
Harbiye Bakanligma geti rilecek general ise a<;1k<;a Amerikan
yanda�1. Frans1z gori.i�i.ini.in �ampiyonu Baymd1rl 1k Bakam
Ali Kemal ise, D1�i�leri Bakanligma aday olmu�a benziyor.

Hi.iki.imet ve basin, kan�1kliklan onlemek i<;in olduk<;a
birlqmi� gibi gori.ini.iyor ama duygular gergin durumda . . .
i<; bolgelerden haber gelmiyor. Ti.irk i.iniversite ogrencileri
tarafmdan bugi.in bir gosteri di.izenlenecek. Onlar a<;1k<;a
Amerikan mandasmdan yana . . . izmir, Yunanli lar d 1�mda
ba�ka bir yabanc1 devlete verilmi� olsayd1 Ti.irkler bu ka­
dar tepki gostermezlerdi . istanbul 'daki Ti.irk gazeteleri ma­
tem ilanma haz1rlamyorlar.

Kentlerden, Yunanli lara teslim olmaktansa Ti.irklerin
olecegini belirten bir y1gm protesto telgraf1 al iyorum. He­
men hepsi kan akacag1 tehdidini one si.iri.iyor. Bu sabah
Mil l iyet<;ilerin yi.iri.itme kurulu adma bana bir nota verildi
ve ita lyanlarm Bodrum, Marmaris, Megri (Fethiye) ve Scala
Nouval l 'a (Ku�adas1) <;1k1�1 protesto edi ldi . Hi.iki.imet, go­
ri.ini.i�e gore, belirmesi olas1 bir dag1mkhga kar�1, neyi kur­
tarabilirse kurtarmak i<;in <;aba harc1yor ve yava� yava� i.is­
ti.in d 1� gi.i<;ler kar�1smda geri <;eki l iyor. Muhalefetin Mil l i ­
yet<;i-islamc1 temele dayal i bir ihtilal ger<;ekle�tirip, yabanc1

24

sava� gemileri Bogazii;i 'ndeyken hi.iki.imeti devirip devire­
meyecegin i gorecegiz. ittihati;i lar kai;mlm1� olanaklara sa­
hipken, hi.iki.imet mi.ittefik politikasm1 h1zla uygulayabile­
cek fonlardan yoksun. <;:ati�manm sonucu Mi.ittefik askeri
gi.ici.ine bagl i, kan�1kl iklar i;1kmca Rumlar ve Ermeni lerin
saklanacaklan samliyor.

D1�i�leri Bakam
Washington

Te l g r a f

Ravndal
Amerikan Komiseri

1 0 Haziran 1 9 1 9, istanbul
Raporlar Merzifon-Sivas dolaylannda durumun ciddi

oldugunu bel irtiyor. Bu bolgede Turk ve Kurt birlik leri top­
lanm1�lar ve Ti.irk subaylan tarafmdan ai;1ki;a talim ettiril­
mi�lerdir. Bu geri l la birl iklerinin i;ogu Havza i;evresinde bi­
rikmi�lerdir ve izmir'in Yunanli larca i�galini ve Ti.irk iye'nin
daha da pari;alanmas1 olas1 l igm1 protesto etmi�lerdir. Sam­
sun'daki ingil iz istihbarat subaylan kan�1kl igm bulundugu
bolgeye 1 000 kadar Mi.ittefik askeri gonderilmesini ve bol­
ge i.izerinde ui;aklar ui;urulmasm1 onermi�lerdir. Aynca
Samsun'a telsizi olan nir sava� gemisi gonderip istanbul'a
devamli haber ula�1mmm saglanmasm1 salik vermi� lerdir.
Trabzon i le Erzurum arasmda da durumun aym bii;imde
kan�1k oldugu bi ld ir i lmi�tir. Konsolos Chesborough'un
Karadeniz k1y1smda gelecek hafta bir geziye i;1kacag1 sanil­
maktad1r.

Te l g r a f

Ravndal
Amerikan Komiseri

1 Temmuz 1 9 1 9, istanbul
Gi.iveni l ir kaynaklardan belirti ldigine gore, Mustafa Ke­

mal Pa�a ve Rauf Bey, etraflanna bir ordu olarak, Amas­
ya'da askeri bir hi.iki.imet kurmu�lard1r. Padi�ah'a bagl id1r-

25

Jar ama onun d1�mda bugiinkii Tiirkiye Hiikiimetin i tam­
m1yorlar. Yunan s1zmasma kaq1 sava�t1klanm belirtiyorlar.
ikisi de Tiirkler arasmda tanmm1� ki�i lerdir. i lki <;:anakka­
le'de komutan olarak iin yapm1�t1r. Rauf Bey ise Balkan Sa­
va�mda Hamidiye Z1rhlis1m yonetmi�tir. Bu geli�meye kaq1
hiikiimetin durumu zay1f goziikiiyor.

Ba�ka geli�me olursa ivedi bildiri lecektir.

26

Ravndal
Amerikan Komiseri

iZMiR'iN iSGALi

izmir'deki Amerikan Konsolosu George Horton 1 9
Temmuz 1 919 tarihinde haz1rlad1g1 bir raporu ABD'nin
Paris el<;il igine ve Amerikan D1�i�leri Bakamna gonderiyor.
istanbul'da Amira/ Bristol'a gonderip gondermedigini bil­
miyoruz. Yalmz bildigimiz bir �ey Horton i le Bristol'un
Yunanli lar konusunda yaz1�malarla tart1�t1kland1r. Horton
daha <;ok Yunan yanda�1 gibi goziikiiyor. Raporundan da
bunu anliyoruz. Gene de anlatilanlar ilgin<; ve korkun<;.

i�te rapor:

Amerikan El<;iligine
Paris

Baylar,

R a p o r

1 9 Temmuz 1 9 1 9, izmir

Bu raporun amac1, Yunanli lar konusunda buradaki du­
rumun gii<;liiklerine deginmek, yerli Rum ahalinin davram�­
.lannm katk1s1yla ortaya <;1kan gii<;liikler de dahil, tiim gii<;­
l iiklere ivedi <;oziim bulmanm geregini anlatmaktir. Gii<;liik­
lerin en ciddi ve temelden olam, iki 1rkm biiyiik bir bolii­
miiniin birbirine kar�1 duydugu derin nefret ve antipatidir.
Bir yil oncesine kadar bu bolgede Rumlar, Tiirklerce �iddet,
soygun, k1y1m, yagma ve hakaret yoluyla yabaml bir bask1
altmda tutuluyorlard1. Ve bunlann ams1 tazedir. Tiirkler ise
"eski kolelerimiz" dediklerinin �imdi "efendi" olmasm1 ka­
bule yana�m1yorlar.

i�gal in ilk giinii izmir'de, daha sonraki giinler dolaydaki
koylerde goriilen talihsiz olaylar, her yerde Tiirkler arasmda
yangm gibi yayi ld1 ve onlan deh�ete siiriikledi . Yerli Rum
halk1 a�ag1 tiirden olup, Yunan i�gal ini sadece intikam alma

f1rsat1 gibi goruyor. Turkler, her gun konsolosluga gelip, s1-
g1rlanm \:alan, koylerine saldiran, evlerini tahrip eden Rum
koylulerinin baskilanndan yakm1yorlar. Her bak1mdan iyi
bir insan olan Yunan komiseri Bay Sterghiades, bu §ikayet­
leri kendine iletmemi istedi ve onun i§birligi sayesinde, \:ogu
kez kotuluklere ugram1§ Muslumanlan tatmin etmeyi gu­
vence altina alabildim.

Ba§ka bir zorluk ogesi, Yunan askerlerinin \:Ogunun gu­
rurlu olmas1 ve Yunan sivil memurlarmm huzur ve sukunu
saglama arac1 olarak onlan kul lanmakta kar§da§t1klan
gu\:luklerdir. Duzensiz (gayri nizami) Turk kuvvetlerinin
\:Ok say1da i lkel davram§larda bulunduklanna ku§ku yok.
Bu konuda tekrar tekrar an lati.lanlar dogruya benziyor.
Ornegin, yarah Rumlann ayaklanna nal \:akmak ya da an­
latilmas1 olanaks1z pis ve akil a lmaz vah§et eylemleri . . . Bu
olaylar Yunan askerlerinin k1zgmhg1m artmyor ve onlan
daha denetimsiz bir duruma sokuyor.

Yuksek komiserden ve ba§kalanndan ogrendigime gore
§eytanca du§unen baz1 yerl i Rumlar, sakh silahlar ve Turk
hainligi konusunda Yunan subaylarma masal lar anlatip,
onlarm Turk koylerini aramasma ve sivil lerin kotu muame­
leye ugramasma yol a\:maktadir. Bu gibi olaylar her gun
Turklerle Rumlar arasmdaki U\:urumu geni§letiyor. Aynca
Yunanli lann askeri a\:1dan kimi zaman gerilemeleri Turkle­
re cesaret vermektedir. Telgraflanmda belirttigim gibi geni§
bir Yunan birligi Bergama'dan d1§an atilm1§, bunlann he­
men hemen yans1 bozgun sirasmda oldurulmu§tur. 30 bin
nufuslu Aydm'm Turk duzensiz (gayri nizami) kuvvetleri
tarafmdan geri almmas1 Yunan i§gal in in en karanhk olay1-
d1r. 3000 kadar Yunan askeri, Aydm'dan \:ekilmek zorun­
da b1rakilm1§tlr. Buras1 alm1rken sokak \:arpi§malan s1ra­
smda kentin Turk mahallesi yanmI§tl. Turkler geri donun­
ce intikam i\:in Rum mahallesini ate§e vermi§tir. Yunan al­
bay1 Schinas sivil halkm kendileriyle birl ikte gelmesine izin
vermemi§, onlar da Turklerce i\: bolgelere goturulmu§ler­
dir. 3000 kadar H1ristiyan, Turkler tarafmdan Nazil l i ve

28

Denizli 'de rehin tutu lmakta ve Yunanli lann ba�ka Mi.isli.i­
manlan oldi.irmesi halinde yok edilmekle tehdit edilmekte­
dir. Birka� hafta once 30.000 ni.ifusu olan Aydin kentinde
bugi.in 3000 ki�i kalm1�t1r. Bunlann ancak 105' i Mi.isli.i­
mand1r. 25 bin Ti.irk dag1ti lm1� ya da italyan bolgesine s1-
gmm1�t1r. Olayla i lgi l i duygular o ol�i.ide hassastir ki ku­
mandan Albay Schinas �u anda hapistedir ve yargilanmay1
beklemektedir. Ve bu bolgede �ok say1da bulunan Yunan
di.i�manlan a�1k�a Aydm'a sald1ran Ti.irklerin say1smm 250
oldugunu soylemektedirler. Yalmz bir �ey kesindir. Bu �ar­
p1�mada Ti.irk lerin s i lahlan Yunanli lannkinden daha i.isti.in
ve uzun menzi l l i idi . i�gal bolgesinde bugi.in genel bir deh­
�et havas1 egemendir, �iftliklerin �ogu tamamen terk edilmi�
durumdad1r.

Yunan Yi.iksek Komiseri Bay Sterghiades ve onunla bir­
l ikte olanlar, di.izeni yerle�tirmek, birlikleri denetim altmda
tutmak ve Ti.irklere sald1ran Yunanhlan cezaland1rmak i�in
olagani.isti.i �aba harc1yorlar. Tegmen Cassimatis admda �ok
zeki bir Yunan subay1, i�gal gi.ini.i Ti.irklerin evlerinden ve
di.ikkanlanndan yagma edilen e�yalan bir araya getirmekle
gorevlendirilmi� ve bu e�yalann �ogunun geriye verilmesini
saglam1�t1r. Ger�ekte, Yunanhlann yi.iksek tabakas1 ellerin­
den geldigince genel vali i le i�birl igi yapmaktad1r.

i�gal gi.ini.i izmir'in yakmlanndaki Buca koyi.inde, kaba
kimseler ortahga yayi l 1p Ti.irkleri dovmeye ve soymaya
ba�ladilar. Ka�an Ti.irklere ate� eden 12 ya�mda �ocuklar
bile gori.ilmi.i�ti.ir. Yalmz burada �unu belirtmek dogru olur,
bu Rumlar daha k1sa bir Zaman once, Ti.irklerin bask1s1 al­
tmdaydilar ve �ogu ya tavan aralannda ya da topraga kaz­
d1klan deliklere saklamyorlard1 . Burada Athinoyenis adm­
da bir avukat intikam pe�inde ko�an Rumlan denetim alt1-
na almak ve di.izeni geri getirmek i�in �ok �eyler yaptl.

Yunanli lar i�in bir ba�ka gi.i�li.ik ise, bura halkmm baz1
kesimlerinde yi.iri.iti.i len Yunan aleyhtan propagandad1r.
Yunan aleyhtarlannm ba�mda Katolikler gelmektedir. Do­
gu sorununu bilmeyen bir kimseye, Katoliklerin yi.iri.itti.igi.i

29

Yunan aleyhtan propagandanm nasil etki l i oldugunu an­
latmak gi.i�ti.ir. Ve ben sadece burada buna deginmekle ye­
tiniyorum.

Buradaki yabanc1 koloninin bi.iyi.ik bir boli.imi.ini.i olu�­
turan yabanc1 ti.iccarlar ve imtiyaz sahipleri, oyle Yunan
aleyhtand1rlar ki, Ti.irkleri Yunanhlara terci h ederler. Bir
tek atla �ekilen eski pi.iski.i arabalardan olu�an izmir'in
tramvay sistemini ya da orta�agdan kalma 1�1k land1rma
di.izenini gorenler, Ti.irk Hi.iki.imetinin himayesinde koti.i
hizmetlerini pahahya satarak zengin olan bu baylann ni�in
Yunan aleyhtan oldugunu anlayabil ir. Hemen hemen bi.i­
ti.in fi rmalar, Ti.irk ortaklarla ya da Ti.irk memurlarla bir­
likte �ah�arak, bi.iyi.ik kar saglad1klan ve ozel ayncahklar­
dan yararland1klan i�in, Dogu'da ba�hca ticari rakipleri
olan Yunanl i lann geli�inden hi� ho�nut olmadilar. Bi.iti.in
bu topluluklar, i� bolgelerde kollan oldugu i�in, gi.i�l i.i bir
propaganda bi�iminde Yunan aleyhtan haberler �1karmak­
tad1r. Bunlar kimi Zaman 0 ol�i.iye varmaktad1r ki, herhan­
gi bir olaym i�yi.izi.ini.i anlamak olanaks1zd1r.

Yunanlilarm ileri si.irdi.igi.ine gore, italyanlar, Ti.irkler
arasmda propaganda yap1p, mi.ittefiklerin hi�birin in Yu­
nanhlan burada istemedigini, Venizelos'un 1sran yi.izi.inden
Yunanhlara izin verildigini soyleyip Ti.irkleri Yunanhlara
sald1rmaya te�vik etmekte, buna Mi.ittefiklerin de goz yu­
macagm1 bildirmektedirler.

Geni� �apta servetin ve binlerce insanm hayatmm yiti­
rilmesine neden olan bu tehl ikeli durumun bir an once gi­
derilmesi gerekmektedir.

K1sa si.ire once buradaki i� �evrelerinin en akh ba�mda ve
onde gelen ki�i lerinden Mac Andrews and Forbes firmasm­
dan Mr. Forbes ile, Whittall firmasmdan Mr. Herbert Whit­
tall i le gori.i�ti.im. Her ikisi de Yunan yanhs1 olmad1klan hal­
de, Yunanhlarm izmir'den pkanlmasmm bir felaket olacag1-
m, Ti.irklerin bir daha yeniden efendi durumuna ge�mesine
ya da bir ba�an kazanmasma kar�1 olduklanm belirtti ler.

Mr. Forbes k1sa bir si.ire sonra Paris'e ugrayacak. Ona

30

Paris'teki Amerikan el<;:iligine yazilm1� bir mektup verece­
gim, umanm goru�lerini anlatmak olanagm1 bulur.

Yunanhlar her gun yeni birlikler getiriyorlar, bu <;:evrede
�imdiden 70 bin askerleri var ve bu rakam gun ge<;:tik<;:e bu­
yuyor. Bay Sterghiades ile bugun konu�tum, onun goru�leri
benimkilere tamamen uyuyor. Ku<;:uk Asya'mn bu bolumu­
nun i�gal i , Turkiye ile Yunanistan arasmda bir sava�a do­
nu�urse, Yunanistan y11 larca burada geni� bir ordu tutmak
zorunda kalacak, kan, ate� ve yak1p y1kma egemen olacak,
bu da Yunanistan'1 mali bak1mdan zor durumda b1rakacak­
t1r. Ku<;:uk Asya Yunanistan'm mezan olacaktir. izmir'de
Atina ikinci bir Sirakuza seferi ile kar�i la�m1� olacak, bu­
nun altmdan bir daha kalkamayacakt1r. Yunanistan'm ve
bu bolgenin iyil igi i<;:in, boyle bir �eyin olmas1 onlenmelidir.
Bay Sterghiades Turk kuvvetlerinin ula�1mm1 denetleyecek
noktalara birka<;: ingi liz ve Frans1z birliginin yerle�tirilmesi
gerektigi yolunda telkinde bulundu. Bunlann say1smm ka­
bank olmasma gerek yoktur, varhklan dahi Turklere, tek
ba�ma b1rak1lm1� bir Yunanistan'la <;:arp1�mad1klanm gos­
termeye yeter. Aynca italyanlann, Yunanhlardan aynlmala­
nm istiyor. Bu arada �unu da belirtmel iyim ki, daha ba�lan­
g1<;:ta Bay Sterghiades, buraya, Turkiye'ye sava� a<;:mak
amac1yla gelmedikleri konusunda bana guvence verdi.

Yunan birliklerinin kotu davrand1klan yolundaki iddi­
a larm daha <;:ok Yunan aleyhtan propagandacilann abart­
malan oldugu ger<;:egi kar�1smda, bir miktar ingil iz, Fran­
s1z ya da Amerikan subay1mn Yunan subaylan ile i�birl igi
yapmas1 Yunanhlarm kendi <;:1karlarma uygun olur, ama
Yunan subaylannm boyle bir duzenlemeyi olumlu kar�i la­
yacaklanndan ku�kuluyum.

Saygilanm1 sunanm.
Hizmetkanmz
George Hortan
Amerikan Konsolosu

3 1

SURYANi ORDUSU KOMUTANI
AGA PETROS

Bu da nereden (ftkt1 demeyiniz . . .
Amerikan belgeleri arasmda, 1 91 9 i lkbahannda "Sur­

yani Ordusu Komutam Albay Aga Petros " imzas1yla
Bagdat'ta ingil iz s ivi l komiser ine veri lmi� bir rapor ve
yaz1 buluyoruz. Bu rapor nast lsa Amerikan konsolosu­
nun e l ine ge(fmi�. K i.irt sorunu ile i lgisi var bu raporun .
ingil izlerin daha o tarih lerden ba�layarak Ki.irtlerle i lgi­
lendikleri anla� 1hyor. Si.iryani Aga Petros ise i ngi l iz Hi.i­
ki.imetinden K i.irt lerin degi l , kendisin i n destek lenmesin i
istiyor.

Bi l indigi gibi Suryaniler Gi.ineydogu Anadolu 'da ve Me­
zopotamya'nm kuzeyinde yerle�mi� eski bir H 1ristiyan
halkt1r. Bunlann kil isesi, 4. yi.izytlda toplanan iznik Konsi.i­
l i.inde H1ristiyanhktan kovulmu�, daha sonraki yi.izy11 larda
Arap uygarhgmm kurulu�una, ozel l ikle eski Yunan klasik­
lerin i Arap(faya <fevirerek katk1da bulunmu�lard 1 . Simdi
Mardin 'de bir manast1rlan vard1r.

Aga Petros'un Ki.irtlerle i lgi l i yazd1g1 yaz1 �oyle:

Sivil Komisere
Bagdat

Ekselans,
2 Nisan 1 9 1 9, Bagdat

i lgi leneceginiz i.imidiyle, a�ag1daki bilgileri size bildir­
meme izinlerinizi rica ederim. Bu haberlere <fOk gi.ivenmi­
yorum ama, Kurdistan'daki dostlanmdan geldigi i(fin, ger­
(fekler bulunabil ir. Oyle gori.ini.iyor ki, Ki.ird istan 'da birta­
k1m siyasal giri�imler vard1r ve bu giri�imler, Arabistan'a
ve iran'a yaytlabil ir. Bunlar �oyledir:

Ti.irkler bir komite kurmu�lard 1r ve bunlann i.iyeleri

32

Ti.irk �1karlanm korumak i�in Ki.irdistan'a gelmektedir.
Ki.irtler de mil l i bir komite kurmu�lard1r. Bunun ba�kam
�imdi istanbul 'da oturmakta olan Nareli (Kurdistan) Seyh
Abdi.ii Kadir'dir. Bu komiteni n i.iyelerine ayda 5 ya da daha
�ok Ti.irk l i ras1 odenmektedir.

Suleymaniye Ki.irtlerinin �eyhi, bu bolgedeki Ki.irtlerin
imzalad1g1 bir mektubu (mazbata) iki temsilci i le Ban�
Konferansma gonderiyor. Bu mektup, i ngiliz Hi.iki.imetin­
den yana oneriler ta�1yorsa da, asil ama� bu iki temsilci ta­
rafmdan sozli.i olarak bildiri lecektir. Amacm mazbatada
yaz1lanlardan tamamen farkli oldugu b ildiril iyor.

KuzeybatJ iran Ki.irtlerinin l ideri, SiMKU, kendi mi l l i
�1kar davasm1 yaymak i� in elinden gelen i yap1yor. Simku,
Urmiye'deki Amerikan temsilcisi Dr. Packard'a Amerikan
garantisi a ltma girmek onerisinde bulunmu�tur.

Nareli Seyyid Taha �imdi Urmiye'de Simku ile b irl ikte
bulunmakta ve Si.ileymaniye �eyhiyle Ki.irtlerin mi l l i birl igi
konusunda mektupla�maktad1r.

Ki.irtler gizli olarak Ti.irklerden yana �ali�maktad1rlar
ve benim fikrime gore, Ti.irklerle birl ikte �arp1�m1� olan
Ki.irt subaylanm Ki.irdistan'a gondermek sakmcalid1r. Bun­
lann gonderilmesi, Arap subaylan ile b irl ikte durdurulma­
l id1r ve haberle�me de bir iki ay kesiJmelidir. Araplar ve
Ki.irtler aym d indendir.

Dolay1s 1yla i ngi l iz hi.iki.imetine Ti.irkler, Araplar ve
Ki.irtler arasmda gi.ivenil ir k i�iler bulundurmasm1 ve bura­
larda ne olup bittigini izlemesini tavsiye ederim.

Ekselans, h izmetkiinmz kalacak olan
Aga Petros

Al bay

Aga Petros bu yaz1sma "Kurt/er ve Sava� " ba�lig1yla
bir de uzun rapor ekl iyor. Bu raporda Ki.irtlerin gelenekle­
rinden ba�layarak sava� bi�imlerini an lat1yor. Raporda
Ki.irtler aleyhinde pek �ok gori.i�e yer verdikten sonra, in­
gil izlerin Ki.irtlerle �arp1�masmm dogru olmayacagm1 one

33

si.iri.iyor. Bu i� i<;:in kendisini oneriyor. Aga Petros 'un raporu
�oyle bitiyor:

Benim gori.i�i.imi.i almak isterseniz efendim, ingil iz kuv­
vetlerinin Ki.irtlerle <;:arp1�mas1 h i<;: dogru degi ldir. Bi.iyi.ik
bir gi.i<;: olan ingi liz Hi.iki.imeti, Dogu uluslarm1 hep korkut­
mahd1r. Bu bi.iyi.ik imparatorlugun birliklerinin, Ki.irtler gi­
bi yabaml bir u lusla <;:arp1�maya giri�mesi bana dogru go­
ri.inmi.iyor. <;:i.inki.i, Ki.irtler yenil irse, bu durum, ingiliz bir­
l iklerine zafer ni�anlan saglayacak degildir. Tersine sava�
uzarsa, Ki.irtler cesaret bulacaklard1r. Bu durumda Ki.irtle­
rin ingil iz Hi.iki.imetinden korkusu bi.iyi.ik ol<;:i.ide azalacak,
aynca ingil iz kuvvetlerine d irendikleri i<;:in gurur duyacak­
lard1r. Aynca, bir ingil iz askerini, bu vah�i kurtlardan biri­
ne degi�mem, bir subaym1 ise daha <;:oguna . . . Oyleyse ingi­
liz davas1 ugruna Dogulu sava�<;:ilan gondermelerini ogi.it­
lerim. Atasozi.ini.in dedigi gibi "Bir kedi ile dovii�mek i�in
bir kedi bu/! . . " Kafkaslarda Ruslarm aym �eyi yapt1gm1
gordi.im. Ermenileri, Gi.irci.ileri, Tatarlan birbiriyle <;:arp1�­
t1rdi lar. Ki.irtler, ingil iz askeri kendi i.ilkelerine yabanc1 ol­
dugu i<;:in <;:ok dayanamayacagma inamyorlar. Bu konuda
Ti.irklerden deneyleri vard1r. Ti.irkler kayalan bombard1-
man etmek i<;:in <;:ok para harcam1�lard1r.

Ozet olarak kendimi h izmetinize ad1yorum. Bir kuvvet
toplamama ve program1m1 uygulamama yard1m ederseniz,
isyancilan bast1rmaya soz veriyorum. Hi<;: ku�kum yok,
kuvvetlerimi Zako'ya, Ki.irdistan'dan ge<;:irip Siileymani­
ye'ye goti.irdi.igi.im zaman, Ekselanslan, yi.izlerce Ki.irt reisi­
nin Bagdat'a gelip boyun egecegini, anla�maya <;:al i�acagm1
gorecektir. Aym �eyi, 1 9 1 8 yi lmda Urmiye'den kalk1p, Sa­
medman, Oramsohall ve geriye <;;olemerik, Ba�kale, Dizza,
Covar ve Urmiye'ye donerek yapt1m.

Boyle bir harekat1 yapmaya izin verirseniz, planlanm
konusunda daha fazla a<;:1klamada bulunurum. Aynca bu
harekat, Kiirdistan'da ve Kafkasya'daki isyancilan bast1r­
maya, Bol�evikleri uzakla�t1rmaya yarayacakt1r.

34

Bu konudaki yamtmm beklerken
Saygilanmla
Ekselans.
Sizin hizmetinizde
Aga Petros
Urmiye'deki Si.iryani kuvvetleri ba�komutam
(Abakhane Caddesi 75/195 Bagdat)

35

HOKOMET BUNALIMI, ERZURUM KONGRESi
TRABZON'DA PATLAMA, MANDA KONUSU

Bu arada Mustafa Kemal Pa�a ve arkada�lan Anado­
lu'da <;:ah�malarm1 si.irdi.iri.iyorlar. ingil izler ve onlarm bas­
k1s1 altmda Bab1ali , Mustafa Kemal'i istanbul'a getirtmeye
<;:ah�1yor. Mustafa Kemal azledil iyor. 23 Temmuz 1 9 1 9'da
Erzurum Kongresi toplamyor ve u lusal ugra�mm ilk ad1m1
auhyor. izmir i�gal inin tepkisiyle bir yandan yeni se<;:ilecek
Meclisin Anadolu'da toplanmasm1 istiyor ama bunda ba­
�anh olam1yor. Bu arada Amerikan Mandas1 sozleri de i�i­
ti lmeye ba�lamyor. i�te bu kan�1k donemle ilgili olarak is­
tanbul'daki Amerikan temsi lcilerinin kendi D1�i�leri Ba­
kanlarma gonderdigi telgraflar:

Asi LE.RE KAR�I ONLEMLER

Te l g r a f

D1�i�leri Bakanhgma
Washington

31 Temmuz 1 91 9, istanbul
Buradaki siyasal durum biraz karanhk. Padi�ah se<;:im­

ler in yapi lmas1m istemiyor, ama Padi�ah'1 yoneten Sadra­
zam, halkm istegine boyun egmeden kabinesini bir arada
tutamayacag1 i<;:in, mi l letveki l i se<;:imi yap1lmas1 emredi ld i .
Gene de , zaman kazanmak i<;:in eski se<;:im yasas1 uygulana­
cak ve sonu<;:lar dort aydan once almmayacak. Halk ha­
reket in i daha da ezmek i<;:in s 1k 1yonetim daha s1k1 uygu­
lanacak, boylece mi.imki.in olursa s iyasal parti lerin mi­
t ing d i.izen lemeleri engellenecek. Erzurum dolaylarmda
olduklan b i ldir i len Mustafa Kemal ve Raufun tutuklan­
mas1 i<;: in mi.izekkere <;:1kan ld 1 . i<;: bolgelerdeki asi gi.i<;:ler,

36

paralan olmadtgmdan, onerdik leri u lusal meclisi topla­
yamad1lar ve erken sec;:im istemek iizere istanbul'daki ar­
kada�larma katt lm1�a benziyorlar. Sec;:imlere resmi miida­
hale o lmazsa, yeni parlamentoda ittihatc;:1 lar c;:ogun lugu
a labi l ir. izzet Pa�a, Mustafa Kema/'e sert on lemler a lm­
masma kar�t oldugu ic;:in kabineden istifa etti. Tevfik Pa­
�a'mn da istifas1 bekleniyor. Kabine, Anadolu ve Trakya'da
dola�tp halkm �ikayetlerin i din leyecek be� ban� komis­
yonu kurdu. istanbul'daki siyasal partilerin l iderleri ken­
di lerin in Amerikan mandasmdan yana olduklanm belir­
ten bir beige imza lad1 lar. Ban� konferansmm uzamas1
yiiziinden daha yumu�ak bir beige bu. Bu beige �imdil ik
yaymlanm1yor, ancak gene! duyguyu gosteriyor. Vel iaht
Amerikan mandasmdan yana, ya lmz Padi�ah'm, biitiin
Amerika lt lan misyoner samp dini nedenlerle c;:ekindigi be­
l irtil iyor.

Ravndal

MANDA KONUSUNDA
AMERiKAN KOMiSERiNiN GORU�LERi

5 Agustos 1 9 1 9, istanbul
Komiser Ravndal ile yapzlan konu�manm tutanagt:
"Tiirk ler ne kendilerini yonetebi l irler ne de ba�kalan­

m, ama 1slah edilmeye degerdirler. Bir manda yonetimi ge­
reklidir. Ahlaki ve maddi yonden Birle�ik Devletlerin man­
das1 en uygunu o labil ir. Uluslararas1 k1skanc;:ltklar ve ABD
gorii�ii ac;:1smdan gereksinme duyulmad1g1 ic;:in Arapc;:a ko­
nu�an ahali bir tarafa b1rak1lmaltd1r. Goc;:ebeleri yerle�tir­
mek Amerikan Kmlderil i lerini yerle�tirmek kadar giic;: o la­
cakt1r.

Bulgaristan'dan iran'a ve Kars'm kuzeyinden iskende­
run'a uzanarak, istanbu/'da, Anadolu'da ve Ermenistan'da
olmak iizere iic;: manda dii�iiniilebilir.

Tiirk hiikiimetini istanbul'da b1rakmak bir hata olur,
c;:iinkii bu, Tiirklerin Avrupa politikasmt izlemelerine ve

37

Rusya ve Yunanistan'la ard1 kesilmeden <;1kan dertlere ka­
n�malanna neden olur. Mandac1 i.i lke <;ek i l irse, Ti.irkler
Bogazlarda kalabi l irler. Dolay1s1yla istanbul 'da bir man­
da di.i�i.inmek yerine, burada egemenlik Uluslar Birl igine
(Cemiyeti Akvam'a) veri lmelidir, yonetim de, ABD'nin de
i.iye olacag1 tarafs1z i.i l keleri temsi l eden bir uluslararas1
komisyona b1rakdmahd1r. Cemiyeti Akvam, istanbul i.ize­
rinde egemenl ik ahrsa, Amerika, dernegin mandac1s1 ola­
bi l ir.

Birle�ik Devletler, istanbul mandas1n 1 i.izerine almaz­
sa, Bi.iyi.ik Britanya manday1 italya'ya b1rakabi l i r. ingi l iz­
ler burada, Rusya ya da Fransa olsun i stemez. Biz a lmaz­
sak Ti.irk hi.iki.imeti istanbul'da kalabi l ir. Birle� ik Devlet­
lere, iyi bir sonu<; almak i<;in Ki.ird istan'a kadar bi.iti.in
bolge gerekl id ir. Yi.iksek ama<;lanm1z olmah . Bir le� ik
Devletler sadece Ermenistan'1 ve istanbul 'u ahrsa, ve ara­
da, etki a lanlan demek olan acayip bir yorgan kahrsa,
sonu<; koti.i olur. Yunanldann ve italyanlann <;1kanlmas1
mutlaka gerekl id ir. Ba�piskopos'un soyledigine gore iz­
mir'in i�gali, Ki.i<;i.ik Asya'da Yunan geni�lemesinin ba�lan­
g1c1d1r.

Ermenilere bir arazi ve ba�lang1<;ta bu arazinin boli.in­
mezligi konusunda garanti verebil iriz. Ermeniler panik ha­
l indeler ve boyle bir garanti gereklidir. Karadeniz'de ve Ak­
deniz'de birer l iman <;ok uygun olabilir. Manda altmda bir
ku�ak ge<;tikten sonra, deneylere gore Ermeni devleti bi<;im
degi�tirebilir.

Ti.irkiye'de, Amerikan yonetimi, Yakmdogu ve Balkan­
lar'da di.izenleyici ve ban� getirici bir etki yaratabil ir ve bu
kan�1k bolgede, ban�m gi.ivencesi olabil ir. Sava�a milyarlar
harcayacak yerde mandaya milyonlar harcamak daha ak1l­
hcad1r. Manda, savap kar�1 bir sigorta saydabilir ve Ame­
rika obi.ir mandacdara bir ornek olabil ir.

Hi.iki.imet, Konya'ya ya da Ankara'ya goti.iri.i lebil i r, Pa­
di�ah'a ise istanbul 'da Halife olarak kalma olanag1 tanma­
bi l ir.

38

TRABZON VE KAFKASYADA DURUM

Amerikan Eli;i ligine
Paris

R a p o r

7 Agustos 1 9 1 9, istanbul
Batum ve Trabzon'dan donen Chesbrough, bu bolgede­

ki durumu anlatmak ii;in �u raporu verdi :
"Rus ve Turk birli k lerin in si.irek l i varl1g1 nedeniyle

Trabzon ve Erzurum yoreleri bi.iyi.ik oli;i.ide yoksul la�m1�­
t1r. Ni.ifusu sava� sirasmda yan yanya azalan Trabzon,
�imdi yava� yava� geriye donen Mi.isli.iman, Ermeni ve
Rum goi;menlerle dolmaktad1r. Ticaret durmu�tur ve iyi le�­
me egil imi gostermiyor. Bu bolgelerde, birkai; denetim su­
bay1 d1�mda ingil iz birligi yoktur. Rus ordusunun geride
b1rakt1g1 s i lahlan Novorosisk'e goti.irmek ii;in ingiliz dene­
tim subay1 yard1m1yla Goni.i l l i.i Ordudan (Beyaz Rus Ordu­
su) gelen bir Rus heyeti �imdi Trabzon'dadir, ancak i;abala­
nm Ti.irkler engellemektedir. 10 Temmuz'da Trabzon'da
meydana gelen dinamit patlamas1, ku�kusuz Ti.irklerin he­
sapl i bir eylemidir.

Mustafa Kemal Pa�a kurmaylanyla birlikte Erzurum'da
bir kongreye katilm1�lar. Kongreye Ki.ii;i.ik Asya'dan iki yi.iz
Mi.isli.iman delege, Afganistan, Turkistan, Dag1stan, Mezo­
potamya, Gurcistan, Rus Ermenistanz ve Azerbaycan'dan
baz1 delegeler kat1lm1�lard1r. Bu vi layetlerdeki subaylann
bi.iyi.ik bir boli.imi.i Kemal'in etkisi a ltmdad1r. Bu subaylar
ona askere a lmacaklann l istesini vermi�ler ve gizlice iii; s1-
mf askere i;agnlm1�t1r. Bunlar ayda 10 kuru� almakta ve yi­
yecek veri lmemektedir, dolay1s1yla pek i;ogu kai;maktad1r.
Trabzon'dan aynlan iki yi.iz ki�iden 35'i gelmi�, iki tegmen
dahil , geri kalam kai;m1�t1r. Bu vilayetlerde halen 20 bin ki­
�i l ik dort Ti.irk ti.imeni bulunmaktad1r. <;:ogu Ruslann b1-
rakt1g1 askeri malzemeyi ve silahlan kullanmaktad1r. Bu
bolgelerde Mi.isli.imanlann heyecam, mi.ittefik kuvvetleri­
nin bulunmay1�1, ii; bolgedeki H1ristiyanlann katledi lmesi-

39

ne yol a\:abil ir, Mi.ittefik kuvvetleri gelmeden pek az1 s ilah­
lanabilmi�tir.

Mustafa Kemal ve k ligi �imdi Azerbaycan'm Karabag
yoresinde 2.000 Ti.irk askeri i le yerle�mi� bulunan ve yaka­
lanmaktan korkmayan Enver Pa�a i le entrika \:eviriyorlar.
Planlan, Kuzey Anadolu, Rus Ermenistanz, Azerbaycan,
iran ve Afganistan Mi.isli.imanlanm bir Pan-islam-Turan
imparatorlugunda b irle�tirmektir. Bu, Tatarlar, Turkmen­
ler, Kurt/er ve Turk/er gibi Turan kokenli u luslardan da
olu�abilir. Ti.irkler dogal olarak obi.irlerin i yonetecektir.

Ge\:en Ocak aymda ba�ka ittifak ve Terakki l iderleriyle
Karabag'a gelen Enver Pap propaganday1 yonetiyor ve is­
tanbul'dan para a l iyor. Azerbaycan birliklerinin komutam,
Kemal Pa�a admda bir Ti.irk genera l idir. Planlan, � imdi
di.i�manca tav1r takman ve onlan bastirmak isteyen Mi.itte­
fik giri�imlerine meydan okuyarak, Mi.isli.imanlarla \:evri l i
Turk ve Rus Ermenistan'mdaki Ermenileri temizlemektir.
Ban� Konferansmm bu bolgelerin stati.isi.ini.i saptamakta
gecikmesi, planlanm kolayla�t1rmaktad1r. Karabag'da 300
bin Ermeni vard1r. Afganistan'da Ti.irkler tarafmdan k 1�k1r­
t1lan ciddi kan�1kliklar nedeniyle, ingiliz subaylan bu i.i lke­
ye gitmek i.izere Kafkasya'dan aynliyorlar.

Baki.i'de 2.000 ingiliz askeri var ve bunlar ge\:en Hazi­
ran'da Karabag'daki Ermeni lerin katlinden sorumlu l ider­
leri tutuklamak ve cezalandirmak i\:i n yeterli say1da degil­
ler. ingilizler bu olaylan ya onleyemiyorlar ya da onlemek
istemiyorlar, � imdi de daha once si lahlardan anndmlm1�
Azerbaycan'daki Ermeni bolgesin in ba�ma i.inli.i Mi.isli.iman
ve Ti.irk taraftan lider Sultanof u getirdiler. ingil iz Korge­
nera l ' i Bridges, Azerbaycan'daki bir i nceleme gezisinden
sonra, yanma oradaki ingil iz komutamm da al ip Paris ve
Londra'ya doni.iyor.

ita lyanlann Kafkasya'daki gi.i\: sorunlarla bap \:1kmas1
fiziksel ve parasal yonden olanak d1�1d1r. Tiflis'te durumu i n­
celemek i\:in bulunan birka\: italyan subay1 ita lya'nm bap­
nsmdan ku�kuludurlar ve koti.imserdirler. Gi.irci.ilerin ve Ta-

40

tarlarm, onlan denetime alacak herhangi bir italyan giri�i­
mine sonuna kadar kar�t koyacaklarma inamyorlar. ital­
yanlann egi limlerini bir yana b 1rak1rsak, burada say1lan se­
kiz-on bine inen i ngilizler, Agustos'ta bolgeden tamam1yla
�eki lecekler. Buradaki ince sorunlara derin ligine bula�mak
istemiyorlar, bunu yaparlarsa obiir somiirgelerindeki Miis­
liimanlarm ayaklanmalarma yol a�abilecegi kamsmdala1.

Ger�ek buysa ve Azerbaycan ve Rus Ermenistan'mdaki
Ermeniler h imaye edilmeyecekse, ku�kusuz bunlar ortadan
kaldmlacakttr. Turanc1l tk ak1mm1 denetim altma almamn
ve daha fazla kan dokiilmesini onlemenin yolu, Kafkas­
ya'mn yeni statiisiinii ivedi ve kes in yoldan saptamak, bu
bolgeleri gii�lii Miittefik kuvvetleriyle i�gal etmek, ba�ltca
isyanc1 Miisliiman l iderlerini tutuklay1p siirgiine yol lamak,
irk ve inancma bakmadan biitiin halk1 si lahs1zland1rmakttr.
Yaz1l t bir rapor yoldad1r.

4 1

Ravndal
Amerikan Komiseri

II. BOLUM

ANADOLU-iSTANBUL

<;ATISMASI

1919 ytlmm Temmuz aymda durum �i:iyle: Mustafa Ke­
mal Pa�a ve arkada�lan bir yandan Anadolu'da gerekli i:in­
lemleri ahrken, bir yandan kongre haz1rl 1g1 i le ugra�1yor­
lar. 23 Temmuz 1919 tarihinde Erzurum Kongresi toplam­
yor. Damat Ferit'in ve ingi l izlerin bask1s1yla Mustafa Ke­
mal Pa�a'nm memuriyetine son veril iyor. Ancak Erzurum
Kongresi ba�anyla sonm;:lamyor. Bundan sonra Sivas Kong­
resi haz1r l 1klarma giri�i l iyor. Bu arada istanbul'un Anado­
lu'yla i l i�ki leri de yava� yava� kesiliyor. 2 Eyli.il 1919'da
Mustafa Kemal ve arkada�lan Sivas'a geliyorlar. istanbul
Hi.iki.imeti Sivas Kongresini ba ltalamak gi:irevini Ali Ga­
lip'e veriyor. Bir yandan da ingiliz ajam Noel, Malatya'da
ortahg1 kan�tmyor. Amerikalt lar, Ermeni sorununu incele­
mek i.izere Harboard ba�kanl tgmda bir heyeti Ti.irkiye'ye
gi:inderiyorlar. Harboard Anadolu'ya gec;:ip 22 Eyli.il 1919'da
Sivas'ta Mustafa Kemal'le gi:iri.i�i.iyor ve olumlu izlenimlerle
aynltyor.

Anadolu'da u lusal ak1m1 yi:inetenlerin en i:inemli sorun­
lanndan biri de sec;:imlerin yapt lmas1d1r. Ancak Mustafa
Kemal, yeni Meclisin Anadolu'da, Rauf Bey ve arkada�lan
ise istanbul'da toplanmas1m istiyorlar. Sonuc;:ta yeni Mecli­
s in istanbul'da toplanmas1 kararla�tmhyor. Sivas Kongresi
kararlanm Padi�ah'a bildirmedigi gerekc;:esiyle Damat Ferit
i.izerine yapt lan bask1 i.izerine, Damat Ferit kabinesi 1 Ekim
1919'da istifa etmek zorunda kaltyor.

Bu di:inemle i lgi l i Amerikan belgelerinde Cumhuriyet
i lamm isteyenlerin tutukland1gm1 gi:iri.iyoruz. Damat Ferit
Pa�a kabines in in degi�tirilmesi ic;:in giri�ilen c;:abalar, Har­
board heyetin in istanbul'a geli�i, Ali Calip olay1 ayrmt1-
lanyla anlatt l 1yor. ingil iz ajam Noel' in Ki.irtler arasmdaki

45

�abalan da bir raporda di le getiri l iyor. Damat Ferit kabi­
nesin in nasd di.i�ti.igi.ini.i de bir Amerikan raporundan izle­
yebil iyoruz.

ANADOLU iSYAN HALiNDE . . .

Te l g r a f

D1�i�leri Bakanhgma
Washington

14 Agustos 1 9 1 9, istanbul
Ti.irkler in i�leri bir bunahma gidiyor. Mi.ittefiklerce i�­

gal edilmemi� bi.iti.in Anadolu, Hi.iki.imete kar�1 isyan ha­
l inde gozi.iki.iyor. Harbiye Nazm Nazzm Pa�a'nm, En­
ver' in amcas1 Ha/ii Pa�a'nm istanbul 'da hapisten ka�mas1
i.izerine istifa ettigi one si.iri.i ldi.i. Ger�ek istifa nedeni ise,
i� bolgedeki durumun onu el i ko lu bagh hale sokmas1d1r.
Hi.iki.imetin yetk isi , ancak �evredeki sm1rl 1 bir alanda ge­
�iyor.

Bu uyanc1 haberler iki ban� komisyonu tarafmdan ge­
tiri ldi . U�ak ve Eski�ehir gibi yerlerde isyancdarm mahall i
memurlan gorevden ahp yonetime el koyduklan bi ldir i ldi .
Kabinenin durumu �ok zay1f ama Damat Ferit Pa�a �eki l­
se, belki de yerine, gene aym okuldan 80 ya�mdaki Damat
Tevfik Pa�a atanacak. Aynca Padi�ah'm gorevden a lm1p,
yer ine, isyanc1 hareketin beyin leri saydan aydmlann tercih
ettigi Veliaht'm, Mustafa Kemal partizanlan tarafmdan
padi�ah yapdmas1 olanaks1z gori.ili.iyor. Buradaki Mi.ittefik
komutanlan, yakmda kendilerini ha lkm gozi.inden di.i�mi.i�
bir hi.iki.imeti savunmak durumunda ya da rahats1z Ti.irk
kuvvetler inin tehdidi kar�1smda �ok gi.i� durumda bulabi­
l irler. Ge�en pazartesi gecesi bir siyasal parti toplantismda,
baz1 heyecanh ki�iler Cumhuriyetin i lamm onerdiler ama he­
men tutuklanddar.

Ravndal

46

MiLLiYET<;:iLER HOKOMETiN DEG iFiRiLMESiNi iSTiYOR

D1�i�leri Bakanltgma
Washington

ivedi

Te l g r a f

2 8 Agustos 1 9 1 9, istanbul

isyanctlar tarafmdan yonetilen bolgeye girmelerine izin
verilen Amerikan tamklanndan alman bilgiye gore, soz ko­
nusu olanlar iki konu i.izerinde durmaktad1rlar. Birincisi,
izmir'den Yunan birl iklerinin �ekilmesi, istemlerini Mi.itte­
fikler katmda destekleyecek bir hi.iki.imet degi�ikl igi, ikinci­
si , hi.iki.imetin yi.iri.itecegi gori.i�meler sonunda Yunanltlar
�eki lmezse, Yunanistan'a sava� i lan etmek . . . Bu gori.i�, Yu­
nan inat�1ltg1m desteklerse Mi.ittefik i.ilkelere sava� a�mayt
da kapsamaktad1r. Yunan aleyhtan mi l l iyet�i hareket, Ana­
dolu'ya yaytlmakta ve ihtilal sozi.i stk stk duyulmaktadtr.
isyanct hi.iki.imetin adt Heyeti Temsiliye'dir. Kuvvetlerine
Kuvayz Milliye deni lmektedir. Sivas'taki kongre, delegelere
toplanmak i�in daha fazla si.ire kazand1rmak amac1yla 5
Eyli.ile ertelendi. i� bolgelerdeki gel i�meler benim daha on­
ceki beyanlanmt dogrulamaktadtr. Ban� Konferanst istek­
lerini Ti.irkiye'ye kabul ettirmek isterse, �ok say1da birka�
bi.iyi.ik i�gal ordusu gerecektir.

HARBOARD HEYETi

Dt�i�leri Bakanltgma
Washington

Bristol

Te l g r a f

1 3 Eyli.il 1 9 1 9, istanbul
Ba�kan Wilson'un Ti.irk Hi.iki.imetine gonderdigi uyan

notas1, bogulmakta olan bir insamn umutsuzluguyla Ba�­
kan'm 1 2 kuralma sanlan Ti.irk ordusu i�inde derin bir izle-

47

nim yarattt. Bu cankurtaran simidinden mahrum olurlar
diye genel l ikle olay 'rtkmasmdan ka'rmmaya 'ralt�1yorlar.
Mil l iyet'riler de ingi l iz birliklerinin Sivas'a yoneldikleri ha­
berini dikkatle izliyorlar, 'riinki.i isyanctlann si lahla diren­
meleri ihtimal i var. Aynca Dogu'da Ermenilerin ve Ki.irtle­
rin olaylan k1�k1rttp Ti.irk davasma zarar vermelerinden de
'rekiniyorlar. Bana Erzurum'da, kan�1kltk 'rtkttgmda su'rlu­
lugu saptamak i'rin bir konsolos gorevlendirmeyi onerdiler.
Yerel entrikactlar i'rin General Harboard'm gezisi, bir f1r­
sat olabil ir, ancak Amerikaltlann tehl ike ya da zorlukla
kar�1la�mayacaklarma inamltyor. Bir si.ire once Dr. Barton
da kan�1kltk bolgesinden ge'rmi� ve sadece iyi n iyetle kar�1-
lanm1�t1. Ger'rekten (okunamad1) Jar, Ti.irklere dostluk
beslemiyorlar ve fi i len onlara baglt l 1ktan kurtulmak isti­
yorlar. Bununla beraber, aym zamanda Amerikalt lardan
'rok �ey bekledikleri i'rin Harboard gezisine mi.idahale et­
meleri uzak bir olas1ltkt1r. Buradaki ingiliz Yuksek Komi­
serine Harboard'un nerelere gidecegini anlatttm ve bu ko­
nuyu, gorev bolgesi Ki.irdistan'1 ve Ermenistan'm baz1 bol­
gelerini i'rine alan Feld Mare�al Allenby'ye bildirmesin i is­
tedim. Ti.irk isyanctlanna gel ince, bir ol'ri.ide italya hari'r,
Avrupa kaynaklanndan herhangi bir sempati beklemedik­
leri i'rin, Amerikan heyetin in gonli.ini.i a lmak i'rin el lerinden
geleni belk i de yapacaklardtr. Ti.irk Hi.iki.imeti, bizim tara­
f1m1zdan verilen i lhamla, gonderilen isve'r buyukelfiligi
notasmm ozi.ine duydugu hiddeti, telgrafla bild irdi ama go­
ri.ini.i�e baktl 1rsa buna resmi bir yamt vermemeyi kararla�­
t1rm1� durumda. Hi.iki.imet gazeteleri Harboard gezis ine de­
ginmediler. Harboard istanbul 'dayken i.isti.i kapalt olarak
amacmm Yakmdogu'da baz1 i ncelemeler yapmak oldugu­
nu bel irtti . General Harboard, Mc Coy ve ben ozel olarak
yapttg1m1z toplant1da Sadrazam'a ve Ti.irk Hi.iki.imet i.iyele­
rine resmi baFuruda bulunmamak karanm verdik. isyan­
ctlar, Amerikaltlann egil imini a'r1klad1klan i'rin, Hi.iki.imet
belki de bu duruma pek az �a�1rm1�ttr. Ermeni, Rum ve ya­
banct gazeteler ise Harboard komisyonuna deginerek ozel-

48

l ikle Ermeni sorununu i nceleyecegin i one siirdiiler. Gene!
olarak Haskell ve Harboard komisyonlannm gel i�i, Olym­
pia gemisinin Karadeniz'i ziyareti, Yakmdogu'da Ameri­
kan i lgisin in artmaya ba�lamasmm kamtlan olarak yorum­
land1 .

Ravndal, Amerikan Komiseri .

DAMAT fERiT SALLANIYOR

D1�i�leri Bakam
Washington

Te l g r a f

1 8 Eyliil 1 9 1 9, istanbul
Kabinenin birkar; giin daha dayanmast zor goriiniiyor,

9-1 0 bakan, asilerden yana gibi. Osmanlz Bankasz'ndan alm­
mas1 kararla�tmlan borr; suya dii�tii. istanbul ve Anadolu
hem vergiler, hem de g1da bak1mmdan birbirinden aynlm1�
durumda. Eskiden Trabzon valisi, daha sonra Beyrut val is i
olan Bekir Sami'nin isyanc1 hiikiimetin ba�t oldugu bi ldiril i­
yor, askeri l iderler ise Mustafa Kemal, Rauf ve Kiifiik Ta­
lat't1r. izzet Pa�a'y1 sadrazam olarak istiyorlar. Padi�ah'm du­
rumu degi�mi� degil ama Ferit Pa�a'ya bag!t ka!trsa durumu
sarst!abil ir. <;iinkii Veliaht kabinede Mil l iyetr;ilerin istegine
uygun bir degi�iklikten yana.

Ravndal
Amerikan Komiseri, Amerikan Elr;il igi

BiR KOPRO uc;uRULDU

D1�i�leri Bakam
Washington

Te l g r a f

1 8 Eyliil 1 9 1 9, istanbul
(okunamad1) i le Anadolu arasmdak i demiryolun­

da bir koprii muhtemelen orada kendilerini yerle�tirmeye

49

<;:ah�an asi kuvvetler tarafmdan havaya u<;:urulmu�tur. 20'nci
kolordunun komutam Ali Fuat Pa�a istifa etmi�tir, � imdi
asi kuvvetlerin askeri harekatm1 yonetmektedir. Jandarma
komutam Kemal Pa�a'nm asilerle gori.i�mek i.izere bugi.in
Anadolu 'ya ge<;:ecegi bildirilmi�se de sonradan bundan ca­
yilm1�t1r. ittihat ve Terakki doneminin Seyhiilislamt Musa
Kimm Efendi i<;:in verilen oli.im cezas1 Padi�ah tarafmdan
si.irgi.ine <;:evrilmi�ti. Bursa'ya si.irgi.ine gonderilecekken bu­
raya mil l iyet<;:i l ik bula�t1g1 i<;:in Edirne'ye gonderilmi�tir.
Bi.iti.in bunlara kar�m, buradaki mil l iyet<;:iler o kadar kan
doki.ici.i gori.inmi.iyorlar ve ozell ikle ingilizlerin kendilerine
kar�1 askeri gi.i<;:le <;:1kmasmdan korkuyorlar. istanbul Hi.i­
ki.imetini devirmeden k1� gelirse, mil l iyet<;:i ak1m <;:ozi.ilebil ir.
Mustafa Kemal' le birle�tigi soylenen Cavit Bey' in �imdi de
italya'ya gittigi bildirildi.

Ravndal
Amerikan Komiseri, Amerikan El<;:iligi

ALi GALiP OLAYI VE KORTLERi KI�KIRTMA

D1�i�leri Bakam
Washington

Te l g r a f

27 Eyli.il 1 9 1 9, istanbul
Anadolu'daki dort kolordunun komutanlan, yeni 30'un­

cu kolordu komutam Ali Fuat, 1 5. kor. komutam Kimm
Karabekir, 1 3. kor. komutam Cevdet ve 3 'uncu kor. komu­
tam Selahattin, Padi�ah'a bir muhtira gondererek Kabineyi,
Ti.irkleri bolmek, boylece ulusun gi.ici.ini.i azaltmakla gorevli
yabanc1 parayla satm a lmm1� ajanlardan kurulmu� olmakla
su<;:lam1�lard1r. Bu politikacilann bu yolla iktidarda kalmay1
ba�ard1klan belirtilmi�tir. Harput valisi Calip Beye atifta
bulunularak, onun Ki.irtleri milliyet<;:i orgi.ite kar�I k1�k1rtt1g1
ve Ti.irk birligine kaq1 Kurt bag1ms1zhk hareketini bir silah
gibi kulland1g1 one si.iri.ilmi.i�ti.ir. Gori.ini.i�e gore mill iyet<;:i

50

ak1m geli�meye devam etmektedir. ingiliz Yuksek Komiseri,
di.izeni saglamak i<;:in ne yolu tutmak gerektigi konusunda
karars1z oldugunu di.in bana soyledi .

Ravndal
Amerikan Komiseri, Amerikan El<;:il igi

BRISTOL, KAFKASYA'YA AMERiKAN ASKERi GONDERME
ONERiSiNE KAR�! <;IKIYOR

D1�i�leri Bakam
Washington

Te l g r a f

30 Eyli.il 1 9 1 9, istanbul
Yi.iksek askeri yetki l i lerin resmen tamd1g1 ajan, ingil iz

subay1 Noe/'in , resmi giri�imlerde bulundugu (atlanm1�) en
gi.ivenilir kaynaktan teyit edilmi�tir. Noel'le birlikte baz1
gen<;: Ki.irtler, Ki.irtleri ayaklanmaya k1�k1rtmaktad1r. Aynca
ingiliz komutam tarafmdan imzalanm1� ingil iz propaganda­
s1 yapan bro�i.irler Ki.irtler arasmda dag1ti lm1�t1r. Di.izeni ko­
rumak i<;:in Ti.irk birlikleri gonderilmi�tir. Dogal olas1hk, kan­
�1khk <;:1karsa, ingilizlerin di.izeni korumak i<;:in gelecekleri ve
boylece i�gal alanm1 geni�letecekleri yolundad1r. ingil izler i�­
gallerini kuzeye dogru geni�letmek ve Ki.irdistan'm bir boli.i­
mi.ini.i daha ele ge<;:irmek istiyor, bu General Allenby'nin in­
giliz siyasal subay1 tarafmdan da teyit edilmi�tir. Gittik<;:e da­
ha iyi ortaya <;:1k1yor ki ingil izler Ki.irtleri kullanarak mil l i­
yet<;:i ak1m1 bogmak istemektedirler. Trc. bzon'un beklenme­
dik bir bi<;:imde i�gali bu yolda bir ad1md1r. Aym bi<;:imde
Ti.irk kuvvetlerinin Rus smmnda y1gild1�1 yolundaki haber­
ler de ingil iz kaynaklarmdan gelmi�tir. Boylece Mil1iyet<;:ile­
ri, Ermeni aleyhtan k1�k1rtmalarda one sjrmek istiyorlar, oy­
sa gi.ivenilir kaynaklar ne boyle k1�k1rtmalar, ne de y1gmak
oldugunu gostermektedir. En son raporlar, Yunanhlara kar�1
ve muhtemelen Dogu'da ingilizlere kar�1 olanlar d1�mda, Er­
menilere kar�1 olagand1�1 bir k1�k1rtma olmad1gm1, kan�1k-

5 1

lar bulunmad1g1m belirtmektedir. Amerika, Kafkasya'ya bir­
likler gonderirse hem Tiirklerin, hem de Kiirtlerin husumeti­
ni <;:ekecegini, dolay1s1yla o zaman Tiirklerin ingilizlere ya­
na�acag1m ingilizler <;:ok iyi bilmektedir. Bu nedenle Kafkas­
ya'ya kuvvet gondermeye kesinl ikle kar�1y1m. Su akilda tu­
tulmahd1r ki, biz bu iilkelerle hi<; sava�mad1k ve bugiinkii
durum Tiirkiye ile sava�ta olan iilkeler tarafmdan yarat1lm1�­
t1r. Dolay1s1yla o iilkeler, yani ingiltere, Fransa ve italya, ba­
n� imzalamncaya kadar bu iilkede miitareke ko�ullanm uy­
gulamahd1r. Kuvvet gonderirsek bu, Tiirkiye'ye sava� ilam
anlamma gelir ve diinyamn bu bolgesindeki etkimizi yitiririz.
Aynca bu etki �imdiki ban�m tek giivencesidir.

DAMAT fERiT' iN Di.i�i.i�i.i

D1�i�leri Bakanhg1
Washington

Te l g r a f

Bristol
Amerikan El<;:il igi

5 Ekim 1 9 1 9
Diin Damat Ferit hiikiimetinin dii�ii�ii ve Ali Rtza 'nm

yeni hiikiimeti kurmakla gorevlendirilmesi, Milliyet<;:i Parti­
n in gozle goriiliir ilk zaferidir. Ba�an ol<;:iiliidiir ama ger<;:ek­
tir. Denetim belki de Sadrazam izzet Pa�a tarafmdan Milli­
yet<;:ilere garanti edilmi�tir. R1za hiikiimetinin ge<;:ici oldu­
guna inamlmaktad1r. Hiikiimetin dii�ii�ii, Mill iyet<;:i gii<;:le­
rin i<;: bolgelerden, Karadeniz ve Marmara k1yilarma �idde­
te ba�vurmaya gerek kalmadan ilerlemeleriyle aym zamana
denk gelmi�tir. Adapazart, izmit, da aym 30'unda
mahal l i yoneticiler yerine Mill iyet<;:iler ge<;:mi�tir, aym birin­
de, her yerden (?) otuz mil uzakhkta olan Karamiirsel ' i i�­
gal etmi�lerdir. Aynca diin de Samsun i�gal edilmi�tir. Bu
harekata 1 50 bin ki�ilik 8 Mill iyet<;:i kolordunun katild1g1
bildirilmekteyse de, bu rakam abartilm1�t1r.

52

Simdiki bunalim, Sivas Kongresinin isteklerin in Damat
Ferit tarafmdan Padi�ah'tan gizlenmesi sonucu ortaya i;1k­
m1�t1r. Aym zamanda, Mi.ittefi k yi.iksek komiserler in in
Mustafa Kemal'e kar�1 onlem almmas1m istemeleri i.izerine,
Bab1a li, Cerna/ Pa�a'nm eski kurmay ba�kam Ali Fuat Pa­
�a'y1 Eski�ehir'e gondermi�, o da yolda rastlad1g1 birl ikler­
den jandarma derlemi�tir. Eski�ehir'e van�ta Ali Fuat, he­
men Mil l iyeti;ller safma gei;mi�tir. A�ag1daki telgraf1 23 'i.in­
ci.i kolordu komutam Kaz1m Bey ve Albay Kara i le
birlikte imzalam1� ve Padi�ah'a gondermi�tir:

"Bizi kana susamt� gibi gosteriyorsunuz. Boylece bizim
ad1m1z1 lekeliyorsunuz. Biz kan dokucu degiliz. Bizim siya­
setimiz vatanm (tkarlarmt korumaktir. Dilegimiz bugunku
hukumeti gorevden a/1p on/arm yerine milletin itimadm1
saglayan ki�ileri getirmenizdir. Bizim amactmtza kar�t ko­
yan butun valileri gorevden alm1z. Anadolu'da bize kar�t
(alt�an ajanlarmtz, �imdiden bak ettikleri cezayt almt�lar­
dtr. Kurtleri bize kar�t k1�ktrtmak istiyorsunuz, ama ba�a­
ramayacakstntz. '.'

Bu kestirme istegi, Sivas kongresinin Sadrazama gon­
derdigi bir ik incisi izlemi�tir:

"Anavatamn i; 1karlanm �erefle korumad1g1mza ve bi­
zim ogi.itlerimizi din(emediginize gore, size kar�I gerek(i ka­
rarlan alm1� bulunuyoruz ve bu kararlarm uygu lam�1 ge­
cikmeyecektir. On Ian hemen goreceksiniz. "

Yukandaki telgraflar a lmmca, istanbul'daki Mi l l iyeti;i
l iderler, hem Bab1al i 'y i hem de Saray1 sanp, Ferit kabine­
sinin di.i�i.iri.i lmesini ba�anyla i stemi�lerdir. Ogleden sonra
iii; bakan i stifa etmi�, oteki ler hemen onlan izlemi�lerdir.
Belirti ldigine gore Damat Ferit, i nat etmi�, en sonunda is­
temeye i stemeye o da direnmekten caym1�t1r. Padi�ah, hi.i­
ki.imeti kurmas1 ii;in Tevfik Pa�a 'y1 i;ag1rm1� ancak o da
reddetmi�tir. izzet'in , kabineyi tamamen Mi l l iyeti;ilerden
olu�turacag1 b i l indiginden, durum daha olgun olmad1g1
ii;in, onun ad1 one si.iri.i lmemi�tir. Bir uzla�ma olarak Ali
R1za bulunmu�, o da di.in ogleyi n kabinesin i kurmu�tur.

53

Kabinede eski sekiz bakanla, be� yeni bakan bulunmakta­
dtr. SonU<;:, ozetle, Ti.irkiye'de Amerikanm etkin l igini bi.i­
yi.ik 61\iide art1rm1�ttr. Belki de b1rak1�may1 isteyen bi.iti.in
parti lerin k 1skan\ltklanm ve entrikalanm art1rmaya zor­
layacakt1r, ama onlann Mi l l iyet\i leri bask1 altma almak
istemeleri i\ten degildir. Mi.ittefikler � imdi Mi l l iyet\ileri
denetim altma a lmaya \al t�acaklar ve di.izeni korumak
bahanesi a l tmda eski siyasetleri n i si.irdi.irecek lerdir. i\
bolgelerdeki Amerikalt lann ve H1ristiyanlar1n gi.iven ligi
Mi l l iyet\i lerin ba�am1yla belki artm1� olmaktad1r. Hi\bir
yerde asilerin istegiyle bir � iddet olayt beklenmiyor.

Yeni be� bakamn adlan �oyledir: Sadrazam Ali R1za,
Seyhiilislam: Haydarizade ibrahim, Harbiye Nazm: Cerna/
Pa�a, (Mil l iyet\idir), i(:i�leri Bakanz: Damat Serif, Dt�i�leri
Bakanz: Mustafa Re�it, Dev/et Bakanz: Abdurrahman.

54

Bristol
Amerikan El\i l igi

iLGiN<;: BELGELER

Bu kez bir dizi i lginc; Amerikan belgesi i le kar�i la�1yo­
ruz: Bunlardan biri Enver Pa�a ve Turancz giif'ten soz ac;1-
yor. Eldeki telgraf k1sa da olsa mi.ittefikler arasmdaki En­
ver Pa�a i.irki.inti.isi.ini.i gosteriyor. Birinci Di.inya Sava�1 so­
nunda ittihat ve Terakki iktidan y1ki lm1�, l iderleri yurtd1�1-
na gitmi�ti ama ozell ikle ingil izler si.irekli bir ittihat-Terak­
ki korkusu ve ku�kusu ic;indeydiler. Amerikalilar da onlar­
dan esinleniyorlard1 anla�ilan. Belki de bu nedenle olacak
Mustafa Kemal ve arkada�lan s1k s1k ittihatc;i larla i l i�kileri
olmad1gm1 belirtmek zorunda kalm1�lard1r.

Ba�ka bir belgeden, i.inli.i ingil iz casusu Sait Molla'mn
Nutuk'ta bel irtilen mektuplannm Amerikali lara s1zdmld1-
gm1 anl iyoruz.

Bir de ingi liz casusu Lawrence'le Paris'te yapilan bir go­
ri.i�menin tutanag1 var.

ENVER PA�A VE TURANCI GU<;:

D1�i�leri Bakanhg1
Washington

Te l g r a f

3 Kas1m 1 9 1 9, istanbul
On be� Kas1m'da Suriye'den gelerek, ingilizleri takviye

ic;in, istanbul bolgesinde toplanm1� bulunan Frans1z birlik­
lerinin aynlmas1 egi l imi, ba�kentte Frans1z presti j in i art1ra­
cakt1r. <;:i.inki.i onlarm buradaki varhg1 pek ho� kar�ilanm1-
yor. Mil l iyetc;i c;evreler bu davram�m Frans1zlar ac;1smdan
aki lhca oldugunu belirtiyorlar.

Gene de Ti.irkiye'nin gelecegi konusunda bir ingil iz-Fran-

55

s1z-italyan anla�mas1 mevcut degi l . Samyorum buradaki
ingi lizler, merkezi Kafkaslarda olan Enver Pa�a tarafmdan
yonetilen, aynca M1s1r ve Hindistan'da ingilizleri rahats1z
etmeyi amacrlayan Turancz gori.i�i.in gi.ici.ini.i anlam1yorlar
samyorum. Bu ak1m dini olmaktan crok 1rkcr1d1r. M1s 1r 'da
yeni patlamalar olacag1 haberini gi.ivenilir kaynaklardan
ald1m. Turanc1hga kar�t en iyi crare Ruslann Kafkasya'y1 i�­
galidir ve bunda ingil izlerin Goni.il li.i Orduyu son zaman­
larda desteklemeleri hesaba kattlabil ir.

Ti.iRK ULUSU MiLLiYET<;i LERiN YANINDA

D1�i�leri Bakanhg1
Washington

Te l g r a f

Stanav
Amerikan Elcril igi

Ekim 1 9 1 9 (gi.ini.i belli degi l) , istanbul
iki i.icr hafta onces ine kadar Mil l iyetcri ak1m, oni.ine cr1-

kan her �eyi direncrsiz si l ip si.ipi.irecege benziyordu. Mil l i­
yetcri hareket gene de gi.icrli.i ve muhalefet basmmdaki yol­
suzluk iddialanna kar�m secrimlerin yaptlmas1 olas1hg1 var,
ve sonucr Mil l iyetcri leri n crogunlugu elde etmesi, ardmdan
izzet ya da Tevfik' in kabine kurmas1, bunlann da ko�ul la­
rm elverdigi olcri.ide �oven olmalan beklenebilir. Ancak du­
rum muhalefetin de, yerel H1ristiyan kurulu�lan ve Entente
Liberal (Hi.irriyet ve iti laf?) arac1 hg1yla ingil izlerden gi.iven
ve yard1m alarak gi.ici.ini.i arttrd1g1m gosteriyor. Rumlar, Er­
meni ler ve Yahudi ler secrimlere kattlmaktan kacrmmay1 ka­
rarla�t1rdtlar, dolay1s1yla onlann Entente Liberal i le i l i�ki­
leri yok. Dogu'da eski okuldan Ti.irkler tarafmdan k 1�k 1rt1-
lan Ki.irtler, haydutlugu canland1rarak ya da Mustafa Ke­
mal' in orgi.iti.ini.i gozden di.i�i.irmek yoluyla Mil l iyetcrilere
zorluklar cr1kanyorlar. Secrimlerden once, mi.itareke ko�ullan
altmda ingil iz i�gal in i daha geni�leterek Mil l iyetcrilere dert

56

\'.tkarmak planlanm1�t1r. Boylece Ferit Pa�a yeniden iktida­
ra gelecek ve Ti.irk sorununa ingil iz \'.OZi.imi.i konusunda bir
ad1m daha at1lm1� olacakt1r. Padi�ah da ingil iz gori.i�i.ine o
kadar bag!td1r ki, Mil l iyet\'.iler, bugi.inki.i kabinenin degi�­
mesinin Ferit Pa�a'nm yeniden iktidara gelmesine vesile
olacagmdan korkmaktad1rlar. Ancak son zafere i nananlar
tarafmdan desteklenen Mi l liyet\'.ilerin bu gori.i�e kap1labile­
cekleri pek sa01lm1yor. Bu durumda, Paris'te Ti.irklerin,
Damat Ferit Pa�a'nm yapt1g1 gibi bi.iti.in SU\'.U ittihat ve Te­
rakk i Partis i 'ne y1kmas1 olanag1 o lmayacakt1r. Sava�tan on­
ce ve sava� s1rasmda ittihat ve Terakki, Jon Tiirkler'in ol­
dugu gibi, bugi.in de Mil l iyet\'.ilerin, Ti.irk ulusunu yanlan­
na ald1klarmda ku�ku yoktur.

Ravndal
Amerikan Komiseri, Amerikan El\'.iligi

57

SAiT MOLLA'NIN MEKTUPLARI
AMERiKALILARA SIZDIRILIYOR

ingilizlere crah�an Sait Molla'nm Rahip Frew'e yazd1g1
mektuplar Mil l iyetcrilerin el ine gecriyor. Mil l iyetcriler bunu
kullanmak istiyorlar. Bu arada mektuplann creviri lerini
Amerikahlara s1zdmyorlar. Atati.irk de bu mektuplardan
Bi.iyi.ik Nutuk'ta soz acrar ve orneklerini verir. Simdi Ameri­
kah lar bu mektuplan almca ne yapm1� ve ne di.i�i.inmi.i�ler;
onlann belgelerinden ogrenel im:

R a p o r
Avrupa sulanndaki Amerikan deniz kuvvetleri

USS Chattanooga, Amira! gemisi

Kuvvet Komutanhgmdan
D1�i�leri Bakanhgma, Washington
Konu: ingiliz yanhs1 "Turkidje Stamboull"
gazetesi ba�yazan ve ingil iz Muhipleri Dernegi
onde gelen i.iyesi Sait Molla'mn yazd1g1 iddia
edilen mektuplar.

1 . D1�i�leri Bakanhgma yaz1lan bu rapor Kuvvet Komu­
tamnm mektuplan arasmda cr1km1�t1r.

Ozel Birle�ik Devletler Elcril igi

istihbarat raporu

1 0 Kas1m 1 9 1 9
istanbul, Ti.irkiye

Konu: ingiliz yanhs1 "Turkidje Stambou/"
gazetesi ba�yazan, ingi l iz Muhipleri Dernegi
onde gelen i.iyesi Said Molla'mn yazd1g1 iddia
edilen mektuplar.

Kaynak: Ti.irk ler, Mil l iyetcri Parti taraftarlan .
i<;indekiler: Ekteki mektuplar Mustafa Kemal'in yonet­

tigi Ti.irk Mil l iyetcri Ak1m1 yanda�lan tarafmdan verilmi�tir.

58

Amac;:lan, istanbul 'daki ingiliz Yi.iksek Komiserl igi i le i l i�­
ki leri bulunan ingil izlerin, ri.i�vet ve ba�ka yollarla Mill i­
yetc;:i Ak1m1 nasil tahrip etmeye c;:ah�t1klanm, sec;:imleri en­
gel lemeye, Hi.irriyet ve itilaf Partisini iktidara getirmeye
ugra�t1klanm, Ban� Konferans1 sonucu "dogacak" Ti.irki­
ye'nin gelecegi konusunda Padi�ah'la nas1l gizli an la�ma
yapmaya c;:aba harcad1klanm gostermektir.

2. Mektuplardan c;:ogunun ingi l iz ki l isesi din adamla­
nndan, uzun y1 1 lard1r istanbul'da oturan ve ingiliz Yi.iksek
Komiserligi sivil memurlanyla yakm i l i�kisi olan Rahip Dr.
Frew'e yazild1g1 one si.iri.ilmektedir. Rahip Frew Yi.iksek
Komiserlikte ozel likle Mr. Hohler ve Mr. Ryan'la i l i�kil idir.
(Mektuplarda gec;:en Mr. TRR ve Mr. R k1saltmalanmn
Ryan't i�aret ettigi one si.iri.ilmektedir.) Sir Adam Block
Duyunu Umumiye'nin ba�1d1r. Ti.irklere yakm ve Rum
aleyhtan olduguna inamhr. Mektuplarda ad1 gec;:en Ti.irkler
ise, karma�1k Ti.irk siyasal yap1smda c;:e�itli kamplardaki
ki�i lerd ir.

3 . Sait Molla Mill iyetc;:i Partideki di.i�manlan tarafmdan
c;:ok di.i�i.ik ahlakta bir ki�i olmakla suc;:lanm1�tir. Belirttikle­
rine gore Turkidje Stamboul adh gazetesi ingiliz Bi.iyi.ikelc;:i­
l iginden ayhk 3 .000 l irahk destek gormektedir. ingil iz Mu­
hipleri Derneginde onemli bir yeri vard1r.

4. Ekteki mektuplann sahte olmad1g1m belirten bir ke­
sin kamt yoktur. Elc;:i lige verilmesi daha ba�ka bir amacm
bulundugunu i�aret etmektedir. Mektuplar iki ayn kaynak­
tan gelmi�tir ve i.ic;:i.inci.i bir kaynak belki de aym materyal i
vermeyi onermi�tir. Mektuplar kirmlZI ve mavi i le i�aret­
lenmi�tir. K1rm1Z1 l i lar bir kaynaktan, mavi l i ler ba�ka bir
kaynaktan gelmektedir. Birbirine benzer mektuplar, aym
mektuptan yapilm1� iki ayn c;:eviriyi gostermektedir.

5. Mektuplann Ti.irkc;:eden c;:evrildigi bel l idir. Aynca
sahte olup olmad1klanm saptamak ic;:in bir uzmana veri l ip
dikkatl i kar�ila�t1rmalar yapi lmas1 telkin ed ilmi�tir.

6. Bildiri ldigine gore mekruplar, Sait Molla'nm, dosya­
smdan, evindeki bir Mil l iyetc;:i ajan tarafmdan kopya edil-

59

mi�tir. Bu dosyanm fotograf kopyalarmm da yakmda veri­
lebilecegi, aynca gonderilecegi bildirilmi�tir.

7. ingil iz yetki l i lerinin bu iddialara kar�1 tavn ingiliz
Muhipleri Derneginden yana gozi.iki.iyor. Ve ingiliz yanda�1
yerel basm, yazarca iyi b i l inmektedir. ingiliz Yi.iksek Komi­
serl igi i.iyeleri, Ti.irkiye'de ingiliz denetimini savunan i.ii;­
dort yaym organma para verdik leri ya da ri.i�vet dag1tt1kla­
n yolundaki iddialan a lmganlikla reddetmektedirler. Bu gi­
bi Ti.irkler in kendilerine kur yapt1gm1, izledigini ve ba� lan­
nm etini yedigini, onlara cezalanm verdiklerini soylemek­
tedirler. Dediklerine bak1l irsa, Ti.irkler, sizi kendi siyasal
oyunlarma sokmakta, sonra da yabanc1y1 yi.izi.isti.i b1rak­
mak gibi eski numaralanm oynamaktad1rlar. Ku�kusuz bu
oyun daha once oynanm1� ve ingi l izler hayretler ii;inde kal­
m1�lard1r.

8. Bu nedenle, mektuplarm geri;ekl igini ingil izlerin goz­
leri oni.ine koymak � imdilik uygun gori.ilmemi�tir. Bu ad1m
iki komutanligm subaylan arasmdaki yakmlik nedeniyle
ilerde atilabi l ir. Bi.iti.in Ti.irk partilerinin, mi.ittefikler arasma
anla�mazlik tohumlan ekmeye i;a li�t1k lan ve bu anla�maz­
l iktan ban� gori.i�melerinde yarar umduklan bil inmektedir.
Aynca mektuplarm bir kopyasmm Frans1z yetkil i lerine de
veri ld igi, onlarm da Paris'e gonderdigine inamlmaktad1r.
Mil l iyeti;i i;evrelere gore, Frans1zlar Mustafa Kemal' in par­
tisini kazanmak ii;in ugra�maktad1r.

9. bte yandan mektuplarm geri;ek o lmas1 olas1 lig1 da
gi.ii;li.idi.ir. Bu durumda ingi l izlerin Ti.irkiye'de uygu lad1klan
geni� entrika ve oynad1klan koti.i rol, Mil l iyeti;ilerin yan­
da� lannca her zaman soylendigi gibi kamtlanmaktad1r. Bu­
na da a ld1rmamak zordur. *

• Sait Molla'nm mektuplan Nutuk'da yaymland1g1 i�in burada yer ver­
m1yoruz.

60

LAWRENCE'iN GORO�LERi

Amerikaltlar o zamanlar Yakmdogu i�lerinde yeniler.
Pek bilmiyorlar bu bolgede ne olup bittigini . Paris'te Bart�
Konferanst gori.i�meleri olurken, orada bulunan A /bay
Lawrence i le bir Amerikan temsilcisi, Turk/er, Ermeniler ve
'r.'akmdogu sorunu konusunu gori.i�i.iyor. Onli.i casus Law­
rence bu! Onun ilgini; gori.i�lerini, bu gori.i�meden sonra ha­
z1rlanan tutanaktan ogreniyoruz. Lawrence bir Ermeni dev­
leti kurulamayacagm1, Ti.irklerin ise 30 ytlda sagltkla ayaga
kalk1p yeniden fetih di.i�lerine dalabilecegini soyli.iyor!

Amerika Birle�ik Devletleri
Tam yetkil i temsi lci l igi

Onemli
Saym D1�i�leri Bakanma,
Washington

Efendim,

19 Kas1m 1 91 9, Paris

Bakanl tgm bilgisi ii;in, Ban� Komisyonunun bir i.iyesi­
n in son gi.inlerde Albay Lawrence ile yapt1g1 bir gori.i�me­
n in tutanagm1 sayg1yla arz ediyorum.

Saygtlanm1 sunanm efendim,

Mr. Sweet:

Tam Yetkil i Komiser
h izmetkarmtz

(imza okunamad1)

D1�i�leri Bakanl tg1
Bakan yard1mc1s1 ofisi

1 5 Aral tk 1 9 1 9

A l bay Lawrence ya�ammm bi.iyi.ik bir boli.imi.ini.i Yakmdo-

6 1

gu ogrencisi olarak ge�irmi� bir gen� ingi liz subay1d1r. Sa­
va� si.iresince Ti.irklerin bogri.inde bir yara a�mak i�in,
Arap ordusunu kurmak ve Araplan Ti.irk imparatorlugun­
dan ay1rmak i�in �aba harcam1�t1r. Bunda da bi.iyi.ik ol�i.ide
ba�anli olmu�tur.

Hicaz kralm1 bag1ms1z bir kral l ik olarak tahta oturtan
odur. Paris Ban� Konferansmda Hicaz'm temsil edilmesini
saglayan odur. Paris'te Faysal'm dam�mam, �evirmeni ve
genel sozci.isi.i olarak gori.inmi.i�ti.ir. Aslmda Paris'te Hicaz' 1
temsil eden o olmu�tur. Yakmdogu konusunda �ok derin ve
uzaga varan gori.i�leri olduguna inamyorum.

C.A.H.

Alb. Lawrence ile gori.i�me tutanag1

3 Kas1m 1 91 9
Ermenistan:
Ermenilerin, kendilerini kutsal bir dava ugruna oldi.irt­

mek gibi bir tutkulan vard1r ve bu tutkulanm, kom�ulany­
la kavga ederek, en iyi tatmin yolu bulurlar. Bugi.in i�in,
onlan kimse, ozell ikle ki l 1�tan ge�irmek istemiyor, ama ya­
km gelecekte ba�lanna i� a�mak i.izere k1�k1rtmada buluna­
caklanna gi.ivenilebilir. Bunu genell ikle Ti.irklere yi.iksek fa­
izle kredi vermek ve daha sonra paranm kar�1 lig1 olarak,
onlann atlanm ve arazi lerini almak suretiyle yaparlar. Ote
yandan bir Ermeni devleti yaratmaya �ali�mak en istenme­
yen bir �eydir. Bu, ancak tok olabilecekleri ya da saldmya
ugramayacak kadar gi.i�li.i olacaklan bir yerde olabi l ir, o
zaman da halkm yi.izde 85'i buna kar�1 �1kar. Ermeni dev­
leti kurmak bi.iti.in oteki 1rklan k1zdmr ve onu ayakta tut­
mak i�in en az be� ti.imen (1 00 bin asker) gerekir.

Tiirkiye:
�imdiki durumda Ti.irkiye yorgun di.i�mi.i�ti.ir. Ahalisi

(Ti.irkler) 7 milyondan fazla degi ldir, bunlardan 350 bini
asker saydabi l ir. Bu da, onlarm 7 yd gibi bir si.ire i�in as­
kere alma yontemlerinden i leri gelmektedir. Ordu, zi.ihre-

62

vi hastahklar ve dogal olmayan ah�kanhklar nedeniyle
i;:i.iri.imi.i�ti.ir, bu nedenle dogum oram di.i�mektedir. As­
kerl ik si.iresi k1salt 1 l irsa ve Ti.irklerin eylemleri kendi i.il­
kelerinde sm1rlandmhrsa, otuz yi l ii;:inde yeniden saghkla
ayaga kalkar ve belki de yeniden fet ih ii;:in di.i� kurmaya
giri�irler.

Not: Ordu tamamen Anadolu 'dan toplanm1�t1r.
Yabancz uluslar ve Tiirkiye:
Almanlar i;:ok sevil ir.
Ti.irkleri yonetmekte en ba�ans1z olanlar ingi l izlerdir.
italyanlar onlan boynuzlarmdan i;:ekmektedir. istekle-

rinde oli;:i.ili.idi.irler. Titoni bi.iti.in siyasal imparatorluk istek­
lerine kar�1 i;:1kmaktad1r.

Rusya:
Lenin bi.iti.in Dogu'yu Bol�eviklikle ate�e vermek iste-

mektedir. Belki de ba�aracakt1r.
Hii;:bir i.ilke istanbul'u tutacak kadar gi.ii;:li.i degildir.
Arabistan:
Arap mil l iyeti;:i hareketi muhalefete dayanmaktad1r, on­

suz a lt1 ay ii;:inde pari;:alamr. Frans1zlar da belki buna yar­
d1m ediyorlar.

Faysal, dikkatl i, ho�gori.ili.i, i;:ogunlukla di.iri.ist ama i�i­
ne gel irse ihanet edebilecek bir tip olarak tammlanm1�t1r.

isyan konusunda iyimserdir. Bol�evikl ik burada i lerle­
yebil ir.

Suriye:
Suriyeli ler kendi lerini yonetebi l irler ama ba�kalanm yo­

netme yetenekleri hii;: yoktur.
Yabudiler ve Siyonist hareket:
Yahudi ler Araplarla iyi gei;:iniyorlar ve Arap bolgelerin­

de Yahudilerin k1y1m1 yoktur. Yahudiler hem fi/istin'de,
hem Mezopotamya'da iyi i.ireticilerdir. Arna ko�ullar duru­
mun iyi le�mesini ongormektedir.

Siyonist hareketin "birfok peygamberi vardzr ama poli­
tikac1s1 yoktur. " Konut, sulama gibi ekonomik sorunlara
girmiyorlar. Son dokuz ayda hareket iyi yonetilmemi�tir.

63

Gene/ gozlem:
Kimse Dogu uluslanndan minnettarhk beklemesin, be­

cerebilirlerse tekmeyi vuracaklard1r.
Tiirkiye geli�mesi i�in gerekli madenlere sahiptir (ko­

miir kotii n itelikli ama boldur). Mezopotamya da petrol s1-
mrs1z gibidir.

64

III. BOLUM

K ARANLIK GUNLER

1920 y1lma giriyoruz. Gene! �izgileriyle karanltk bir y1l
bu. Mill iyet�i Ak1mm bapnlan da var. Arna ozellikle ingi­
l izler, Mustafa Kemal ve arkada§lan tarafmdan yonetilen
ak1mm bogulmas1 i�in e llerinden geleni yap1yorlar. Mil l iyet­
�i lerin, bir y1 l once kazand1klan bapnlar bir bir yok edili­
yor. 1 920 y1lt ba§mda se�imler sonucu istanbul'da �alt§ma­
ya ba§layan Meclisi Mebusan, istanbul'un i§gali i le ortadan
kaldmltyor. Mi l let temsi lcilerinin bir boli.imi.i yakalamp
Malta'ya si.iri.i li.iyor. Mil l iyet�i lerin iktidardan indirdigi Da­
mat Ferit yeniden sadrazam oluyor. Mustafa Kemal ve ar­
kada§lanmn idam fetvas1 �1kanltyor. Anadolu'da gerici i�
isyanlar olu§uyor yangm gibi. Sevr Anla§mas1 imzalamyor.

Amerikan belgeleri nde bu geli§meleri izliyoruz. Bir yer­
de Yunus Nadi'nin o umutsuzluk doneminde Ba§kan Wil­
son'a yazd1g1 mektubu da buluyoruz.

Peki, Mil l iyet�i Ak1mm hi� bapnst olmuyor mu bu yt l
i�inde? Oluyor. . . Gelecege yonelik onemli apmalann ger­
�ek le§tigi n i gori.iyoruz. Once Gi.ineydogu Anadolu 'da
Frans1z i§galine kar§t bapnlt b ir sava§ veriliyor. Belki de
bu sava§tn Mi l l iyet�i lerin lehinde geli§mesi, Mi.ittefikleri is­
tanbul 'un i§gal ine kadar goti.iri.iyor. Dogu Anadolu'da Er­
meni sorunu �ozi.ili.iyor ve Sovyetler Birl igi ile s1mrlar sap­
tamyor. Boylece, Ti.irkiye, Batt 'dan gelen sald1rganlarla sa­
vapbilmek i�in haztr duruma geliyor.

Simdi belgeleri inceleyel im:

ANADOLU'DA BiR RADYO iSTASYONU

Amerikan belgeleri arasmda 7 Subat 1 92 0 tarihinde Vi­
yana 'daki Amerikan Komiserinin gonderdigi bir telgraf dik-

kati i;ekiyor. Daha Anadolu'daki hi.iki.imete yoneltilen "Bol­
?evik " iddialan ortaya i;1km1� degildir. Belki de ingilizler, bu
yolla i lk aleyhte propagandaya ba�lam1� bulunuyorlar:

Telgraf �oyle:

Te l g r a f
7 Subat tarihinde Viyana'daki

Amerikan Komiserinden alman telgraf.
No: 1 09

Anadolu'da bulunan ingi l iz denetim subaylanna Bi.iyi.ik
Britanya ordusu yetki l i lerince gonderilen bir gizli mesajda,
ii; bolgede bir radyo istasyonu bulundugu, bu istasyonun
mesajlar al tp verdigi, Kzztl Ordu'yla i leti�im kurdugu bildi­
ril iyor. Altp verilen mesajlar � ifrelidir ve bunlan i;ozmek
mi.imki.in olmam1�ttr.

79 numaralt mesaj1ma deginerek, bu durumun klZll pro­
paganday1 ai;1klad1g1m bel irtmek isterim. Mill iyeti;iler bu is­
tasyonu denetim altmda tutmaktad1rlar. Simdiye kadar in­
gil izler bu istasyonun nerede oldugunu saptayamam1�lard1r.

Bu bi lgiyi Paris'teki Grew'e de ula�t1rd1m.

MARA� OLAYLARI . • . MARA�'IN KURTULU�U

Mara�'m kurtulu�u, zincirleme daha pek i;ok olaym
ba�lang1c1 oluyor. Ya da ba�ta ingil izler olmak i.izere Mi.it­
tefiklere, zaten kafalanna koyduklan bask1lan daha da
yaygmla�t1rmak olanag1 sagltyor. Marafta Kuvay1 Mil l iye
ile Frans1zlar ve onlann besledikleri Ermeni mi l isleri ara­
smda i;at1�ma 20 Ocak 1 920'de ba�ltyor. <;:at1�ma si.iri.ip gi­
derken Anadolu'nun her yerinden "Miidafaa-i Hukuk der­
nekleri " istanbul'a, bu arada Amerikan Temsilci l igine telg­
raflar yagd1rarak, Frans1zlan ve Ermenileri k1myorlar. Bu
telgraflar hakkmda haz1rlanan rapor i;ok daha gei; bir ta­
rihte, her �ey olup bittikten sonra 9 Mart 1 920 tarihinde
Washington'a gonderil iyor. Bu arada ABD D1�i�leri Bakan­
ltg1, Amira/ Bristol'un Ti.irkler lehine verdigi raporu dikka-

68

te almadan, ba�ka bir rapora dayanarak Ti.irkler aleyhinde
Washington'da basm bildirisi dag1t1yor.

Once Anadolu'daki "Mi.idafaa-i Hukuk" derneklerinin
protesto telgraflan i le i lgili raporu gorelim:

R a p o r

Birle�ik Devletler Yi.iksek Komiserligi
Amerikan Bi.iyi.ikel\:iligi

istanbul
Saym D1�i� leri Bakam
Washington

Geli� tarihi 9 Mart 1 920
Efendim:
Marafta Frans1z ve Ermeni kuvvetlerinin i�ledigi iddia

edilen vah�et ve zuli.im hareketleri nedeniyle Ki.i\:i.ik Asya'nm
bir\:ok kasabaslnm Mi.idafaa-i Hukuk derneklerinden gelen
protesto telgraflannm \:evirilerini sayg1 ile sunuyorum.

Birle�ik Devletler Yi.iksek Komiseri
Tugamiral Bristol

Te l g r a f l a r

Tortum'dan (30 Ocak 1 920)
Frans1z ve Ermeni askerleri Mara�'da gori.ilmemi� vah­

�et ve zuli.im yap1yorlar. Mi.isli.imanlann ayaklanm bagla­
y1p baltayla oldi.iri.iyorlar. Erkekleri bir araya koyup yak1-
yorlar, kadm ve \:Ocuklann kollanm ve bacaklanm teker
teker kesip yan oli.i durumda birak1yorlar. Bu korkun\: ha­
reketlere bir son veri lmesi gerekir.

(imza: Mudafaa-i Hukuk Dernegi Ba�kam)

Narman'dan (29 Ocak 1 920)
Frans1z giysisi a ltmda Ermeniler, Mara� ve \:evresinde

Mi.isli.imanlan yok etmeye giri�mi�lerdir. Miisli.iman lann
evlerin i ate�e vermi�lerdir. Bu durumda, biz de Erivan'daki
Ermenileri yok etmeye karar verdik.

(imza: Mudafaa-i Hukuk Dernegi Ba�kam)

69

Aym yoldaki_ telgraflar aynca 28, 29 ve 30 Ocak tarihle-
rinde a�ag1daki yerlerden ahnm1�t1r:

Elaziz Ayn tab
Cid de Bafra
(:,an km Sungurlu
Bozk1r Bayburt
Re?adiye Darende
Narman Bogazltyan
Arapgir Ankara
Mu cur Kangal
Er baa Yenihan
Harput
Bursa
Egin
Yozgat
Kulu

Sivas
Sinop
Akdag
Kastamonu
Kanya

Aziziye
(Okunamad1)
Tosya
(:,erke?
Safranbolu
Su?ehri
Dersim
Amasya
Diyarbak1r
Viran?ehir
Ko�hisar
Malatya
Mardin
(Okunamadt)
(:,ar?amba

Sulukt?la'dan (28 Ocak 1 920)
Ti.irklerin i�gali protesto etmesinden huylanan Frans1z­

lar, kenti bu defa kuvvet kullanarak i�gal etmeye kalkm1�
ve kentin i;evresine toplar dizmi�tir. Onlar kenti bombard1-
man ederken, Frans1z giysi leri giymi� Ermeniler kent sakin­
lerini katle ba�lam1�t1r. Bu boyle devam ederse bi.iti.in di.in­
yamn alt101 i.isti.ine getirmeye zorlanm1� olacag1z.

Aym yoldaki telgraflar ayrica ?uralardan gelmi?tir:
(Bunlar 3 1 Ocak ve 1 Subat tarihlidir)
Urfa, Erzincan, Nusaybin, Darende, Bolu, Sivas, Siirt,

Ta�koprii, Ordu, Develi, Zile, Kule, Tenoz, (:,erke?, Ulu­
borlu, Hafik, Viran?ehir, (:,apak�ur, Isparta, Kuru�ay,
Arapgil� (okunamad1), Gerede, Siirmene, incesu, Giimii?­
hac1koy, Keban, Hazelli, ispet, Actbadem, Trabzon, Ma�­
ka, Midyat, Elaziz, Giresun, Erzurum, Erzincan, Boyabat,
Eregli (Karadeniz), Antalya, Denizli.

MARA� OLAYLARI iLE iLGiLi
Tl.iRKLER ALEYHiNE BiR RAPOR

Bu arada Engert admda bir Amerikan temsilcisi Perry
ve Johnson admdaki iki Amerikal imn Halep'te oldi.iri.ilme­
leri n i incelemek ii;in, Adana'ya gel iyor. Demiryolunun
Ti.irklerce kesilmi� oldugunu gori.iyor ve burada i;ok gi.ive­
ni l ir kaynaklardan (!) yani Frans1z ve Ermenilerden, Ma­
ra�'ta olup bitenleri ogrenip, bu konudaki raporunu 20 Su­
bat 1 920'de Washington'a telgrafla bild iriyor. Bir gi.in son­
ra istanbul'dan aym olaylarla ilgili olarak Amira/ Bristol
da, daha yans1z bir telgraf gonderiyorsa da, her nedense
Amerikan D1�i�leri Bakanl ig1 Engert'in raporundaki lere
dayanan bir basin bildirisi yayml iyor.

Engert'in raporu �oyle:

D1�i�leri Bakam
Washington

R a p o r

20 Subat 1 920, Beyrut
Perry ve Johnson'un katli olay1m incelemek ii;in Ha­

lep'e gitmek i.izere Yi.iksek Komiserin emriyle di.in Beyrut'a
geldim. Adana'da demiryolunu Ti.irkler tarafmdan kesilmi�
buldum. Mara�"taki olaylarm aynntilanm Frans1z memur­
lardan, Amerikal ilardan ve Ermeni lerden ogrendim. Ola­
ym a�ag1daki ozetinin dogru oldugunu samyorum:

20 Ocak'ta Frans1z ve Ti.irk kuvvetleri arasmda, Mara�
yakmlannda ciddi bir i;at1�ma ba�lad1. 0 mada Amerikan
bayrag1 ta�1yan ve Ayntab'a (Gaziantep) gitmekte olan bir
Amerikan arabasma Ti.irkler tarafmdan kas1tli olarak ate�
ai;i ld1 . Arabada be� Amerikalimn yamnda bir de Frans1z
subay1 vard1 ama bu subay refakati;i degil yolcu idi . Kimse
yaralanmad1 . Yalmz iki Amerikal imn yi.izi.i i;izi ldi . Hepsi
Ma'ra�'a geri dondi.iler.

Mara�'ta di.izenl i sava� 21 Ocak'ta ba�lad1 ve ara l iks1z,
Frans1zlann kenti bo�altt1klan 10 Subat tarihine kadar si.ir-

7 1

di.i. Frans1zlann en azmdan iki bin askeri ve bir topu var­
d1. Ancak Ti.irkler say1ca onlardan i.isti.indi.i. Makineli ti.i­
fek leri dt�mda att� gi.i<;leri zay1ft1. Franstz general bana ka­
y1planmn toplam 800 oldugunu bildirdi. Frans1zlar once­
leri uzla�ma yolunu se<;ip tahribat yapmaktan ka<;mdtlar
ama minarelerden ve evlerden Ti.irk n i�anctlanmn att�lan,
Ti.irk mahal lesini bombard1man etmek geregini dogurdu.
Bu da yangmlar <;tkmasma yol a<;tt. Daha di.izenli sava� ba�­
lamadan once, Ti.irkler Mara�'ta ve yakmlanndaki Erme­
ni leri katletmeye ve tedhi� eylemlerin i Amerikalt lann goz­
leri oni.inde ger<;ekle�tirmeye ba�lam1�lard1. Amerikalt lar
en az 5 bin ki�inin oldi.iri.ildi.igi.ini.i tahmin ediyorlar. Bazt
yaral t lann ka<;t1g1 Amerikan Hastanesinde, kadm ve <;o­
cuklarda i�kence bel irtileri gori.ildi.i. Ermeni mahallesi ve
kiliseleri Ti.irk ler tarafmdan yak1ld1 ve oli.iler kire<; kuyu­
lanna at1ld1. Amerikalt lar tarafmdan yonetilen Ermeni
K1zlar1 Baktmevi, 7 Subat'ta bas1ld1 ve 85 ktz oldi.iri.ildi.i.
Yakmdogu Kurtarma Orgiitiine baglt <;iftlik binast ve mis­
yonerlerin oturdugu yer aym gi.in yakt ldt . Kolejde Ameri­
kan bayragmt <;eken Amerika l t lara ate� a<;tldt . Ti.irkler i le
Frans1zlar arasmda arabuluculuk yapmak istediler, Ti.irk­
ler "Bu bir yerel sorun degildir. Milli bir sorundur, milli
ordunun ba�komutam Frans1zlarm teslim olmalarmt iste­
mi�tir " diye yamtlayarak reddettiler. Franstz takviye kuv­
vetleri 9 $ubat'ta geldiler, aym anda geri <;ek ilme emrini
getirdiler. Frans1zlar geri <;ekileceklerini a<;1klamad1klan
halde, 3000 kadar Ermeni yaya olarak onlarla birlikte <;e­
kildiler. Bunlardan ozel l ikle kadmlar ve <;ocuklar islahi­
ye'ye i.i<; gi.inli.ik yi.iri.iyi.i� s1rasmda kar f1rtmasmda yok ol­
dular. Onlarla birlikte giden Amerikalt lar �unlardtr: Ba­
yan Eliot Powers, Shultz ve Douggherty ve Bay Crathern.
Eliot, 1 6 Subatta bu go<;menlerle birlikte islahiye'de bulu­
nuyor. 15 Subat'ta, oteki adt ge<;enler sag sal im Adana'ya
geldiler.

Bu durumda, Mara�'ta gi.ivencesiz 12 Amerikalt kalm1�
bulunuyor. Ti.irklerin ozel olarak Amerikan aleyhtan duy-

72

gular beslediklerine inanm1yorum, ancak onlann durumlan­
m tehlikeye dii�iiren ko�ullar �unlard1r:

Bir: Frans1z karargah1 Amerikan orgiitlerin in bulundu­
gu binaya kom�udur.

iki: Frans1zlar atlanm ve kat1 rlanm Amerikan binasm­
da bulundurmaktad1r. •

Uf: Amerikan Yetimhanesinde Frans1z askerleri de yat­
maktad1r ve buras1 s1k s1k Tiirklerin saldmsma ugram1�t1r.

Dort: Frans1z generali, Amerikan kolejinden ate� ac;il­
mamas1 ic;in kesin emir vermi�se de, bunun tamamen on­
lenmesi miimkiin degi ldir.

Be�: Kolejde binden fazla Ermeni s1gmt1 olarak bulun­
makta ve Tiirk n i�ancilan bunlara ate� ac;maktadir.

A/tr: Askeri hareket sirasmda, ister istemez, Frans1z su­
baylanyla ili�ki kurulmu�tur.

Yedi: Amerikan hastanesinde, kendi hayatmm tehlikede
oldugunu sanan bir Ermeni, beyaz bayrak ta�1makta olan,
ileri gelen bir Turk ile oglunu 1 o Subat'ta oldiirmii�tiir.

Bu bilgileri Amiral Bristol'a da telgrafla bildirdim ve
beni Mara�'a gitmek ic;in yetkili ki lmasm1 istedim.

Halep'e gitmek iizere yola c;1k 1yorum.

BRISTOL'UN MARA� OLAYI i LE i LGiLi GORO�LERi

D1�i�leri Bakam
Washington

Te l g r a f

Engert

21 Subat 1 920r istanbul
Suriye i le Kilikya 'nm Frans1zlar tarafmdan i�gali nede­

niyle Tiirkiye'de yeni ko�ul lar ortaya c;1km1�t1r. Bu ko�ul­
lar izmir'in Yunanl i larca i�galinden dogan duruma benze­
mektedir. Frans1zlarm Ermeni askerlerini kul lanmas1 ve
Ermenileri silah land1rmas1 oralardaki ahal iyi ayakland1r­
m1�, Mil l iyetc;i Tiirk kuvvetlerinden buralara yard1m gon-

deri lmi�tir. Suriye l imanlannda sevilen Frans1zlar, ii lkeyi
fatihlermi� gibi i�ga l etmek, bayraklan indirip Frans1z
bayraklan asmak, biitiin hiikiimet gorevlerini iizerlerine
almak gibi ters yontemleriyle kendi lerine kar�1 duygular
yaratm1�lard1r. Buna benzer bi<rimde, Tiirkler, Kiirtler ve
Araplar tarafmdan H1ristiyanlara kar�1 gosteri len dii�­
manca muhalefet, Frans1z kuvvetlerine de gosterilmi�tir.
Frans1zlann koyleri tahrip ettigi, kadmlara tecaviiz ettigi,
yerl i leri oldiirdiigii bi ldiri lmi�tir. Sonu<r olarak Ki l ikya'da
bugiin bir sava� durumu ortaya <r1km1�t1r. Frans1zlar Ur(a
ve Mara�'tan <reki lmek zorunda kalm1�lard1r. Tiirklerin de
misil leme yaparak koyleri y 1kt1g1, Ermeni leri oldiirdiigii
bi ldiri lmi�tir, bununla beraber Frans1zlann Mara�'ta geri­
de b1rakt1g1 Ermenilerin hapsedildikleri, kendi lerine ba�­
kaca dokunulmad1g1 belirtilmi�tir. Ayntap, Ur(a ve Ma­
ra�'taki Amerikan vatanda�lanmn giiven l ik altmda olduk­
lan, kendilerine dokunulmad1g1, Amerikan ta�mmaz mal­
lanna sayg1 gosterildigi bi l inmektedir. Gene de bu duru­
mun, ozel l ik le Frans1zlann buray1 yeniden i�ga le kalkma­
lan hal inde devam edemeyecegi anla�i lmaktad1r. Vatan­
da�lanm1zm bu bolgelerden getirilmesi ciddiyetle dii�iinii l­
mekte, ancak bu aylardaki ula�1m gii<rliigii goz oniine alm­
maktad1r. Tiirk hiikiimetine ve buradaki Frans1z yiiksek
komiserine gerekli ve uygun giri�imlerde bulunulmu�tur.
ingi l iz yiiksek yetkil i leriyle yapt1g1m1z gorii�meler, ingil iz­
lerin Tiirkiye'deki duruma an lay1�la bakt1klanm ortaya <r•­
karm1�t1r. Frans1z i�ga l bolgesinde ingil iz vatanda�lan bu­
lunmaktadir ve vatanda�lanm1z1 <r1karmak i<rin ingil izlerle
i�birligi yap1yorum.

Ki l ikya 'y1 yeniden i�ga l etmeleri konusuyla i lgi l i olarak
Frans1zlara yakla�ilmas1 ve yeniden i�gal edeceklerse Fran­
srz kuvvetlerini mi, yoksa Somiirge ya da Ermeni askerle­
rini mi kul lanacaklanmn soru lmas1m onemle oneriyorum.
Bu, vatanda�lanmlZln giivenl igi ve biitiin Tiirkiye'nin duru­
muyla ilgili onemli bir karar olacaktir. Dolay1s1yla, Fran­
s1zlann giri�ecekleri harekat konusunda k1sa s iirede bilgi

74

rica ediyorum. Buradaki Frans1zlar ge<;mi�teki ve gelecek­
teki davram�lan konusunda anla�i lmaz bi<;imde sessiz ka­
liyorlar. Arna bu tipiktir.

BRJSTOL'UN MARA� OLAYLARIYLA iLGiLi
iKiNCi RAPORU

Te l g r a f

Bristol

23 Mart 1 920, istanbul
Gi.iveni l ir Amerikan kaynaklarmdan son ald1g1m1z ha­

berler, her zamankinden daha gi.i<;li.i olarak, Ki l ikya 'da
Frans1zlann i�gal yontemlerinin orada kan�1kliklan k1�k1rt­
t1g1m, bunun da Ermenilerin oldi.iri.ilmesine ve en sonunda
Mara�'ta Frans1z ve Ermeni kuvvetlerine saldmya yol a<;t1-
g1m, gostermektedir. Yukanda belirtilen olaylar Frans1z
k1�k1rtmas 1 sonucudur. Ermenilere kar�1, onceden di.i�i.ini.il­
mi.i� ve di.izen lenmi� saldmlar degi ldir. Mara� ve <;evresinde
<;an�ma si.irerken Frans1z kuvvetleri, Ti.irklerle sava�makta
olan Ermenileri oradan almak i<;in bir giri�imde bulunma­
m1�lar ve savunma i<;in Ermenilere si lah vermekten ka<;m­
m1�lard1r. Mara�'taki <;atl�ma ii<; hafta si.irmi.i�, Frans1z bir­
l ik lerinin <;ok say1da kaybma, binlerce Ti.irki.in ve muhte­
melen 10 bin Ermeninin o li.imi.ine neden olmu�tur. <;:evre
koylerde de Ermeniler ve Ti.irkler oldi.iri.ilmi.i�lerdir. Kadm
<;ocuk ve erkek, Ti.irk olsun, Ermeni olsun, oldi.iri.ilmi.i�ler­
dir. Ti.irkler sava� s1rasmda olagan zorba yabaml i<;gi.idi.ileri
kabararak Ermenileri katletmeye giri�mi�e benzerler, ancak
�unu da beli rtmek gerekir ki, Frans1zlar kentten aynld1ktan
sonra Mara�'ta kan�1khk ya da katliam olmam1�t1r. Bu
noktaya ozell ikle dikkati <;ekmek ve mil l iyet<;i ak1mm gay­
rimi.isl im 1rklan ortadan kald1rmaya ugra�mad1gm1 bel irt­
mek istiyorum.

Kammca, Mill iyet<;ileri, bi.iyi.ik sava� s1rasmda H1risti­
yanlann katledilmesinden sorumlu olan ittihat ve Terakki
f1rkasmm bir devam1 saymak, bencil Avrupahlann, emper-

75

yalist ama<;:larla Ti.irkiye'yi payla�mak i.izere, di.inya kamu­
oyunu kazanmak ve Mill iyet<;:ileri gozden di.i�i.irmek yolun­
daki siyasal isteklerinden dogmaktad1r. Bencil olmayan 1rk­
sal nefret, Kil ikya'da Frans1zlann davram�lanyla artm1�,
bu bolgede Mi.isli.imanlann gayrimi.islimleri katlini ba�lat­
m1�t1r. Gene de geni� alanlarda di.izen korunmu�tur. Bu
bolgede Ermenilerin oldi.iri.ilmesi si.irmektedir, ancak bu­
nun sistematik olduguna, katliam bi<;:imi ald1gma inanm1-
yorum. Bununla birlikte, mi.ittefiklerin bugi.inki.i politikas1
si.irerse, bu bolgelere yeterli yabanc1 kuvvetler gonderil­
mezse gayrimi.islimlerin ortadan kaldmlmas1, bi.iyi.ik bir
olas 1 l ik la devam edecek ve artacakt1r. Gayrimi.isl imlere
kar�1 bu davram�lar, ba�ka bir yasa tammayan sert bir 1r­
km misil lemesidir. Aynca �unu da belirtmek isterim ki
abartilm1� katliam haberleri, gayrimi.islimlerin i<;:inde bu­
lunduklan tehlikeyi art1rmaktad1r. Gayrimi.islimlere saldm­
lan durdurmak i<;:in, daha <;:ok say1da askere ihtiya<;: vard1r,
ozell ikle payla�ma politikas1 si.irdi.iri.ili.ir ve Ti.irk halkmm
haklan ayaklar altma alm1rsa . . . Ti.irkler de, nitelikleri ne
kadar koti.i say1hrsa sayilsm, insand1rlar.

Bristol

76

ENVER PASA BERLiN'DE Mi?

3 Mart 1 920 tarihl i Berl in'den ABO D1�i�leri Bakanl ig1-
na gonderilen bir telgraf, Enver Pa�a 'mn Berlin'de oldugu
soylenti lerinin ingil izleri tela�a verdigini kamtliyor. Ger­
-.ekten bu tarih lerde Enver Pa�a Berl in'de mi? Bu konuda
]aeschke'nin betiginde bir i�aret yok. Aym betik daha son­
raki tarihlerde Enver Pa�a'mn Moskova'ya geldigini, ora­
dan Kafkasya'ya indigini, daha sonra da 27 Ekim 1 920'de
Berl in'de silah alma giri�imlerinde bulundugunu gosteriyor.
Berl in ' den gonderilen telgraf �oyle:

D1�i�leri Bakam
Washington

Te l g r a f

3 Mart 1 920, Berl in
Kay1ts1z kalamayacag1m -.e�itli kaynaklar, bana Enver

Pa�a'mn Berlin'de oldugunu, ancak k1sa si.irede u-.akla ay­
nlmaya haz1rland1gm1 bi ldirdi ler. ingiliz Maslahatguzart
resmen D1�i�leri Bakamm prote:;to etti. D1�i�leri Bakanl ig1
Enver' in Berl in'de bulundugundan tamamen habersiz oldu­
gunu, inceleyecegini bildirdi . Denetleyemedigim bir kay­
nak, Enver'in buradaki Bol�eviklerle yakm il i�ki i-.inde ol­
dugunu, di.in Kopp ile gori.i�ti.igi.ini.i belirtti . Gene de ingi­
l izler Enver' in Hindistan, Afganistan ve ozell ikle Mzszr'da
kan�1kliklar -.ikarmak i-.in Bol�eviklik lerle i�birligi yapabi­
lecegi gori.i�i.indeler.

Talat da birka-. haftad1r Berl in'de, �imdi isvi-.re'ye gidi­
yor. Orada bir gizli servis bi.irosu yonettigi ve Bol�evik
ajan lanyla temasta olduguna inaml iyor.

Dresel

DORT BiR YANDAN SALDIRI

Mustafa Kemal'in ve mill iyet\:i egil imde olanlann Mec­
lisi Mebusan'da \:ogunluk almas1, Kuvay1 Mi ll iye'n in Ma­
ra�'taki ba�ans1, Mi.ittefikleri kar�it onlemler almaya yo­
neltiyor. Dort bir yandan saldm diye n itelendirebil ir bu.
Bir yandan istanbul'un i�gali, ate yandan Yunanlilann Ana­
dolu'da geni�leme ve yay1lmasma izin verilmesi, aynca Pa­
di�ahm ve yeniden Sadrazam olan Damat Ferit' in istegiyle
Anadolu'da Ankara Hi.iki.imetine kar�1 isyanlar \:Ikanlma­
s1 . . . i�te dart yandan saldm bu . . . Arna istanbul i�gal edil­
dikten sonra Meclis, 23 Nisan 1 920'de Ankara'da a\:1lacak
ve Ti.irkiye'n in kaderini eline alacaktir.

EGE BOLGESiNDE YUNAN ZULMO

izmir' in Yunanl ilar tarafmdan i�gal i ve Yunan askerle­
rinin i\: bolgelere dogru yi.iri.iyi.i�leri kar�1smda istanbul Hi.i­
ki.imeti istanbul 'daki Mi.ittefik Yi.iksek Komiserligine nota­
lar veriyor ve bunlann bir kopyasm1 da isve\: Bi.iyi.ikel\:ili­
gine i letiyordu . isve\: Bi.iyi.ikel\:iligi arac1lig1yla Amerikan
Bi.iyi.ikel\:i l igin in eline ge\:en bu notalarda �u bilgilere yer ve­
ril iyor:

9 Mart 1 920
[Aydrn vilayetinde Yunan kuvvetlerince giri�ilen yeni

saldm hakkmda son bilgileri sunuyoruz: Bozdag, Go/eek
ve Tekiye koylerinden ba�ka, Yunanlilar Odemi� kazasm­
da 5 koyi.i daha yakm1�lard1r. iki binden fazla islam ahali
ol i.imden kurtulmak i\:in mallarm1, mi.ilklerini b1rakarak
ka\:m1�lard1r. Salihli'ye son derece gi.i\: ko�ullarda eri�mi�­
lerdir ve �imdi \:Ok zor durumdad1rlar. Yunanlilar saldmla­
rm1 bi.iti.in cephe boyunca si.irdi.irmi.i�lerdir. Buralara yakm

78

olan koyleri deh�et i<;inde b1rakm1�lar ve izmir'e ayak bas­
tiklanndan beri i�ledikleri vah�et dolay1s1yla halk evlerini
barklanm terk etmi�tir. Yunanhlar i<; bolgelere dogru i ler­
lemektedir, neredeyse Salihli'ye eri�mi�lerdir. Salihli bolge­
nin en zengin kasaba lanndan biridir, yakmda buras1 da ay­
m durumla kaq1 kaq1ya kalacakt1r.

Osmanh imparatorlugu hi.iki.imeti, zaten <;ok ac1 <;ekmi�
olan ta l ihsiz i.i lkenin boyle sistematik bi<;imde tahribine
Mi.ittefik Kuvvetleri yi.iksek komiserlerinin goz yummaya­
cag1 inanc1 i<;indedir. Bu nedenle Yunan kuvvetlerinin i ler­
lemesinin durduru lmas1 i<;in gerekli onlemlerin ahnmasm1
istemektedir.]

Bab1al iden 3 Mart 1 920 tarihinde veri len �ifahi notada
ise �u bi lgilere yer verilmektedir:

[Aydin valisinden i<;i�leri Bakanhgma veri len bi lgiye go­
re, 40 ki� i l ik bir Rum <;etesi (:e�me kazasma bagh Karakoy
koyi.ine sald1rm1�, ishak admda bir ki�iyi katletmi�, aynca
biri kadm olmak i.izere iki ki�iyi daha oldi.irmi.i�, Lokmacz
Ali admdaki ki�iyi de yaralam1�t1r.

Bunun d1�mda, koyi.in ahal isi 4000 altm l ira ya da kag1t
para kaq1hg1 rehine ahnm1�t1r. Koyli.ilerin degerli ewalan
goti.iri.i lmi.i�ti.ir.

Sald1rganlar Urla'mn Gulbahfe, (:e�me'nin Reis Dere
koylerinden gelme Rumlard1r.

Sald1rganlar tarafmdan kulaklan kesi len ve vi.icudunun
<;ogu yerinden yara a lan Ali Aga, tedavi ed i lmek i<;in iz­
mir'e gelmi�tir. Osmanh polisine bu saldmy1 ve <;evredeki
koyli.ilerin korkulanm anlatm1�t1r.

Ote yandan 22 Ocak gi.ini.i, Bornova <;evresinde yerle­
�en Yunan askerlerinden bir grup, Be� Yol'da, tarlalanna
gitmekte olan koyli.ilere ate� a<;m1�lar ve onlan koylerine
kadar kovalam1�lard1r. Bundan sonra koyi.in muhtan Meh­
met'in evine giren Yunan askerleri bir altm lira, 50 kuru�,
bir gumu� bilezik ve ba�ka ewalar alm1�lard1r. Ayn lmadan
once koyli.ilere bir daha evlerinde rahat uyuyamayacaklan­
m bildirmi�lerdir.]

D1�i�leri Bakam
Washington

Te l g ra f

1 0 Mart 1 920, istanbul
Yunan kuvvetleri Odemi�'in kuzey ve kuzeydogusuna

dogru i lerlemi�ler ve doguya dogru iilkeyi denetleyecek
stratejik yiiksek bolgeleri i�gal etmi�lerdir. Osmanh hiikii­
meti miittefikleri protesto etmi�tir ve protestonun bir kop­
yas1m da bize vermi�tir. Yunanhlann bu davram�1 Tiirki­
ye'deki kan�1khg1 art1racakt1r. Paris'te Grew'e bildirildi.

D1�i�leri Bakam
Washington

Te l g r a f

Bristol

1 1 Mart 1 920, istanbul
Ankara'dan bildiri ldigine gore 1 7 Subat'ta Mustafa Ke­

mal kendi taraftarlanna gonderdigi gizli bir muht1ra i le,
kuvvetlerini, her biri 22 bin ki�i lik dart kolorduya -;1kar­
malanm istemi�tir. Simdiki diizenli Mil l iyet-;i kuvvetlerin
30 binden fazla olmad1g1 samlmaktad1r. Son o laylar, ak1-
mm geli�mesine yararh olmam1�t1r. Bu kuvvet, -;etelerin,
diizensiz gii-;lerin d1�mdadir, diizensiz kuvvetler daha bii­
yiiktiir, ancak say1sm1 tahmin zordur. Bunlar Kemal'in di­
rekt denetimi altmda degi ldir.

Mill iyet-;i plamn, bu kolordulardan birini Adana'nm
kuzeyinde Sis'e, ikisini dogu vilayetlerine, birini de ya Ala­
�ehir, ya da Trabzon'a yerle�tirmek oldugu bildiri lmektedir.
Bildirildigine gore Kemal, silahlarm ya miittefikler tarafm­
dan miihiirlenen depolardan ya da Azerbaycan'dan elde
edilecegini soylemi�tir. Aynca taraftarlanna Pan-islam pro­
pagandasmm Hazar bolgesiyle, Hindistan kentlerinde ya­
yilmakta oldugunu bildirmi�tir.

Bristol

80

iST ANBUL'UN iSGALi

istanbul 1 6 Mart 1 920'de i�ga l edildi ama daha 6
Mart'ta Londra'daki Miittefik konferans1, i�gal karanm al­
m1�t1 bile. Bunu da bir Amerikan belgesinden ogreniyoruz.
Bu arada Bristol, Tiirkiye'nin payla�1 lmasma kar�t '<1k1yor.
Amac1 ne? Belki de Amerikan mandast . . .

Londra'daki Amerikan Biiyiikel'<isi Davis' in 6 Mart
1 920'de ABO D1�i�leri Bakanltgma '<ektigi telgraf istan­
bul'un i�galini haber veriyor onceden:

Te l g r a f
6 Mart 1 920, Londra

Kilikya'daki katliamlan ve Tiirklerin Miittefik otorite­
sini kii'<iik goriip, anla�ma ko�ullarma direnmeye haz1r­
lanmalanm dikkate alan Miittefik konferans1, diin istan­
bul'daki yiiksek komiserlerine kenti ve Harbiye Nezaretini
ele ge'<irmeleri ve Harbiye Nezaretinin Anadolu'da Mil l i­
yet'<i birl iklerle haberle�mesini kesmeleri emrini verdi . Ay­
nca Mustafa Kemal'in Erzurum Va/iliginden uzakla�tml­
masmm istenmesi oneri ldi. Bu karar, yiiksek komiserlerin
verdigi bi lgi iizerine a lmd1 ve bunlar emirleri yerine getir­
mek i'<in gizlice buradan aynld1lar. Vahameti anla�1lan du­
rum, bugiin ogleden sonra bana Lord Curzon tarafmdan
uzun uzun anlat1ld1. Gorii�memizi kapsayan bir memo­
randum verecegini bildirdi. Bunu a lmca yeniden rapor ve­
recegim.

Davis

8 1

Dt�i�leri Bakam
Washington

Te l g r a f

6 Mart 1 920, istanbul
Si.irekli olarak belirttigim bii;imde Yakmdogu sorunlan­

nm en mi.imki.in gbri.ilen i;ozi.imi.i h1zla yakla�1yor gibi. Bu i;o­
zi.im, k1sacas1, Avrupa i.ilkelerinin Ti.irkiye'yle eski politikala­
nna uygun bir ban� anla�mast yapmalandtr. Osmanh impa­
ratorlugunun i;e�itli pari;alan galipler arasmda payla�tmla­
cak ve ki.ir;i.ik bir Ti.irkiye kurulacakttr. (istanbul'dan Ti.irkle­
ri kovahm) diye i;1kanlan yaygara bir siyasal slogandtr. Eger
Avrupa, Ti.irkiye'yi iyi bir kom�u olarak di.i�i.inmezse, As­
ya' daki i.ilkeler ii;in nastl iyi kom�u olabilecektir? Asya'da
ki.ir;i.ik bir bolgede Ti.irk yonetimini kurmak, gei;mi�te i�len­
mi� hatalar gibi bir hata olacakttr. Bu aynca i;agda� uygarh­
ga kar�t i�lenmi� bir cinayet ve gayrimi.islim topluluklara iha­
net olacakt1r. Boylece kurulacak yeni bir Ti.irkiye'de kalan
gayrimi.islimler Avrupa'mn ihanetine ugramt� olacaklardtr.

Sunu belirtmek isterim ki, ABO boyle bir programm
yamnda yer ahr ve bunun uygulanmasma goz yumarsa be­
nim gbri.i�i.ime gore, cinayete ortak olmu� olur. Aynca, bir
si.ire sonra Avrupa'mn, Amerika'ya doni.ip Yakmdogu i�le­
rinden kurtulmak isteyebilecegi izlenimindeyim. Bu olursa,
pol itikam1z1 ai;1klamaya haz1r olmahy1z. Gene de politika­
mlZI �imdiden ai;1klamaktan yanay1m.

AMERiKAN GbZiiYLE isTANBUL'UN i�GALi

D1�i�leri Bakam
Washington

Te l g r a f

Bristol

1 6 Mart 1 920, istanbul
Bugi.in, 16 Mart, gi.in 1�1g1yla birlikte Mi.ittefiklerin istan­

bul 'u i�gali ba�lad1 . Bi.iti.in ingil iz gemileri saat 6'da hare-

82

kat pozisyonuna girdiler, makineli ti.ifekli mavnalar k 1y1ya
geldiler. Saat 9'da tam te<;:hizatl1, ba�lanna kasklar giymi�
4 bin kadar deniz eri Atlantik sava� filosundan karaya <;:1k­
t1lar. Barakalan, mi.ihimmat depolanm, tersaneyi ve strate­
j ik noktalan i�gal ettiler. Bunlara istanbul'da Hintl i birlik­
lerle top<;:ular da katildilar. Deniz k1y1smdaki ba�lica yap1-
lann damlanna makineli ti.ifekli deniz erleri yerle�tiri ldi .
Deniz u<;:aklan kentin i.izerinde u<;:uyor. Ti.irklerin s ivi l ingi­
liz askerlerince kitle halinde tutuklanmalan gece yans1 ba�­
lad1. Saat lO'da bunlardan yi.iz kadan deniz k1y1smdaki bir
ingil iz mavnasma getirildiler. Telefonlar kesilmi� durumda.
Bogazi<;:i'nde ve Hali<;:teki bi.iti.in ticari ula�1mm durdurul­
mas1 i<;:in emirler verildi ama bu, herhalde gelen Amerikan
teknelerine uygulanmayacak. ingi l iz birl ikleri Amerikan
Bi.iyi.ikel<;:iliginin arkasmda makineli ti.ifek i<;:in yuva kaz1-
yorlar. Simdiye kadar bir kan�1klik <;:1kmad1.

Bu davram�m nedenleri kesinl ikle aydmlanm1� degil.
Bir ol<;:i.ide gizlil ik si.irdi.iri.ili.iyor. Ti.irkiye'ye uygulanacak
ban� ko�ullannm aym 1 8 ' inde ilan edi lecegi ve i�gal in bir
onlem olarak uyguland1g1 bildirildi.

TUTUKLANANLAR

D1�i�leri Bakam
Washington

Te l g r a f

Bristol

1 8 Mart 1 920, istanbul
Gi.ivenil ir kaynaklardan ogrenilen ve heni.iz resmen te­

yit edilmeyen bilgi lere gore i�gal kuvvetlerinin tutuklad1k­
lan ki�iler ba�l ica �unlard1r: Mustafa Kemal'in ba�kentte
onde gelen temsilci leri olan Rauf Bey i !e Kara Vasi(Bey,
yazar ve femin ist Halide Hamm ve e�i, yazar ve feminist
Cevat (?) Hamm ve e�i, (okunamad1) ve Cerna/ Bey, Cerna/
Bey son zamanlarda Harbiye Naz1rl 1gmdan ve Genelkur-

83

may Ba§kanl igmdan zorla istifa ettiri lmi§ti; eski Bahriye
Nazm c;uriiksulu Mahmut Pa�a da tutuklananlar arasm­
da. Esat Pa�a'nm, tutuklama s1rasmda tabancas1m <;:ekme­
ye <;:al i§t1g1 i<;:in vuruldugu bi ldiri ldi. 1 9 14'te Harbiye Naz1-
n, §imdi senator ve Ti.irk iye i<;:in Amerikan mandas1 iste­
yenlerin ba§1 Mehmet Pa�a, ii<;: ba§ka senator ve 25-30
Mil l iyet<;:i mil letvekiliyle birl ikte tutukland1. <;:ogu hoca ve
istanbul 'da han sahibi. Hepsi ingi l iz gemisiyle muhtemelen
Malta'ya gonderi ldi ler. Yukandaki bi lgi lerde degi§i k l ik
olursa aynca telgrafla bildiri lecek.

i§galden once Cuma gi.ini.i, Ti.irk i lahiyat Okulunda
Dariil Hikmetiil islamiye'de Mil l iyet<;:ilerin gizli bir toplan­
t1 yapt1klan bildiri ldi. Bu toplant1ya <;:ok say1da hoca ve
mil l iyet<;:i mi l itanlar katilm1§lard1r. 1 9 14'te cihat ilan eden
Seyhi.i l islam ve Fetva Emini 'nin ham bulundugu bildiril­
mi§tir. Bu toplant1da, y1k1c1 ban§ ko§ullanna muhalefet et­
mek i<;:in ne gibi onlemler almabileceginin tart1§ild1g1 ve
Bol�eviklikten yana bir bi ldiri yaymlamanm kararla§tmld1-
gma inamliyor. Gi.iya Mi.ittefikler bu toplant1dan haberdar
olmu§ ve bu da hareketlerini <;:abukla§t1rm1§. Bildiri ldigine
gore ingi l izler daha sonra Seyhi.i l islam'a anti-Bol�evik bir
bildiri yaymlamas1m emretmi§ler, o da Kuran'm komi.iniz­
mi kapsamad1gm1 soyleyerek reddetmi§.

Bristol

AMERiKALILARIN ASKERi i STiHBARAT RAPORLARI

Numara 14

5 Nisan 1 920
Tiirkiye: Bol§evikler, Ti.irkleri, hemen, Kafkaslarda Er­

meni lere kar§1, Ki l ikya'da Frans1zlara kar§I askeri harekata
girmeye te§vik ediyorlar. Nuri Hali/ Pa�a'mn komutasmda
Dag1stan'da olu§turulan Ye�il Ordu, belki de Azerbaycan'a
girecek. Azerbaycan ordusunun Ti.irklere <;:ok zay1f bir di­
renme gostermesi onceden saptanm1§t1r. Boylece Mi.ittefik-

84

lerin gozi.inde Azerbaycan'm durumu kurtanlm1� o lacak.
Ondan sonra Ye�il Ordu ve 1 5 'inci Kolordu i le birl ikte
Azerbaycan Ermenistan'a kar�I harekete gec;:ecek. 1 5'inci
Kolordu'nun komutam Kastm Pa�a (? tam okunamad1. in­
gil izce metinde Kyasyin Pacha) Bol�evikler le gori.i�melere
girmi�tir. Mustafa Kemal Pa�a'mn karargah1 Ankara'dad1r.
Kurtlerin l ideri Huseyin Pa�a (ingi lizcede Gussein Pacha)
Ki.irt kuvvetlerini toplay1p Ermenistan sm1rlanna (Erzurum
ve Kilikya'ya) y1gmaktad1r. Ti.irk ordusu 51 bin 476 ki�i­
den ibarettir (Erzurum'daki 1 5'inci Kolordu 13 bin 338 ki­
� i l iktir.) Birliklerin dag1hm1 �oyledir: 1 2 'inci Tumen karar­
gah 1 Horasan'dad1r. 35'inci Alay Kopru(ay'dad1r. 36'ncz
Alay Zivin'ded ir. 4 toplu bir Batarya Hasankale'ded ir.
1 5 ' inci Kolordunun boli.iklerinde 40-70 kadar sungu var­
d1r. 1 5 'inci Kolordu Ermenistan sm1rlannda harekata ba�­
lay1p Azerbaycan'la birle�meye haz1r durumdad1r. Ancak
istanbul Hi.iki.imeti , Ti.irk sorunu Ti.irkiye'nin yaranna c;:o­
zi.imleninceye kadar bir harekette bulunulmamas1 emrini
vermi�tir. Birliklerin a ld1klan emirler �oyledir: Ha/is Bey'i n
ti.imeni Ardahan bolgesine kar�1 harekata gec;:ecek, Kars
bolgesi i le Ardahan' 1 a lmaya c;:ah�acakt1r. Obi.ir ti.imen Sarz­
kamz�'a yonelecektir.

Kars bolgesi: Erzurum muhbirimiz, izo Bey'e (mi.ittefi­
kimiz) 1 5 ' inci Kolordunun i lerlemesi konusunun halledil­
digin i yazm1�tir. Ba� lang1c;: sadece bir zaman sorunudur.
Aym muhbir, Ti.irklerin izo Bey'e bir hain gozi.iyle bakt1k­
lanm, kendini bu durumdan kurtarmak ic;:in bir kuvvet
toplay1p Ermenileri Mardenek'ten c;: 1karmas1 ve Rumlan da
katletmesi gerektigini soylediklerini yaz1yor. izo Bey, Er­
menileri k1�k1rttiktan ve Ban� Konferans1 gozi.inde Ermeni­
leri ki.ic;:i.ik di.i�i.irdi.ikten sonra harekata gec;:i lmesine karar
verildigini soylemi�.

(Surma/on) bolgesi: Ermeni a leyhtan hareketin l ideri
Samii Bey Airumlansky'dir. Ermeni lere kar�1 ayakland1g1
takdirde yard1m istemek i.izere karde�ini Ti.irkiye'ye gon­
dermi�tir. Kagzzman Ki.irtleri Ermeni lerden yanad1r. Samii

85

Bey, Ele�kirt'ten iki top, dort makineli ti.ifek ve 1 3 deve yi.i­
ki.i kur�un saglam1�t1r. 600 adam1 vard1r.

Nahc1van Bolgesi: Nahc1van'm bi.iti.in halk1 si lahlanm1�­
t1r. Komutanlan Cafer Kulu Han'dtr. (]afer Kuly Chan).
Bakii'dan Nahc1van'a makineli ti.ifekler gonderilmi�tir.

imza: istihbarat Dairesi Ba�kam
Binba�t Devoyantz

Numara 1 5

2 3 Nisan 1 920
Tiirkiye: Mi.ittefiklerin istanbul'u i�galinden sonra Mil­

l iyet<;:iler ingi l iz Temsilcisi Rawlinson'u Erzurum'da, iki in­
gil iz subay1m Malatya'da tutukladilar. Trabzon'daki Bin­
ba�t Crafford ile Binba�t Fering gorevlerini b1rakarak is­
tanbul'a yola <;:1kti lar. 3 'iincii Kafkas Ti.imeni Trabzon'da
Ma(ka bolgesi nde Hamsikoy'e <;:ek i ld i . Burada 7-8 ve
1 1 ' inci Alaylar mevziler kaz1p Mi.ittefik kuvvetleri <;:1karma
yaparsa diye savunma haz1rl1gma giri�ti ler.

Son zamanlarda Samsun'a <;:ok say1da askeri malzeme
geldi (belki de Odessa 'dan) . Kas1m Pa�a yeni olu�turulmu�
mil l iyet<;:i birl iklerin komutam atand1.

Kars Bolgesi: Cafer Bey, Mahmut Efendi ve Ali Aga
Chamsladinov 400 askerle Oltu bolgesine geldiler.

Nahcrvan Bolgesi: Nahc1van'da 500 asker ve 1 5 subay
bekleniyor. Bunlar propaganda amac1yla 17 mi lyon 500
bin ruble getiriyorlar.

Numara 1 7

2 3 May1s 1 920
Tiirkiye: Mustafa Kemal Pa�a'nm kuvvetleri (Milli Te�­

kilat) Frans1z birliklerinin <;:ok gi.i<;:li.i direncine ragmen Ki­
l ikya'da birbiri ardmdan kasabalan i�gale, H1ristiyan aha­
liyi katle ba�lam1�t1r. Frans1z birlikleri Ha<;:in (Saimbeyl i) ve
Sis (Kozan) ve ba�ka onemli merkezleri terk etmi�lerdir.
Frans1z birlikleri ived i bi<;:imde Mersin' i bo�altmakta ve
Adana 'ya dogru <;:ekilmektedir. Mil l iyet<;:i lerin Ki l ikya ve

86

Yunan cephesinde 50 bin adamlan vard1r. Kumandanlan
Demirci Efe'dir. Mill iyetc;:iler, 1 3 'iincii Kolordu komutam­
nm emrinde Musul yoniinde Siileymaniye bolgesinde ingi­
liz kuvvetlerine sald1rm1�t1r. Kaz1m Karabekir Pa�a Erme­
n istan smmnda harekata giri�meye haz1rlanmaktad1r.

istanbul c;:evresinde, Mill iyetc;:i aleyhtan ak1m h1zla yayil­
maktad1r. Milli Te�kilat bu nedenle karargah1m Ankara'dan
Sivas'a c;:ekmi�tir.

istanbul'da Ali Calip Bey ba�kanligmda bir komisyon
kurulmu�tur. Bu komisyon Kurtlere yard1m ederek Mill i­
yetc;:i kuvvetleri zay1flatmay1 ve bag1ms1z bir Ermenistan
kurulmas1m onlemeyi ummaktad1r. Galip Bey k1sa bir siire
sonra Harput'a hareket ederek Kiirt ak1mmm merkezinde
bulunacakt1r.

istanbul'da hiikiimetler, Mill iyetc;:ilerin de goz yumma­
s1yla durmadan degi�irken, ozel orgiit (Te�kilat1 Mahsusa)
daima muhafaza edilmi�tir. Bu orgiite veri len gorev, resmi
c;:evreleri kan�t1rmadan Ermenileri katletmektir. istan­
bul'un Miittefiklerce i�galinden sonra Te�kilat1 Mahsusa Er­
zurum'a gitmi�tir.

Ayntab'da Ermeniler katledilmi�tir. "Mil/i"lerin liderleri
Mustafa Kemal, Ali Fuat Bey ve Bekir Sarni Bey Sivas'a gel­
mi�ler ve eli tutan herkes ic;:in seferberli k ilan etmi�lerdir.

Dogubeyaz1t'ta 360 asker, iki top ve 3 makineli tiifek bu­
lunmaktad1r, Karabulak'ta 200 Kiirt vard1r.

i sTANBUL Mi LLiYET<;:i AKIM! iHANET SAYIYOR

D1�i�leri Bakam
Washington

Te l g r a f

1 2 Nisan 1 920, istanbul
Mil l iyetc;:i Ak1m1 ayaklanma ve ihanet olarak mahkC1m

eden hi.ikiimet bildirisi 1 1 Nisan tarihinde yaymlanm1�t1r.
Gec;:en hafta Padi�ahm aym yoldaki bildirisinden sonra bu

87

beklen iyordu. Bildiri, Mil liyet�i Akima, gi.inahlanm affet­
tirmek ve Padi�ah'a bagli l iklanna ant i�mek i�in bir hafta
si.ire tanimaktad1r. Bir i� sava�m ba�lamas1 uzak bir olasil 1k
degildir. Seyhi.ilislamm bir fetvas1 bildiriye ek olarak veril­
mi�tir. Bu da Mi l liyet�ilere kar�1 kuvvet kullamlmasm1 k1�­
k1rtmaktad1r. Bi.iti.in bunlar, ku�kusuz Mi.ittefiklerce dikte
edilmi�tir ve ustaca �eyler degildir.

Mil l iyet�iler, Mustafa Kemal'in buna, Ankara'da Ti.irk
olmayan delegelerin de kat1lacag1, ingil izlere kar�1 propa­
ganda yapacak bir islam kongresiyle kar� i l 1k verecegini bil­
dirmi�lerdir. Bu kongrede Hilafetin yabanc1 i�gali altmda
oldugu, dolay1s1yla emirlerinin ge�ersizligi belirtilecek, bir
ayaklanma durumu kabul edilerek Padi�ah'm dinsel n itel i­
gini kazanmas1 i�in, Mi.ittefiklerin Hilafet merkezini bo�alt­
malan istenecektir.

ingil iz birlikleri izmit Korfezin in kuzey k1y1smda birl ik­
lerini yogunla�t1rmay1 si.irdi.iri.iyorlar, �imdi sayilan 1 0 bin
kadard1r. Adapazan'ndan ve daha uzaktak i yerlerden �e­
ki lmi�ler ve Derince'de mevziye girmi�lerdir. Hi.iki.imetin ve
mi.ittefiklerin destegin i alan C::erkez haydut Ahmet Anza­
vur'un ba�ans1zl ik tehl ikesiyle kar�i la�t1g1 bildirilmi�tir.

Bristol

88

YUNUS NADi iMZASIYLA
BASKAN WILSON'A YAZILAN MEKTUP

Bu s1rada, Amerikan belgeleri arasmda Yunus Nadi im­
zas1yla Amerikan Cumhurba�kam Wilson'a el yaz1s1yla in­
gil izce yaz1lm1� bir mektup buluyoruz. Tiirkiye en buna­
limli giinlerini ya�1yor. Bir yandan istanbul'un i�ga l i, bir
yandan Mustafa Kemal ve arkada�lan ic;:in idam fetvasmm
c;:1kanld1g1, Anadolu 'da yer yer isyanlann patlak verdigi
giinler. Bu bunalimli giin leri dikkate alarak mektubu oku­
mak gerekiyor. Aynca Ba�kan Wilson'un i lkelerinin Mi l l i­
yetc;:i Ak1m1 destekleyenlerce tutuldugunu ve begeni ldigin i
de bi l iyoruz. i�te Yunus Nadi imzali mektup:

Birle�ik Devletler Yiiksek Komiserligi
Amerikan Biiyiikelc;:iligi

istanbul

Saym
D1�i�leri Bakam,
Washington

7 May1s 1 920

Ek: Ba�kan Wilson'a gonderilen orij inal mektup.
Efendim:
Ekli mektubu bakanligm bilgisi ic;:in gonderiyorum. Bu

mektup ozel bir degeri oldugu ic;:in degil, i lginc;: oldugu ic;:in
gonderilmi�tir. Sayg1yla.

89

Bristol
Tug Amiral

Birle�ik Devletler
Yiiksek Komiseri

Ba�kan Wi lson'a
Efendirn,
Siz yalmz bir curnhurba�kam degilsiniz, aynca erderni­

nizin yiiceligi sizi bu rnevkiye getirrni�tir. Dolay1s1yla bir
curnhurba�kanmdan daha biiyiiksiiniiz ve insanlann i�inde
en yiicelerinden ve iyi lerinden birisiniz. Hiikiirnetin deneti­
rnini sizin kutsal ve narnuslu ellerin ize b1rakan, size iktidar
veren rni lletin iistiinliigiine ve kavray1�ma saygi lar olsun . . .

Biiyiik sava�a kadar, saym efendirn, bizirn iilkernizde ve
ufkurnuzda tanmrn1yordunuz. Arnerika, her zarnan bir dii�­
ler iilkesiydi ve bize yabanc1yd1. Dogu'da daha yakm yiiz­
y1 1lara dek, Padi�ahm bir korn�u ii lkenin saraym1 ziyaret et­
rnesi tarihsel bir olay say1hrken, Roosevelt'in Afrika orrnan­
lannda ava �1krnas1 bize dii� gibi geliyordu, nasil 40 katl1
yapilar dii� gibi geliyorsa. Arna zarnanla dii�iindiik ki, curn­
hurba�kanm1 uzak iilkelerde avlanrnaya izin veren bir rnil le­
tin, bizirnkilerden tarnarnen ba�ka bir dii�iince ve ya�arn bi­
�irni olrnahd1r. Ve bu biiyiik rnil leti ogrenrneye �ah�t1k.

Okuduk ve inceledik. Ve bu defa A/bay Mahon'nun dii­
�iinceleri bizirn �ah�rnalanrn1za ve izlenirnlerirnize girdi.
Mahon'un gorii�lerine gore uygarl1k, sadece H1ristiyanhga
dayanan Avrupa uygarhg1 idi ve bu uygarhk sanki �olde
bir vaha gibiydi .

Arnerikahlann dii�iince bi�irninde biiyiik etkenl ik ka­
zand1g1, Arnerika'y1 bile kurtard1g1 soylenen bu ki�iye gore,
sadece bir tek sava� vard1 diinyada, o da H1ristiyanlarla ona
inanrnayanlar arasmdayd1 . H1ristiyanhgm zaferi i�in hi�bir
�ey esirgenrnerneli ve Arnerika bu kutsal sava�m onderi ol­
rnahyd1. Boyle olrnazsa inanrnayanlar isa'mn yap1tlanm yok
ederdi . Biz Mahon'dan bunu ogrendik ve rnisyonerlerinizin
davram�lan da bunu kamtlad1.

Bizi, Arnerika'y1 ve Arnerikali lan incelerneye siiriikleyen
�ey, sadece rnerak degi ldi . Arnerika'nm Dogu sorununda
bizirn iilkernizde oynarnak istcdigi rolii -Avrupa rnil letleri
gibi- ve bu roliin bizirn ya�arn11rnzda ne gibi etkisi olabile­
cegini anlarnak istedik. Arna biz ne kadar iyi yiirek li ve el i

90

a<;1ksak, Arnerika ve Avrupa o kadar dar kafah ve dindar­
d1. Alu yi.izyild1r Avrupa bize ha<;h gozi.iyle bakt1. Avrupa'ya
ne kadar ayncahk tamsak, Avrupahlar dinirnizden dolay1,
bizden daha <;ok nefret ettiler, 1 8 ve 1 9'uncu yi.izy11lann oz­
gi.ir di.i�i.incelerine kaqm.

Bir �ey beklernedigirniz Arnerika, Bi.iyi.ik Sava�ta bize
ba�ka bir bi<;irnde gori.indi.i. Aynca, i.ilkeniz, ac1h ugra� y11 la­
nnda ve sizin curnhurba�kanhg1mz altmda, bizirn i.ilkernizde
ban�1 yoneten degil, ban�m hakerni olrnak istedi ilk defa.

Arada bir �oyle diyordunuz: "insanl1g1 sava�zn kotu/U­
gunden korumak gerekir, yalnzz �imdi degil, her zaman
i(in. " Birbirlerini bogazlayan insan lar, bu sozleri duyunca
birbirlerine ate� etrneyi niye durdurdular? \:i.inki.i sozleri­
n izde kutsal ve yi.ice bir rnelodi vard 1 . Belki de insanhk bil­
rneden, evet bilrneden, yeni bir ya�arn'a dogru gidiyordu .
Ve Rus devrimi, belki de sizin i lkelerinizi izleyebilir, sonu<;­
lan dogal olrnasa da, kaba da olsa, sizin di.inyay1 ula�tlr­
rnak istediginiz iyi le�tirrnenin bir kamt1d1r. Evreni yoneten
i lksiz ve sonsuz gi.i<;, her peygarnberin kendi <;ag1mn gerek­
sinrnelerin i gorrnesi ve ona gore rni l letin i se<;rnesi kuralm1
koyrnu�tur. Ve siz <;ag1rn1zm peygarnberisiniz.

Gittik<;e bi.iyi.iyen i.ini.ini.iz ve �ammzla, ban� ko�ullan
konusunda gori.i�i.ini.izi.i a<;1kladm1z ve bir gi.in, -di.inyay1
tehlikeden korurnak ister gibi- sava�a girdiniz. Arna ban�
<;abalanm ihrnal etrnediniz. Milletiniz sava�1rken siz ban­
�m saglanrnas1 i<;in <;ah�timz. Daha sonra Washington'un
rnezan ba�mda oli.irnsi.iz soylevinizi verdiniz ve i.in li.i on i.i<;
rnaddenizi yaymlad1mz. Herkesten iyi bilirsiniz ki, efen­
dirn, konu�rnamn gi.ici.i k1hcmkinden i.isti.indi.ir. Bu nedenle­
dir ki, sozleriniz ruhlara i�lerni�, el leri gev�etrni� ve herkes
ban� yoluna girrni�tir. Arna, biz, hi<;bir zarnan bu yolun bu
kadar rni.ithi�, bitrnek bi lrnez ve rnutsuzluklarla dolu olaca­
gm1 beklerniyorduk.

Versailles Konferansmda bizirn ban�1rn1zm di.izenlenrne­
si Amerikan Senatosunun kararrna kadar ertelendi. Bir yan­
dan A/bay Mahon'un yazilanm di.i�i.inerek, Cite yandan ha<;-

9 1

Ii seferine r;1km1� ar; Avrupa'nm di.i�i.incelerinden korkarak
Senato'daki tartl�malan izledik. Amerika'dan r;e�itli komis­
yonlar geldi . Dlkemizi ziyaret ettiler, halk1m1Z1 gordi.i ler, bi­
zi incelediler ve Mahon'un yazilanna kar�1t olarak gordi.i­
ler ki Ti.irkler ezen bir mi l let degil, tam tersine ac1 r;eken ve
ezilen bir mi l lettir. Gerr;ek de buydu. Bir halk i.izerine soy­
lenenleri i�itmekten r;ok yerinde gormek daha iyidir.

Bu son aylar, sizin Senatonuz Avrupa i�lerine kan�ma­
mak karan ald1g1 zaman, bizim ir;in bir seri zorluklar ve
mi.icadeleler donemi oldu. Sizin karanmz i.izerine bizim du­
rumumuz daha da koti.ile�ti. Simdi biliyoruz ki , sizin ban�a
ve sava�a mi.idahaleniz bizim ir;in gokyi.izi.inden inmi� bir
yard1md1. Sizin koruyuculugunuz ortadan kalktiktan sonra
r;ektiklerimizi size anlatamay1z, ama eminim ki bunlan duy­
mu� ya da okumu�sunuzdur. Avrupalilar bizi yok etmek ve
ad1m1z1 haritadan silmek istiyorlar. Nasil olur da siz ve tem­
sil ettiginiz bi.iyi.ik Amerikan mi lleti buna izin verir? Zay1fa
yard1m etmek ir;in sava�a girmi� olan Amerikan mi lleti, bize
yard1m etme gi.ici.i varken, nasil olur da tarafs1z kalir?

Bi.iyi.ik sava� masmdaki etkinizin bi.iyi.ikli.igi.i bizim yi.i­
regimizde sizin ki�i l iginizi incelemek, iyil iginizi ve yetenek­
lerinizi anlamak istegi dogurdu. incelemelerimiz sonunda
sizde olagani.isti.i bir gi.ir; bulduk. Siz i.isti.in bir insansm1z,
dolay1s1yla ahlaki r;abalanmz vard1r, bunu duyduk. Oyley­
se siz, insanl igm bir parr;as1 olan Ti.i rkleri sava�tan daha
koti.i ko�ul larda r;abalar halde nasil b1rak1rs1mz? Bu belki
de hir; r;ozemeyecegimiz bir sorundur. Bi l irsiniz ki insanli­
gm 1st1rab1 si.irdi.ikr;e sava�tan kar;1mlamaz. Amerika'mn
yard1m1m bekleyen yoksul Dogu ir;in ko�ul budur.

Gene de li.itfen 1st1rap r;eken Dogu'nun en derin ve ir;ten
saygilanm1 kabul buyurunuz.

Yunus Nadi

92

YUNAN iSGALiNiN GENiSLEMESi,
BURSA'NIN DDSDSD

Yeni kara gi.in ler bekliyor Ti.irkiye'yi. Y1l 1 920 ve aylar­
dan Haziran . . . ingilizlerin destegiyle Yunan Ba�bakam Ve­
nizelos, Yunan ordulanmn Anadolu'nun ii;ine dogru i lerle­
meleri emrini veriyor. Bu yay1lmada ingil iz birl iklerinin
Yunanhlara kimi yerde, ornegin Mudanya'da yard1mc1 ol­
duklanm gori.iyoruz. Yaytlma si.irerken Yunan birl ik lerinde
gozlemci olarak birer ingiliz subay1 da bulunuyor. Birbiri
ardmdan Batt Anadolu'daki kentler Yunanhlann eline di.i­
�i.iyor. Boylece ingilizler, Yunanhlan kendi amai;lan ii;in
kullanarak Ankara Hi.iki.imetini , Ti.irklerin diren i�ini ceza­
landirmak istiyorlar.

A�ag1daki belgelerin i;ogu Atina kaynakhdir. Oradaki
Amerikan temsilcisi Frazier, cepheden gelen haberleri u la�­
tmyor. Arada bir istanbul 'dan Bristol da Amerikan D1�i�le­
ri Bakanhgma geli�melerle i lgi l i bi lgi gonderiyor:

D1�i�leri Bakam
Washington

Te l g r a f

23 Haziran 1 920, Atina
Yunan Ordusu di.in gece Boulogne'da bulunan Ba�ba­

kandan, Ki.ii;i.ik Asya'daki Kemalistlere saldm ii;in emir al­
m1�t1r. Yunan ordusunun hedefi Afyon'daki demiryolu
kav�ag1m ele gei;irmektir. Buras1 Yunan ordusunun en ileri
hatlanndan 200 ki lometre uzakhktadtr. iyi haber alan i;ev­
relerde Venizelos'un bu ani davram�1mn hem avantaj h,
hem de r iskl i olabi lecegi bel irti lmi�tir.

Frazier

93

D1�i�leri Bakam
Washington

25 Haziran 1 920, Atina
izmir'den a lman bir telgraf, Ala�ehir'in ele ge<;:iri ldigini

sekiz bin esir almd1gm1 bildiriyor. Ti.irkler <;:ekilmektedir.

D1�i�leri Bakam
Washington

Frazier

27 Haziran 1 920, Atina
Genelkurmaym bildirisine gore 13 'uncu Turk Kolordusu

tamamen imha edi lmi�tir. Yunan si.ivarisi, Ala�ehir'den geri
<;:ekili� yollanm kesmektedir. Bununla beraber, Ti.irk komu­
tam Aki(Bey ka<;:may1 ba�arm1�t1r. Ti.irk kay1plan oli.i, ya­
rah ve esir olarak 8000 ki�idir. Aynca sava� malzemesi, gi­
yecek malzemesi, geni� ol<;:i.ide yiyecek, lokomotifler ve va­
gonlar Yunan ordusu tarafmdan ele ge<;:irilmi�tir. Yunan or­
dusu Ala�ehir'in on ki lometre batisma ilerlemi�tir.

Frazier

2 Temmuz 1 920, Atina
Basm bi.irosundan son veri len habere gore Yunan kuv­

vetleri izmir'in kuzeyine dogru i lerleyerek Balzkesir'i i�gal
etmi�ler, 54 agzr top ve havan topu, 20 makineli tufek, <;:ok
miktarda muhimmat ve sava� malzemesi ve 1200 esir al­
m1�lard1r. Kentin Mi.isli.iman ahalisi Yunan kuvvetlerini he­
yecanla kar�i lam1�lard1r. i�gal edilen bolgede ordunun hi­
mayesinde Ti.irk yetki l i ler gorevlerine devam etmektedirler.
Dogu cephesinde ise Yunan ordusunun dayamkhhg1 ve he­
yecam dikkati <;:ekmektedir. D<;: gi.inde devamh sava�arak ve
k1zgm gi.ine� altmda 1 20 kilometre ilerlemi�lerdir. Oyle go­
ri.ini.iyor ki c;anakkale'ye <;:1kan Yunan kuvvetleri, Kara­
mursel'deki ingi l iz kuvvetleri ve izmir'den kuzeye i lerleyen
Yunan ordusu, Kemal' in ordusunun bi.iyi.ik bir boli.imi.ini.in
y1gmak yapt1g1 farz edi len Bursa'y1 saracaklard1r.

Frazier

94

3 Temmuz 1 920, Atina
Son bildiri Band1rma'nm 2 Temmuz da ingil iz birl ikleri

ve Yunan donanmas1 desteginde Yunan kuvvetlerince ele
ge-;: irildigini haber vermektedir. Ahal i olagani.isti.i bir heye­
can gostermi�tir. i-;: bolgelere i lerleme devam etmektedir.
Kemal istler her yerde -;:ekilmektedir.

Frazier

BEYKOZ <;:ARPI�MASI

3 Temmuz 1 920, istanbul
Yunan kuvvetleri demiryolu boyunca izmir'den Bandzr­

ma'ya i lerleyerek Bandzrma'da karaya -;:1kan kuvvetlerle
birle�mi�tir. Ti.irk kuvvetleri -;:ok az d iren-;: gostermektedir.
Askere -;:agnld1gmda direnenleri kur�una dizen Kemalist
denetiminden kurtuldugu i-;:in yerli ahali memnuna benzi­
yor. Gi.iveni l ir kaynaklardan bel irtildigine gore Yunanl i
birl ikler iy i davramyorlar. ingiliz subaylan her Yunan birli­
gine refakat ediyor.

Bogazi-;:i 'n in Asya k1y 1smda Ti.irk kuvvetleri ingi l iz
kuvvetlerine sald1rd1 ve General Milnes i le ingil iz Yi.iksek
Komiserl igin in konutlanmn kar�1smda -;:at1�ma, 5 Temmuz
tarih inde bi.iti.in gi.in si.irdi.i. ingil izler, karadak i kuvvetleri­
ne yard1m i-;:in sahil le Beykoz'u gemilerden bombard1man
ettirdi.

Bristol

8 Temmuz 1 920, Atina
D1�i�leri Bakam bugi.in bana Yunan ordusunun �imdil ik

veri lmi� gorevini tamamlad1gm1 soyledi . Yunan ordusu ha­
rekete ge-;:meden once istanbul -;:evresinde durumun kritik
oldugunu bildirdi . Anlarnklanna gore Mi.ittefik fi lolannm
denetimine ragmen si lah ve cephaneler Marmara Denizin­
den kar�1ya ge-;:irilmekteydi, ingil izler bundan huzursuz
idiler ve Frans1zlar neredeyse Kemal i le uzla�acaklard1, tam
bu s1rada Venizelos Boulogne'da bir tann gibi bel irerek, 1 5

95

giin i�inde izmir-Bandzrma demiryolunu Kemalistlerden te­
mizleme onerisinde bulundu. Venizelos soylediginden daha
iyisini yaptt ve harekat 1 0 giin siirdii. Paris'teki Tiirk tem­
silcilerinin anla�mayt imzalamak i�in on giinleri oldugunu,
imzalamazlarsa bunun Padi�ah 'm istifas1, onun golgesi
olan Hiikiimetin �ekilmesi ve istanbul'da Tiirk yonetimi­
nin sonu olacagm1 beyan etti . Yunanltlar Kemal' in ordusu­
nun geri kalanm1, daha doguya �ekmek zorunda kalabilir­
ler, ama � imdilik bu dii�iiniilmiiyor.

Frazier

8 Temmuz 1 920, Atina
Diin geceki bildiride a�1kland1gma gore Bandzrma ve

Balzkesir demiryolu iizerinde 15 agzr top, depolar dolusu
sava� malzemesi, yiiz kadar vagon ve be� biiyiik lokomotif
ele ge�irilmi�tir. Yunan ordusu Kirmasti ve Mihalt((tk kasa­
balannt ele ge�irmi�tir, her yerde Miisliiman ahali de dahil
heyecanla kar�1lanm1�ttr. Yunan birliklerinin Bogazi�i'nin
giiney k1y1lanna �1kt1g1 haberi verilmi�tir. Sabah gazeteleri
Kii�iik Asya harekatmm tamamland1gm1 bildirmi�tir.

Frazier

1 0 Temmuz 1 920, Atina
Diinkii Askeri a�1klamaya gore, Bursa'nm l imanlan

olan Bandzrma ve Gemlik a�1klarmda ingiliz filosu belir­
mi� ve asker �tkarmaya ba�lam1�ttr. Dii�man, Mudanya'da
�1kanlan birl ikler iizerine ag1r top ate�i a�arak diren� gos­
termi�, ancak ingil izler kenti ele ge�irmeyi ba�arm1�lard1r.
Bir Yunan birligi, ingiliz i lerlemesini desteklemek iizere
Bursa iizerine cebri yiiriiyii�e ge�mi�tir.

Frazier

1 3 Temmuz 1 920, Atina
Askeri bildiri, Bursa'nm dii�mesinden sonra Tiirklerin

artlannda toplar, makinel i tiifekler ve askeri malzeme b1ra­
karak ka�ttklannt haber vermektedir. Giiney cephesinde,

96

uzun direnmeden sonra Nazi/Ii ele gecririlmi�tir. Sabah ga­
zeteleri, Kemali stlerin Nazi l l i dii�meden kenti ate�e verdik­
lerini, yirmi Rum'u oldiirdiiklerini ve gen kalanm1 rehin
olarak gotiirdiiklerini yazmaktadJr.

Frazier

1 5 Temmuz 1 920, Atina
Bu sabahki gazeteler giiney cephesinde Saraykoy'iin ku­

zeyinde Buldan'm ele gecririldigin i bildirmektedirler. Saray­
koy ham, Kemalistlerin H1ristiyanlan katletmesini onle­
mek icrin creki lmi�tir. Yunan ordusunun Nazi/Ii iizerine i ler­
lemesi olasi l 1g1 var.

Frazier

26 Temmuz 1 920, Atina
ingi l izlerin i stegi iizerine Yunan birlikleri 23 Temmuz'da

izmit yanmadasmdan Kemalist siirii lerini temizlemeye ba�­
lam1�t1r. Operasyon Bogazicri 'nin Asya k1y1smdan ba�lay1p
h1zla yayilmaktad1r.

YUNAN YAYILMASINDAN SONRA
ANADOLU'DA DURUM

Te l g r a f

Frazier

6 Agustos 1 920, istanbul
Ankara'dan 20 Temmuz'da aynlan, giivenilir ve deneyli

misyonerlerin gozlemlerine gore Anadolu'da durum �oyledir:
Bir: Yunan zaferleri Mil liyetcri ler arasmda ho�nutsuzluk

yaratmakla beraber, giicii abartilm1� durumlannda biiyiik
bir zay1flama olmam1�t1r. Millet Meclisi ve Yiiriitme Kuru­
lu crali�mas1m siirdiirmektedir.

iki: Gelecekte Yunanli larla ya da istanbul Hiikiimetiyle
bir uzla�ma olas1l ik d1�1d1r. Mil liyetcri l iderlerin ingil izlere
duydugu kin azalmam1�t1r.

97

Or: Bol�eviklerle anla�ma heni.iz somut bir sonw;: ver­
memi�tir. Haziran sonunda bir Bol�evik memuru on gi.in li.i­
gi.ine Ankara 'ya gelmi�tir. Moskova'daki Mi l l iyeti;:i lerin
temsilcisi eski mil letveki l i Bekir Sami Bey'dir.

Dort: Mustafa Kemal'in saghk durumu s1tma ve bobrek
rahats1zhg1 nedeniyle iyi degi ldir, ancak ba�latttg1 ak1m
kendisi i;:ah�amaz duruma gel irse ya da gorevinden ahmr­
sa, ba�ka liderlerle yi.iri.iti.ilecektir.

Be�: Di.izensiz kuvvetler olan i;:eteler denetimden i;:1k­
makta, baz1 bolgelerde soygunculuk yapmaktad1r. Bir <;:er­
kez olan Ethem Bey tarafmdan bunlan denetime almak
ii;:in i;:aba harcanmaktad1r.

Altz: Yeni askere almanlar gelmektedir. Gori.ini.i�te zor­
lama olmadan kattlmaktad1rlar. Bununla beraber Kanya
bolgesinde baz1 askerden kai;:ma olaylan gori.ilmi.i�ti.ir.

Yedi: H1ristiyanlar ve yabanctlar bu yi.izden ag1r vergile­
re baglanmaktad1r, ama i;:etelerin i;:1kard1g1 baz1 olaylar d1-
�mda zora ba�vurulmamaktad1r.

Sekiz: Haziran aymda, bir italyan temsilcisi anla�ma
yapmak ii;:in Ankara'ya gelmi�tir. Belki de ticari bir anla�­
mad1r. Roma'da Mil l iyeti;:ilerin temsilcisi Calip Kemal'dir.
Haziran aymda biri ticari, biri askeri iki heyet Ankara'y1
ziyaret etmi�tir.

Dokuz: Mill iyeti;:i ler mali bak1mdan iyi destek gormi.i�e
benziyorlar. Dort ay daha bugi.inki.i tarifeye gore trenleri
i;:ah�ttrabilecek kadar komi.irleri oldugunu, ondan sonra da
ba�hca yollarda haftada bir tren i;:ah�ttrabi leceklerin i soyle­
mektedirler.

On: Bursa'y1 geri almakta kararh gori.inmektedirler.
On bir: Amerikan misyonerlerinin ve yard1m kurullan­

nm i.iyelerinin gi.ivenlikleri son ik i ay ii;:inde daha koti.ile�­
mi� degildir. Son birkai;: gi.in ii;:inde Bursa cephesi yoni.inde
i;:arp1�malar olmu�tur. Yunanhlar ve Mil l iyeti;:iler birbiri ar­
dmdan saldm durumuna gei;:mi�lerdir ama sonui;: ahc1 bir
durum heni.iz yoktur.

Bristol

98

iNANILMAZ SOYLENTiLER

30 Agustos 1 920, istanbul
Mustafa Kemal'in yaraland1g1, Moskova'daki eski tem­

si lcisi Bekir Sarni Bey'in Tokat'ta oldi.iri.ildi.igi.i yo lundaki
haberlere burada geni� <;apta inamhyor. Ancak Ki.i<;i.ik As­
ya'nm i<; bolgelerinden bi lgiler ya Mi.ittefikler in lehindeki
haberler d1�mda olanlara perde koyan Yunan, ingi l iz kay­
naklanndan gel iyor, ya da propaganda yapan Ti.irk kay­
naklanndan. Bursa bolgesi baz1 ki.i<;i.ik <;at1�malar d1�mda
sessiz. izmir cephesi ndeki faa l iyet durmu� durumda,
U�ak'm Yunanhlarca e le ge<;irildigi bi ldiri l iyor. Anadolu 'da
<;ok say1da Kiztl Suvari birliklerinin bulundugu ve Sovyet
Rusya'dan ag1r toplar gonderildigi yolundaki haberler ku�­
kuyla kabul edi lmelidir. Rusya'dan Ti.irkiye'ye bir gemi do­
lusu mi.ihimmat gonderild igi ingil izlerce dogrulanm1�t1r.
Ba�ka bir gemi de beklenmektedir.

Saldmy1 si.irdi.irmek konusundaki karars1zhklannm ve
ingiliz Yi.iksek Komutanhgmm Yunanhlarm kusurlan konu­
sunda yanh� anlamalanmn, Yunanhlann morallerini bozdu­
gu yolunda belirti ler vard1r. Sorunu <;ozmek i<;in i�gal bolge­
sinin ikinci komutam Genera l Pangolos istanbul'a k1sa si.i­
ren bir ziyaret yapm1�t1r. Simdi i�gal in i lk h 1z1 ge<;ince, Yu­
nanhlar ingil izler i<;in <;arp 1�t1klanm anlamaya ba�lam1�lar­
d1r. Bu durumu, kendi leri de a<;tk<;a kabul etmektedirler. i�­
gal ettikleri topraklan ellerinde tutmayacaklard1r.

Bristol

99

BRISTOL,
MUSTAFA KEMAL'i HAKLI BULUYOR . . .

Amerikan Yi.iksek Komiseri Bristol, Ti.irkiye Bi.iyi.ik
Mi l let Mecl is i Ba�kam Mustafa Kema l ' in 1 9 Temmuz
1 920 tarihinde yaymlad1g1 bildirinin bir kopyas1m 2 Eyli.il
tarihinde D1�i�leri Bakamna gonderiyor ve bu kopyaya ek­
ledigi yaz1smda, bi.iyi.ik ol.;:i.ide Mustafa Kemal'in gori.i�leri­
ni haklt buluyor.

Bristol'un yaz1s1 ozetle �oyle:

Bu bildiri, Ti.irkiye'deki ko�ul larm olduk.;:a dogru bir
a.;:1k lamasm1 yapmaktad1r. Mi.ittefiklere yoneltilen su.;:la­
malar bi.iyi.ik ol.;:i.ide hakhd1r. ingilizlere izmit'te sald1rmak
suretiyle, Ti.irklerin mi.itarekeyi ih la l ettikleri yolundaki
Mi.ittefik iddias1, Yunanhlann izmir'e .;:1k 1�1yla mi.itarekenin
Mi.ittefiklerce ihlal edildigi yolundaki Ti.irk iddias1 kadar,
ge.;:erli degildir. Aynca Ti.irkler Kilikya'da Frans1zlara sal­
dird1g1 zaman mi.itarekenin ihlal edildigi yolunda herhangi
bir iddiada bulunulmad1g1 gori.ilmi.i�ti.ir. Ti.irk mill iyet.;:i leri­
nin Kilikya'da Frans1zlara kar�1 a.;:t1klan sava�, izmit'teki
saldmdan daha ge.;:erli bir bi.;:imde mi.itarekeyi ihlal olarak
nitelendirilebilirdi. Daha sonraki haberler, izmit .;:evresin­
deki sozde mil l iyet.;:i kuvvetlerin e�k1yalar oldugunu ortaya
.;:1karm1�t1r. Hatta bu .;:etelerin Ti.irkler kadar, Rumlardan
kurulu oldugu da ortaya .;:1km1�t1r. Bu haberler ingi l iz kay­
naklanndan gelmi�tir.

ingiliz hi.iki.imeti liderlerinin kamuoyu oni.inde verdikle­
ri deme.;:lerde, izmir .;:evresindeki bolge ni.ifusunun .;:ogu­
nun Rum oldugu, dolay1s1yla Yunan koruyuculugu altmda
bulunmas1 gerektigi yolunda one si.irdi.ikleri iddialar, ger­
.;:eklerle bagda�mamaktad1r. Baz1 k1y1 kentlerinde, ornegin
Ayvalrk ve benzeri yerlcrde ya�ayanlann .;:ogu Rum'du,

J OO

ama bunlann �evresindeki bolgeler neredeyse tamamen
Ti.irk'ti.i. izmir kentinde bile en yetki l i ki§iler, ahali �ogun­
lugunun Rum oldugunu soyleyemezler. izmir'in �evresinde,
i� bolgelerde halk hemen hemen tamamen Ti.irk'ti.ir. Yunan
i§gal inden sonra Aydzn demiryoluyla Balftk'tan Ormulu'ya
kadar hemen hemen bo§a lm1§ bolgeyi gormek, bu duru­
mun a�1k bir ornegidir. Yunan kuvvetleri tarafmdan bura­
da ayakta bir ev, ayakta bir koy b1rakilmam1§tir, �evrede
tarlalarda i.iri.in toplayan bir ki§i gori.ilmemektedir. Ori.in
terk edilmi§ ve �i.iri.imektedir. Ti.irk ahali evlerini b1rak1p
Yunanhlar oni.inde ka�m1§t1r. Bu bolgeden 1 500-2000 ka­
dar Ti.irk go�men Nazilli'de gori.ilmi.i§ti.ir. izmir konusunda
Uluslararas1 inceleme Komisyonu'nun verdigi rapora gore,
Yunanhlarca i§gal edilen bu bolge halkmm �ogu Ti.irk'ti.ir.
Teknik nedenlerle bu raporu dikkate almayan Barz� Konfe­
rans1, incelemelerin tarafs1z yapild1gm1 a�1klam1§tir. Komis­
yon, Yunanli larm izmir bolgesinde bulunmalannm hi�bir
hakh gerek�eye dayanmad1gm1 bel irterek buradan �eki lme­
lerini ogi.itlemi§ti. Ben de bu komisyonun i.iyesi olarak ko­
misyonun incelemelerinin tarafs1z ve ge�erli olduguna ina­
myorum. Dolay1s1yla izmir' in Yunanl i larca i§gal inin ingi­
l izlerce desteklenmesinin hakh ve dogru olmad1gma kuv­
vetle inan� besliyorum. Aynca inamyorum ki Buyuk Bri­
tanya i le Yunanistan'm Ti.irkiye'ye kar§I birlikte giri§tikleri
harekat, bugi.in bu i.ilkeye anar§i ko§ullanm getirmi§tir. Bu­
gi.inki.i durumda, Ti.irkler Bol�evik yard1m1m aramaya
mahkum edilmi§tir. Eide edebildigim bi lgiye gore, Ti.irkler
Bol§eviklige sempati beslemiyor. Bol§eviklere katilmak iste­
miyorlar, ancak Yunan ve Avrupa sa ld1rganhgma kar§I
kendilerini korumak i�in son �are olarak Bol§evik yard1m1-
m anyorlar. Bol§evikl ik, Ti.irkiye'de yay1hrsa samyorum
bunun su�lu lan ba§ta Buyuk Britanya ile Yunanistan, daha
az derecede Fransa ve italya olacakt1r.

Aynca Ti.irkiye'yi ve Ti.irk halkm1 bilen herkesin genel
inanc1 odur ki, ban§ getirmek i�in bir anla§may1 uygulama
gorevini, Ti.irkiye'de Yunanli lara vermek izlenebilecek en

1 0 1

koti.i politikadtr. Ti.irkler ancak tamamen fethedi l irlerse
Yunanhlara boyun egerler. Oyleyse Yunan i�gali, i�galden
ote, ancak bir fetih say1labi l ir. Bunun ise Amerika'nm Bi.i­
yi.ik Sava�a kat1lmas1 i lkelerine tamamen ters di.i�ti.igi.ini.i
belirtmek isterim. Ba�kan Wilson'un 1 4 i lkesine de aykm­
dtr. Birle� ik Devletler, Bol�evikl ige kar�t ise, Birle� ik Dev­
letler Bol�evikl igin yay1lmasma kar�t ise, o zaman Ti.irki­
ye'de Bol�evikligin yay1lmasma yo) ac;:ma egi l imi gosteren
bugi.inki.i politikaya kesinlikle muhalefet etmelidir. Ti.irki­
ye'de bugi.in izlenen politika ku�kusuz Bol�evikligi Erme­
nistan'a da yayma egil imindedir.

Daha bir y1 I once, ingil izler Ti.irkiye'de genell ikle sevi­
l i rlerdi . Bugi.in Yunanhlar yanmda, belki de en nefret du­
yulan kimselerdir. Bu da izlenen politikay1 gostermektedir.

Ban� imzalanmt� olmakla beraber, bu ban�t yi.iri.irli.ige
koymak ic;:in Yunanhlarla Mi.ittefiklerin i�birligi gerekecek­
tir. Bu kuvvetler ise, Ti.irkiye'yi ancak fethederek boyun eg­
direbilirler. Sorun �udur: Bu ban� m1d1r? Sava� mt ? Ger­
c;:ekten bir ban� anla�mast gori.i�i.i lmi.i� mi.idi.ir?

Amira/ Bristol

YUNAN YAYILMASI MUTIEFiKLERiN ARASINI A<;:IYOR

Te l g r a f
8 Eyli.il 1 920, istanbul

Yunan kuvvetlerinin, Anadolu Ti.irk Mil l iyetc;:ilerine kar­
�1 sonuc;: ahc1 eyleme giri�mesine, Franstz ve italyanlar etkin
bic;:imde kar�t c;:1k1yorlar. Oyle gori.ili.iyor ki Franstz ve ital ­
yanlar siyasal ve ekonomik nedenlerle Kemal ak1mmm ti.im­
den ortadan kalkmasm1 istemiyorlar, aynca bu ak1ma Rus
Bol�evik yard1m1 tehl ikesi de uzak bir olas1hk haline gelmi�­
tir. Karadeniz k1y1lanna asker c;:1kanp Ankara'ya geriden
yakla�mak konusundaki planm ikinci defa bir yana btrak1l­
d1g1 haber a lmmt�ttr. Yunan hatlanm ic;:eriye dogru geni�let­
mek ic;:in kararh davram�larm bulunmay1�1, ingilizlerin ken-

1 02

di siyasal ama<;lan i<;in destekledikleri Yunanhlar konusun­
da ag1rdan ald1klanm ve gi.ivenlerini yitirdiklerini goster­
mektedir. ingilizler, sonradan, Yunanhlann ba�1m belaya
soktuklan su<;lamas1 olmasm diye, her zamanki bekleme
oyununa giri�mi�lerdir. Boylece Sevres Anla�masmm uygu­
lanmas1 gecikmi�tir. Aynca Ti.irkiye'de Mi.ittefiklerin birbir­
lerine k1skan<;hk duymalan tehl ikesi bel irmi�tir. Onlann or­
tak gori.i�i.ine gore, durumu ancak Kemal'in kuvvetlerinin
<;okmesi kurtarabilir. Bu da olabilir ama, hemen olmas1 ko­
lay degildir. Anadolu'da onemi olmayan bireysel geri l la sa­
va�1 si.iri.ip gitmektedir, ancak sonu<; ti.ifeklerden <;ok pol iti­
kayla almacakt1r. Basm haberleri taraflann propagandas1yla
doludur.

Bu arada Yunanhlar, Mil l iyet<;ilerin bo�altt1g1 Eski�ehir
ve Afyonkarahisar'a dogru yorgun argm i lerlemektedir.
Mil l iyet<;iler aynca izmit bolgesinden <;eki lmi� ve bildirildi­
gine gore Bilecik <;evresinde Bursa cephesinde y1gmak yap­
m1�lard1r.

Bristol

Te l g r a f

1 4 Eyli.il 1 920, istanbul
Buradaki ingil iz askeri yetki l i leri, ozel konu�malannda,

Anadolu 'daki Yunan kuvvetlerini di.i�i.ik moral, beceriksiz­
lik ve kimi zaman korkakhkla su<;luyorlar. Askeri harekat1
Venizelos daha iyi denetleyebilsin diye genel karargahlanm
izmir'den Atina'ya goti.irdi.iler. Venizelos, Yunanlilarm ba�­
hca siyasal k i�isidir.

ingi l iz Yi.iksek Komiserligi i.iyelerinin, Ti.irk Mil l iyet<;i­
lerini bugi.inki.i hatlarda tutabilmek i<;in, Yunan kampanya­
smm si.irdi.iri.ilmesine kar�1 <;1kt1klan bi l inmektedir. Bunun
hem Anadolu Ti.irklerinin, hem de H1ristiyanlannm duru­
munu bi.isbi.iti.in koti.ile�tirdigini anlam1� lard1r ve harekat­
tan i.i<; ay sonra Mill iyet<;i l iderler arasmda ho�nutsuzluk ve
geni� bir bolgenin e�k1yahga a<;ilmas1 d1�mda kesin bir so­
nu<; a lmamam1�t1r. Yunanhlann bo� gururla, Mil l iyet<;ilerle

1 03

uzla�ma giri�imlerini ihmal ettiklerini, Mill iyet�ilerin i�ten
�okmesini beklemek istemediklerini ve saldmy1 si.irdi.irmeyi
istediklerin i one si.irmektedirler.

Yukandaki gori.i�ler belki tam i�ten olmayabil ir, ancak
boylece, Mill iyet�ilere yonelik yeni bir pol itika ba�layabilir.
Destek�ileri sorumluluktan kurtulsun diye, Yunanltlar Mil­
l iyet�i lerin liderlerin i satm alma giri� iminde bulunmaya
te�vik edilebil ir. Ti.irk-Yunan i ttifakmdan soz eden bir ma­
kale, belki de boyle bir plam gostermektedir.

KocAELi YARIMADASI
YUNANLI LARA BIRAKILIYOR

Te l g r a f

Bristol

1 5 Eyli.il 1 920
Anadolu'da yeni bir Yunan i leri harekatmm ba�lad1g1

haber veri lmi�ti r. Adapazari Milliyet�iler tarafmdan bo�al­
t1lm1�, Yunan birl ikleri Bursa yakmlannda y1gmak yapm1�­
t1r. izmit cephesinde ingiliz beyaz ve Hindi birliklerin ted­
rici �ekil i� i ba�lam1�t1r. <;ogu birlikler Mezopotamya'ya ve
Hindistan'a gidecektir. Onlarm yerine en az bir Yunan tuga­
y1 gelecektir.

Bristol

Te l g r a f

28 Eyli.il 1 920, istanbul
Gi.iveni l ir kaynaklara gore, Ekim aymm ortasmdan on­

ce ingil iz ordusu izmit cephesi nden �ekilecek ve bugi.inki.i
242'nci Tugay lagv edilecektir. 9 Yunan taburu ve giderek
bir Yunan ti.imeni, karargah1 Derince'de olmak i.izere, bun­
lann yerini alacakt1r. Ondan sonra Avrupalt veya somiirge
birlikleri degil, bir noktada Yunanltlar, Tiirk Mill iyet�ile­
riyle kar�t kar�1ya kalacakt1r. Bogazi�i'nin Avrupa yakasm­
daki 5 Franstz taburu da �ekilmeyi beklemektedir.

104

Anla�manm nasil uygulanacag1 ve k1� ic;:in dii�iiniilen
planlar s1k s1k degi�mektedir. Son plana gore, dordii Hintli
ve dordii beyaz olmak iizere 8 ingil iz taburu yeteri kadar
top, at, makineli tiifek birlikleri ve istihkam birlikleri i le
donatilm1� olarak Bogazm iki yakasmda i�gal ordusunu olu�­
turacaktir.

Bu ingil iz plam, belki de Mezopotamya'daki ciddi du­
rum nedeniyle uygulanamayacaktir. Yunan kuvvetlerinin iki
ay ic;:inde tek ba�lanna istanbul'u i�gal edecekleri yolundaki
haberler siirekl i bic;:imde dogrulanmaktad1r. iyi haber alan
bir ingi liz istihbarat subay1 �unlan soyledi : "Belki de tek
(:ijziim yolu budur. Biz birakirsak Yunan/1/ar Anadolu'da
ilerlemeye devam edeceklerdir. Ger(:ekten de Zakharoff ve
Venizelos ba�ari/1 olurlarsa, �imdiki Ermenistan smmna ka­
dar Anadolu'yu ba�tan ba�a ge(:melerine izin verilecektir. "

Aym zamanda, uzun siiren Yunan saldmsmm istenen so­
nuc;:lan vermedigi kabul edi lmekte ve Mustafa Kemal' le bir
uzla�ma arand1g1 anla�i lmaktad1r. ingil iz temsilcilerinin An­
kara'da onunla gorii�meler yaptigma inand1racak bel irtiler
vard1r.

Bristol

1 05

IV. BOLUM

1 92 1 .

SAVAS YILI

BiRiNCi iNONO ZAFERi

Yunanhlann yayi l 1�1, bir yandan mi.ittefiklerin aralann­
da <;:1kan gori.i� farklan, bir yandan Yunan ordusunun po­
l itikayla <;:alka lanmas1, ote yandan Ti.irk lerin gosterdigi di­
ren<;: nedeniyle bir noktada durduruluyor. Yunanistan'da
Venizelos taraftarlanyla, K1ra lc1 lann <;:eki�mesi var. 1 920
yi lmm son aylannda, bu <;:eki�me son noktasma vanyor.
Venizelos 'un se<;:imlerden bapns1zhkla <;:1kmas1 sonucu,
Kiralcilar iktidan ahyorlar. Bu arada Ankara 'daki Bi.iyi.ik
Mil let Meclisi Hi.iki.imeti, dogu cephesini, Kafkasya soru­
nunu <;:ozmek i<;:in ugra�1yor. Bu konuda Sovyetlerle i l i�ki­
ler kuruluyor. Bu i l i�ki ler bir ara Sovyetlerin, Van ve Bit/is
hakkmdaki istekleri nedeniyle bozuluyor. Sonradan di.izel i ­
yor. Sonu<;:ta Kars, Ardahan, Artvin alm1yor. Gurcistan'la
anla�ma yap1hyor. Dogu bolgesindeki sorunlar <;:ozi.il i.iyor.
Bat1 cephes inde ise ismet Pa�a'nm bu cepheye atam�1 i le
birlikte <;:etelerle di.izenli kuvvetler konusunda tarti�ma pat­
lak veriyor. <::arp1�ma ve si.irti.i�me (;erkes Ethem'in Yunan­
li lara s1gmmas1yla son buluyor. Boylece, di.izenl i orduyla
Yunanhlann kar�1sma <;:1kma olanag1 bulunuyor. Bi.iyi.ik
Mil let Meclisi n in kurdugu i lk di.izenli ordunun smav1 olu­
yor Birinci inonu Sava�z . . . Bununla i lgi l i belgelere bakahm
�imdi:

Te l g r a f

20 Ocak 1 92 1 , istanbul
Ki.i<;:i.ik Asya 'da Yunanhlar ve Ti.irkler arasmda <;:arp1�­

malar konusunda, burada bir<;:ok haber ve soylenti dola�­
maktad1r. Yunanli lann Bursa cephesinden Eski�ehir <;:evre­
sine kadar gelip, ondan sonra eski hatlanna geri <;:eki ldikle­
ri kesinle�mi�e henzemektedir. Yunanhlarm kendi raporla-

1 09

nna gore, geri �eki l i� zecri ve �abuk olmu� �ok say1da ka­
y1p vermi�ler. Aynca �ok say1da Venizelos taraftan Yunan
subaymm orduyu b1rak1p istanbul'a gelecekleri soylenmek­
tedir. Ti.irklerden gelen haberlere gore, Bursa geri ahnm1�
ve Afyonkarahisar'dan izmir yoni.ine dogru bi.iyi.ik ba�an­
lar elde edilmi�. Bu haberler teyit edilmemi�tir, belki de abar­
tilm1�t1r.

Kemalist kuvvetlerin Frans1zlara kaq1 Suriye'de y1gmak
yapt1g1 yolunda haberler ve belirtiler gelmektedir. Bu belki
de, Frans1z askerlerinin oli.imi.ine ve masrafa yol a�an, Ke­
mal aleyhindeki mi.icadele konusunda Fransa'da halk ara­
smdaki ho�nutsuzlugu artlrmak i�in siyasal davram� olabi­
lir. Sevres Anla�masmm degi�tirilmesi bunlann hepsinin oni.i­
ne ge�ebil ir.

Siyasal nedenlerle Ti.irklerin �imdil ik Yunanhlara sald1-
nda bulunacaklanm sanm1yorum.

Bristol

1 10

ANADOLU AJANSI BULTENLERi

Burada Amerikan belgeleri arasmda Anadolu Ajansmm
�1kard1g1 i lk bi.iltenleri gori.iyoruz. Bu ilk bi.iltenler Franszzca
olarak d1� di.inyaya haber vermek i�in �1kanhyordu. Musta­
fa Kemal, ba�ka konular yanmda haberle�menin onemini
anlam1� ve Anadolu Ajansm1 kurdurmu�tu. Kar�i la�t1g1m1z
ilk bi.iltenler Birinci inonu Zaferi' nden soz ediyor. Anla�ilan
Yunanhlar Birinci inoni.i Sava�m1 ki.i�i.iltmek istemi�ler. . .
Anadolu Ajans1 bunu yamtl 1yor. Bi.iltenler i.izerinde "Bure­
au d'information-Adalia" yaz1h. Yani Enformasyon Burosu­
Antalya. Acaba o zaman Antalya'dan m1 dag1t1hyordu bu
bi.iltenler? Onu bilemiyoruz.

B i.i l t e n
Anadolu Ajans1

Ankara 24 Ocak 1 921 Numara 48

(istanbul 'dan ve i� bolgelerden bize gelen haberlere go­
re, kahraman Bau Ordumuzun Yunanhlara kar�1 kazand1g1
zafer, ba�kentte oldugu kadar, ta�rada da, Ti.irk ve Mi.isli.i­
man halk arasmda gori.ilmemi� bir sevin�, H1ristiyanlar ve
Mi.ittefikler �evresinde ise i.izi.inti.i yaratm1�t1r.

Anadolu Ajans1 �unu belirtir ki, Yunan karargiih1 ya­
ymlad1g1 gecikmi� bi ldiri ile, ger�ek bir hi.icumun soz ko­
nusu olmad1g1m, sadece ke�i f harekiit1 yapi ld1g1m one si.i­
rerek bi.iyi.ik inoni.i Sava�mda Yunan birliklerinin ugrad1-
g1 yenilginin onemini aza ltmaya �ah�maktad1r. Aynca ka­
y1planmn ciddi olmad1g1m iddia etmektedir. Sunu hat1r­
latmal iy1z ki, Yunan birlikleri Eski�ehir oni.inde 36 saat
�arp1�mak zorunda kalm1�lar, bi.iyi.ik kay1plara ugram1�­
lar ve ka�m1�lard1r. Sava� alanmda 1 2 saat daha kalsalar­
d1 toptan yok edi leceklerdi . Aynca belirtmek gerekir ki,

1 1 1

Mill iyet<;i Ordunun genelkurmay1, onceden haz1rlanm1�
bir plan geregince, son darbeyi vurmak i<;in di.i�man bir­
l ik lerin in Esk i�ehir oni.ine kadar i lerlemelerine goz yum­
mu�tur.

Yunanhlarm yenilgisi, istanbul'a goti.irmek zorunda kal­
d1klan <;ok say1da yarahdan bellidir. Bu da Yunan Genel­
kurmaymm gecikmi� bi ldirisin in ne kadar yalan oldugunu
ortaya koymaktad1r.

Yunanli lar on lerinde di.izensiz gi.i<;ler bulundugunu ve
bunlann kolayca Eski�ehir oni.inde yak edilebi lecegini san­
m1�lar ve boylece bir askeri geziye <;1km1�lard1r. Yunanl i lar
i le, Ti.irkleri ezmeyi ama<; edilen ingilizler, bizim moral i
yi.iksek, iy i di.izenli, kahraman ve gen<; ordumuzun oni.inde
�a�kmhga di.i�mi.i�lerdir.

Ya�ama hakk1m ve varhgm1 korumak i<;in silaha sanlan
Ti.irk u lusunu ve vatam boyunduruktan kurtarmak gorevi­
ni yi.ik lenmi� olan Ti.irkiye Bi.iyi.ik Mi llet Meclisi Hi.iki.ime­
ti, sarsilmaz gi.ici.ini.i bu son zaferle bir defa daha ispatlam1�
ve �amm yi.iceltmi�tir. TBMM Hi.iki.imeti, di.inya haritasm­
dan Ti.irkiye ad1m si lmek isteyen sald1rgan di.i�manlara
kar�1 �unu hayk1rmaktad1r; yedi yi.izy ila yakm kahraman­
hkla dolu �anh bir tarihe sahip Vt;! olmek istemeyen bir ulus
yak edi lemez.

Anadolu Ajans1 aynca �unu belirtmek ister ki, vatana
ihanet eden, su<; i�leyen ve di.i�manlanm1z Yunanli larm saf­
lanna kanlmak a l<;akhgm1 gosteren i.inli.i k1�k1rt1c1 Ethem,
karde�leri Re$it ve Tev(ik, aynca onlann yolunda olanlar,
kuvvetlerimiz tarafmdan izlenmi�tir. Bu k1�k1rt1cilardan
bir<;ogu o ldi.iri.ilmi.i�, hapsedi lmi� ya da birl iklerimizc tes­
lim olmu�lard1r. K1sacas1 bu hainler son olarak S111dirg1,
Akhisar ve Marmarac1k yoni.inde yak edilmi�ler ya da da­
g1t1 lm1�lard1r. Bu ba�an da kahraman birl ik lerimizin ino­
ni.i'deki zaferini tamamlamaktad1r.

Bize gelen gi.ivenilir bi lgilere bakil 1rsa, son yenilgiden
sonra aceleyle Bursa yc)ni.inde ka<;arken Yunan birl iklcrinin
elinden hi<;bir �ey kurtulmam1�, di.i�manlamrnz, ge<;tikleri

1 1 2

her yerde koyleri ate�e vermi�ler, Mi.isli.iman kadm ve k1z­
larm irzma ge-;:mi�ler, yagma, h1rs1zltk ve katliam yapm1�­
lard1r.

Bu olaylann sozde uygar Avrupa'nm yi.izi.ini.i k1zartmas1
gerekir.

Mi.ittefik hi.iki.imetler, ozel l ik le ba�mda Lloyd Geor­
ge'un bulundugu ingiliz Hi.iki.imeti bu konuyu di.i�i.ini.irler
mi acaba ?]

B i.i i t e n
Anadolu Ajans1

Ankara 25 Ocak 1 921 Numara 49 .
inoni.i Sava�t ve Yunan Bildirisi

[Anadolu Ajans1 inoni.i Sava�t konusunda �u bilgiyi ya­
ymlamakla gorevlendirilmi�tir:

Yunan Karargah1 resmi bildirisini (bizim zaferimizle bi­
ten inoni.i Sava�mm tarihi) 1 1 Ocak 1 92 1 'den 16 Ocak
1 92 1 'e kadar yaymlayamam1�t1r. 1 7 Ocak 1 921 'de yaym­
lad1g1 bildiride ise Yunan hareketini basit bir ke�if hi.icumu
olarak nitelendirmi� ve onemini azaltmaya -;:alt�m1�t1r.

Buna yamt olarak �unu belirtiyoruz:
1 . Kuvvetlerimiz, bel l i bir plan -;:er-;:evesinde ald1klan

emir geregince di.i�mam inoni.i dolaylarma kadar -;:ekmi�tir.
Oyle ki Yunan birlik leri saldmya ba�lad1klan noktadan
150 ki lometre uzakla�m1�lard1r. Boyle geni� bir a lana yay1l­
m1� bir harekata herha lde ke�if hi.icumu deni lemez.

2. Bi.iyi.ik inoni.i Sava� t, 36 saat bi.iti.in �iddetiyle de­
vam etmi�tir ve di.i�man, kuvvetlerimiz kar�tsmda dayana­
mam1�t1r, -;:ekilmek zorunda ka lm1�ttr. Yunan ltlar bi.iyi.ik
kay1plar vermi� lerdir ve -;:eki l i�leri bir bozgun bi-;:imini a l­
mt�ttr.

3 . Yunan karargah1, daha once birl ik lerinin Bilecik ve
Bozhoyuk'e i lerlemelerini kesin bir ba�an olarak i lan et­
mi�ti.

Daha sonra bu harekatm bir ke�if hi.icumu oldugunu
soylemek acayip bir -;:eli�kidir.]

1 1 3

Anadolu Ajanst
Ankara 26 Ocak 1 92 1 , Numara 50

YALANLAMA

[istanbul'da "ileri" gazetesi 23 . 12 . 1 920 tarihl i say1sin­
da Ermeni gazetelerinden alarak bir haber yayinlam1�ttr.
Buna gore Kurt/er mahall i hi.iki.imete kar�t sozde ayaklan­
m1�lard1r. Bu ayaklanmay1 k1�ktrtmak i<;:in Ki.irtlere bag1m­
s1z bir yonetim kurmak i<;:in soz verilmi�tir. Dersim Ki.irtleri
F1rat'in battsinda bulunan Ti.irk koylerine sald1rd1ktan son­
ra Ekin'e yakla�m1�lard1r. Hatta iki Rum koyi.ini.i de yagma
etmi�lerdir. Ekin'i ele ge<;:irmek istemektedirler. Ki.irtler
ayaklanmay1 si.irdi.irmek i<;:in ger<;:ek haz1rltklar i<;:indedirler.

Anadolu Ajans1, ba�tan a�agt uydurma ve temelsiz olan
bu yalanlan ve dedikodulan yalanlamakta yetki l i k1linm1�ttr.

Ajans aynca, bu bolgede tam tersine Kurt/er kadar
Ti.irk halk1 arasinda da tam bir si.ikunetin egemen oldugu­
nu, Ti.irkiye Bi.iyi.ik Mil let Meclisi Hi.iki.imetiyle uyum i<;:in­
de u lusal savunmay1 i lgilendiren konularla heyecan ve is­
tekle me�gul olduklanm belirtir.]

isTANBUL'DA iNGiLiZLERiN
BiR UYGUNSUZ DAVRANI�l DAHA

[Anadolu Ajans1, ingil izlerin istanbul 'da yeni bir koti.i
davram�a giri�tiklerin i haber a lm1�ttr.

Ti.irklere kar�t haz1rlanan bu komplo i.izerine �imdiden
bi.iti.in di.inyanin dikkatini <;:ekiyoruz.

Ti.irklerin bir ki.i<;:i.ik tabanca bile ta�tmalanna izin ver­
meyen ingilizler, bu defa Kmm'dan ka<;:an Rus askerlerinin
ve Rus go<;:menlerinin istanbul 'da sokak ortasinda satttkla­
n makineli ti.ifek ve ti.ifekleri Rumlan s ilahland1rmak ama­
c1yla Rum Patrikhanesine satin ald1rtmaktad1r. 15 gi.in ka­
dar once 15 kadar makineli ti.ifek satin alinarak Fener Pat­
rikhanesi'ne ta�inmt�ttr.

1 1 4

Tiirk halk1m k1rd1rmak ve boylece yeni sorunlar yarat­
mak amac1yla ingil izlerin, istanbul Rumlanm si lahland1r­
mak niyetinde olduklan ai;1ki;a ortaya i;1km1� bulunmak­
tad1r.]

1 Subat 1 92 1

Anadolu Ajans1
Ankara

• Sovyet Hiikiimeti nezdinde Dogu Uluslan Suras1 iiye­
si yurtta� (Echbah) ba�kanhgmda bir inceleme kurulu diin
Moskova'dan Ankara'ya gelmi�tir.

Bu kurul ozel l ikle cografi ve ekonomik bak1mdan Ana­
dolu'nun durumunu inceleyecektir.

• Gurcistan Cumhuriyetini, BMM Hiikiimeti nezdinde
temsil edecek olan Bakan Bay Medivani ba�kanhgmda 7 ki­
�iden kurulu Gurcu temsilcileri pazartesi ak�am1 Ankara'ya
gelmi�tir.

Delegasyon iiyeleri garda Hiikiimet ve D1�i�leri temsil­
ci leri tarafmdan selamlanm1�t1r.

Bakan ve iiyeler, Hiikiimet tarafmdan Cebeci'de Askeri
Hastane yakmlannda kiralanan evde kalacaklardir.

2 Subat 1 92 1
• Ankara'ya gelen Giircistan temsilci l igi iiyeleri �un­

lard1r:
Bay Simon Medivani, Gurcistan Dt�i�leri Bakanltgt

temsilcisi, Djonbasi ve Cartchourani, delege, General Eris­
tavri, Binba�t Chalighue Chouli ve Lidenan Emeuhari ve
Yuzba�t Mahne Choulo, askeri temsilci.

3 Subat 1 921
• Dogu ve Bat1 cephelerinde tam bir siikunet var.

23 Subat 1 92 1
Resmi bildiri
1 . Giircistan Hiikiimeti nezdinde yapt1g1m1z dosti;a gi­

ri�imler, olumlu olarak kar�ilanm1�, Ardahan ve Artvin ka­
zalan Giirciiler tarafmdan bo�altilarak 23 Subat 1 921 tari-

1 15

hinde Osmanlt bayrag1 Ardahan'a \'.ekilmi§tir. Halk asker­
lerimizi kentin uzagmda parlak bir torenle kar§ilam1§ ve
sevin\'. gozya§lan dokmii§tiir.

2. Cephe sakindir.

Tiirkiye Biiyiik Mil let Meclisi Ba§kam Mustafa Kemal
Pa§a hazretlerine,

Kars 23 Subat 1 92 1 -23 Subat 1 921 tarihinde sabah er­
kenden Osmanlt bayrag1 Ardahan'a \'.ekilmi§tir. Halk bir­
l iklerimizi uzak mesafeden kucaklayarak ve operek kar§ila­
m1§, sevin\'. gozya§lan dokmii§tiir. biitiin halk Biiyiik Mec­
lisimiz ve Hiikiimetimiz i\'.in Tann'ya dualar etmi§tir. Cep­
he adma heyecanla ve sayg1yla, bu yeni ba§ans1 i\'.in Biiyiik
Meclisi kutlanm. inamyorum ki mi l l i davam1z kesin bir
ba§anyla ta\'.lanacakt1r. Ordum her zaman mil l i irade dog­
ru ltusunda haz1rd1r.

1 1 6

Kazzm Karabekir
Dogu Cephesi Komutam

iKiNCi iNONU ZAFERi

Aradan birka<; ay ge<;tikten sonra Yunanlilar, yeniden
bir saldmda bulunuyorlar ve bir defa daha ba�lanm kaya­
ya <;arp1yorlar. Gene inonii yakmlarmda Tarih 30 Mart
1 92 1 . Bu defa Amerikan kaynaklan Yunan yeni lgisinden
a<;1k<;a soz ediyor. Hem Atina'dan, hem istanbul 'dan gon­
derilen raporlar boyle. Bu zaferin hemen ardmdan yabanc1
bir<;ok i.ilkenin Ankara Hi.iki.imetine kar�1 tutumlan degi�i­
yor. Simdi telgraflan verelim:

Te l g r a f

5 Nisan 1 92 1 , Atina
Yunan ordusunun Ki.i<;i.ik Asya'da ciddi bir yeni lgiye

ugrad1g1 bugi.in art1k kesinle�mi�tir. Sert <;arp1�malardan
sonra Eski�ehir'i ele ge<;irmekte bapnl i olamam1�lard1r.
Simdi Bursa'ya ve saldmlarmm ba�mdaki hatlara <;ekil­
mektedirler. Be� bin ki�inin oldi.igi.i, <;ok say1da yaral i bu­
lundugu, bir vagonun Ti.irklerce ele ge<;irildigi tamamen
kesindir. Seferberlige diren<; si.irmektedir. Kentte bi.iyi.ik bir
bunalim a<;1k se<;ik bell idir. Gounaris bugi.in doni.iyor. Go­
unaris'in ba�kanl igmda yeni bir kabinenin olu�turulmas1
dii�iiniiliiyor.

Hall

Te l g r a f

5 Nisan 1 92 1 , istanbul
Ti.irk ve Rum yerli kaynaklardan, Ki.i<;i.ik Asya'daki Yu­

nan saldms1 konusunda haberler almmaktad1r. Ancak bu
haberlere nesnel gozi.iyle baki lamaz. Bununla beraber Yu­
nan saldmsmm bapns1z oldugu anla�i lmaktad1r ve ba�ka
birtak 1m olaylar da gi.iveni l ir haber kaynaklanndan aim-

m1�t1r. Yunanl ilar koti.i komutanl ik yi.iziinden yenilgiye ug­
ram1�lard1r ve bir ti.imenleri hemen hemen yok edilmi�tir,
a�ag1 yukan dokuz bin askerleri kay1pt1r. Yunanhlar <;eki l ­
mektedir ve moralleri bozuktur. \:ekilme Bursa 'nm bat1sm­
daki bir hatta kadar si.irebil ir. Gi.iney cephesinde de Yunan­
lilar geri lemi�tir ama durumlan kuzey cephesinden daha
iyidir. Bir i ngiliz general in in komutasmda izmit'te bulunan
bir Yunan ti.imeni , ingiliz komutanmm emirlerin i dinleme­
yerek saldmya katilm1�t1r.

Bristol

Te l g r a f
5 Nisan 1 92 1 , Atina

Birka<; gi.in once onemsiz oldugu i lan edilen, Afyon'dan
Yunan kuvvetlerin in <;ekil i� inin, �imdi Yunan ordusunun
ba�ka bir ciddi yenilgisi oldugu ortaya <;1km1�t1r. Bu kuv­
vetler halen, son Ki.i<;i.ik Asya harekat1 ba�lamadan onceki
hatlannda bulunmaktad1r. Afyon'u tutmak i<;in Yunanhlar
Bursa'y1 koti.i savunulur bir durumda b1rakm1�lard1r. Yu­
nan Hi.iki.imeti aynca Szrbistan'm sald1racag1 korkusuyla,
Makedonya ve Trakya'ya askere ald1g1 <;ok say1da kimseyi
gondermek zorunda kalm1�t1r. Kra l 'm, Gounaris ve Dous­
manis' in art1k Ki.i<;i.ik Asya harekatm1 bir hata sayd1klanm
ogrendim. Bu ko�ullar altmda sava�m canl ihkla si.irdi.iri.ile­
ceginden ku�kuluyum. Hareketteki ba�ans1zhk ag1r topla­
rm yoklugundan, dogru haber almanm olmay1�mdan ve
ozell ikle sava� arifesinde Venizelos taraftan subaylann go­
revden almmasmdan dogmu�tur. Venizelos<;uluga kar�1 yi.i­
ri.iti.i len bu delice nefret oyle ileriye goti.iri.i lmi.i�ti.ir ki, Veni­
zelos<;u kadmlarm goni.illi.i hem�ire olmalan bile kabul
edilmemektedir. Bu nedenle kentteki askeri hastanelerde
400-500 ki�iye i.i<;-dort hem�ire di.i�mektedir. Sansi.ir en so­
nunda uygulanmaya ba�lanm1� ve anayasal gereklerle bir
yan s1k 1yonetim gelmi�tir.

Hall

1 1 8

VELiAHTIN OGLU DAMAT FARUK
ANADOLU'YA GE\:MEK iSTiYOR . . .

Kurtulu� y1llannm i lgin<r olaylanndan biri Hanedan'dan
Omer Faruk Efendi'nin Anadolu 'ya ge<rmek istemesidir.
Omer Faruk Efendi, inebolu'ya kadar gelmi�, ancak Mus­
tafa Kemal Pa�a onun Anadolu 'ya girme istemini reddet­
mi�tir.]aeschke'ye gore Mustafa Kemal, inebolu'da bulu­
nan Omer Faruk'a <rektigi telgrafta "Simdilik istanbul'da
temdidi ikamet buyurmalart . . . Hamiyeti vataniye iktiasm­
dan goruldugu . . . " gerek<resiyle Anadolu'ya girmesini uygun
gormemi�tir.

Bu konuda Amira) Bristol 'un istanbul 'dan Washing­
ton'a <rektigi bir telgrafi Amerikan belgeleri arasmda bulu-
yoruz:

10 May1s 1 92 1 , istanbul
Sultan'm damad1 ve aym zamanda Vel iahtm oglu, Da­

mat Faruk 'un Ankara'ya gitmek i.izere istanbul 'dan aynld1-
g1, Mil l iyet<rilerle Bol�evikler arasmdaki dostane i l i�kilerin
bir prensin hizmetlerini gi.iveni l ir olmaktan <r1kard1g1 gerek­
<resiyle Mil l iyet<ri Hi.iki.imetin onun hizmet sunu�unu red­
detmesi i.izerine, geri dondi.igi.i gi.iveni l ir kaynaklarca haber
verilmi�tir.

Bristol

1 1 9

SiLAH BULMA <;ABALARI

2'nci inoni.i Zaferinden sonra Ankara hi.iki.imeti s i lah
bulma crabalarm1 yogunla�tmyor. Bu donemde Sovyetler­
den s i lah yard1m1 a l tyoruz bir miktar. Ancak bununla ye­
t i n i lm iyor. i ta lya'dan , Almanya 'dan , giderek Ameri­
ka'dan s i lah almak icrin giri�imlerde bulunuluyor. Ameri­
ka'dan Winchester fabrikalarmdan 300 bin mavzer ti.ife­
gi Ve 6 mi lyon fi�ek almmak isteniyor. Ortaya cr1kan
Amerikalt aract, ABO Ot�i�leri Bakanl tgmdan bun larm
satt lmasmda bir sakmca olup olmad1gm1 soruyor. ABO
Ot�i�leri Bakanltg1, Ti.irklerin Yunanl t larla sava� hal inde
oldugu, bu nedenle Amerika'nm crarpt�an taraflara si lah
satamayacagt gerekcresiyle bu izni vermiyor. Neyse ki o
zamanlar Amerika, iki tarafa da s i lah vermiyormu� hicr
olmazsa . . .

Simdi Ti.irkiye'nin silah bulma crabalanyla i lgili bu bel­
gelere bakaltm:

Te l g r a f
2 1 Nisan 1 92 1 , Roma

Buradaki Kemalist temsilcil igi sekreterinin benim ozel
sekreterime haber verdigine gore, Ankara Hi.iki.imeti Ke­
malist temsilci ligine, Ki.icri.ik Asya'dan Yunanlt lara kar�t
Ti.irk Mil l iyetcri birlikleri tarafmdan kullamlmak i.izere Al­
manya'dan iki yi.iz araba dolusu silah ve cephane satm
almmast ve italya yoluyla gonderilmesi konusunda telgraf
crekmi�tir. Aym kaynaga gore Kemalistler, silah satm almak
icrin italyan Hi.iki.imetiyle dostcra ancak sonucrsuz gori.i�me­
ler yi.iri.itmektedir. Bu haberin ve Bol�evikle�tiri lmi� geni�
bir Kemalist ordusunun Enver Pa�a komutasmda Ortado­
guda ingil izlere kar�t kullamlmak i.izere Rusya'dan Erzu-

1 20

rum'a geldigi yolundaki basin haberlerinin dogru olduguna
inam lmaktad1r.

Johnson

Johnson'un Roma'dan gonderdigi 30 Nisan 1 921 tarih­
l i bir telgrafa gore,

Gizli ve gayri resmi bir anla�mayla italyan-Kemalist ti­
cari sozle�mesinin onaylanmas1 kar�i l 1g1 olarak italya 25
Nisan tarihinde Taranto'dan Antalya 'ya 50 mi lyon ita lyan
liras1 degerinde cephane gondermi�tir.

Ya z 1 � m a
Winchester Otomatik Silahlar Sirketi

New Haven, Conn, U.S.A.

Bay Frank S. Bright
Colorado Bui lding
Washington D.C.

Azizim Mr. Bright,

28 May1s 1 92 1

New York'lu Bay W. Scott-Broody'den bir yaz1 ald1k.
Kendisinin Londra'da ve Paris'te bi.irolan bulundugunu
bildiriyor ve Ti.irk Hi.iki.imeti i\'.in a lmak istedigi si lah ve
mermiler i\'.in fiyat istiyor. Fiyat i\'.in istegin kendisine, yeni
Ti.irk Hi.iki.imetinde en etki l i bir ki�i oldugu samlan Ethem
(Edam) Beyden geldigini belirtiyor.

Bu yaz1 i le i lgi l i olarak pazarl1klara giri�meden once, bu
konuda hi.iki.imetimizin tutumunu ogrenmek istiyoruz. Bu
konuyu D1�i�leri Bakanl igmdan sorup bize telgrafla bildi­
rirseniz mutlu olacag1z.

D1�i�leri Bakanligmdan kimi gormeniz gerektigin i ta­
mamen size b1rak1yoruz. Ancak yaz1da soz edilen 300.000
ti.ifek ve 600 milyon mermidir. Samyorum D1�i�leri Bakam
Hughes'in ki�isel dikkatine sunulacak kadar onemli bir mik­
tard1r.

Bizim bi ld igimiz kadar bu konuda ba�ka bir yap1mc1-
ya yana�dmam1�t1r, bu bak1mdan telgraf «;ekince konu-

121

dan soz a<;maym, sadece incelemelerinizin sonucunu bi l ­
dir in .

ABD

Saygdanmla
Winchester Sirketi

D1� Sat1�lar Mi.idi.iri.i
H. F. Beebe

D1�i�leri Bakanhg1
Yakmdogu i�leri Boli.imi.i

Bakan yard1mc1s1 i<;in memorandum

Azizim Mr. Fletcher
Winchester silah �irketinin Washington temsilcisi Frank

S. Bright, di.in bana gelerek kumpanyasmm d1� sat1�lar mi.i­
di.iri.inden ald1g1 bir mektubu gosterdi. Bu mektubun bir
kopyas1 eklidir. Goreceksiniz ki, sozde "Yeni Turk Hiikii­
meti" Winchester �irketinden 300.000 ti.ifek ve 600.000.000
mermi almak istemektedir. Mr. Bright'a, "Yeni Ti.irk Hi.iki.i­
meti " deyiminin ne anlama geldigini, Ethem (Edam) Beyin
kim oldugunu bilmedigimi, dolay1s1yla bakanhgm bir a<;1k­
lama yapacak durumda bulunmad1gm1 bildirdim. Bununla
beraber soz konusu hi.iki.imet ve Edam Bey hakkmda daha
ba�ka bilgiler almaktan mutlu olacag1m1 soyledim. Sanmm
daha fazla bi lgi almak i<;in kumpanyasma telgraf gonderdi .

" Yeni Ti.irk Hi.iki.imeti " Ankara 'daki Mil l iyet<;i Hi.iki.i­
met ise, bana oyle gelir ki bu si lahlar bi.iyi.ik bir olas1hkla
Ti.irkiye'ye degil Bol�evik Rusya'ya gidecektir.

Okunamad1
D1�i�leri Bakam adma

W. Scott Boddy
London-Paris

Saym Charles Evans Hughes
D1�i�leri Bakam
Washington, D. C.

Efendim,

1 Haziran 1 921 , New York

Paris'ten bir arkada�1mdan ald1g1m mektupta, Ti.irk Hi.i­
ki.imeti icrin;

3 00 . 000 mavzer, 1 90 8 mod e l i 7,9 k a l i br e l i k ve
600.000.000 mavzer fi�egi satm almak i.izere fiyat istenmek­
tedir. Fiyat uygun bir Amerikan limanmdan F.O.B. olacakt1r.

Bu konuyu yap1mcdarla �imdiden tart1�1p i ncelemeler
yapm1�, Springfield ve Philadelphia'daki Birle�ik Devletler
cephanelerine -bu silahlardan ve mermilerden haz1r bulu­
rum diye- yazm1� olmakla birlikte, daha i leri gidebilmem
icrin bu i�in bir i lke olarak Birle�ik Devletler Hi.iki.imetince
reddedilecek bir �ey olmad1gmdan emin olmahy1m. Bu ko­
nudaki gori.i�melerimi si.irdi.iri.ip si.irdi.iremeyecegim konu­
sunda beni aydmhga kavu�turmamz1 d ilerim.

Mr. W. Scott Broody'ye
Efendim,

Sayg1lanmla
W: Scott Broody

2 7 Haziran 1 921

D1�i�leri Bakanhgmm 300.000 mavzer ti.ifegi ve 600
milyon fi�egin Ti.irk Hi.iki.imetine satilmasma izin verip ver­
medigi konusundaki 1 Haziran 1 921 tarih l i mektubunuzu
ald1k.

Size haber vermek isterim ki, Bakanhgm kamsmca Yu­
nanldar ve Kemalistler sava�a giri�mi�lerdir. Sava�an kuv­
vetlerden birinden birine yard1m ya da i�birl igi yapdmama­
hd1r.

123

D1�i�leri Bakam adma
1mza

5AKARYA SAVA�I ONCESi ATiNA'DA DURUM

Te l g r a f

30 Haziran 1 92 1
Venizelos<;:u olsun, Kralc1 olsun Yunan gazeteleri, genel

olarak Mi.ittefik lerin uzla�ma onerisinin hi.iki.imet<;:e redde­
di lmesin i olumlu kar�i l 1yor. Venizelos<;:ular izmir' in b1rakil­
mas1 tel kinini duymak bile istemiyorlar. Ku�kusuz tepe
noktaya eri�mi� ko�ullar altmda Konstantin'in bir uzla�­
may1 kabul edemeyecegi genel izlenimi yaygmd1r. Yunan
ordusunun Ti.irklere kar�1 ge<;:ici bir zafer elde edebi lmesi
halinde, Konstantin muzaffer bir bi<;:imde Atina 'ya donebi­
l ir. Ondan sonra izmir'i b1rakmaya zorlamrsa, o zaman ya­
pabi l ir ve bunu da d1� gi.i<;:lerin istegi gibi gosterebil ir. Taar­
ruz yapil 1rsa bunun amac1, taht1 ve bugi.inki.i hi.iki.imeti
kurtarmak olacaktir. Bi.iti.in Yunanistan'm dikkati izmir'e
ve oradaki yetkil i lere yonelmi�tir. Atina'daki durum ise ko­
ti.iden berbata doni.i�mi.i�ti.ir. Amerikahlar dahil yabanc1
�i rketler i<;:in, i� durumu <;:ok kritiktir. Konsorsiyum yaban­
c1 paralann ah� ve sat1�1m durdurmu�tur.

Hall

YUNANLILAR ON BE� KOYU YAKIYOR

Te l g r a f
3 Temmuz 1 921

Yabanc1 b i r kaynaktan ogrendigim, ancak teyit ettireme­
digim bir habere gore iki Bol�evik si.ivari ti.imeni Sivas do­
laylarmda, iki piyade ti.imeni ise Erzurum yakmlannda go­
ri.i lmi.i�ti.ir.

Yunan birl ik leri izmit'te Ti.irk koylerini yakm1�t1r. Bir
sava� gemimiz yanmakta olan 15 koy gormi.i�ti.ir.

Bristol

1 24

SAKARYA SAVA�! VE YUNAN YENiLGiSi

23 Temmuz 1 921 tarihinde, Yunan Biiyiikelcri liginin Was­
hington'da yaymlad1g1 basin bildirisi �oyle:

"Gazetelerin cepheden ogrendigine gore Eski�ehir ve Ku­
tahya'daki Ti.irk ordusunun kalmtilan, Ankara yolu iizerin­
de izlenmektedir. Tiirkler kuvvetlerini toplamaya crah�mak­
tad1rlar. Ucraklar trenleri bombalamaktad1r. Yunan siivarisi
Ankara demiryoluna paralel hatlarda ilerlemektedir. Alman
esirlerin ve ele gecririlen sava� malzemesinin say1m1 on giin
alacakt1r. Kemal, Yunan Genelkurmaymm planlanndan ha­
bersizdi, bozgun bicriminde crekilmesi de rakiplerinin strate­
j ik yetenekleri ve Yunan askerlerinin hlZI kar�1smda �a�kmh­
ga ugrad1gm1 kamtlamaktad1r. ismet Pa�a (Esmet Pasha) ya­
ralanm1�t1r ve Genelkurmay Ba�kam oldiiriilmii�tiir. Tiirk­
ler, izmit Yanmadasm1 bo�altm1�lard1r. "Kronika " gazetesi­
nin istanbul'dan ogrendigine gore Tiirkler a�m bir korku
icrine dii�mii�lerdir. Bir gosterici grubu, yalan haberleri pro­
testo icrin Kemalist gazetelerin biirolanna girerek e�yalan
parcralam1�t1r. Kral Konstantin'in portreleri crok say1da satil­
m1�t1r. Anadolu'dan gelen haberler Ankara'daki durumun
crok kritik oldugunu gostermektedir. Boliicii ak1mlar giicr ka­
zanmaktad1r. Kiirtler ve Kemalistlerin dii�manlan, onu de­
virmeyi ve tutuklamay1 planlamaktad1rlar. Kemal'in en iyisi
istanbul hiikiimetine ba�vurup ne pahasma olursa olsun ba­
n� istemesi gerekmektedir. Ankara halk1 Sivas'a s1gmm1�t1r.

Harekatm gidi�i, sava�lar ve sonucrlan, askeri durumun
acr1khg1, Kemal istlerin kendi lerini savunmak istediklerini ve
onceden haz1rlanm1� yerlerde sava� kazanmay1 dii�iindiik­
lerini gosteren kar�1 konulmaz kamtlard 1r. Yunan saldms1-
m k1rmak istediklerini ve Yunanl ilan denize dokmek umu­
dundan caymad1klanm acr1klam1�lard1r. Stratej ik geri crekil­
me, Yunanli lan icreri crekme ve onlan yorma konusundaki
biitiin haberler, hakli ban� davas1m ve gercregi sapt1rarak
Kemal'e yard1m anlamma gelmektedir.

Yunan Biiyiikelcri l igi "

1 25

Te l g r a f

2 Eyli.il 1 92 1 , Atina
Sakarya nehrinin k1yi lannda bir haftad1r si.iren sava�

Yunanl i lann lehine donmi.i�e benzemektedir. Yunanl i lar
birka� gi.in i�inde Ankara'ya varmay1 umut ediyorlar.

Hall

14 Eyli.il 1 92 1 , Atina
Yunanli lann Ankara'y1 ele ge�irdikleri yolundaki gazete

haberleri yanli�t1r. Tam tersine resmi bildiri bir haftad1r ya­
ymlanmam1�t1r, aynca Yunan ordusunun ag1r kay1plara
ugrad1g1 haberleri gelmektedir. Gori.ini.i�e gore Ti.irkler iyi
sava�maktad1r, ancak diren�lerinin Ankara'nm ele ge�mesi­
ni onleyecegine inamlmamaktad1r. Bununla beraber, bu ko­
nudaki gecikme yagmur mevsiminin yakla�mas1, u la�1m so­
runlanm art1racakt1r.

Hall

1 7 Eyli.il 1 92 1 , Atina
Di.in gece Yunan ordusunun Ankara'y1 ele ge�irmekten

cay1p geri �eki lmekte oldugu resmen a�1klanm1�t1r.
Hall

29 Eyli.il 1 92 1 , Atina
Yunan ordusunun geri �ekili�i ve verdigi kay1plar konu­

sundaki aynntilar, halktan gizli tutuluyor, Kral bugi.in Ati­
na'ya dondi.i. Bakanlar Kurulu, Afyon, Kiitahya ve Eski�e­
hir hattma kadar i�ga l edilmi� bolgeyi Yunanistan'a bagla­
mak ve gelirlerini almak konusunu gori.i�mek i.izere topla­
nacak. Hi.iki.imetin durumu umutsuz.

Hall

1 26

V. BOLUM

SAK ARYA

SAVASINDAN SONRA

Sakarya Sava�mm ba�anyla sonuc;lanmas1 iizerine her­
kesin dikkati Ankara'ya yonel iyor. Birbiri ardmdan diplo­
matik heyetler gelip gidiyor. Ankara'da ortaya c;1kan bu ye­
ni giic;, ya�ayabildigini kamtlamt�ttr arttk. Simdi bell i ba�lt
iilkeler, ya ban� yapmak, ya da imtiyazlar koparmak ic;in
Ankara'ya geliyorlar. 0 giinlerdeki durumla i lgili Ameri­
kan raporlanm sunuyoruz:

Saym
D1�i�leri Bakam
Washington

Efendim,

R a p o r

5 Ekim 1 92 1

Bakanltga sayg1yla sunmak isterim ki, Anadolu 'da Yu­
nanlt lara kar�t Tiirklerin kazand1g1 ba�an ve Ankara'mn
Yunanltlann el ine dii�mesi tehl ikesi kalkttktan sonra, Ke­
malistlerin ba�kentinde diplomatik �e siyasal faal iyetler be­
l irl i bir bic;imde artmt�ttr. Ankara'da ne olup bittigini giive­
ni l ir kaynaklardan dogru olarak almak olanag1 yoksa da,
apg1daki geli�meler belki bakanltgm ilgisini c;eker:

l . Bildigim kadanyla bir zamanlar Franstz Meclisinin
D1� il i�kiler Komisyonu Ba�kam ve Frans1z pol itikas1mn
aktif simast olan Franklin Bouillon, bu yakmlarda Anka­
ra'ya gitmi� ve Frans1zlarla Kemal istler arasmda bir anla�­
ma taslag1m da beraberinde gotiirmii�tiir. Bu anla�ma ko­
nusunda hic;bir aynntt ac;1klanmam1� olmakla beraber, Bo­
uillon'un Kilikya'da Frans1z kuvvetlerine ait biiyiik mii­
himmat parc;alanm Kemalist yetki l i lere devrederek, kar�tl t­
gmda Anadolu'da Fransa'ya ticari imtiyazlar alma konusu-

1 29

nu gori.i�ti.igi.i soylenmektedir. Aynca soylenenlere bak1hrsa
an la�manm amac1 Frans1zlarla Kemalistlerin Ki l ikya ve Su­
riye'deki i l i�kilerini ban�<;1 bir zemine oturtmaktir. Bouil­
lon'la yap1lan gori.i�meler son derece gizl i tutulmaktad1r.

Bakanhk aynca hat1rlayacakt1r ki, Bouil lon be� ay kadar
once de Ankara'ya gelmi�, 0 Zaman yapt1g1 gori.i�meler bir
sonu<; vermemi�ti. Anla�1lan Mil l iyet<;i yetki l i ler, Ki.itahya,
Eski�ehir ve Afyon gibi onemli demiryolu merkezlerinin Yu­
nanhlarca i�gal edildigi zamana gore, bugi.inki.i ba�anlann­
dan sonra, a�m olmayan gori.i�leri mantik i<;inde dinleyebi­
lecek duruma gelmi�lerdir. Anadolu'daki Frans1z ve ingiliz
esirlerini serbest b1rakmalan bu durumun bir kamt1d1r.

2. Mumtaz-ud-Dovle ba�kanhgmda bir iran heyeti An­
kara'dad1r. iran Hi.iki.imetinin, Ankara yetki l i leriyle Anka­
ra-Afganistan anla�masma benzer bir an la�may1 gori.i�ti.ik­
leri anla�1lmaktad1r.

3 . Afganistan ordusunun yeniden di.izenlenmesi i<;in 45
Ti.irk subaymdan kurulu bir Ti.irk heyetinin Afganistan'a
gitmekte oldugu bi ldirilmi�tir. Bu i�, Ti.irkiye i le Afganistan
arasmdaki an la�manm hi.iki.imlerine uyularak yapi lm1�t1r.
Bakanhk, belki de Ti.irkiye ordusunun boyle uzak bir yer­
deki gorev i<;in, bu kadar <;ok say1da nasil subay ay1rabildi­
gini merak edebi l ir. Bu belki, bana verilen baz1 bi lgi lerde
belirtildigi gibi Ti.irk ordusunun subay k1thg1 <;ekmedigi
-ger<;ekte birliklerin say1s1yla kar�ila�tmnca, tam tersine
fazla subayla dolu oldugu- bi<;iminde a<;1klanabil ir.

4. Teyit edilmeyen soylenti lere gore 14 i.inli.i Mi.isli.i­
manm yer ald1g1 bir Hint heyeti Ankara'dad1r. Hint Mi.isli.i­
manlannm eylemleriyle, Ti.irkler ve islam di.inyas1 arasmda
uyum kurmaya <;ah�maktad1rlar.

5. Kars'ta bugi.inlerde onemli bir konferans toplanm1�­
t1r. Bol�evik Rusya, Azerbaycan, Gurcistan ve Ermenistan
temsilcileri i le Ti.irk temsi lcileri, Rusya, Kafkas i.ilkeleri ve
Ti.irkiye arasmdaki <;e�itli sorunlan <;ozi.imlemek i<;in gori.i�­
melere giri�mi�lerdir.

6. Yunanhlann Anadolu'da kesin bir zafer kazanmakta

1 30

ba�ans1zhga ugramalan ingiliz yetk i l i lerinin, davram�lanm
etkilemi�tir. istanbul'daki ingiliz askerleri oteden beri a\:1k­
\:a hi.iki.imetlerinin Yunanhlara maddi ve manevi destek ol­
ma konusundaki pol itikasm1 ele�tirirlerdi. Simdi Yunanh­
lar, son saldmlarmdaki ama\:larma, yani Ankara'y1 ele ge­
\:irmek ve Kemalist orduyu yok etmek ama\:larma ula�­
makta ba�ans1zhga ugraymca, ingil iz subaylarmm tavsiye­
lerinin ag1rhk kazanmas1 olanag1 bulunabil ir.

Yakmdogu'daki ingi liz politikas1 Ti.irk-Yunan sava�1 ne­
deniyle acayip bir \:eli�kiye di.i�mi.i�ti.ir. ingi l iz ticari \:1karlan
daima Yunanhlan tutar, bu bolgedeki ingiliz-Yunan ticari i�­
birliginin pazarlan denetim altma alabilecegine inamhr. Ku�­
ku yok ki bu gibi \:1karlar ingiliz Hi.iki.imetini etkilemektedir.
Aynca Yunanhlan, Anadolu'yu denetim altma almak i\:in en
iyi ogeler sayan ingi liz politikac1lan ve diplomatlan vard1r.
ingilizler bu bolgeyi dogrudan dogruya kendi egemenlik leri
ya da koruyucu etkileri altma almay1 istemeyebilirler.

ingil izlerin somi.irge \:lkarlarmm ise, bu ticari ve politik
\:lkarlara aykm di.i�ti.igi.ine i namlmaktad1r. Ornegin, hi\:
ku�ku yoktur ki Hindistan Dairesi, Ti.irk aleyhtan bir poli­
tikanm Hindistan Mi.isli.imanlanm etkileyeceginden, boyle­
ce islam di.inyasm1 ingil izlere kar�1 birle�tirip ayakland1ra­
cagmdan korkmaktad1r. Aynca ister \:arc1, ister Bol�evik
olsun Rusya'daki bir hi.iki.imetle ingiltere arasmda iran,
Afganistan ve Ortadogu'da \:1kmas1 ka\:1mlmaz zorluklara
kar�1, Ti.irki.i di.i�man yapmaktansa dost yapmanm daha
yararl1 olacagm1 di.i�i.inenler vard1r.

Oyleyse ingil iz Hi.iki.imeti, tam bir Ti.irk a leyhtan poli­
tikay1 kabul edinceye kadar tereddi.itler ge\:irmi�tir ve an­
cak Yunanldarm bapnsmdan emin olduk\:a, onlar eyleml i
ingiliz destegi alabilmi�lerdir. Yunanhlarm ba�ans1zhklan
kar�1smda ingiliz politikasmda bir degi�ikl ik olursa bu be­
ni �a�1rtmayacakt1r. Ve her gi.in daha iyi gori.ilmektedir ki
Yunanhlar istediklerini Ti.irklere kabul ettirecek kadar gi.i\:li.i
degi l lerdir.

Mark L. Bristol

1 3 1

BiR isTiHBARAT RAPORU

1 8 Kas1m 1 92 1 tarihl i bir istihbarat raporu

Anadolu'dan gelen bir subaydan a/man bilgiler:
"Ordu'da crok say1da kacrak var. Dniforma yok. Asker­

ler, askere almd1klan elbiselerle cepheye gonderil iyor. icrle­
rinde crok az1 ingiliz ve Frans1z i.iniformas1 ta�1yor. Yiyecek­
leri, Anadolu'dan elde edilebilmesine ragmen koti.i, genel­
l ikle bir avucr tahil ve ekmekten ibarettir.

Teknik malzeme d iye bir �ey yok. Yeteri kadar ti.ifek ve
fi�ek yok ve ordu, Sovyet Hukumeti ne vermi�se onunla
yi.iri.iyebi l iyor. Birl ikler Alman, ingi/iz, Turk ve Rus silahla­
nyla donati lm1� durumda. Muhbir, i.izerinde R.S.F.S.R. ya­
z1l i vagonlar, 1 920-21 modeli dragon tipi ti.ifekler ve si.ivari
tipi karabinler gordi.igi.ini.i soyledi. Ti.ifeklerin d ipcrikleri za­
y1f ve kolaylikla kmlabil iyor, madeni k1s1mlan ise besbel l i
ki esk i ti.ifeklerden almm1�.

Kemal Pa�a 'mn ordusunda Rus yok, gercrekte bunlar
almmam1�. Sadece Kafkasya'dan gelen Mi.isli.imanlar var.
Dag1stan'dan gelen 20 atli, Ankara'ya subay okuluna gon­
deri ldi . inebolu'da Sovyet temsi lcisi yok.

Sovyet Hi.iki.imetiyle ticari i l i�ki ler di.izenlenmi�e benzi­
yor. Dort taka Batum'a bugday, yulaf ve saman getirdi . Sa­
man ve yulaf Baku'ye gonderildi . Bugday da Tiflis'teki Or­
du un fabrikasma.

Aynca Kuzey Kafkasya'da Enver'in propagandasmm
etkisiz kald1g1 bildiri ldi . 300 ki�i hizmete goni.il li.i olmu�,
bunlardan 35' i atli . Atl ilar Azerbaycan'a gonderildi, geri
kalan Demirhan'da egitim gori.iyor, ancak 50'si kacrt1 .

Azerbaycan'da askere alma iyi gidiyor ve bunlar k1sa
zamanda Anadolu'da bekleniyor. "

1 3 2

BRISTOL'UN, YUNANLILARIN
iZMiR'i BOSALTMASI GEREKTiGi

KONUSUNDAKi RAPORU

Sakarya Sava�mdan sonraki gel i �meler i�i nde ABD
Yiiksek Komiseri Bristol'un bir i lgin� raporu dikkatimizi
�ekiyor. Bristol, ban�m kesinl ikle saglanabilmesi i�in Yu­
nanhlann izmir'i bo�altmalan gerektigini one siiriiyor. Bu­
nun gerek�elerini anlat1yor. Yunanli lar bo�altm1yorlar iz­
mir'i . . . Arna bir yi l sonra denize dokiiliiyorlar.

i�te Bristol'un raporu:

Saym
D1�i�leri Bakam
Washington

Efendim,

R a p o r

22 Kas1m 1 92 1 , istanbul

Yakmdogu'da son ii� yi lm olaylanm izleyen bir kimse,
kendini iyimser olmak liiksiine b1rakamaz. Ancak iki haf­
ta once olaylarm ban��I bir uzla�ma yolu iizerinde i lerle­
digi izlenimini ortaya �1karm1�t1r. Franszzlar Kemalistlerle
bir anla�ma imzaladilar. italyanlar da onlan izlediler. Bel­
ki de ingilizler de aym yolda bir davram� i�ine girecekler­
dir. Bununla beraber ufuk bir defa daha kararm1�t1r. ingi­
l izler gene de Yunan Hiikiimetine para ve vaat bi�iminde
cesaret verecege benzemektedirler. Yunanhlar da sonu� ola­
rak Anadolu'daki �i lgmca miicadelelerini siirdiirecekler­
dir. ingi l izlerin, Miittefik dayam�mas1 i�1smdan, Frans1z­
larm Kemal istlerle ayn bir anla�ma yapmasmdan yakm­
malannda hakl i l 1k pay1 vard1r. Ve yaymlanmam1� an la�­
manm Tiirklerle Frans1zlar arasmdaki gizli hiikiimleri ko­
nusunda soylenen dogruysa, Frans1zlann att1g1 ad1m Ya­
kmdogu'da gelecekte anla�mazhklar �1kmasma neden ola-

1 33

bil ir. Bununla beraber Frans1z goru�une biiyiik sempati
duyuyorum, hi'< olmazsa ger'<ek durumu kavraymcaya ka­
dar ne yapacag1m bilmeyen ingilizler gibi sonsuza dek bek­
lememi�lerdir. ingil izlerin Yunanhlan desteklemeleri, Fran­
s 1zlan n ve italyanlann tek ba�ma giri�imde bulunmalanna
neden olmu�tur. ingil izler bu destekleme poli tikasm1 siir­
diiriirlerse, bir yanda ingi l izler, ote yandan Frans1zlar ve
italyanlar olmak iizere bu par"alanma nastl onlenebi l ir?
Bunu gormek gii'<tiir.

Yunan Ba�bakam Gounaris' in Londra'daki gorii�mele­
r inin uzamas1 , Tiirkler in ku�kulanm art1rm1�ttr ve onlan
izmir ve belki de Trakya bo�al tt lmadan ban� yaptlamaya­
cag1 gorii�iine daha s1k1 baglam1�t1r.

Teyit ettiremedigim, ancak ozel bir kaynaktan, istanbul
Hiikiimeti D 1�i�leri Bakam izzet Pa�a i le Ankara'da Musta­
fa Kemal aralanndaki telgrafla�ma hakkmda bir bi lgi al­
d1m. Bu bilgi Ankara Hiikiimetin in neler dii�iindiigiine 1�1k
tutmaktad1r:

"ismet Pa�a Ankara'ya gonderdigi telgrafznda ingilizle­
rin, Franstzlarzn Bouillon'la yaptlan goru�melerde Franszz­
lara tanznan ayrical1klara k1zd1klarzn1 bildirmi�tir. Mustafa
Kemal ise yanztznda Franszzlara tanznan ayricalzklarzn an­
cak Turkiye ile gene/ bir anla�ma imzalandzktan sonra yu­
rurluge girecegini, Gounaris 'in Londra'daki surup giden
varlzgznzn boyle bir bart�p fozume yard1mc1 olmayacagznz
belirtmi�tir. Ayrica, Yunan ordusu genelkurmay ba�kan yar­
d1mc1s1 A/bay Stratigos'un ingiliz Genelkurmayz ile her gun
goru�up dersler ald1gzn1, Yunanltlarzn ingilizlerin destegini
kazanmak ifin Yunanistan 'da ve i�gal bolgesinde geni� ay­
rtcaltklar tanzmayz onerdiklerini, eklemi�tir. Bun/arm kar�1-
ltg1 olarak Yunanltlar mali yardzm ve yeni bir askeri hare­
k!ita giri�mek ifin cephane yard1m1 beklemektedirler. Mus­
tafa Kemal ayrica Gounaris 'le goru�melerin mahsus uzattl­
d1gzn1, boylece Avam Kamarasznzn tatile girdigini ve bura­
da Yunan/tiara yaptlacak yardzmzn ele�tirilmesinin onlendi­
gini telgrafznda belirtmi�tir. "

1 34

i ngiliz ajam olmakla i.inli.i bir Ti.irk, istanbul'da iyi ha­
ber alan bir ki�iye, ingil izlerin �imdi hangi ko�ul altmda
olursa olsun Ti.irklerle ban� yapmayacagm1, Yunanli larm
baharda son bir saldmya haz1rland1klanm, Yunan saldms1
i le birlikte, Ki.irtlerin arkadan Mustafa Kemal'e sald1racak­
lanm bildirmi�tir.

Bu gibi haberler ku�kusuz propaganda olmakla birl ikte,
Ti.irkleri mi.icadeleden al ikoymak amac1yla �1kanlmaktad1r.
Son zamanlarda, ingilizlerin Ki.irdistan'da faal iyette olduk­
lan, hem de Mezopotamya'nm kuzey smmm korumak,
belk i de Anadolu'ya saldmda bulunurlar umuduyla Ki.irtle­
ri kullanmak istedikleri yolunda si::iylentiler �1kanlm1�t1r.

ingil tere'de iken ingi l iz kabinesiyle Ti.irkiye durumunu
gi::iri.i�en ve yakmlarda istanbul'a di::inen ingiliz i?gal komu­
tanz General Harrington birka� gi.in once Padi�ahla uzun
bir gi::iri.i�me yapm1� ve bu gi::iri.i�meye yerel basmda geni�
yer verilmi�tir. Gi::iri.i�meyle ilgili �u a�1klama yap1lm1�t1r:

"Padi?ah hazretleri Y1ld1z saraymda i?gal ordulart ko­
mutanz General Harrington ile ozel bir gorii?me yapmt?ttr.
Gorii?me rok samimi germi? ve bir saatten f azla siirmii?­
tiir. Bu gorii?menin, bart? ve her iki iilkenin pkarlart ar1-
smdan, Hilafet'le Biiyiik Britanya'nm dostra ili?kilerinin
yenilenmesi irin bir ba?langt(: olmast iimit edilmektedir. "

Buradaki bi lgiden Padi�ahla Ankara arasmdaki i l i�kile­
r in hi� de candan olmad1g1 bir defa daha anla�1lmaktadir.
Bu i l i�kilerin kar�1t oldugunu si::iylemek yanli� olmayacak­
t1r. Padi�ah1 , Hal i fe olarak Ankara Hi.iki.imetine kar�1 oy­
namak ve kendini Hilafetin koruyucusu gi::istererek islam
di.inyasm1 Ankara Hi.iki.imetin in a leyhine �evirmeye �ali�­
mak, yarars1z, eski bir ingiliz oyunudur.

Yakmdogu'daki bugi.inki.i ingiliz politikas1yla i lgi l i ola­
rak �u etkenler, dikkate a lmmalid1r:

1. ingil izler, i ngiliz imparatorl ugundaki i::iteki Mi.isli.i­
manlan etki leyecegi ku�kusuyla Ti.irkiye ile ban� yapmakta
karars1zd1r. Bir zamanlar ingiliz si::imi.irge idaresi, Ti.irki­
ye'ye kar�1 ho�gi::iri.ili.i bir politika izlenmesi, istanbul'da

1 35

Padi§ah otoritesinin gi.ivence altma almrnas1 politikasmdan
yanayd1, arna o zarnanlar Ti.irkiye, ingil izler tarafmdan ye­
ni lrni§ ve dizleri i.izerine di.i§rni.i§ dururndayd1 . Sirndi ise
Ti.irkiye, di.inyaya rneydan okurnu§tur ve bu rneydan oku­
rnada bir ol�i.ide ba§anh olrnu§tur. Art1k sorni.irge idaresi,
bir Mi.isli.irnan kuvveti kabul edip Mi.isli.irnan �1karlarma
uygun bir ban§a raz1 olrnas1 halinde ortaya �1kabilecek cid­
di sonu�lan goz oni.ine ahrsa buna hi� §a§rnarn.

2. Lord Curzon'un politi kas1 ba§tan beri ku§kusuz
Ti.irk aleyhtan idi. Onun iran'daki politikas1 i flas etrni§tir.
Ti.irkiye'deki politikas1 da aym dururndad1r. Gene de bir
ingi lizin inat�i l 1g1yla, Ti.irklere kar§I Yunanhlan destekle­
yerek, ba§lang1�ta yapt1g1 hatay1 kabule yana§rnarnaktad1r.

3 . Geni§ ingiliz ticari �1karlan Yunanhlann ba§ansma
baglanrn1§t1r. Lloyd George i.izerindeki etkisi i.inli.i olan Sir
Basil Zakharoffun Yunan politikasmm ba§ansma rnali
yonden iyice kan§t1gma inanilrnaktad1r.

Yunanhlar izrnir'de kald1k�a Anadolu'da uzun si.ireli
bir ban§m saglanabilecegi kanismda degil irn. Er ya da ge�
ingil izler bunu kabul edeceklerdir. Arna korkanrn bu ger­
�ekleri kavrarnaya heni.iz haz1r degil lerdir. Ve bu nedenle
Yakmdogu'ya ban§m gelrnesi urnut ettigirn kadar yakm de­
gildir.

Sayg1lanrnla.
Bristol

1 3 6

GILLESPIE ANKARA'DA

Amerikaldar, Ankara'da ne olup b ittig in i ogrenmek
ii;in, once yard1mc1 ticari komiser Julian E. Gillespie'yi
gonderiyorlar. Gil lespie'ye verilen tal imat, kendisinin d ip­
lomatik yetk isi o lmad1gm1 bel irtmesi, Amerikan Ticaret
Bakanl igmm bir memuru olarak sadece ekonomik olanak­
lan incelemek ii;in geldigin i soylemesi yolundayd1 . Gil les­
pie, 1922 ydmm Ocak aymda inebolu i.izerinden Anka­
ra'ya geliyor. Ve Ankara'da i;ok iyi kar�ilamyor. herkes i lgi
gosteriyor ona. Ondan once gelmi� olan gazeteci Clair Pri­
ce var. Yeni Gun gazetesi bu gazeteciden "Turkiye'nin bu­
yuk dos tu Clair Price " di ye soz ediyor. Bu arada Price i� ini
bitirip istanbul'a donerken Gil lespie, onun arac1l ig1yla bir
mektup gonderiyor Amira/ Bristol'a. Once bu mektubu,
sonra Gil lespie'n in resmi raporunu, aynca Gil lespie'n in so­
rulanna Rauf Beyin verdigi yamtlan s1ras1yla apg1da veri­
yoruz.

GiLLESPIE'NiN BRISTOL'A MEKTUBU

10 Ocak 1922, Ankara
Ki�isel

Azizim Amiral,
Price yarm aynlacag1 ii;in bu firsattan yararlanarak size

sansi.irsi.iz bir mektup yaz1yorum.
Ukrayna heyetinden bir ya da iki gi.in sonra buraya gel­

dim, her �ey hareketliydi. Anla�ma konusunu i;ozi.imledik­
lerinden beri daha sessizler. Anla�manm bir kopyasm1 al­
d1m, beraber getirecegim. Bu anla�ma, Kars'ta Gurculer ve
Azerbaycan 'la imzalanan anla�malan izlemi�tir.

Bol�eviklerin burada bir eli; i l ikleri var, Afganlarm da.

1 37

Yeni Rus Bi.iyi.ikel<;:isi yolda. Bu el<;:i eskiden Riga'dayd1
ama adm1 unuttum. Azerbaycanhlann da burada bir el<;:i­
l igi var. 1 8 ya�lannda bir askeri ata�eleri ve 4 7 ki�i l ik men­
suplan var.

Buhara heyeti de geldi ama �imdiye kadar bir �ey yap­
mad1. Yeni Kmm Cumhuriyetinden de bir heyet bekleni­
yor. Bir Mi l l iyet<;:i bi.iyi.ikel<;:i ve beraberindeki heyet kabule
gonderilecek. ikinci katip, Bekir Sarni Beyin sekreteri olan
Naci Bey olacak. Naci Bey Glasgow kolej inden mezun ve
bana ger<;:ekten <;:evirmenlik yapt1. Dunn'i tamyor, bu da
bize ortak konular <;:1kard1 . iran heyetinin Batum'da oldu­
gu ve Samsun i.izerinden gelecegi bildiri ldi .

Ben Ankara'ya geldigim zaman, Savunma Bakam Refet
Pa�a, inebolu'ya gidi�i ve orada Edwards, Henry ve kum­
panyas1 i le bulu�mas1 konusuyla i lgi l i olarak Mecliste hafif
ate�te k1zartil 1yordu. Bi.iti.in birle�imler gizliydi basmda bir
�ey yazi lmad1, d1�anya da bir �ey s1zmad1 . D1�i�leri Bakan­
l igmda, Yusuf Kemal ' in kaymbiraderiyle gi.inde 1 2 ya da
1 5 saat birlikte olmama ragmen, Edwards'a ait haber ala­
mad1m. Refet Pa�anm hikayesi ise inebolu'ya bunlardan
20 bin ti.ifek ve cephane konusunda tekl if a lmak i<;:in gittigi
yolundayd1 .

Yusuf Kemal Bey, Rauf Bey, Fethi Bey, Dr. Adnan Bey
ve Ce/a/ Beyle tatmin edici bir<;:ok gori.i�meler yapt1m.
Malta'dan doner donmez Baymd1rl1k Bakam olan Rauf
Bey, <;:ok a<;:1k konu�uyor. Bana a<;:1k<;:a hi.iki.imetin �u ik i
�eyi istedigini bi ldirdi: 1) Sava�1 ba�anyla bitirmek ve sa­
va�tan sonra yapilan ban� konferansmda "�u imtiyazlar
daha onceden ba�kalanna verilmi�ti r" diyebilmek . . . Ame­
rikan sermayesi ve i�adamlan terc ih edi lmektedir. (:i.inki.i
hi.iki.imet veri len haklar kar�i l 1gmda bunlardan kredi sag­
lamamn mi.imki.in oldugu umudundadir. 2) Amerikan Hi.i­
ki.imetinin, Amerikan �irketlerinin haklanm, i ngil iz ve
Frans1zlann baski lanna kar�1 koruyabilecegine inanmak­
tad1rlar. 3) Amerikan sermayesi terc ih edilmektedir. (:i.in­
ki.i sonradan Amerikan Hi.iki.imetinin bu sermaye yi.iziin ·

L l8

den i«i�lerine kan�mayacagma inamlmaktad1r. Bi.iti.in bun­
lar ho�, ama bana olumlu ve somut bir �ey gosterinceye ka­
dar, sessiz kalacag1m.

Bu konularda Rauf Beyle '<e�itl i gori.i�melerim oldu ve
kendisine yamtlamak isterse diye 40 soru verdim. Baz1 so­
rulanma yamt alabi lecegimi sanm1yorum. i�leri bilmece
haline sokmak i«in 7 Ocak Cumartesi gi.ini.i Rauf Bey, Mec­
l ise istifas1m verdi. Mecliste bir konu�ma yapmadan bu is­
tifas1 kabul edilmedi. istifasmm nedeni olarak sagl ik duru­
munu one si.irdi.i. Malta 'da hapisteyken sagl ig1mn bozuldu­
gunu soyledi . 8 Ocak tarih inde onu gordi.im, bi.iti.in sorula­
nmm D1�i�leri Bakanligma verildigini bi ldirdi ve Yusuf Ke­
mal Beyden bu konuda haber alabilecegimi soyledi. Bunu
zaten bil iyordum, ama sordugum sorular i«in D1�i� leri Ba­
kanligmm gorevlendirilmesinin istifas1yla bir i l i�kisi olup
olmad1g1 konusunda merakland1m. istifas1mn, Amerika'yla
i l i�ki ler konusunda izlenecek pol itika ve bana verilecek ya­
mtlarda ger«eklerin a«1k«a yans1t1 l ip yans1tilmamas1 konu­
sunda «1kan bir uyu�mazl ik nedeniyle oldugu bana ima
edildi. Ba�kalan ise, Londra'da bir ban� konferans1 olursa
ge«ici Di§i§leri Bakam olabilsin diye istifa ettigini soyli.iyor­
lar. Bekir Sarni Bey gelecek ban� konferansma gidebil ir,
ama ku�kusuz Yusuf Kemal Bey heyetin ba�kam olacakt1r.
Dolay1s1yla Yusuf Kemal Beyin yerine Rauf Bey gibi kuv­
vetl i bir kimse istiyorlar.

Soru lanm Ti.irk«eye '<evrildikten sonra 8 Ocakta Ba­
kanlar Kurulu bunlan incelemek i«in bir toplant1 yapt1. 9
Ocakta da incelemeler devam etti. Bu arada ben hi«bir �ey
yapmadan bekledim, kulaklanm1 ve gozlerimi a«arak . . .
Mustafa Kemal Pa�ay1 gormek i«in heni.iz ba�vurmad1m.
Once sorulanmm yamtlanmas1m istiyorum. Aynca burada
benimle birlikte Miss Allen'in '<evirmen olarak bulunmas1-
m isterdim.

Price'a kar�1 daha rahat bir tutum i«indeler ve ne iste­
diyse ona verdiler. Ne eline ge«irmi�se hepsine bakt1m. Arna
" tam kopya " diye ona verdikleri Frans1z anla�mas1 nede-

1 39

niyle, onu hayal kmkhgma ugratum. Belki de onun gozle­
rini boyad1klanm samyorlard1r. Arna bu konuda onlara
bir �ey soylemeyecegine dair bana soz verdi . Aym kopyay1
bana da verirlerse, bu konuyu dile getirecegim. Franklin
Bouillon'un bu kadar basit ve zarars1z bir anla�may1 imza­
lamak i<;:in iki ay burada kald1gma inanm1yorum.

Siz istanbul'da benim burada bildiklerimden daha faz­
lasm1 biliyorsunuzdur. Burada ancak bana verdikleriyle ye­
tinmek zorunday1m. Mehmet Ali Bey gibi gi.iveni l ir bir <;:e­
virmeni ozli.iyorum.

Pazar gi.ini.i Dr. Adnan Beyle iki saat si.iren uzun bir ko­
nu�ma yapum. Near East Relief, YMCA, YWCA konulan­
m gori.i�ti.ik. Pontos konusu i.izerinde durduk. Bana diplo­
matik i l i�kilerin kurulmasm1 ima etti. Bu konu, gayri resmi
olarak iki ii<;: defa kaq1ma <;:1kt1 . Ben de onlara bir vatan­
da� olarak bu konudaki g6ri.i�leri dinleyebilecegimi, bu go­
ri.i�leri goti.irebi lecegimi soyledim. Rauf Bey de aym konu­
ya deginmi�ti ve bunu gori.i�i.ip gori.i�emeyecegimizi sor­
mu�tu. Ben ise, Amerikan D1�i�leri Bakanhgm1 temsil etme­
digimi, Ticaret Bakanhg1mn memuru oldugumu, diploma­
tik bir yetkim olmad1gm1, ancak anlaulan her �eyi dinleye­
bilecegimi ve bir vatanda� olarak doni.i�i.imde bunlan anla­
tabilecegimi bildirdim. Rauf Bey ile Yusuf Kemal Beyle
kendimi <;:ok rahat hissediyorum. Beni mi.i�ki.il duruma so­
kacak bir davram�ta bulunacaklanm sanm1yorum.

Pontos konusunda gorevli General Nurettin Pa�a An­
kara'da. Yetkisini a�t1g1 ve kendine verilen emirleri koti.i
uygulad1g1 i<;:in olagani.isti.i bir mahkemeye <;:1kanld1 .

Price'le benim <;:agnm i.izerine Yusuf Kemal Bey di.in bizi
ziyarete geldi. Tartl�ma k1sa zamanda Mil l iyet<;:i Ti.irkiye
ile Amerika'mn i l i�kileri konusuna doki.ildi.i . Olduk<;:a a<;:1k
konu�tu. Kendisinin D1�i�leri Bakam olarak degi l , kendi
adma konu�tugunu, benim soyled ik lerimi de ki�isel gori.i�
olarak kabul edecegini bildirdi. "Bunu soyleyebilirim r;iin­
kii dost/aria birlikteyim . . . dedi. Ticari giri�imlerden <;:ok
�ey i.imit ediyorlar. Amerika tarafmdan tamnmalan halinde

1 40

sorunlann k1sa zamanda \:OZi.imlenebilecegin i one si.iri.iyor.
Ben de Hi.iki.imetle emirleri yerine getirecek ki.i\:i.ik memur­
lar arasmda uyum olmamas1, yasa ve di.izen in bulunmay1-
�1, Hi.iki.imetin isti krars1zlig1 konulanna ag1rl1k verdim.
Pontos sorununa ve Merzifon katliammm etkilerine de­
gindim, ama Kil ikya konusunun \:OZi.i lmesinden Ti.irki­
ye'n in dostlarmm memnun olduklarm1 belirterek onu se­
vindirdim. Merzifon olayma hemen hemen herkes i.izi.inti.i
duyuyor. Onli.i bir \:ete, denetimden \:Ikm1�. (ete de olsa,
Ankara'da torenle kar� ilanm1�lar. Buraya Sakarya Sava�1-
nm ate�l i gi.inlerinde gelmi�ler ve dogruca cepheye gonde­
rilmi�ler, \:ogu da olmi.i�. Dolay1s1yla, resmen tanmmakla
birlikte, Hi.iki.imet onlan en etkin bi\:imde denetim a ltma
alm1�. Ba�lan �imdi sert bir genera l in emri altmda ve 3000
adammdan \:ogu, ba�ka kuvvetlerde ki.i\:i.ik birliklere dag1-
t1lm1�.

Bekir Sarni Bey bu sabah beni ve Price'1 \:ag1rtt1. Yusuf
Kemal Bey ve Rauf Beye gore daha kapali konu�tu. Obi.ir­
leri gibi, kafasmda olan tek sorun ve i.izerinde en \:Ok dur­
dugu konu, Amerika'nm Ti.irkiye'yi tanimas1d1r. Onu ziya­
retimizden kazanc1m1z, otekilerden farkli bir gori.i� elde et­
memiz, daha \:Ok eski Ti.irk gori.i�i.ini.i almam1z oldu. Bana
oyle geldi ki kendisi herkesin di.i�i.indi.igi.i gibi pek i�in i\:in­
de degi l .

Bugi.in Birinci inoni.i Sava�mm birinci yildoni.imi.i . . . Bir
askeri bando ile askeri ge\:it toreni yapild1 . Kent i\:inden as­
keri birlik ler ge\:tikten sonra, Mil let Meclisi binas1 oni.ine
geldiler, burada Mustafa Kemal Pa�a onlan tefti� etti . Miss
Billings ve ben gormeye gittik ve ge\:idi \:Ok gi.izel izledik.
Baz1 mil letvekil leri ve bakanlar bizi Meclis binasma \:ag1r­
di lar. Pa�a geld igi zaman bizi gordi.igi.i belli oldu. Bize na­
zik\:e selam verdi. Ge\:it toreninden sonra Miss Bi l l ings ve
ben, Rauf Beyi gordi.ik ve Pa�ay1 kutlamak isted igimizi bil­
dirdik. Pap herhalde memnun olmu�tu ki bizi Meclis bina­
smdaki ()zel kabul odasmda gormekte 1srar etti . Benim onu

1 4 1

i lk yakmdan gori.i�i.im oldu. Sorulanma cevap bekledigim
ii;in onunla gori.i�me isteginde bulunmam1�t1m. Bununla
beraber, geli�imden sonra Dr. Adnan Bey arac1lig1yla kart1-
m1 gondermi�tim.

Mustafa Kemal Pa�a i.izerimde bi.iyi.ik bir etki yarattl.
insanlan yoneten b ir gori.ini.i�i.i var ve belki mermere ben­
zeyen soguklugu ile birlikte olagani.isti.i me�gul hali nede­
n iyle, insan bu kadar yogun olarak ne di.i�i.inmekte oldugu­
nu kendi kendine soruyor. ikimiz de, onu gormek istedigi­
miz ii;in memnun oldugunu anlad1k, i;i.inki.i k1sa gori.i�me­
miz masmda iki defa bize gi.ili.imsedi. Aynca Miss Bil­
l ings'e bir yi.izi.ik yapmaya yarayabilecek i.izeri si.islemeli bir
antik ta� armagan etti .

Burada derinlerden bir �eyler oluyor ama ne oldugunu
anlayam1yorum. Yalmz Frans1zlarla ilgili bir �ey olduguna
emin im. Bilgisine gi.ivendigim bir ki�i, Savunma Bakam Re­
fet Pa�anm birkai; gi.in ii;inde istifa edecegini soyledi . istifa­
s1 belki de Meclis tarafmdan isteniyor ve askeri durumla il­
gil i degil. Benim gori.i�i.ime gore, burada bir topluluk sava�1
bitirmek ii;in tamamen Frans1z parasma ve cephanesine da­
yanmak, onlara bazi imtiyazlar tamyarak ingiliz ve Fran­
s1zlardan olumlu bir ban� saglamak gori.i�i.inde.

Arna ba�kalan da var. Bunlann onde geleni belki de Re­
fet Pa�a. Bunlar Frans1zlara gi.ivenmiyorlar. Asker ki�i ler
olarak, Milli Misak'taki amai;lann tanmmas1 ve ozgi.irli.i­
gi.in kazamlmas1 ii;in ingiltere'nin tatmin edilmesi gerekti­
gine inamyorlar. Eminim ki Refet Pa�a, Frans1zlann, ingi­
l izlerden Mill iyeti;ilerin i stediklerini koparacak kadar gi.ii;­
li.i olmad1gm1 di.i�i.ini.iyor.

Bir ba�ka grup ise orta yolu izliyor. Yusuf Kemal Bey
belk i de bunlarm en iyi sozci.isi.i. Bir bi.iyi.ik sava� daha bek­
l iyorlar, bu sava�1 da kazanacaklanna gi.iveniyorlar. Ondan
sonra mi.imki.in oldugu kadar az imtiyaz vererek ban� yap­
may1 umuyorlar. Amerika'ya ve Amerikan �irketlerine her
kolaylig1 gostererek, Amerikan Hi.iki.imetince tanmabile­
cekleri umuyorlar. Bu olursa, istedikleri, her �eyi alacakla-

142

nm samyorlar. Bana kahrsa, Meclis i steklerini elde edince­
ye kadar sava�, bu olmazsa iilkeyi yok etme ya da anar�iye
siiriikleme politikasma karar vermi�tir. Meclis Refet Pa�a­
nm inebolu'ya gitmesine kar�1 ayaklanm1�t1r, nedeni de
belki budur. Ne olursa o lsun, birka� giine kadar i�in i�inde
ne oldugunu i:igrenecegim. Bu nedenle bu giin lerde burada
olmaktan mutluyum.

GILLESPIE'NiN RAPORU

Ticaret Bakanhg1
01� ve i� Ticaret Dairesi
Miidiirl iigiine
Washington,

Julian E. Gillespie

2 Subat 1 922, istanbul

Konu: Ankara'yz ziyaretle ilgili rapor
i� bolgeye girmem i�in Tiirk Mil l iyet�i Hiikiimetin in

gi:isterdigi l iman o lan inebo/u'ya gitmek iizere Overton
z1rhhs1 ile 1 4 Arahk tarihinde istanbul'dan aynld1m 1 5
Arahk tarihinde i:igleden sonra saat 1 'de inebolu'ya gel­
dim. 24 saat sonra da arabayla Ankara'ya hareket ettim.
inebolu'da memurlardan her yard1m1 gi:irdiim, i�i�leri Ba­
kanhg1 benim iilkeye girmem konusunda i:inceden telgraf
�ektigi i�in hi�bir zorlukla kar�i la�mad1m. inebolu'dan An­
kara'ya gidi�im 1 1 giin ald1. Devamh kar yag1�1 nedeniyle
yollan a�mak neredeyse olanaks1zd1 . Kastamonu'dan aynl­
d1ktan sonra Ilgaz daglanm a�mak, kar i�inde arabama yol
a�mak i�in 40-50 jandarma gerekti . On bir giin boyunca
�evirmensiz, rehbersiz ve jandarmas1z kald1m. Bununla be­
raber hi�bir zorlukla kar�ila�mad1m, e�k1yahk ya da dii­
zensizlik bel irtisi gi:irmedim.

Ankara 'da hemen Millet Meclisi Ba�kan Veki l i Dr. Ad­
nan Beye Baymd1rl 1k Bakam Rauf Beye iktisat Bakam Ce­
/al Beye, Maliye Bakam Hasan Tahsin Beye, i�i�leri Bakam
Fethi Beye, D1�i�leri Bakam Yusuf Kemal Beye ziyaretler

143

yapt1m. Bu hukumet uyelerine, Ticaret Bakanligmm bir
temsilcisi oldugumu, D1�i�leri Bakanlig1 i le ilgimin olmad1-
gm1, ulkenin ekonomik ve ticari durumunu ogrenmek, hu­
kumetin Amerikan i� <;:evrelerine kar�1 tutumunu ve istik­
rarl1 olup olmad1gm1 anlamak, aynca zaten Anadolu'da
bulunan Amerikan <;:1karlarmm korunmas1 i<;:in ne gibi ga­
rantiler almabi lecegini saptamak i<;:in geldigimi bildirdim.
Benim geli�ime siyasal bir onem verilmemesi gerektigini
a<;:1klad1m. Bana her kolayligm gosterilecegini, hangi konu­
da olursa olsun, eger varsa istedigim bi lgilerin verilecegin i
soyledi ler. Ben i�lerimin <;:ogunu Baymdirlik Bakam Rauf
Bey arac1l ig1yla yapmay1 uygun buldum. <;:ok iyi ingil izce
konu�uyor. Aynca a<;:1klig1, durustlugu ve i<;:tenligiyle beni
etkisi altmda b1rakt1 . Birka<;: goru�meden sonra benim baz1
sorular vermem ve bu sorulann yamtlanmas1 konusunda
anla�t1k . Sorulann yamtlanm almak i<;:in 30 gun beklemek
zorunda kald1m.

Yamtlan beklerken bir<;:ok mil letvekili ve yuksek memur
ile tam�t1m. Hukumetteki onemli ki�ilerle ili�kiler geli�tirdim
ve Turkiye'deki Amerikan faaliyetleri konusunu tart1�t1m.

Mil l iyet<;:i Turk Hukumeti, ger<;:ekten Birle�ik Devletlerle
yakm ticari i l i�ki ler kurmak istiyor. Hem hukumet <;:evrele­
rinde, hem de halk arasmda Amerika li lara kar�1 uygun bir
davram� var. Bu tutumun nedenleri �un lardir: 1) Mill iyet<;:i
Hukumet hemen mali yard1m istemektedir. Bu, verilecek
bir imtiyaz kar�d1g1 avans, kredi ya da ozel bir bor<;: bi<;:i­
minde olabilir. 2) Hukumet yetkil i leri, Amerikan sermayesi
yatmm yaparsa Amerika l i lann Misak1 Mill ide yaz1l i ama<;:­
lara miidahalede bulunmayacagma, siyasal ama<;:larla hare­
ket etmeyecegine inanmaktadir. 3) Aynca Avrupa'da, i lerde
yapdacak bir ban� konferansmda ticari ve iktisadi haklar
konusunda sorun <;:1kabi leceginden <;:ekinmektedirler. Bu
durumda (�u imtiyaz ya da bu ekonomik hak ba�kasma ve­
ri lmi�tir) diyebilmek istemektedirler. A<;:1k<;:a ticari imtiyaz­
lann, Amerika gibi siyasal bir gu<;: tarafmdan desteklenen
gu<;:lu finans gruplanna veri lmesinden yanad1rlar. Boylece

1 44

Ti.irkiye'deki yurtta�larm haklanm Amerika korurken, ay­
m zamanda Mil l iyet<;:ileri de korumu� olacaktir.

Olkenin en bi.iyi.ik gereksinimi u la�1m olanaklanmn ge­
l i�tirilmesidir. Haydarpa�a'dan Konya'ya uzanan, bir kolu
da Eski�ehir'den Ankara'ya gelen Anadolu demiryolu,
Konya'dan iskenderun'a uzanan Bagdat demiryolu ve iz­
mir-Aydm demiryolu d1�mda u la�1m ve ta�1ma deve ker­
vanlan, e�ekler, kagmlar ve at arabalanyla yapilmaktad1r.
<;:e�itli nedenlerle Chester projesinin canlandmlmas1 yolun­
da bir egil im vard 1r.

Frans1zlann, Samsun-Sivas demiryolunun yap1m1m al­
d1klan yolundaki iddialann ger<;:eklere uymad1gm1 anlad1m.
Bu yolun yap1m1 i<;:in herhangi bir imtiyaz verilmi� degil, an­
cak Frans1zlara ilerde bir imtiyaz vermek i<;:in soz verilmi�.
Bu proje konusunda herhangi bir Amerikan grubundan
oneri ahrlarsa, bunu ilgiyle kar�ilayacaklar, <;:i.inki.i kendileri­
ni Frans1zlara bagh saym1yorlar. Samsun'dan Sivas'a oradan
Harput, Ergani, Diyarbaktr ve Mardin'e uzanan, Bit/is ve
Van'a yan kollar veren bir demiryolu daha yerinde olabilir.
Sivas'tan Kayseri'ye, sonra Uluk1�la i.izerinden Bagdat de­
miryoluna baglanacak bir yol da istenebilir. ilgi <;:ekecek
ba�ka bir demiryolu projesi iskenderun'dan Adana, Mara�,
Malatya, Diyarbaktr, Ergani, Harput ve Bitlis'e uzanan pro­
jedir. Mill iyet<;:i Hi.iki.imet demiryolu yap1mmda kilometre
garantisine dayanan onerileri dinlemek istemeyecektir. Bu­
nunla beraber yapilacak demiryolunun iki tarafmdan 20 ki­
lometrelik bolgede maden haklannm demiryolu �irketine
verilmesi fikrini olumlu kar�il 1yorlar. Aynca iskenderun da
ya da Karadeniz de liman yap1m1 da aym �irkete verilecektir.

Ti.irk Mil l iyet<;:i Hi.iki.imeti, Musul vilayetinin, Arap de­
gil Ti.irk n itel ikleri ta�1d1g1m bildirerek kendilerine ait ol­
dugunu one si.iri.iyor. Buralarda ve Van Goli.i <;:evresiyle Er­
zurum'daki petrol yataklan <;:ok onemli say1hyor, belki de
bu i.i lkenin i�lenmemi� en bi.iyi.ik kaynag1 olarak kabul edi­
l iyor. Bu yonde herhangi bir Amerikan grubu giri�imde bu­
lunursa olumlu muamele gorecektir sanmm.

145

Bu durumu, Standart Oil firmasmm istanbul temsi lcisi
Mr. Millet]oblin'e soyledim. Ve 22 Subat tarihinde o ma­
da istanbul 'a gelmi� bulunan D1�i�leri Bakam Yusuf Kemal
Bey le bir gorii�me yapmasm1 saglad1m . . .

Mi l liyet<;:i Hiikiimet, eski tip bireysel imtiyazlardan ya­
na degi l . Ele a lmacak her projeye Tiirklerin de kati lmas1m
istiyor. Dogal olarak, � imdi l ik bu katkmm ol<;:iisii, Hiikii­
metin durumu ve ozel sermayenin azl ig1 nedeniyle, sorun
yaratabi lir.

Ticaret konusunda hemen i li�kilere girmek i<;:in olanaklar
parlak degil . Hiikiimet sava�la ugra�1yor ve biitiin enerj isini
buraya harc1yor. Bu nedenle iiretim <;:ok az, ihracat i<;:in he­
men hemen hi<;: iiretim fazlas1 yok. Hiikiimet, mali bak1m­
dan zorluklar i<;:inde, gelirini giimriik gelirlerine ve gelirler­
den a lman dogrudan vergilere baglam1� durumda. Bol�evik
Hiikiimetinden cephane ve te<;:hizat olarak yard1m almm1�t1r.
Belki de Bol�evikler a ltm olarak avans da a<;:m1�lard1r ama
bunu dogrulatmak olanak d1�1 . Buradaki bankalarda ruble
bulunabiliyor. 750 kag1t kurup kar�i l 1k 10 a ltm ruble iize­
rinden sat1� yap1liyor. Mil liyet<;:i Hiikiimet, yeni bir para bas­
t1rm1� degil, daha i lerki bir tarihe kadar da bast1rmayacak .
Birka<;: aydan beri Anadolu'dan d1�anya a ltm <;:1kanlmas1 ya­
saklanm1� durumda. Bu nedenle Anadolu'daki altm lira, is­
tanbul'daki fiyat1yla ya aym, ya da birka<;: kuru� yiiksek.

Ki likya'da da Amerika ve Amerikan i� <;:evreleri konu­
sunda o lumlu bir egil im var. Anadolu'nun en verimli ko�e­
lerinden biri o lan Adana ovasmm sulama projesi daha kim­
seye verilmi� degil . Hiikiimet bu projeyi incelemekte ve �im­
dilik Amerikan kapitalistler inin bir oneride bulunmasm1
beklemektedir. Giiveni l ir ki�i lerden ogrendigime gore boyle
bir sulama projesi i<;:in biiyiik bir sermaye yatmm1 gerekme­
yecektir. Yalmz konuya Toroslardaki 1rmaklan denetim a lt1-
na a lmak da girmektedir. Bu yap1lirsa biitiin Adana vilayeti­
ni ve Mersin l imamm kapsayacak elektrik elde etmeye ye­
terlidir. Sava� s1rasmda bu konuda Alman miihendislerinin
haz1rlad1g1 ozel bir raporu ele ge<;:irmeye <;:ali�1yorum.

1 4 6

Adana vi layetinde, modern tanm ara�lanna ihtiya� var.
Sava�tan once Amerikan tanm ara�lan buraya girmi�.
Adana Valisi Hamit Beyin bana verdigi bilgiye gore Ada­
na'daki tanm ara�larmm yi.izde 80' i Amerikan yap1m1 .
Mac Cormick sabanlan ve bi�erdoverleri burada �ok iyi
tanm1yor: (Bu bilgi International Harvester firmasmm iz­
mir'deki temsilcisine u la�tmld1 .)

Ankara'da iken i�i�leri Bakam Fethi Beyle Amerikan
tanm ara�lannm getiri lmesi, bunlann uygulanmas1 ve sa­
ttlmas1 konusunu gori.i�ti.im. Bu arada birka� �eney �iftligi
kurulmas1 ve devamh sergi a�ilmas1 konusuna Amerikan
tanm ara�lan yap1mcilannm i lgi duyabi lecegi bel irti ldi .
Fethi, herhangi bir Amerikan grubu buna i lgi duyarsa, hi.i­
ki.imete air topraklardan bedava olarak birka� yi lhgma ve­
rilebilmesi i�in �aba harcayacagm1 soyledi.

Amerikan kapitalistleri i�in en ilgin� konular, l iman ve de­
miryolu yap1m1, i.inli.i Ergani bak1r madeni de dahil madenle­
rin ve petrol kaynaklannm i�letilmesi. Hidroelektrik santral­
lerinin yap1m1, tanm ara�lanmn ve yi.in ipligi yap1m ara�la­
nnm sokulmas1 olabil ir. Birka� istisna i le Hi.iki.imetin tek ba­
�ma maden ve petrol imtiyaz1 vermeyecegine inamlmaktad1r,
ancak bunlar demiryolu yap1m1 ko�uluna baglanabilecektir.

Ula�1mm gel i�tirilmesinin zorunlu oldugunu inebolu'dan
Ankara'ya yapt1g1m yolculukta daha iyi anlad1m. Uzakhk
o kadar fazla olmasa da -288 ki lometre- Ankara'ya ula�­
mam i�in 1 1 gi.in gerekti . Yol lar otomobil i�in ge�ilmez du­
rumdayd1 . Araba, deve kervam, e�ekler ve kagmlar i�in bi­
le zordu . Ilgaz daglanm ge�erken derin karla kar�i la�t1k.
Ankara yolunda orduya cephane ta�1yan deve kervanlan,
katir kervanlan ve kagmlar gordi.im. Bu �e�it u la�1m bi�imi
hem �ok pahah, 'hem de �ok yava�, �i.ir ki.i saatte ancak iki
ya da bir bu�uk ki lometre yol alabil iyorlar. Aynca ta�1ma
masrafi da �ok yi.iksek. Ornegin bir benzin tenekesinin (be�
galonluk) inebolu 'dan Ankara'ya ta�mmas1 9 Ti.irk liras1.
Ba�ka maddelerin ta�mmas1 i�in istenen para da bununla
orantih. Bi.iti.in i� bolgede durum a�ag1 yukan aym.

147

Ankarn tipik bir icr kent gori.ini.imi.inde. Sava�tan onceki
ni.ifusu 40 bindi . Arna Mill iyetcri Hi.iki.imetin ba�kenti olun­
ca ni.ifus yi.iz bin oldu, kente doldular. Hi.iki.imet konusun­
da ilk izlenimlerime gel ince, bi.iti.in di.inya genel olarak ve
ben ozel olarak uzun bir si.ireden beri bu insanlann nitelik­
leri ve eri�meye crah�uklan amacr konusunda yanh� bilgiler
alm1�1z. Hi.iki.imeti yoneten insanlar ne yasad1�1 ki�iler, ne
de haydutlard1r. Bunlar crogunlukla Bat1 fikirleri, egitimi ve
ki.ilti.iri.iyle yeti�mi� Ti.irklerdir. Ankara'da bir hi.iki.imet var­
d1r ve bu inkar edilemez. Mil l iyetcri Hi.iki.imet bir gercrektir
ve bana gore Ti.irkiye'yi temsil etmektedir. Hi.iki.imetteki
kimseler 28 Ocak 1 9 1 9 tarihli Mil i Misak'1 kendi lerine tek
platform kabul etmektedirler. Eminim ki bu konuda son
derece fanatiktirler. Hi.iki.imetin temeli Mil l i Misak'm 6'nc1
maddesine dayanmaktad1r. Mil l i Misak'm yanmda bir de
Te�kilatr Esasiye Kanunu vard1r. (Law of Fundamental Or­
ganization) Onlann hi.iki.imet bicrimine gore yasama orga­
m , yani Biiyiik Millet Meclisi hem yi.iri.itme hem de yasama
gorevi yapmaktad1r. K1sacas1 u lusal egemenlik Mil let Mec­
l isinde toplanm1�t1r. Meclis 350 mil letveki l inden olu�mak­
tad1r. Bunlar iki yilda bir secri lmektedir. Teorik olarak her
50 bin ni.ifusa bir mil letveki l i di.i�mektedir. Meclis crok de­
mokratik bir gori.ini.imdedir, her cre�it halk temsil edi lmek­
tedir. Bir gi.in Meclis sa lonunda 41 hoca sayd1m. Meclisin
ikinci ba�kan veki l i de bir hocad1r.

Kabine i.iyeleriyle konu�urken, Mecliste politik partiler
bulunmad1gm1 bildirdi ler. Kelimenin tam anlam1yla bu a�a­
g1 yukan dogrudur. Hi.iki.imet daha crok gencrtir ve siyasi
partilerin orgi.itlenebilecegi bir di.izeye heni.iz gelmemi�tir.
Gori.i� farklan olanlar bile Yunanli lara kar�1 izlenen askeri
pol itikay1 desteklemektedir. Yani Yunanhlar izmir'i boplt­
mahd1rlar. Ki�isel gozlemlerimle cre�itli fraksiyonlan iki ka­
tegoriye ay1rd1m. ilk aynmda i.icr boli.im ortaya <;1k1yor: K1-
sacas1, Askerler, sivil ler ve din adamlan. Bunlan izlenen s i­
yaset ve gori.i�ler bak1mmdan ay1rmak gi.icr. Mil l i Hi.iki.imet­
teki oteki fraksiyonlar fikirlerden crok ki�i l ikler crevresinde

1 4 8

toplamyor. Sayle ki (1) Kemalistler. Bunlar Mustafa Kemal
Pa�ay1 yakmdan izleyenlerdir. Tam bir siyasa l, ekonomik
ve ticari ozgi.irli.ik ve bag1ms1zlik istemektedirler. (2) istan­
bul grubu. Bunlar Padi�ahm hi.iki.imetin ba�1 olarak kalma­
sm1 ve baz1 yi.iri.itme yetkilerine sahip olmasm1 i steyenler­
dir. (3) Enver Pa�a taraftarlart, eski ittihat ve Terakki i.iye­
leri ve Pan-islamc1lar. (4) Bol�evik Rusya ile yakm i�birligi
kurulmasmt isteyenler. Bu sonuncu grup aslmda ii«i.inci.i
grubun bir alt-toplu lugudur.

Denetimi el lerinde tutan Ve \'.Ogunlukla onde gelen ler,
Kemalistlerdir. Mil l i Hi.iki.imette Mustafa Kemal Pa�anm
l iderligine rakip kimse yoktur. Mustafa Kemal Pa�anm bi.i­
yi.ik etkinligi o lmakla birlikte, Ankara'da iken onun bencil­
ce bir ihtirasla ya da despot«a bir bask1yla Hi.iki.imeti yo­
nettigi izlenimini hi« edinmedim. Onunla yakmdan i li�ki l i
kimselerden ogrendigime gore Hi.iki.imet yonetimi, iktisat
ve siyasal ekonomi konulanm incelemek ve okumak i«in
bi.iyi.ik zaman aymyor. Aynca ge«en y1I Frans1zca ogrendigi
de bana bildiri ldi .

Mil l iyet«i Hi.iki.imetin ger«ek siyasal program1 28 Ocak
1 9 1 9 tarihinde istanbul'da Meclisi Mebusan'da kabul edi­
len Milli Misak'dir. Yani i.ilkenin Ti.irk kesimini bi.iyi.ik dev­
letlerden kurtarmak mali, ekonomik ve siyasal tam bir ba­
g1ms1zl ik kazanmaktir. Mi l l i Misak'la uygun di.i�medigi
i«in kapiti.ilasyonlann tamamen ka ldmlmas1 gerekmekte­
dir. Ancak i lerde ban� gori.i�melerinde, uygun d iplomatik
bir d il le kapiti.ilasyonlar konusunda bir uzla�ma saglanabi­
l ir. Boyle bir uzla�maya vanlirsa , oyle ustaca kaleme alm­
mal i ki Meclisin ve halkm gozi.inden ka«abils in. Mi l liyet«i
Hi.iki.imet, Suriye, Filistin ve Mezopotamya kendi paylanm
i.izerlerine a l irsa, kamu bor«larm1 kabul etmektedir. Bu
program, sava�m si.irdi.iri.ilmesi, Mi.ittefik lerle gori.i�meler,
bu i kisi de olmazsa, ingi lizlere ve Mi.ittefiklere kar�1 Pan-is­
lamcz ve Pan-Bol�evik ak1m bir tehdit olaFak kullamlmak
suretiyle ger«ekle�tiri lecektir. Bu son ad1m, ancak en son
\'.OZi.im yolu olarak at1 lacaktir.

149

Pan-islamc1 ve Pan-Bal�evik ak1m, Hi.iki.imetteki baz1
oneml i ki�i lerle kanu�urken artaya c;:1kt1 . Onlardan birisi
gori.i�i.ini.i �oyle ac;:1klad1: "ingiltere 'nin gucunu biliyoruz.
isterlerse bizi silip supururler ama yak edemezler. Bunu ya­
parlarsa, bir an beklemeden ku(uk grup/ara ayriltp her is­
/am ulkesine gidip, ingilizlerin ba�ma bela ac;:acag1z. Afga­
nistan'a, iran'a, Mezapatamya'ya, Hindistan'a, M1szr'a, ve
Arabistan'a gidecegiz. Bizi hak/1 bulmaz m1sm1z? Ba�ka
uluslar gibi ya�amaya hakk1m1z yak mudur?" Bununla be­
raber bu ad1m1 atmak istemiyarlar c;:i.inki.i bunun anlammm
Ti.irk Hi.iki.imetini tamamen artadan kald1rmak alacagm1
bi l iyarlar.

Baz1 i leri gelen yi.iksek yonetici ler �unlan soyledi ler:
"Osman/1 imparatarlugunun sava�m dagurdugu nedenler­
le par(alara aynld1gm1 kabul ediyaruz. Biliyaruz ki Suriye,
Filistin, Mezopatamya, Turkiye i(in yitmi�tir. Arna biz Os­
man/1 imparatarlugunun par(aland1gm1 kabul etmemize
ragmen, niye dunya, Osman/1 imparatarlugunun art1k or­
tadan kalkt1gm1, dogal bir geli�meyle, Turk Milliyet(i Hu­
kumetinin ortaya pkt1gm1 kabul etmiyor?" Ankara'nm li­
derleri mi l l i gori.i�leri yaymakta, baz1 kurulu�lardan ve hi.i­
ki.imetten, gurur duymakta, ic;:ten gori.ini.iyarlar. Onlan ta­
mrsa ve anlarla birlikte c;:ali�1rsa H1ristiyan lara ve yabanc1-
lara kar�1 bir tutum ic;:inde degi l ler.

Mil l iyetc;:i Hi.iki.imet Bol�evik degi ldir, bu yonde bir egi­
l imi yaktur, Maskava Hi.iki.imetinin etkisi altmda da degil­
dir. Ac;:1kc;:a ve ic;:tenlikle Bal�evik kurallannm dinsel ve eka­
namik yap1 nedeniyle uygulanamayacagma i nand1klanm
bel irtiyarlar. Kami.inizm i lkeleri Ti.irkiye'de gec;:erli ka�ul­
larla uyu�muyar. Gerc;:ek anlammda, koyli.iler Rus koyli.isi.i­
ne benzemiyar. Ti.irkiye'de hi.iki.imet i�lerinde onemli rol
aynayan islam dininin, geni� arazileri var. Bunlan kamu­
la�tirmak, ozel mi.ilkiyete ve c;:1karlara kar�l c;:1kmak alanak
d1�1d1r. Mil l iyetc;:iler, Maskava Hi.iki.imetin in Yunanli lara
kar�1 kul land1klan, mi.ihimmat yard1mma �i.ikran duyuyar-

1 50

lar. Arna Milliyer-.iler Rusya'nm eski bir dii�man oldugunu
ve "Pan-islavizmin siyasal, ekonomik ve ticari yonden Batt
emperyalizminin ilerleyi�i gibi, bag1ms1zl1ga kar�t bir tehli­
ke saytlmast gerektigini" biliyorlar. Bir kabine iiyesi bana
�unlan soyledi: "Biz Bol�evik degiliz ve olmayacagtz. 0

kadar oteye itilmek istemiyoruz. Avrupa tarafmdan zorlan­
madtkfa, elimizden geldigi kadar Bol�evikleri kullanmak
istemeyiz. "

Hiikiimet ve halk, Yunanltlarla yap1lan sava�tan ingil­
tere'yi ve Lloyd George'u sorumlu tutuyor. ingiliz aleyhtan
a-.1k duygular var. Bu duygularm temelinde istanbul'un i�­
gali bulunuyor. Tiirkler bunu, yasal olmasa bile moral ba­
k1mmdan miitarekenin ihlal edilmesi olarak goriiyorlar.
Miittefik polisi tarafmdan istanbul'da halka gosterilen
davram�, evlere el konulmas1, 1 920 Mart aymda milletve­
killerinin tutuklanmas1, Malta'ya siirii lmeleri bu duygulan
yogunla�t1ran �eyler . . .

Yiiksek memurlar v e iyi egitim gormii� ki�iler arasmda
dinle devletin birbirinden aynlmas1 gorii�iine rastlamam
beni �a�1rtt1. Yasalar ile dini birbirinden ay1rmak gorii�ii
yaygmhk kazanmaktad1r. Yiiksek yoneticiler arasmda s1k
s1k hocalardan alayc1 igneleyici bir bi-.imde soz ediliyor. Li­
derler, ge-.mi� hiikiimetlerin hocalar yiiziinden geri kald1g1-
m dii�ii niiyorlar. Bunlardan biri bana �unlan soyledi :
"Turkiye'nin en kotu hasta/1g1 hocalardtr. Bizi bogarak ol­
duruyorlardt. Hocanm etkisi silinmedikfe gerfek bag1ms1z­
/1k, ozgurluk ve iyi yonetim elde edemeyiz. " Buna benzer
bi-.imde Amerikan misyonerlerine kar�t duygular var, ama
Hiikiimet resmen H1ristiyanlara kar�t ho�goriilii davran­
maktad1r.

Ankara 'dayken Adana'nm askeri ve sivil valilerinden,
Amerikan ticareti i-.in onemli olas1 l tklann bulundugu Ada­
na vilayetini miimkiinse gezmem i-.in Baymd1rltk ve i-.i�leri
Bakanlarma telgraflar geldi. 5 Subatta Ankara'dan aynld1m.

1 5 1

Kayseri ve Ulukz�la i.izerinden Bagdat demiryoluna gelerek
oradan Adana'ya ula�t1m. Adana'da durumu gayet sakin
buldum. Askeri Vali Muhittin Pa�a, ve Sivil Vali Hamit Bey
gi.i<;:li.i ki�ilikleriyle, gi.i<;:li.i bir yonetim kurmu�lar. Amerikan
Yakmdogu Kurtarma Orgi.iti.i i.iyelerini mutlu eden bir bi­
<;:imde vilayeti temizlemi�ler. iki y1I once FransJZ yonetimi
altmda bile boyle iyi i�leyen bir yonetim gormediklerini,
Mill iyet<;:i Hi.iki.imetin kumar ve i<;:ki yasagm1 koyarak yi.i­
ri.itti.iklerin i , fuhu�u ortadan kald1rd1 klarm1 mutlulukla
soylediler. iki y1 I onceki sava�m izleri bile yak ortada.

1 5 2

Julian E. Gillespie
Yard1mc1 Ticari Komiser

GILLESPIE'NiN SORULARINA
RAUF BEY'iN YANITLARI

Gillespie, Ankara'dayken ekonomik durumla i lgi l i ola­
rak Baytndtrltk Bakam Rauf Bey'e sorular veriyor. Bunlarm
yamtlanmas1 bir ay altyor. Yamtlan di.izenlemek i<;in Bakan­
lar Kurulu bile toplamyor. 0 zaman Ankara Hi.iki.imetin in
gori.i!llerini a<;1klamas1 bak1mmdan bu yamtlar i lgin<;. Soru­
lar ve yamtlarm bir boli.imi.ini.i a!lagtda aktanyoruz:

Soru - Hi.iki.imetin Amerikan sermayesi ve i�adamlan
konusundaki tutumu nedir?

Yamt - Bi.iyi.ik Mil let Meclisi hi.iki.imeti Amerikan i!l­
adamlanna kar!ll iyi n iyet beslemektedir. Hi.iki.imet, Ameri­
kan sermayesinin bu i.i lken in dogal kaynaklanm gel i!ltirip,
ekonomik ya!lammt kalkmd1rmasm1 i<;tenlikle gormek iste­
mektedir.

Soru - Mill iyet<;i Hi.iki.imet tarafmdan Ermenistan'a,
Giircistan'a, Azerbaycan'a, Bol?evik Rusya'ya, Fransa'ya
ya da ba!lka bir i.ilkeye ne gibi iktisadi ve ticari ayncaltklar
tanmmt!ltlr?

Yamt - Rusya, Azerbaycan, Giircistan, Ermenistan ve
Ukrayna i le dostluk anla!lmalan yaptl1rken, ekonomik ve ti­
cari sozle!lmeler i.izerinde de durulmu!l, ancak bunlar daha
sonuca ula!lmamt!ltlr. Dolay1s1yla bu i.ilkelerden hi<;birine tek
taraflt ya da <;ok taraflt nitelikte ozel iktisadi ve ticari aynca­
ltk verilmi!l degildir. Frans1z Hi.iki.imetiyle de durum aymd1r.

Soru - Hi.iki.imet tarafmdan !limdi ne gibi yatmm ve ya­
ptm projeleri i.izerinde durulmaktadtr? Bunlardan hangileri
Amerikan sermayesinin incelemes ine a<;1kttr?

Yamt - Hi.iki.imet tarafmdan i ncelenmekte olan projeler
!lunlard1r: Mersin Limam, Adana ovasmm sulama projesi,
Zonguldak ve Bayburt'un elektrik projeleri.

Su projeler de hemen incelenecektir:

1 5 3

Butun Karadeniz limanlart, bu liman/art i{: bolgelere
baglayacak demiryollart, bu bolgedeki madenler, Ankara­
Sivas ve Sivas-Erzurum, Beyaztt-Erzurum-Trabzon, Trab­
zon-Rize demiryollart, Harput-Ergani-Mardin-Diyarbak1r
demiryollart.

Bu sayi lan i�lerin incelenmesi Amerikan sermayedarla­
nna a<;1kt1r.

Soru - Hi.iki.imetin Chester projesi ya da benzeri proje­
lere kar�1 tutumu nedir? Hi.iki.imetiniz hangi ko�ul larda ve
ne gibi �eyleri dikkate alarak Amerikan sermayedarlanna
ya da sermayedar grubuna izin verebilir?

Yamt - Hi.iki.imet kendine getirilen her projeyi incele­
meye haz1rd1r. Bu gibi konularda genel ve ba�l ica kural
olarak �u formi.il benimsenmi�tir: Bu projelerin hi<;biri Ti.ir­
kiye'nin ekonomik ve siyasal bag1ms1zl igma zarar getirme­
melidir. Ozel ko�ullar ise somut bir oneri getiri ldiginde Hi.i­
ki.imet<;e belirtilecektir.

Soru - Amerikan sermayesinin Ti.irkiye'ye yatmm1 i<;in
Hi.iki.imet ne gibi temel noktalan benimsiyor? Yeni tekelci
imtiyazlardan yana m1d1r? Kiralama m1, yoksa royalty esa­
sma m1 bagli kalmak istiyor? Transfer esas1 m1, yoksa Ti.irk
ve Amerikan sermayesinin bir �irkette birle�mesi esasm1 m1
istiyor?

Yamt - Hi.iki.imet, Ti.irk ve yabanc1 sermayenin birlikte
tekelci bi<;imde <;al i�masmdan yanad1r. Bununla beraber bu
genel tercih, soruda yans1tilan obi.ir sermaye yatmm1 bi­
<;imlerini, onemlerine ve geni�liklerine gore uygulanmasm1
engellemeyecektir.

Soru - i<; bor<;lanmz ne kadard1r?
Yamt - Konsolide i<; bor<;lann miktan sava� nedeniyle

16 milyon Ti.irk liras1d1r. Ba�ka i<; bor<; yoktur.
Soru - D1� bor<;lann miktan ne kadard1r? Ba�ka bir

devlet tarafmdan Ti.irkiye'ye veri len bor<;lar ne kadard1r?
Yanit - D1� bor<;lann miktanm �imdi soylemek olanak

d1�1d1r. Osmanl i bor<;lan i<;inden bugi.inki.i Ti.irkiye'nin pa­
y1, bir genel ban� anla�masmdan sonra belirecektir.

1 54

Soru - Olkenin altm rezervi ne kadard1r? Hiikiimetin
mali durumuyla i lgili bir a'<1k lamay1 mutlulukla kar�1lanm.

Yanzt - Darphane'de bas1lan altmlann miktanyla i lgi l i
kay1tlar, Biiyiik Millet Meclisi Hiikiimetinin elinde o ldugu
gibi, halkm a ltmm1 tedavii lden '<ekmesine yol a\'.mt�ttr. Do­
lay1s1yla tam altm rezervin i bi lmek olanak d1�1d1r.

Soru - Ulusal ya da devlet bankalan kurmak Hiikiimet­
'<e dii�iinii liiyor mu?

Yanzt - Hiikiimet tarafmdan ulusal bankalar kurula­
cakt1r.

Rus ALTINLARI

R a p o r

ABO
Ticaret Bakanltg1
i'< ve D1� Ticaret Miidiirliigiine
Washington,

22 May1s 1 922
istanbul, Tiirk iye

Trabzon'dan gelen bir ki�iden, Mart aymm son iki
haftas1 i le Nisanm i lk haftas1 i'<inde Trabzon'a 35 ton Rus
a lttm '<1kanld1gm1 ogrendim. Kaynagm giiveni l ir oldugunu
samyorum ama teyit ettiremedim. Son giinlerde istanbul'da,
Moskova'nm Ankara Hiikiimetine 12 milyon ingiliz l irahk
odiin'< verdigi soylentileri dola�tt . Bu haberi de teyit ettire­
medim ama istanbul'daki mil l iyet'<i kaynaklardan ve Tiirk
Mi l l iyet\'.i Hiikiimetin in istanbul'daki temsilcisiyle gorii�­
melerimden, boyle bir odiin'< verildigi izlenimini edindim.
Odiin'< veril ip verilmedigi yolunda direkt sorular sordum,
her seferinde ka'<amaklt yamtlar a ld1m, hi'<bir zaman ke­
sinl ikle yalanlamad1lar. Aynca �una i�aret etmek isterim ki,
Ankara'daki Biiyiik Mi l let Meclisi, Yunanlt lara kar�t yap1-
lan sava�ta kullamlmak i.izere Savunma Bakanltgma 10 mil­
yon Tiirk l iras1 daha veri lmesini kabul etti . Belki de bu on

1 5 5

milyon lira, Moskova'dan verilen kredinin bir boli.imi.idi.ir.
Aynca Ankara Hi.iki.imetinin Karadeniz'deki bir limandan
istanbul'a altm gonderip kredi ac;:t1rma yollan arad1g1 bic;:i­
minde soylentiler yayt ld1. Arna �imdiye kadar boyle bir �ey
yap1ld1gm1 haber almad1k. Bu konudaki geli�meleri dikkatle
izliyorum.

iNGiLiZLERiN

Julian E. Gillespie
ABD Ticaret Bakanltg1 Temsilcisi!

KURT SORUNU YARATMA GiRi�iMLERi

Saym D1�i�leri Bakam
Washington

Efendim,

R a p o r

20 Subat 1 922, istanbul

Bakanltgm bilgisi ic;:in Askeri Ata�e tarafmdan Kiirdis­
tan' daki durumla i lgi l i haz1rlanan raporu sunuyorum.
Daha onceki yazt lanmda bel irttigim gibi Ki.irt sorunu
dikkati c;:ekecek degerdedir. Normal ko�ul larda bile Ki.irt­
ler daima kom�ulan ic;:in sorun olmu�lardtr. Simdi, Ki.irdis­
tan'm i.inli.i petrol yataklan nedeniyle, yabanc1 entrikalar
ku�kusuz ba�lad1g1 ic;:in, ciddi sonuc;:lar c;:1kabil ir. ingilizler
herha lde Kiirdistan't denetim a ltma almak ic;:in Ki.irtleri
Ti.irk lere kar�t kul lanmak isteyeceklerdir, Ti.irkler de Ku­
zey Mezopotamya'y1 ele gec;:irmek ic;:in aym �eyi yapacak­
ttr, Ki.irdistan'1 ozel etki bolgesi sayan Frans1zlar da Ti.irk­
ingiliz si.irti.i�mesinden c;:1kar saglamakta bir an duraksama­
yacaklardir.

Saygt lanmla.

156

Tugamiral,
ABD Deniz Kuvvetleri
ABD Yi.iksek Komiseri

Mark. L. Bristol

Konu: Ki.irt ayaklanmas1

R a p o r

26 Ocak 1 922, istanbul 'dan
[Buradaki Frans1z Askeri istihbaratl, yukandaki konu­

da, bu yakmlarda bir rapor haz1rlam1�t1r. Raporu haz1rla­
yan ki�i, bana bu raporu gostermi� ancak bi.irosundan go­
ti.irmeme izin vermemi�tir. Raporun ba�mda, Kurdistan
ayaklanmasma bi.iti.in Yakmdogu sorununun bir par�as1 ve
ingilizlerin di.inyanm bu bolgesindeki ama�lan ve istekleri
a�1smdan bakmak gerektigi bel irti lmektedir. Sonra, Bi.iyi.ik
Britanya'mn en bi.iyi.ik sorununun Hindistan'1 gi.iven altma
almak oldugu, ingi l izlerin planlanna bu bak1mdan yakla�­
mak gerektigi one si.iri.ilmektedir. Hindistan'a tehdit iki
yonden gelmektedir. Bunlardan biri , iran i.izerinden Bol�e­
vik tehdidi, ote yandan Mezopotamya, iran ve Gulucistan
i.izerinde Mil l iyet�i Turk-Pan-is/am tehdididir. Bu son teh­
didi onlemek i�in ingi l izler, Filistin ve lrak dahil Akde­
niz'den Basra Korfezine uzanan, kendi etki lerinde bir d izi
devlet kurmak gori.i�i.indedir. Kral Huseyin ailesini kullana­
rak gi.i�li.i bir Arap imparatorlugu kurmak ve Ti.irklerin
yoluna set �ekmek istemi�, ancak Hicazh aileyle i�ler yo­
lunda gitmemi�tir. Bi.iyi.ik �apta bir Arap ordusu di.izenle­
mek olduk�a gi.i� bir i�tir. Aynca daha koti.isi.i Halifelik is­
tanbul'da bulunmaktad1r. Dolay1s1yla Bi.iyi.ik Britanya'mn
Kurdistan'daki rahats1z durumdan yararlamp, Mustafa Ke­
mal'in s1 rtmda bir tehdit olacak bi�imde, bunu gel i�tirmeye
�abalamasma, aym zamanda Mil l iyet�i Ti.irkiye ile Mezo­
potamya arasmda bir perde kurmasma �a�mamak gerekir.

Bundan sonra Ki.irt tarihiyle ilgili bilgiler verilmi�tir. Bu
arada Ki.irdistan'm tamamen bir cografi deyim oldugu, hi�­
bir zaman siyasal bir birlik anlamma gelmedigi belirtilmi�­
tir. " Ki.irtler, Ti.irkiye ve iran'da dagm1k durumdad1rlar.
iran'da ba�hca Ki.irdistan'da, sonra Azerbaycan ve Ardi­
lan 'da ba�ka etnik gruplarla kan�1k olarak bulunmaktad1r­
lar. Ti.irkiye'de ise alt1 Dogu vilayetinde Trabzon, Erzurum,

1 5 7

Van, Bitlis, Harput ve Diyarbakzr'da aynca Sivas ve Musul
vilayetlerinde bulunmaktad1rlar. Ermeno-Kiirdistan'da ve
Sivas'ta Ermeni ve Ti.irk halk1yla birlikte yapmaktad1rlar,
Diyarbakzr ve Musul'da "Milli" denilen Araplarla i<;: i<;:edir­
ler. Ti.irkiye'deki Ki.irtlerin say1s1 a�ag1 yukan 1 .200.000'dir.
Di.inya Sava�1 s1rasmda, ba�lica Ki.irt ailelerinden Bedirhan
ailesinin ba�1 Abdiirrezak Bedirhan, kendini Kurdistan
Prensi tammas1 ko�uluyla Rusya'ya hizmetini ve 25 bin si.i­
vari vermeyi onermi�tir. <;:ar'm egemenligini kabul etmeye
ham oldugunu bildirmi�tir. Rusya, bu oneriyi <;:ok tehl ikeli
olacag1 gerek<;:esiyle reddetmi�tir. Ara yerde istanbul Hi.iki.i­
meti, Ki.irtleri ayakland1rmaya <;:ali�t1g1 i<;:in Bedirhan'1 oli.i­
me mahkum etmi�, Bedirhan ise <;:abalanm si.irdi.irmi.i� ve
bu defa ingilizlere donmi.i�ti.ir, ancak birdenbire olmi.i�ti.ir.
Oli.imi.ini.in Ti.irk ajanlarmm verdigi zehirden ileri geldigi
one si.iri.ilmi.i�ti.ir. Versail les Anla�masmdan onceki y11 larda
Paris'te ya�amakta olan zengin ve etki l i bir Ki.irt, Serif Pa�a,
bu anla�maya bir Ki.irt devleti kurulmas1m sokturmay1 ne­
redeyse ba�arm1�, ancak Londra Konferanst bunu engelle­
mi�tir. Ti.irkler, Serif Pa�anm eylemlerinden ba�ka, Ki.irt
devleti kurulmas1 ak1mmm arkasmda kimsenin bulunmad1-
g1m iddia etmektedirler, ancak ger<;:ek �udur ki, Ki.irt halk1
kendisinden devamli adam ve para istenmesinden b1km1�t1r.
ingilizler onlann bu ho�nutsuzlugundan yararlanarak, kan­
�1kliklar yaratmak, bir isyan <;:1karmak i.izere ajanlar gon­
dermi�tir. Bu ajanlar arasmda Kurt Mustafa Pa�a, Mulan
Zade (?) ve Hamit Pa�a vard1r. Ge<;:en i lkbaharda Ankara
Hi.iki.imetinin, Ki.irtlerden istekleri o kadar dayamlmaz bir
di.izeye gelmi�tir ki, ayaklanm1�lard1r en sonunda. Ba�lan­
g1<;:ta bu ayaklanma gi.i<;:li.ik <;:1kmadan bir Ti.irk taburuyla
bastmlm1�t1r. Hazirandaki ba�ka bir ayaklanma daha ciddi
olmu� ve bununla bap <;:1kmak i<;:in bir ti.imen kadar kuvvet
gerekmi�tir. Kazzm Karabekir Pa�a bi.iti.in yaz boyunca,
Ki.irtlerin, eylemleri, onlemlere ragmen ayaklanmaya kati­
lanlann say1smm artmas1 kar�1smda ku�ku i<;:inde kalm1�t1r.
Mardin bolgesindeki asilere, Abdulhamit zamanmda 4'i.in-

1 58

cii Tiirk Kolordusunun komutam olan Pirizade Bekir ko­
mutanl ik yapm1�t1r. Asilerin obiir liderleri ise Musa Bey ile
geni� "milli" kabilelerinden birinin reisi ibrahim Pa�a'dir.
Kas1m aymda Mardin'in Kiirtler tarafmdan almd1g1 haber
verilmi�tir. Bu haber Ankara tarafmdan yalanlanm1�, Bab1-
ali tarafmdan dogrulanm1�t1r. Mil l iyet4<iler her Zaman ola­
ym onemi olmad1gm1 one siirmii�ler, ancak oyle ciddiye al­
m1�lard1r ki, ge4<en haziran, gorii�mek iizere Pirizade Bekir'e
bir heyet gondermi�lerdir.

Kiirtler bu heyete �u isteklerde bulunmu�lard1r:
l. Kemalist Hukumetin Kurt vilayetlerini ifine a/an oto­

nom bir Kurt devletini tanzmasz,
2. Bu devletin smzrlarmm Kurt/er ve muttefikleri tarafm­

dan saptanmasz,
3 . Turk memur ve jandarmalarmm hemen geri fekilmesi,
4. Otonom Kurdistan'm kurulmasmda Turklerin elle­

rini uzak tutmasz.
5. Ankara Hukumeti tarafmdan toplanan sava� vergi­

lerinin ve ba�ka katkzlarm Kurdistan 'a geri verilmesi,
6 . Turkiye'nin smzrlarz ifinde ya�ayan Kurt/ere guven­

lik tanmmasz ve askerde olan Kurtlerin hemen terhis edil-
mesz.

Gonderilen heyetin yetkisi olmad1g1 i4<in, gorii�melerden
bir �ey 4<1kmam1�t1r. Ankara, Eyliil aymda bir heyet daha
gondermi� ancak heyet, bu defa bir anla�ma haz1rlayabile­
cek ve imzalayabilecek yetkide ve yetenekte bir sorumlu li­
der bulamam1�, bunun iizerine yerine getirilmeyecek vaatler­
le ho�nutsuzluklan gidermeye 4<aba harcam1�t1r. Su vaatlerde
bulunmu�lard1r: "Kurt/ere idari otonomi verilecek, ancak
butun Kurt vilayetleri, yard1mczs1 Kurt olan bir Turk gene/
valinin yonetiminde birle�eceklerdir. Gene/ vali, Ankara'da
Kabine tarafmdan atanacak, Buyuk Millet Meclisi bunu
onaylayacaktzr. Kurt vali yard1mc1sm1 ise Kurt meclisi sefe­
cektir. Valiler, Kurt kentlerinden birinde oturacak ve be� yzl
ifin sefileceklerdir. Bu be� yzl otonomi ifin deneme donemi
olacaktzr. Be� yzl sonunda gelecegi saptamak ifin referan-

1 5 9

dum yap1lacakt1r. Valilere 1 2 Kurt'ten kurulu heyetler dam�­
manlzk yapacakttr. idarede �alt�an memurlarm yanst Turk,
yarzsz, Kurt olacaktzr. Turk Hukumeti seferberlik kalkmcaya
kadar askere almmz� Kurtleri terhis edemeyecegini bildir­
mi�tir. Bu arada Turk/er, Kurtleri yat1�t1rmak i�in $eyh Su­
nusi'yi Kurdistan'a gondermi�tir. Onun ba�ans1zl1ga ugrad1-
g1 ve Kurtlerin onu hapsettigi dedikodulan yayzlm1�t1r.

Ki.irt ak1m1 '<ok ciddiye almmamahd1r. Ki.irtler bir l ider
bulamam1�lardir. Onlan di.izene koyacak gi.i'<te kimse yok­
tur. Serif Pa�a kendi i.i lkesinden yetki almam1�t1r, istan­
bul 'daki iki Ki.irt dernegi ise oturup uzun uzun tartl�mak­
ta, ancak ortaya bir l ider '<1karamamaktad1r. Halen Suley­
maniye'de bulunan Kurt Kongresi, bir ba�kan se'<mek ve
bir program i.izerinde birle�mek i'<in '<agnda bulunmu�, an­
cak Ki.irt a�iret reislerinin i.i'<te ikisi bu '<agnya kat1lmam1�­
lard1r. Askeri ve siyasi l iderlikten yoksundurlar. Yunanli lar
onemli bir zafer kazamrlarsa, Ki.irt isyam Ti.irk iye'nin ar­
kas1m ciddi bir bi'<imde tehdit edebil ir, ancak Bat1 'daki sa­
va� Ti.irklerin lehine geli�irse, Ti.irkler el lerindeki yanm di.i­
zine yetenekli l iderden biriyle Ki.irt sorunlanna son verebi­
l ir. ingil izler ku�kusuz bu durumu bilmektedirler, gene de
Ki.irt durumuyla me�gul oldugu si.irece Mustafa Kemal'in
Musul'a el koyamayacag1m di.i�i.inmektedirler. Dolay1s1yla
Ki.irt ak1mma yard1mc1 olmaktad1r lar. Bay Churchill,
Avam Kamarasmda, ingi liz Yi.iksek Komiserl iginin yoneti­
minde olursa Ki.irtlerin, Mezopotamya ile birlikte idare
edilmeye raz1 olduklanmn "ara�tzrmalar" sonunda ogrenil­
digini soylemi�tir. Ger'<ekte ise bu ara�tirmalar ingilizlerin,
istanbul'daki iki Ki.irt dernegini "Teali " i le "Te�kilat '',
Musul ve Mardin bolgesindeki baz1 ki.i'<i.ik Ki.irt reislerini
satin almalan bi'<iminde sm1rh olmu�tur. ingi l iz yetki l i leri­
nin yard1m1yla Mustafa Pa�a, Mulanzade, Rifat Bey ve
ba�kalan ge'<en yaz Kurdistan'a gonderi lmi�t ir. istan­
bul'dan aynlmadan once Mustafa Pa�a, ingil iz mandas1 al­
tmda Ki.irt bag1ms1zhg1 istedigini belirten bir bro�i.ir yaym­
lam1�t1r. Teali Derneginin i.iyesi Hamdi Pa�a, aym gori.i�le

1 60

ge�en kas1m aymda Suleymaniye'ye gitmi�tir. Hamdi Pa�a,
Damat Ferit Pa�a Hukumetinde Denizcilik Bakam idi ve
ingilizler tarafmdan Kiirdistan'a gonderilmi�tir. Etkili bir
Kiirt l ideri olan Ahmet Taha da aym bi�imde gonderilmi�­
tir. Alman istihbarata gore ingilizler, Hicazh Kral Huse­
yin' in ii�iincii oglu Emir Zeid'i kral yapmak istemektedir,
ancak kendinden �1kacak bir l ideri bulamayan Kiirdis­
tan'm bir yabanc1 prensi kabul etmesi dii�iiniilemez.

Frans1z-Tiirk anla�masma kar�1 yiiriittiikleri kampanya
ve Kiirt ayaklanmasma verdikleri itici gii� konusunda ingi­
lizlerin eylemlerini yakmdan izlemek gerekir. ingiliz iddi­
asma gore gizli bir anla�mayla Tiirkler, geri ald1ktan sonra
Musul 'daki petrol yataklannm i�letilmesini Frans1zlara soz
vermi�lerdir. Boyle bir anla�mamn varl1g1 konusunda elle­
rinde kamt yoktur. Simdi, aym zamanda bizim Tiirklere
yapt1g1m1Z1, (yanli� olduguna eminim) Kiirtlere yapmaya
�ali�maktad1rlar. Kiirtleri, Mardin ve oteki bolgeleri ele ge­
�irmeye, yani Tiirklerin bize verdikleri bolgeleri ele ge�ir­
meye itiyorlar. Bu durumda ingi l izler Frans1z � 1karlan aley­
hinde �ali�m1yorlar m1?"

Goriilen obiir Frans1z istihbarat raporlan, Tiirklerin
Kiirtlere yakla�maya �al i�t1klan, baz1 Kiirt subaylarm Tiirk
ordusundan aynlmasma raz1 olduklan, baz1 Kiirt l iderleri­
nin k1sa siire once M1s1r ve Arabistan'a gittikreri yolunda­
d1r. Ba�ka bir raporda ise Moskova'dan bir heyetin Teb­
riz'e gittigi, Simku i le gorii�tiigii, Bol�evik �1karlarma il i�­
medigi siirece onlara kan�mayacaklannm bildiri ldigi ve
Kafkas Federasyonuna katilma �agnsmda bulunuldugu be­
l irti lmektedir.]

1 6 1

VI. BOLUM

ZAFER YILI

SAMSUN'UN BOMBARDIMANI

1 922 y1hnm yaz aylarmda Yunanli lar ba�ka bir yola
ba�vuruyorlar: Zirhhlanni gonderip denizden kentleri topa
tutmak. Dnli.i Averoff zirhhs1 da kan�1yor i�e. Karadeniz
k1yilanndaki oneml i kentler, gozdag1 vermek ve yerli Rum
halk1 ayaklandirmak ii;in topa tutuluyor. Samsun ve Trab­
zon bombalaniyor. Samsun'un bombard1manmda bir de
tanik var: Amerikan Sands z1rhhsmm komutani . Bu Ameri­
kah denizcinin verdigi rapor Samsun bombard1manmm il­
gini; yonlerin i ortaya koyuyor.

U.S.S. SANDS zzrhltst kaptant R.H. Ghormley'in Sam­
sun 'un bombardtmanzyla ilgili olarak 7 Haziran 1 922 tari­
hinde tuttugu giinliik:

[7 Haziran
Saat 09.00'da k1y1ya i;1kt1m . . . Johnson'un bi.irosuna

gittim. Orada birisi Yunan gemi lerinin ai;1kta oldugunu
soyledi . Bu sirada saat 09 . 1 5 ya da 09.30 idi. Yunan gemi­
leri Averoff zirhhs1, ayni zamanda amiral gemisi olan Na­
xos kruvazori.i, bir kruvazor daha, iki muhrip, iki trawler,
adlan belli degi l .

]ohnson'a bi.iti.in Amerikali lara haber vermesini ve ge­
miye donmesini, sonra bir subay gonderip Amerikahlann
toplanip toplanmad1klanna bakt1rmasm1 soyledim. Hemen
radyo ile Yunan k1demli subaym1 buldum ve onunla gori.i�­
mek istedigimi bildirdim. Yunan fi losuna kar�1 durum al­
d1m. Sonra Naxos'a i;1kt1m. Yunan k1demli subay1, benden
l imanda demirli, biri italyan, biri Frans1z bandirah ticaret
gemisine haber vererek l imandan i;1kmalanni bildirmemi
istedi , iki geminin de ate� hatti ii;inde olduklanni soyledi .
Ben de Yunan komutanma herhangi b ir eyleme gei;meden,
kentteki Amerikahlan i;1karmak istedigimi bi ldirdim. Kent-

1 65

te �ok say1da yabanc1 ve birka� bin Rum kad1m bulundu­
gunu, kente ate� a�tl1rsa bunlann hayatlanmn tehl ikeye gi­
recegin i soyledim. Bana kentin val is ine gonderecek bir
mektubu oldugunu, bunu ta�1rsam mektubu okuyabilecegi­
mi bildirdi. Ta�1mazsam k1y1ya gonderecegini ekled i . Ben
de gotiirecegimi soyledim. C::iinkii Amerikaltlarla bir an on­
ce i l i�ki kurmak istiyordum. Arna bu dii�iincemi ona a�ma­
d1m. K1y1ya �1kttm ve nhttmda Mutasarnfm beni gormek
istedigin i soyleyen bir polisle kaqtla�t1m. Beraberce telg­
rafhaneye gittik ve orada Mutasarnf ve Askeri Vali ile kar­
�1 la�t1m. Beni bekliyorlard1 . 0 zaman mektuplan kendi leri­
ne verd im. C::evirttigim mektuplar �oyle idi :

NiYos'un bordasmda

Samsun kenti Val isine,
Yasal bir davram� i�inde olan Yunan filosunun varl 1g1,

Tiirklerin H1ristiyanlar iizerinde bask1 ve zuliim uygulama­
sma gerek�e olamaz. Bu durumun devam1 halinde Mustafa
Kemal ' in denetimi altmda bulunan biitiin k 1y1 boyunca Yu­
nan fi losu, ciddi kar�tl 1k verme hakk1m kullanacakt1r. Sizi
uyanyoruz.

Vriacos
Kaptan, Yunan Kral iyet Fi losu

Naxos'un bordasmda
25 May1s 1 922

Samsun kenti Val isine,
Yunan filosunu yoneten Amiral ' in emirleriyle sizi bi­

zim atad1g1m1z Yunan subaylanndan kurulu bir heyetin
iin t inde, biitiin si lahlanmz1, miih immatmlZI, maymlann lZI
v c ba�ka sava� malzemelerini tahrip etmeye �agmyoruz.
Tahrip i�lemi, bugiin 1 3 . 1 5 'ten once ba�lamaltd 1r. Bu ko­
nuda, zamanmda ba�lamak i�in biitiin gerekli haz1rl 1klan
yapmal ts1mz.

Bu istegimizi yerine getirmezseniz, bu saatten itibaren,
ikinci Lahey Konferanst an la�masmm ikinci maddesinde

1 66

tanman ayncahg1 kul lanacag1z. Bu konuda size bir kopya
gonderiyoruz.

Bu notu ald1ktan sonra ic;:inde bildirilenlerle i lgil i olarak
tarafs1z devletlerin temsilcileri ve konsolosluklarla belirtilen
saatten once uyruklanm kentten c;:1karmalan ic;:in temasa ge­
c;:iniz. Aym bic;:imde kentteki sava�mayan halk1 da c;:1kanmz.

Bu emrin yerine getirilmesin i geciktirir ya da direnmeye
ba�vurursamz, sorumlusu biz olmayacag1z.

Vriacos
Kaptan, Yunan Kraliyet Filosu

Sonra, Mutasamf ile Askeri Val iye kentteki Amerikah­
lan c;:1karmak istedigimi bildirdim. Onlar bir yamt haz1rla­
yacaklanm ve bunu Yunanhlara vermemi istedi ler. Yanm
saat ic;:inde bu yamt1 haz1rlayacaklarm1 ve Amerikahlar ko­
nusunda bana haber vereceklerini soylediler. Biiroda bekle­
dim ve az sonra Currin, Johnson ve Green geldi ler. Onlara
olan bitenleri anlatttm, herkesin hemen kenti terk etmek
ic;:in haz1r olmasm1 istedim. Yanm saat sonunda bir yamt
haz1r degildi . Bunun iizerine Mutasamf ile Askeri Val iye
Amerikahlan bir an once c;:1kartmak istedigimi ve yamtlan­
m hemen haz1rlamalanm soyledim. Bana, yamtlanm haz1r­
lamakta olduklarm1, Amerikahlarm durumunu ise Anka­
ra 'ya telgrafla sorduklanm bi ldirdiler. Ben de on Iara, yerel
yetkilerin kendilerinde oldugunu, boyle bir acil durumda
Amerikahlarm kentten c;:1kmalarma izin verebilecek yetki le­
ri olmas1 gerektigini soyledim. Bunun olanak d1�1 oldugu­
nu, kentten kimseye c;:1k1� izni vermemeleri ic;:in emir ald1k­
lanm, Ankara'dan k 1sa zamanda yamt almay1 umduklarm1
bel irttiler. Kant Smecchia geldi ve Amerikahlar ic;:in ne ya­
pacag1m1 sordu . Ben de onlan c;:1karmaya c;:ah�acag1m1 bil­
d irdim ve biitiin yabanc1lara giiveni l ir yerlere c;:ekilmelerin i
soylemesi isteginde bulundum. Benden, Amira/ Bristol ara­
ctl 1g1yla istanbul 'daki italyan yiiksek komiserine kentte 50
italyan uyruklu ki�i bulundugunu haber vermemi rica etti.
Bundan sonra, arahkh olarak Mutasamf ve Askeri Val iye

167

adamlar gondererek Amerikal i lann Sands'a �1kmasma izin
vermelerini istedim. Onlar ise uzun bir soylev vererek, Yu­
nanli lann, a�1k bir kent olan Samsun'u bombard1man et­
melerinin u luslararas1 hukuka aykm oldugunu anlatti lar.
Amerikahlarm da kentteki oteki yabancilar gibi el lerinden
geldigince korunacagm1 bildirdi ler. Yani Ankara'dan emir
gelmezse gemiye �1kmalanna izin vermeyeceklerini, ancak
her an Ankara'dan bir yamt beklediklerini tekrarladi lar.
Saat 1 3 .45 oldugunda Yunanhlara kar�1 haz1rlad1klan ya­
nltl bana verdiler. Amerika l ilan �1karmak i�in bir defa da­
ha giri�imde bulundum ama sonu� alamad1m. Aym zaman­
da kentte askerler belirdi . Si lahlanm �e�itl i yerlere goti.iri.ip
yerle�tirdi ler. Her �ey �ok sakindi. Mutasamf ve Askeri
Val iye kentteki yabancilan, bu gibi durumlarda korumala­
n gerektigini soyledim. Bu nedenle Amerikalilan gemiye �·­
kanp kendilerini sorumluluktan kurtarmaya �ah�t1g1m1 bil­
dirdim. Eger gemiye �1kmazlarsa Ankara Hi.iki.imetin in
i.izerlerine yi.ikledigi sorumluluga ek olarak Amerikan Hi.i­
ki.imeti de kendilerini sorumlu tutard1. Once Amerikali lan
kentten � 1karmay1 di.i�i.indi.im ama boyle bir davram�m
Amerikal i lann hayatim tehlikeye sokabi lecegini goz oni.ine
ald1m. Gemiye geri donmek i�in yola �1kt1m ve Mr. King i le
Mr. Harris'le kar�ila�tlm. Onlara, Mutasamf ve Askeri Va­
l in in son kararlanm anlattim, Amerikahlara durumu anlat­
malanm, arabalarm1 ahp kentten �1kmalanm ya da Cur­
rin' in evinde kalmalanm soylemelerin i istedim. William
King, arabalanm alacaklanm, once Currin' in evine, oradan
da demiryoluna gideceklerini bildirdi . Currin' in onlardan
hastaneye gitmelerin i istedigini anlatti. Ben ise obi.iri.ini.in
daha iyi olacagm1 ve Mutasamf'm dairesiyle temas kurma­
lanm soyledim. Kentten d1�an � 1kmak olanag1 bulurlarsa
yeniden gel ip kendilerini a lacag1m1 bi ldirdim. Geri gelmez­
sem, kent d1�mda bir yerde, mi.imki.in olursa, onlan alaca­
g1m1 soyledim. Ti.irklerin yamtm1 verdikten sonra kente ye­
n iden donebilecegimi ve orada Ankara'dan yamt gelebile­
cegini di.i�i.ini.iyordum.

168

Gemiye dondiim. Kay1klan i<;:eri <;:ektim. Sonra Yunan
Amira(gemisine gidip Mutasarnf'm yamt1m verdim. Ara
yerde iki ticaret gemisi l imandan aynldilar. Ben yokken
Yunan komutam bayrakla ve radyoyla ipret verip ate� hat­
tmda oldugumuzu bi ldirerek bizim de <;:ekilmemizi istemi�.
Gemime dondiigiimde saat 1 4 . 1 9'du ve Yunanl i lann verdi­
gi siireden bu yana bir saat ge<;:mi�ti .

Tiirklerin yamt1 �oyleydi:
"Amerikan muhribi aractl1g1yla gondermi� oldugunuz

mektubunuzu a/mt� bulunuyoruz. Bu mektuba yanzt ola­
rak Samsun kentinin a�zk bir kent oldugunu ve bombardt­
man edilmesinin yasalara aykm olacagmt be/irtiriz. Ayrzca
�u noktalara deginmek isteriz: Onerdiginiz ko�ullar kabul
edilecek degildir, bu nedenle reddediyoruz. Konsoloslar,
yabanctlar ve ba�ka uluslardan ve dinlerden kimseler kent­
te ya�amaktadzr. Karz�1k/1k �zkarsa butun kent sakinleri
bulunduklan yerlerde kalacaktzr. Kenti terk etmeyecekler­
dir. Boyle bir durumun sorumlulugu sizin uzerinizde kala­
caktzr. Hzristiyanlara kar�t yaptld1g1 iddia edilen zulumler
ise hayaldir. Dolay1s1yla kente kar�t yapabileceginiz her
davrant�t protesto ediyorum. "

Yunan komutam yamt1 okuduktan sonra, Samsun'u
bombard1man edeceklerini soyledi ve benim ate� hattmdan
<;:ekilmemi istedi . insanhk adma protesto ettim, kentte sa­
vunmas1z yabancilar bulundugunu, bunlann kenti hemen
terk edemeyecekler in i , u luslararas1 yasa lara gore kenti
bombard1man etmeden once 24 saat siire vermeleri gerek­
tigini soyledim. Bana, bunun iizerine cephanelikler, sava�
malzemesi depolanyla ilgil i Lahey Anla�mas1mn ilgil i mad­
desini okudu. Bunlan Tiirkler tahrip etmedikleri i<;:in , bom­
bard1man etmeye hakk1 oldugunu soyledi . Kendinin bir sa­
at siire verdigini , � imdiden bu siirenin iki saat oldugunu
belirtt i . Yabancilann bu kadar zamanda <;:1kabi leceklerini
soyledi . Dolay1s1yla kente ate� a<;:acakt1. Bu konuda emir
alm1�t1 ve bu emri yerine getirecekti . Gereginden fazla za­
man harcam1�t1 ve benden yeniden ate� hattmdan <;:ekilme-

1 69

mi istedi. Ate�e ba� layacakt1. Yeniden bir siire kazanmaya
�ali�t1m ama emir alm1� bulundugunu, emirleri yerine ge­
tirmesi gerektigini soyledi. Ben de Amerikali lann Currin' in
evinde bulundugunu bel irterek oray1 gosterdim. Sands'e
donerek batiya dogru �eki ldim.

Saat 1 5 .02'de Yunan muhriplerinden biri ate� a�tl . Ar­
dmdan Amiral gemisi Naxos onu izledi . Ate�, giimriik bi­
nas1yla onun yanmdaki binalara yogunla�tmld1 . Sonunda
Mutasamf'm dairesi isabet ald1. Saat 1 5 . l O'da radyoyla
Yunan komutanma bu demeci gonderdim:

"Amerikaltlar ve oteki tarafszzlar guvenlik altma almm­
caya kadar ar;zk bir kent olan Samsun'un bombardzmanmz
insanlzk adzna protesto ediyorum. Chormley . . . USS
Sands'm komutanz, gorev ba�mdaki kzdemli Amerikan su­
bayz. "

Aynca STANAV'a �u bilgiyi gonderdim:
"Bir kruvazor, bir muhrip ve be� ticari tip tekneyle Yu­

nan filosu Samsun ar;zklarma 09.SO'de geldiler. Turk/ere
butun muhimmatlarmt yak etmeleri ifin bir ultimatom ver­
diler. Turk/er reddetti. Ar;zk bir kentin bombardzmanmz
protesto ettiler. Ben de hem Amerikan ftkarlarz, hem de in­
sanlzk adma Yunanltlarz protesto ettim. Yunanltlar jkinci
Lahey Anla�masmm ikinci maddesi geregince bunu yap­
malarma haklarz oldugunu iddia ettiler. Turk/er Amerika/1-
larz ftkarmama izin vermediler. Amerikaltlarm guvenligini
saglamak ifin faba harcadzm ama ba�arzlz olamadzm.
Amerikaltlar kent dz�mda guvenceli bir yere fekilecekler.
Bombardzman 1 5.02 'de ba�ladt. STURTEVANT'a Sam­
sun'a gelmesini saat 1 5. 1 O'da emrettim. "

Bombard1mandan sonra kan�1klik �1kacag1 ku�kusuyla
STURTEVANT'm gelmesin i istedim. Aynca bir acele telg­
raf �ektim:

" Yunan filosu Samsun'u bombardzman ediyor. "
Saat 1 5 .32 'de Tiirkler atqe kaq1 l ik vermeye ba�ladilar.

Goriinii�e gore bir topla. Bu topun yerini saptayamad1k,
ancak Yunanli lar o yone ate� etmeye ba�laymca demiryolu

1 70

nht1m1 yakmlannda oldugunu anlad1k. Ti.irkler, toplam 25
at1� yaptilar. Yunanli lar Avera{{ ve Naxos muhribiyle, ami­
ral gemisine benzeyen ba�ka bir gemiden ate� ediyorlard1.

Saat 1 7.00'de Avera{{ ve Naxos d1�mdaki obi.ir Yunan
gemileri uzaga <;ekildi ler. Avera{{ ve Naxos yakm mesafe­
den ate�i s i.irdi.irdi.i ler. Saat 1 7.20'de petrol depolanmn ol­
dugu yerden koyu bir duman yi.ikseldi .

Saat 16 . 15 'de Yunan k1demli subaymdan �u mesaj1 ald1m:
"Amerikan ktdemli subayma: Kentin sava� malzemesi

yanmda top/aria korundugunu gormu�sunuz ve buna emin
olmu�sunuzdur umartm. Turk valisi bu noktada da dogru­
yu soylemedi. Yunan k1demli subayt. "

Saat 1 8 .00'de Yunan amiral gemisi ate�i kesti ve a<;i ld 1 .
Herhalde kumanda subaylan toplamp durumu gori.i�ecek­
lerd i . <;:i.inki.i kay1klar indirilmi� ve gemilerin yamna alm­
m1�t1. 19 .30'da Yunan filosu 2 derece kuzeydogu, iki dere­
ce dogruca kuzey ve iki derece kuzeydoguda durdu. SANS
l imana girdi ve saat 20.07'de demir att1. Ba� eczacmm yar­
d1mc1sm1 alip hemen karaya <;1kt1m. K1y1ya yakla�1rken be­
lediye petrol deposunun yanmakta oldugunu gordi.ik . R1h­
t1ma <;1kt1k ve her �eyi son derece sakin bulduk. Gi.imri.ik
binasmdaki nobet<;iye kente gidip gidemeyecegimi sordum.
ingil izce bi lmiyordu . Bunun i.izerine Mutasamf'1 gormek
istedigimi soyledim. Mutasamf'm bir otomobil gonderdi­
gini soyledi. Ger<;ekten az sonra araba bir yard1mc1yla bir­
l ikte geldi ve Mutasamf'm da iresinin bulundugu binaya
goti.iri.i ldi.ik. Kentin i<;inden ge<;erken her �ey tam bir ses­
sizl ik i<;indeydi . Ger<;ekten de ba�l ica caddelerde hi<;bir ka­
n�1kl ik filan gaze <;arpm1yordu. Halk, ben bu sabah kara­
ya <;1kt1g1mda gordi.igi.im gibi kahvehanelerde oturmu�
kahve i<;iyordu. Val i l ik binasma geldigim zaman Mutasar­
nf i le askeri komutam bah<;ede oturmu� yard1mcilanyla
birlikte sigara ve kahve i<;erken buldum. Bir <;evirmen bul­
dular ve binanm i<;inin tamamen go<;ti.igi.ini.i, bu nedenle
bah<;ede oturduklanm soylediler. Ben de onlara kentteki
Amerikali lann durumunu ogrenmek ve Amira! Bristol'a

171

kentteki y 1k 1mm tam bir raporunu vermek i<;:in karaya <;:1k­
ttg1m1 soyledim. Hemen bir rapor <;:tkardtlar ve bana oku­
dular. Soyle ki :

Valilik oturulmayacak haldedir.
Rum papazma ait evin bir duvart y1ktlm1?ttr.
Rum doktor Churchi'nin evinin duvarlart ve pencere

cam/art tahrip olmu?tur.
Alston magazasmm bir duvart y1ktlm1?ttr.
Rum Yanko'nun e?ine ait bir ev y1ktlm1?ttr.
Elizabeth ikatralcu 'ya ait bir ev y1ktlm1?ttr.
Rum Eleniko 'ya ait bir ev y1ktlm1?ttr.
Zekeriya Beye ait 2 ya da ur; ev y1ktlm1?ttr.
Turk/ere ait 1 9 ev bir miktar tahrip olmu?tur.
Ermeni kilisesinin yakmmda Turk/ere ait 23 ev y1kt!-

m1?ttr.
Ermeni kilisesindeki bir oda tahrip gormu?tur.
R1ht1mdaki nobetr;i evi y1ktlm1?ttr.
1 9 mavna hasar gormu?tur. Onarmak ir;in 1 500 lira ge-

rekmektedir.
Ermeni yetimhanesinde bir oda y1ktlm1?ttr.
Belediye ait bir motorun bir bo/Umu hasar gormu?tur.
Yerli tuccarlara ait mallarm bulundugu gumruk binas1

yakmmdaki depo k1smen y1kt!m1?ttr.
Rum Andevololu'ya ait magaza y1kt!m1?ttr. Zarar 30.000

lirad1r.
Petrol deposunda yanan mallar ise ?Unlard1r:
9.496 teneke Amerikan gazyag1,
1 9. 800 teneke Rus gazyag1,
4 1 . 700 teneke Ticari gazyag1,
6.000 kilo Rus benzini,
33 .000 kilo Benzin (Belediyenin malt),
38.368 kilo Ticari benzin (Belediyenin ma/1),
Toplam kay1plar ise �oyle: 4 ki?i olu, 3 yara/1. Hepsi

Ti.irk. Askeri komutan, Yunanltlann 400 top att1g1m tah­
min etti. Bol�evik konsolosu, ben oradayken Mutasarnf i le
gori.i�mek istedi . Bunun i.izerine ben gidip Amerikaltlan

1 72

gormek ii;:in izin istedim, bu izin verildi. Komutan s 1k1yo­
netim ilan edildigini, saat 9.00'dan sonra sokaklarda kim­
senin bulunmamas1 gerektigini, onun ii;:in benimle bir polis
gonderecegini soyledi. Bu yerine getirildi. Johnson ve Cur­
rin' i gordi.im. Bi.iti.in Amerikal i lann iyi olduklanm, bom­
bard1man s1rasmda Currin ve Johnson'un evinde kald1kla­
nm soylediler. Johnson depodaki tahribatm ne kadar oldu­
gunu tahmin edemeyecegini, orada ti.iti.in bulundugunu bil­
dirdi. Johnson yoneticilerin sozlerini bir yana b1rak1p Ame­
rikali kadmlan SANDS'a goti.irmemi istedi. Ona bu konu­
yu i;:ok di.i�i.indi.igi.imi.i, boyle bir �ey yaparsam kan doki.ile­
cegini soyledim. 0 bir �ey olmayacagma emin oldugunu
bildirdi, ama ben her yonden bakmca tutumunun dogru
oldugunu anlattim.

Saat 22.00'de gemime dondi.im. 22. 1 5 'te STURTE­
VANT geldi. STANAV'a �unlan bildirdim:

"Bombardtman saat 1 8.00'de durdu. Yunanltlar saat
1 9.30'da rekildiler. Saat 20.00'de kente pkttm. Kent tama­
men sakin. Amerikaltlar guvenlik altmda. Lutfen tutun
kumpanyalarma ve Yakmdogu kurtarma orgutune bildiri­
niz: Alston'un magazast iki isabet almt�, belediye petrol de­
posu yanm1�t1r. Bunun dt�mda Amerikaltlarm bir kaybt
yoktur. Belediye deposunda 9.496 teneke Amerikan gazya­
gt bulunuyordu. Valilik binast y1ktld1. Ayrzca Turk ve
Rumlara ait 50 kadar ev isabet a/dz. Dort Turk a/du, Uf

Turk yaralandt. Yunan/1/ar a�agt yukart 400 att� yapttlar.
Turk/er de 25 att�la kar�1/1k verdiler. Durumu gozlemek
irin Per�embe ogleye kadar burada kalacagtm. Gerekirse
daha da uzun kalabilirim. "

Kaptan Haas ve yard1mc1s1 Lanphier gemiye geldiler.
Onlarla durumu enine boyuna konu�tuk. Yann sabah ye­
niden karaya i;:1k1p durumu incelemeye, ko�ullar normalse
istanbul'a donmeye karar verdik. Kaptan Haas'a bombar­
d1mandan sonra karaya kuvvet i;:1karmak zorunda kalmz
diye kendisini i;:ag1rd1g1m1 soyledim. Kaptan, iki Yunan ge­
misinin Trabzon'a gidebilecegini bildirdi. Hem STANDS,

! Tl

hem de STURTEVANT'm yak1tlan azd1. Yunan gemileri­
n in sabah buraya donebilecegini dikkate alarak, Trabzon'a
gitmeyip burada kalmay1 kararla�ttrd1k.

Green bana �u haberi verdi : Ankara 'mn Moskova'ya
gonderdigi ozel bi.iyi.ikel<;:i Ali Fuat Pa?a k1sa bir si.ire ii;:in
Rusya 'dan gelmi� ve Ankara'ya gidiyormu�. Enver Pa?a i le
i l i�ki kurdugunu haber verdi ler. Aynca Sovyetlerle Ankara
Hi.iki.imetinin arasmm ai;:1ld1g1, Sovyetlerin Moskova'daki
Ankara eli;:il igini yagma ettikleri b il dirildi.

8 Haziran:
Bu sabah Yunan!tlar gozi.ikmediler. Petrol deposu hala

yamyor. Saat 09.00'da Kaptan Haas ve yard1mc1s1 Lamphi­
er ile karaya <;:tkttk. Her �ey yolunda ve kent sakin. Green
Yakmdogu kurtarma orgi.iti.ini.in garajma bomba di.i�ti.igi.ini.i
Ve bir makinenin isabet a ld1gm1 soyledi. Aynca maymlarm
bulundugu binaya bomba di.i�ti.igi.ini.i, ancak maymlara do­
kunmad1gm1 bildirdi. Maymlar patlasayd1 kent havaya ui;:a­
bilirdi . Johnson 3.000 ya da 5.000 ki lo kadar ti.iti.ini.in de­
polannda :;:,arar gordi.igi.ini.i bi ldirdi. Bunun para degerini
heni.iz saptayamad1gm1 soyledi. Depoya isabet eden mermi­
lerden birin in Ti.irk topundan geldigini one si.irdi.i.

Saat 1 1 .00'de gemiye dondi.im. SANDS istanbul'a yola
<;:1kt1.

R. L. Ghormley
Komutan, U.S. Deniz Kuvvetleri]

1 74

ANKARA' DA
AMERiKA'NIN GAYRi RESMi TEMSiLCiSi

Bu arada ABO Ankara'ya gayri resmi bir temsi lci yollu­
yor. Robert imbrie admdaki bu temsilci Ankara'da iken,
genellikle Ti.irkiye'yi savunan raporlar gonderiyor. Bu ra­
porlardan yeni Turkiye'nin dz� politikasmt anlatan birini
aktanyoruz:

Amerikan Konsoloslugu

D1�i�leri Bakam
Washington

R a p o r

1 1 Temmuz 1 922
Ankara, Ki.i\'.i.ik Asya

Konu: Mill iyet\'.i Ti.irk Hi.iki.imetin in d1� politikas1
Ti.irk Milliyet\'.i Hi.iki.imetin in d1� politikasmm iki yoni.i

var: Birincisi, Yunanli lan (ordularm1) Ku�uk Asya'dan ve
Trakya'dan atarak Mill iyet\'.i arazinin bi.iti.inli.igi.ini.i sagla­
mak, ikincisi: Yunanlilarm devam eden gi.i\'.lerinin sorum­
lusu sayd1klan Buyuk Britanya'y1 rahats1z etmek, bunun
i\'. in de Britanya'nm somi.irgelerine Bol�evik ve dinsel bi­
\'.imde tehditler yoneltmek.

Yunanl i lar ne kadar H1ristiyan denilen uluslann sem­
patis in i \'.ekmek i\'. in ba�ka ti.irli.i gostermeye \'.ali�salar
da, �u iy ice b i l inmelidir ki, Anadolu 'daki sava� d insel b ir
sava� degi ldir. Di.i�manca \'. lkar propagandas1 ne kadar
yerle�tirmeye \'.ali�1rsa \'.ali�sm, Ti.irkler d insel bak1mdan
bagnaz degi ldir : Ba�ka d in lere kar�1 ho�gori.ili.idi.ir. Kimi
zaman, acaba bizim hi.iki.imetimiz, Ti.irkler gibi , kendi
topraklan i.izerinde d in perdesi arkasmda birtak1m or­
gi.itleri n ve k i � i ler in devamli eylemler i ne, gori.ilmemi�
ama\'.larla i.ilkenin \'.lkarlarma aykm propaganda ve siya-

1 75

set yapmalanna iz in verir miydi ? diye kendi kendime so­
ranm.

Anadolu'da sava� si.iri.ip giderken ve a leyhlerine sonu�
verirken Ti.irkler, dinsel temellere dayanarak Fransa ve i n­
gi ltere'n in e l indeki toprak larda bulunan Mi.isli.imanlan
ayakland1rmak, ba�ka Mi.isli.iman uluslann yard1mm1 ve
sempatis ini toplamak amac1yla �aba harcam1� olabilir. Bu
da ger�ekten, anlay1�la kar�i lanabi l i r. Bol�evik Rusya'nm
umudu da burada yatmaktad1r. Kemalist Hi.iki.imetle Afga­
nistan arasmdaki siyasal anla�ma da buna katk1da bulun­
mu�tur. Bu anla�ma bir "Kutsal Sava�"ta ingi l iz Hindis­
tan'ma dogrudan dogruya bir tehdit demektir.

Bu politikay1 en �ok destekleyen gi.i�, Sovyet Rusya'd1r.
Dolay1s1yla Rusya'mn Ankara i.isti.inde bi.iyi.ik etkisi olmas1
dogald1r. Sovyetler, Milliyet�i Hi.iki.imete 10 milyon altm rub­
le vermi�ler ya da kredi a�m1�lard1r. Rusya bak1mmdan bu
destek Yunanhlardan nefret ya da Ti.irklere sevgi temeline
dayanmamaktad1r. Ne de ekonomik bir nedeni vard1r. <;i.inki.i
Sovyet Hi.iki.imeti Kemalist Hi.iki.imetin verebi lecegi herhangi
bir imtiyaz1 kullanabilecek durumda degildir. Ti.irk Hi.iki.ime­
tinin ve Ti.irk halkmm Komunizm ya da Sovyetizm doktrini­
ne inanmad1gm1, bunu desteklemeyecegini, ancak belki zo­
runlu olarak kabul edebilecegini, Bol�eviklerin anlam1� olma­
s1 gerektir. Oyleyse Sovyet Rusya'nm destegi, Ti.irklerin Orta­
Asya'daki dinda�lan arasmda kan�1khk yaratma ve boylece
Bol�evizm'e yer a�abilme umuduna dayanmaktad1r.

Mill iyet�i Hi.iki.imeti n en bi.iyi.ik destek�isi olmas1, Ti.irk­
lerin, Rusya'ya bi.iyi.ik bir gi.iven ve sempati duyduklan an­
lamma gelmemektedir. Tam tersine. Kemalistler Bol�evikle­
ri her i stediklerin i almak i� in kul land1klan halde, Rus
ama�lanndan ku�ku duymaktad1rlar.

Buradaki Bol�evik el�i l iginde 60 ki�i vard1r, ba�lannda,
ki.ilti.irsi.iz ve egitimi az ama enerjik bir ki�i olan Ara/off
bulunmaktad1r. Personel toptan muj ik t ipl idir. Ti.irkler
bunlara tepeden ve saklayamad1klan bir ho�nutsuzlukla
bakmaktad1r.

1 76

Ti.imi.iyle bakild1gmda, Mill iyeti;i Hi.iki.imetin gozi.inde
en iyi durumda olan belk i de Fransa'd1r. Yusuf Kemal-Bo­
uillon anla�mas1 Kemal istlerin en onemli diplomatik ba�a­
ns1, neredeyse Fransa tarafmdan tanmma bii;iminde gori.il­
mektedir. Fransa sempatisinin Ti.irklerden yana, Yunanhla­
ra kaq1 oldugu one si.iri.ilmektedir. Frans1z cephanesi Ti.irk
ordusuna dag1tilm1�t1r. Aym zamanda Fransa'ya bir oli;i.ide
ku�ku duyulmakta, yeniden Ti.irk topraklanna goz dikebi­
lecegi korkusuyla, Frans1z i; 1karlanna imtiyaz verilmekte
ag1r davramlmaktad1r.

Fransa gayri resmi olarak, yamnda az say1da personel
bulunan A/bay Mugene tarafmdan temsil edilmektedir.

Eskiden Kemal ist Hi.iki.imet nezdinde en onemli mevki­
de bulunan italya, Tuozzi heyetinin ba�ans1zhgmdan sonra
etkisini yitirmi�tir. Tuozzi 'nin demei;leri nedeniyle italya'ya
kaq1 duygular hemen hemen buruktur. Buna ragmen, ital­
yanlar, ba�ka bi.iti.in i.ilkelerden fazla Anadolu'da i� yapma­
ya devam etmektedirler.

Bugi.inki.i Ti.irk Hi.iki.imeti ve Ti.irk halk1 arasmda Birle­
�ik Devletlerin durumu, genel olarak ba�ka bi.iti.in devlet­
lerden bir bak1ma daha gi.ii;li.idi.ir. Bizim Ti.irkiye'nin aley­
hine toprak bi.iyi.itme gibi bir istegimizin ve siyasal amai;la­
nm1zm bulunmad1gm1 Ti.irkler anlam1�lard1r. Ti.irkiye'nin
en bi.iyi.ik gereksinmesinin dogal kaynaklanm i�letmek ol­
dugunu, bunun da yabanc1 sermayenin yard1m1yla yap1la­
bilecegin i bilmektedirler. Amerika'nm siyasal i;1kar pe�inde
olmad1gmm anla�dmas1, Ti.irklerin ba�ka uluslannkinden
i;ok Amerikan sermayesini tercih etmesine neden olmu�tur.
Amerikan sermayesi yoni.inden herhangi bir somut oneri
gelmedigi ii;in, ba�ka yabancilann onerilerini, giderek ingi­
l izlerin bile oneri lerini kabul edeceklerdir. Dolay1s1yla,
Amerikan sermayesinin Ti.irkiye'yi incelemesi te�vik edil­
mel idir. Yoksa, bu alan ba�ka uluslara kaptmlacaktir.

Ku�ku yok ki, Ti.irk Hi.iki.imeti, Ti.irk halk1 i le Birle� ik
Devletler ve Amerikahlar arasmda daha dosti;a bir duygu
yarati lamam1� olmas1mn ba�hca ve en bi.iyi.ik nedeni, Ame-

1 77

rikan misyonerleri olmu�tur ve olmaktad1r. Misyonerlere
kar�1 olu�lanmn nedeni dinsel degi ldir, siyasald1r. Ti.irk hal­
k1, misyonerlerin sadece dinsel alanda c;ah�mad1klanm, si­
yasa l eylemlere giri�tiklerini sezmektedir. Bunda da pek
haks1z degildir.

Ba�ka u luslar gibi, Ti.irkiye'nin dostlugunu kazanmak
Birle�ik Devletlerin c;1kannad1r. Bu amac;la ve bundan boy­
le yanh� anlamalara , tal ihsiz olaylara meydan vermemek
ic;in, Ti.irkiye ic;in pasaport verdigi kimsenin nitel iklerini
Hi.iki.imet, dikkatle gozden gec;irmel i ve pasaport alan ki�i­
nin Ti.irkiye'ye geldiginde siyasal eylemlere ve tart1�malara
kati lmaktan, Ti.irk siyasal sorunlan ile ilgili olarak basma
demec; vermekten, makale yazmaktan kac;mmas1m �art
ko�mahd1r.

Son Ward ve Yovel olaylan bu duruma bir ornektir. Bu
adamlar, buradaki durumumuza sonsuz zarar vermi�lerdir.
Basma verdikleri di.i�manca demec;ler Ti.irkiye'nin her yeri­
ne yayilm1�t1r. Buna benzer birkac; olay daha olursa Ti.irk­
ler arasmda Amerika, dostsuz kalacakt1r.

Bizim Ti.irkiye i le i l i�ki lerimiz ac;1smdan, Harput katli­
am1 deni len olay1 incelemek ic;in ba�ka devletlerin yapt1g1
oneriye katilmam1z bir hatad1r. Mill iyetc;i Hi.iki.imet, boyle
bir inceleme kurulunun Ti.irkiye'ye giri�ine iz in vermeye­
cektir. Bunu reddedi�ler i , boyle bir incelemeden c;ek indikle­
ri ic;in degi l , boyle bir izin oldukc;a mant1kh olarak ege­
menlik hakkmdan caymak anlamma gelecegi ic;indir. Boy­
lece bir inceleme komisyonuna katilmaktan ne kazand1g1-
m1Z1 anlamak gi.ic;ti.ir.

Ti.irkiye i le i l i�kilerimiz bak1mmdan, Kemal ist Hi.iki.ime­
tin yabanc1 bas1m, bu arada bizim bas1mm1Z1 izledigini ha­
t1rdan c;1karmamak gerekir. Yabanc1 basmda Ti.irkiye i le il­
gi l i lehte veya aleyhte yazilar c;evri lmekte ve Ti.irk basmm­
da yaymlanmaktad1r. Hi.iki.imetimiz, iyi niyetli olmakla bir­
l ikte sorumsuz, bilgisiz kimselerce veri lmi� ve Amerikan
bas1mnda yer alan demec;lere kar�l onlem a lmahd1r.

Bir ornek Amerikan bas1mnda 5 Haziran tarihinde ya-

1 78

ymlanm1� bir haberdir. Buna gore Papaz William G. Man­
ning, New York'taki bir toplant1da "H1ristiyan uluslar ha­
reketsiz ve pasif dururken, Tiirkler tarafmdan Ermenilerin
ve Yunanhlarm katledildigi Yakmdogu i<;:in cemaatini du­
aya <;:ag1rm1� . . . " Bu haberi yukarda belirttigim tarihli New
York Times'den ald1m. Gazeteyi bana Kemalist basm biiro­
sundan verd iler. Bu gibi davram�lar, Birle�ik Devletler in
ona kar�1 dost<;:a duygulan olduguna Tiirkleri inand1rmak­
ta yard1mc1 degildir.

Imbrie

1 79

BDYDK TAARRUZ VE KURTULUS

Tiirkiye, 1 922 yaz aylanm Biiyiik Taarruzun haz1rhkla­
nyla gec;:iriyor. Bir yandan da bir sava� olmadan Yunanhla­
rm Anadolu'yu bo�altmalan ic;:in d iplomatik giri�imlerde
bulunuluyor. Arna Yunanhlann destekc;:ileri ingil izler, yeni
Tiirkiye'n in giiciinii ve kararl 1hg1m anlam1� degiller. Yu­
nanhlan Anadolu'dan bo�altmak ic;:in bir sava� yapmak
daha gerekiyor. 26 Agustos 1 922'de ba�layan Biiyiik Taar­
ruz ile i lgil i Amerikan belgelerin i burada tarih s1ras1yla ya­
ymhyoruz:

Te l g r a f
28 Agustos 1 922, istanbul

Anadolu s1mrlan, l imanlan, posta ve telgraf, yabanc1 ve
Tiirk haberle�mesine kapat1ld1. Belki de be� giin ic;:in. Ne
b ir gemi gec;:ebil iyor, ne bir gemi girebil iyor, ne de c;:1kabi l i ­
yor. Muhribimiz � imdi Samsun'da, orada kalmasma izin
verildi ama Amerikan konsoloslugu i le haberle�mesi yasak­
land1. fyiuhrip komutamna Amerikahlann tehl ikede olma­
d1g1 konusunda giivence verildi . Bu onlemler, 27 Agus­
tos'ta Anadolu cephesi boyunca Mi l l iyetc;:ilerin hiicuma
gec;:mesi iizerine almd1. Mil l iyetc;:ilerin iic;: tiimen inin bulun­
dugu Bursa bolgesinde ozel l ikle faa l iyet var. Astl saldmmn
Tiirklerin cephe boyunca yedi tiimeninin iki de yedek tii­
memnm bulundugu Eski�eh ir cephesinden yap1lacag1 one
siiriild ii.

Bristol

2 Eyliil 1 922, izmir
Askeri durum Yunan kuvvetlerinin dii�iik moralleri ne­

deniyle a�m derecede ciddi . U?ak ve Kutahya diin bo�al ttl-

1 80

d1 ve yand1. Koti.i halde morali bozulan Birinci kolordu
U�ak'm batisma i;:ekildi . ikinci kolordu da geni� bir daire
i;:izerek ona kat1 ld1 . Simdi bu kuvvetler Ti.irklerin izmir'e
g id i � in i engel lemek istiyorlar ama gi.iven vermiyorlar.
Di;:i.inci.i kolordu Eski�ehir'de ama yakmda yak1p kenti bo­
�a ltacak. Destek ti.imeni, bugi.in beklendi ve ba�kalan da
bekleniyor. Benim gori.i�i.ime gore durum o kadar ciddi ki
kurtarmak olanaks1z. H1ristiyan halk ve yabancilar arasm­
da panik yay1hyor, i;:ogu gitmeye i;:abahyor. Morali bitmi�
Yunan ordusu izmir'e gelirse onlenemeyecek ciddi sorunlar
i;:1kabilir, kenti yakmak tehditleri ai;:1ki;:a duyuluyor. Bu du­
rum kar�1smda kruvazori.in, konsoloslugu ve Amerikan va­
tanda�lan m korumak i.izere izmir'e gonderi lmesin i rica
ediyorum.

Horton

4 Eyli.il 1 922, izmir
Goi;:menler izmir'e doluyor ve panik geni�l iyor. insanhk

adma ve Amerikan i;:1karlanmn gi.ivenl igi adma Yunan
kuvvetlerinin buray1 bo�altmas1 bak1mmdan yeterli bir si.i­
re tammas1 konusunda Ankara Hi.iki.imeti i le gori.i�i.ilmesi­
n i yalvarmm (beg you to mediate). Boyle bir si.ire izmir'in
tahribini onleyecektir. Mi.ihimmat depolanmn patlamas1 ya
da moral i bozulmu� Yunan askerlerinin isyanc1 eylemleri
sonunda kent tahrip olabil ir. Yunan Yi.iksek Komiseri di.in
gece boyle bir gori.i�me konusunda bana sozli.i yetki verdi .
Aynca b ir ya da daha fazla gemi istegimi tekrarhyorum.
ingiliz Konsolosu da aym yolda ingi l iz Yi.iksek Komiserine
telgraf i;:ektigini soyledi.

Horton

8 Eyli.il 1 922, izmir
Ti.irk kuvvetlerinin yann gece ya da ertesi sabah gelme­

leri bekleniyor. Bana l i.itfen Kemalist askeri ya da sivil yetki­
l i leriyle i l i�kim olursa ne yapacag1m1 ivedi olarak bildiriniz.

Horton

1 8 1

9 Eyli.il 1 922, izmir
Bu sabah saat 1 l .30'da Ti.irk si.ivarileri mi.ikemmel di.i­

zen i�inde izmir'e girdi ler, ciddi bir olay yok.
Horton

1 0 Eyli.il 1 922, istanbul
izmir'den son alman haberler gi.iven verici. Ti.irk birlik­

leri iyi bir di.izen ve disiplin i�inde girdi ler. Mustafa Kemal
bir bildiri yaymlayarak sava�mayanlara zarar veren Ti.irk
askerlerini oli.imle cezaland1racagm1 a�1klad1. Durum gene
de ciddi, tehlike ve kan�1kliklar bitmi� degil .

istanbul'da bugi.in muazzam bir gosteri yapild1, �ok az
bir kan�1kl ik oldu.

Bristol

1 82

BARISA GiDERKEN MUSUL SORUNU

Biiyiik Taarruzun ba�anyla sonuc;lanmasmdan sonra,
s1ra istanbul'un i�gal ine son veri lmesine, Miittefiklerin is­
tanbul'u bo�altmalanna geliyor. Bu i�ler yapil1rken bir yan­
dan da Lozan ban� gorii�meleri ba�liyor. 1 923 yilma giri­
yoruz. Lozan ban� gorii�meleri bir kez kesi l iyor. Sonra ye­
niden ba�liyor. Bu yi lm en biiyiik sorunu Musul . 0 zaman­
lar Tiirkiye, Musul'a bir saldmya haz1rlamyor. Bu sorun
c;oziimleninceye dek askeri haz1rl1klar yapil 1yor Irak s1m­
nnda. Amerika'mn Halep Ba�konsolosu bu haz1rl 1klan ay­
nntilanyla aktarm1� Washington'a. Bu kadar ayrmt1y1 nasil
saptam1� demeyin! Herhalde usta olsalar gerek bu i�te. i�te
Halep Konsoloslugundan gonderilen askeri istihbarat ra­
porlan:

R a p o r

1 923 yilmm Subat aymda Halep'ten Amerikan
Konsoloslugunun verdigi askeri istihbarat raporlan:

5 Subat 1 923, Halep, Suriye
Suriye-Mezopotamya smmnda Tiirk askeri birliklerinin

yerleri ve sayilan hakkmdaki notlan saygilanmla bild iriyo­
rum. Bunlar belki de Irak Krall 1g1 ve ingiltere'ye kar�1 gele­
cek bir harekat ic;in haz1rlamyorlar.

Adana'dan gelen Tiirkler, Suriye Federasyonu Ba�kam
Suphi Bey Bereket'i katletmek ic;in bir komplo haz1rland1-
g1m bi ldirdiler. Anla�ilan boyle bir davram�I onlemek ic;in
tedbir almm1�.

1 83

]. B. Jackson
Konsolos

lrak Hududunda Kemalist yzgmagt
l . Mayefarikin (Silvan) ve Midyat'ta bi.iti.in l O'uncu ti.i­

men y1gmak yapt1. Onlarla birlikte l ' inci ti.imenden ik i si.i­
vari alay1 bulunuyor. Tam saytlan �oyle:

3 piyade alayz,
3 Kurt suvari bolugu,
1 kart�tk topfu taburu,
2 istihkam taburu, 1 2 'nci istihkamdan.

Top/am: 1 2.000 ki�i.
Karargah: Nihat Pa�a Estel koyi.inde.
2. Si irt'te. 1 1 ' inci ti.imen. Sayle olu�uyor:
4 Anadolu piyade alayt,
1 dag topfu taburu,
2 Turkistan suvari taburu,
2 istihkam taburu,
6 manga Kurt ve <;erkez gayri nizamileri, her mangada

1 00 sungu var.
Top/am: 1 6.000 ki�i.

Komutan: Ali Fuat Pa�a, Karargah Siirt'te.
3 . Ba�kale ve Hakkari'de 1 1 ' inci ti.imen. Sunlardan olu-

�uyor:
3 Kafkas piyade alayt
1 tabur karz�tk toPfu
2 suvari alayt
1 istihkam taburu,
6 manga <;erkez ve Kurt gayri nizamileri.

Top/am: 1 0.000 ki�i.
Komutan: Kaz1m Karabekir, yerine General Muhittin

Pa�a gelecek.
Ceziret-ibn-Omer'de cretelerin (Tchettas) ba�1 bulunuyor.

Binba�t Ali Sefik Bey, ya da Ozdemir, iyi silahlt 1 2 manga
gayri nizamiye komutanltk ediyor. C::ogu atlt.

General Cevat Pa�a, Diyarbakzr'da, Kilikya, Ayntab, Ki­
/is ve Urfa' dan yeni askere a/man/an 1 O'uncu ve 1 1 'inci tu­
menlerin eksiklerini tamamlamak ifin duzenliyor.

1 84

Musul, Sincar, Suleymaniye ve Kanikim'e kar�1 genel bir
saldm 1 5 Mart dolaylan icrin di.izenlenmi�tir.

Bu andan ba�layarak ke�if icrin baz1 saldmlar yer alacakt1r.
General Nihat Pa�a, Sammarlarm (Schammars) reisleri,

Aneze ve Sincar'a kadar Kabur bolgesi Ki.irtleri arasmda pro­
paganda yapmakta ve Musul 'a kar�1 yapilacak genel sald1-
nda bunlann da aym anda ayaklanmasma craba harcamak­
tad1r. isyan s 1rasmda, kendilerine top verilmi� askerler,
Dicle'den sallarla inecekler ve Banit i le Eski Musul arasm­
da karaya cr1kacaklar, isyan eden kabilelerde Sincar dagma
ve Tell-Afar'a sald1racaklard1r.

Bu bilgi, ikinci Ti.imen'e bagh bir Ti.irk subaymdan alm­
m1�t1r. Bu subay Halep crevresinde onde gelen bir Arap �ey­
hiyle gizl i temas halindedir.

Aym subay Kemalistlerin 14 ucrag1 bulundugunu bildir­
mi�tir. Bunlardan 8'i Siirt'te, 6's1 Midyat'tad1r. Ba�hca p ilot
bir Ti.irk'ti.ir: Fadtl Bey.

Mezopotamya hududu boyunca
Kemalist harekat1 konusunda bilgi

Enver Pa�a'nm amcas1 Hali/ Pa�a tarafmdan kurulan
Kafkas (Tatar) ordusu birlikleri Erzurum ve Van i.izerinden
Diyarbakzr'a ve bir boli.imi.i Bit/is ve Siirt'e gelmi�lerdir.
Bunlara Ye�il Ordu (Yeshil Ordou) denilmektedir. 7.000 ki­
�iden ve kan�1k birliklerden olu�mu�tur.

1 8 Ocak: Be� yi.iksek Sovyet subay1, Kemalistlerin ka­
rargahlan olan Ankara'dan Ti.irk Mezopotamya cephesini
denetlemek icrin gonderi ldiler.

30'uncu piyade alayt Cezireyi ibn Omer' de.
8 1 'inci piyade alayt Hasankeyf'de.
JO 'uncu piyade alay1 Hazro 'da.
7'nci ve B 'inci piyade taburlarz Midyat'ta.
12 'nci suvari alay1 (330 ki�i) Urfa 'da yerle�mek uzere,

Antep ve Mara� 'tan ayr1ld1lar.
22 'nci suvari alay1 (600 ki�i) Diyarbakzr ve Mardin'de.

iki binba�1 tarafmdan yonetiliyor: Bahri Bey ve Sukru Bey.

1 8 5

57'nci piyade taburu Nusaybin'de. ismail Hakkz Beyin
komutasmda.

Kdzzm Karabekir Pa�a karargdhmz Bitlis'te kurdu.
Si/ah, cephane vs. ile ilgili karargdh ise Siirt'in kuze­

yinde Silvan koyunde. Butun cephane depolarz burada.
Ayrzca 1 'inci ve 2 'nci tumenler de burada yerle�mi� du­
rumda.

Sahra hastanesi ve saglzk birlikleri ise Elmedine ve
Ote'de.

5 Subat: 480 kadar re�itli rutbede subay Diyarbakzr'dan
gererek cepheye gittiler. Hepsi kzsa sure once Kuruk As­
ya' da Yunanlzlarla sava�an Turk ordusundan.

Halep Amerikan Konsolosu Jackson'un
Ti.irk kuvvetlerinin durumu konusunda

14 Subat 1 923 tarihinde gonderdigi bir rapor
1 3 'i.inci.i kolordunun genel karargah1 Bitlis'tedir. Bu ko­

lordu i.ii;: ti.imenden olmu�tur.
ikinci ti.imenin karargah1 Siirt'tedir ve A/bay Akifin ko­

mutasmdad1r. Albay Akif Beyin hemen Ankara'ya gitmesi is­
tenmi�tir, yerine Hzdzr Bey'i komutan b1rakm1�t1r.

3'i.inci.i ti.imen Ke/ Ali Bey tarafmdan komma edi lmek­
tedir ve karargah1 <:;olemerik 'tedir.

4'i.inci.i ti.imen A/bay Musa Kdzrm Bey tarafmdan ko-
muta edilmektedir ve karargah1 Botan'dad1r.

6'nc1 piyade alay1 dort taburdan kuruludur:
4'i.inci.i tabur: Binba�z Ahmet Hikmet Bey,
5' inci tabur: Binba�z Kdzzm Bey,
6'nc1 tabur: Binba�z Hakkz Bey,
7'nci tabur: Binba�t H1d1r Bey.
Toplam: 2 .300 ki�idir.
Mustafa Kemal Pa�a'mn Musul cephesindeki birlikleri

25 Subat 1 923 'ten sonra tefti� etmesi beklenmektedir.
Onunla beraber Genelkurmay Ba�kam Fevzi Pa�a ve yar­
d1mcilan Calip ve Aszm Pa�a, aynca Buyuk Seyh El Sunusl
de gelecektir.

1 86

12 Mart 1 923 tarihli Halep pkz�lt ba�ka bir askeri is­
tihbarat raporu:

Guveni l i r kaynaklardan ogreni ld igine gore 64'uncu
Turk suvari a lay1 Ankara'dan 27 Subat tarihinde Midyat'a
gelmi�tir. Aynca 23'uncu tumene baglt ba�ka bir suvari
a lay1, Ayntap'ta gosterilmi�tir. Bu a lay buradan 8 Martta
hareket edip Silvan'a gelmi�, iki batarya da getirmi�tir.

Aynca Kafkas cephesinde bulunan 9'uncu ve 1 5'inci
kolordulara ait butun birl ikler bir alay d1�mda lrak cephe­
s ine gonderi lmi�tir.

Turk-Frans1z anla�masmdan sonra Urfa'da b1rak1 lan
Frans1z muhimmat1, Turkler tarafmdan Nusaybin ve Cezi­
re-ibn-Omer'e gonderilmi�tir.

Bol miktarda ot bulunan geni� bir tanm bolgesindeki
Si lvan koyu, cephedeki suvari birlik lerini beslemek icrin se­
crilmi�tir. Binba�z Ru�tu Bey bu i�in ba�ma veri lmi�tir.

Ruslardan alman otuz bin elbise, Turk askerlerinin giy­
mesi icrin lrak hududuna gonderilmi�tir. lrak hududunda
Rus askerlerinin bulundugu yolundaki eski bir haber bura­
dan cr1km1� olmalt. Herhalde bu askerler Rus elbisesi giy­
mi� Turk askerleri idi .

Ali ihsan Pa�a lrak cephesinden almd1 ve Sivas'taki ko­
lordunun komutanl tgma veri ldi . Turkler Ayntap, Kilis'te
gerekirse savunma yapmak icrin mevzi kaz1yorlar. Herhalde
Suriye hududunda savunmada, Irak hududunda saldmda
bulunacaklar.

9 Mart tarihinde bir crete Halep'in 12 mil bat1smda,
kentin onde gelenlerinden, Suriye Federasyonu uyesi Emin
Yegen' in bir koyunu bastt. Kat1rlar, atlar, s 1g1rlar, koyunlar
ve kecri ler goturdu, evleri y1kt1 . <;ete gan imetle birl ikte
Turk topragma girdi . Askeri ve sivil yetkil ilerin bunlan ko­
valamalan bo�a gitti.

1 8 7

Jackson
ABO Halep Konsoloslugu

VAHDETTiN'iN
YURTDISINA GiDiSi

Biiyiik Zafer ve Anadolu'nun kurtulu�undan sonra ar­
t1k Padi�ah Vahdettin istanbul'da kalam1yor. Miittefik i�­
gal i sona ererken Vahdettin de yurtd1�ma <;1k1yor. Bu konu­
da Amira! Bristol 'un k1sa bir telgraf1 var. Sayle:

1 9 Kas1m 1 922, istanbul
Padi�ahm yurtd1�ma <;1k1� 1 burada hemen hemen hi<; he­

yecan yaratmad1. Yerel basin, bir hainin ka<;1�1 ya da bir
hainden kurtu lu� o larak bu olay1 yans1tt1 . Ankara Hiikiime­
tinin bu konudaki tutumu heniiz bi l inmiyor.

Bristol

1 88

CUMHURiYETiN
iLANI

Yeni Turk devletinin dogu�unu ise Amerikan belgeleriy­
le �oyle izliyoruz:

26 Eyliil 1 923, istanbul
Resmi basmm Ankara'dan bildirdigine gore, Tiirk Ana­

yasasmda degi�ikl ikler hemen hemen haz1rd1r ve belki de
gelecek hafta gorii�iilmesine ba�lanacakt1r. Yeni Anayasaya
gore Tiirkiye bir Cumhuriyet ve "Halk Hukumeti" (Peop­
le's Government) olacakt1r. Yasama organmm siiresi dort
yil olacak ve her yil dort ya da alt1 ay i;ali�acakt1r. Cum­
hurba�kam aym zamanda Biiyiik Millet Mecl is i Ba�kam
olacak ve Mustafa Kemal Tiirkiye Cumhuriyeti n in i lk
Cumhurba�kam olacakt1r.

Bristol

30 Ekim 1 923, istanbul
Ankara Meclisi diin gece Tiirkiye Cumhuriyetinin ku­

ruldugunu i lan etmi�tir. Kemal oybirl igi i le Cumhurba�ka­
m sei;i lmi�, o da ismet Pa�a'y1 ba�bakan atam1�t1r. Cumhu­
riyetin kurulu�u bu sabah istanbul'da 1 0 1 top at1�1 i le se­
lamlanm1�t1r.

Bristol

1 89

VII. BOLUM

ABD iLE

iLK DiPLOMATiK K AVG A

iSMET PASA - AMiRAL BRISTOL
GORUSMESi

Geliyoruz 1 924 ytlma. Tiirkiye Cumhuriyeti kurulmu�.
Neredeyse bir ya�ma girmek iizere. Lozan Antla�mas1 imza­
lanm1�. Yeni Tiirkiye yava� yava� yerine oturuyor. Kendi 4<a­
balanyla ayakta kalmaya, sava�m yaralanm sarmaya 4<alt�1-
yor. Bir yandan da yeni kurulu�lara gidil iyor. Ornegin Halk
Partisi kurulmu�, yeni bir Anayasa haz1rltklan var. Ho�nut­
suzlar, 4<ogu kez oldugu gibi muhalefet yapmaya 4<alt�1yor. Bu
arada Amerika ile i l i�kiler gene giindeme geliyor. i�te bu
giinlerde Amira/ Bristol i le ismet Pa?a Ankara'da bulu�uyor­
lar. ismet Pa�a Ba�bakan ve aym zamanda D1�i�leri Bakam.
Amira/ Bristol ise "ABD Yiiksek Komiseri" ad1yla amltyor.

ismet Pa?a ile Amira/ Bristol arasmda 7 Agustos 1924 ta­
rihinde yaptlan ve sabah saat 1 1 'de ba�lay1p ogleden sonra
1 6 .45'te sona eren gorii�menin ozet tutanag1m, yani "muh­
tira "s1m Amerikan D1� i�leri Bakanltg1 belgeleri arasmda
buluyoruz. Bu gorii�me ismet Pa�a ve Amiral Bristol'dan
ba�ka Tiirk tarafmda D1� i�leri Bakanltg1 genel sekreteri
Tevfik Kimi/ (Koperler) Bey, D 1� i�leri Bakanltg1 hukuk mii­
�aviri Munir Bey (Ertegiin) bulunuyor. Amerika tarafmdan
ise G. H. Shaw var. <;:evirmenl igi Miin ir Bey yap1yor. Ame­
rikal tlann 4<evirmen getirmedikleri ve Miinir Beye giiven­
d ikleri anla�tl 1yor.

"Amira/ Bristol, ismet' in rahats1z oldugunu duymaktan
iiziildiigiinii ve sagltgma kavu�mu� oldugu umudunu be­
l irtti . ismet Pa?ay1 gormek i4<in ii4< haftad1r bekled igini , is­
met Pa?anm sagltgma kavu�masmda katk1da bult.mmu�sa,
bu bekleme siiresini bayag1 degerli sayacag1m ifade etti .

ismet, Amiral ' in bir gorii�me isteminde bulundugunu
bi lmedigin i soyledi. Haberi olsayd1 hastaltgma kar�m Ami­
ral ' in istegin i yerine getirmek i4<in ozel bir 4<aba harcardt.

193

Amira!, bugiinkii Tiirk-Amerikan i li�ki lerin in ciddi le�­
mekte, iistel ik kotiile�mekte olduguna i�aret etti. Ki�isel
olarak cesareti kmhr gibi olmakla birl ikte ismet'in iyi ni­
yetine giiveniyordu . Bu nedenle raporlara inanmay1p is­
met'i gormek istemi�ti . Ornekler sunabil irdi .

ismet, Tiirk Hiikiimetin in iyi niyetinden ku�ku duyula­
mayacagm1 belirtti . Tiim sorunlar titiz l ikle i ncelenmektey-
di . Amiral' in aklmdan ge�en ornekleri ogrenmek istedi.

Amira!, ismet'in iyi niyetine ve durumu diizeltmek i�in
harekete ge�me yetenegine inancm1 y ineledi. ismet'e o lan
giiveni ve eski dostlugu bugiinkii durumu diizeltme konu­
sunda onu umutlandmyordu."

ADAMOPULOS OLAY!

"Amira! i lk ornek olarak Adamopulos olaym1 ele ald1 .
Adamopulos sonradan uyruga almm1� bir vatanda� degildi .
(Yani sonradan Amerikan uyruguna ge�mi� degi ldi) . Alti
ayd1r hapisteydi. Daha once yarg1lanm1� ve SU� kamtl bu­
lunamam1�t1. Bununla birl ikte mahkeme, kendi yarg1 alam­
na girmedigini belirterek, dosyay1 Yarg1taya gondermi�ti.
Yarg1tayca dava ba�lang1�taki mahkemeye geri gonderi l­
mi�, burada da tamklar �eli�ki l i i fadeler vermi� ve baz1 ta­
mklarm bulunduklanm iddia ettik leri yerlerde olmad1klan
anla�ilm1�t1. Aynca tamklar yaz1h i fadelerinden farkh �ey­
ler soylemi�ti. Tiim bunlara kar�m mahkeme bir karar ver­
mek yerine davay1 Askeri Mahkemeye havale etmi�ti. Mil l i
Savunma Bakanhg1 Adamopulos'un Af Yasas1 geregince
birka� giin i�inde serbest b1rak1lacag1 yolunda Amiral'e gii­
vence vermi�ti. Bu giivence alti hafta once verilmi�ti ama
Adamopulos serbest b1rak1lmam1�t1. Oysa obiir siyasal su�­
lular ve hatta Yunanli lar serbest b1rakilm1�lard 1 . Adamo­
pulos i le ba�ka iki ki�i hala hapiste tutuluyordu .

Daha sonra Adamopulos hakkmda yeni su�lamalar one
siiriilmii�tii. Birka� giin once yeni bir duru�ma ba�lam1�, an­
cak hi�bir tamk gelmedigi i�in bir hafta sonraya ertelenmi�ti.

1 94

Adamopulos olay1, Amira(tarafmdan Amerikan vatan­
da§lanna iyi davramlmad1g1 konusunda bir ornek olarak
ismet'e sunuldu ama ismet ve c;:evresindeki lerin adil davra­
mlmasmdan yana oldugundan hie;: ku§ku duymuyordu.

ismet yamtmda olaym ac;:1kc;:a yarg1y1 ilgilendirdigini belirt­
ti. Bir mahkemede gori.ilmekte olan dava konusunda ya da ta­
mklann nitelikleri i.izerinde gori.i§ one si.irmenin mi.imki.in ol­
mad1gma degindi. Boylesine sorunlar di§ardan incelenemezdi
ve incelemeye kalkmak da dogru olmazd1. Dogal olarak bir
insanm ac1 c;:ekmesini, 1st1rap c;:ekmesini istemezdi ama bu
olay, benzerleri gibi i§lem gormeliydi. ismet, bu konunun bir
Di§i§leri Bakam ile bir diplomatik temsilci arasmda gori.i§i.il­
mesini de hayretle kar§ihyordu. Bu davanm ozellikle Ameri­
kan vatanda§larma iyi davramlmad1gma kamt gosterilmesini
de anlam1yordu. Di§i§leri Bakanhg1 davanm son safhasm1 §im­
di ogreniyordu. Son iki ayd1r bu konuda bilgileri yoktu.

Amiral'e gore, ismet, Ti.irkiye'de bir Amerikan vatanda§1
haks1z bir uygulamayla kaqila§irsa kendisi ya da ba§ka bir
Amerikan temsi lcisi bu Amerikalmm c;:1karlan ic;:in ba§VUru­
da bulunamaz, demek istiyor olamazd1. inamyordu ki, ismet
Amerika'da olsayd1 ve bir Ti.irki.in c;:1kan yeterince gi.ivence
altmda degilse, Di§i§leri Bakanhgma, aynen kendisin in
(Amira(Bristol) ismet'e yapt1g1 gibi ba§vururdu. ismet bu gi­
bi konulann diplomatik kanallardan ele almamayacag1 gibi
bir di.i§i.incedeyse, di§andaki Ti.irk vatanda§lanm korumak
ac;:1smdan sakmcah bir yol ac;:m1§ olurdu. ismet anlamahyd1.
Amira(Bristol sadece mahkemede di.iri.ist bir i§lem istemek­
teydi. Boylece bir Amerikah Ti.irk mahkemesine di.i§ti.i mi.i
adil yargilanacag1 konusunda gi.iven ic;:inde olacakti. Konu
d1§1 bir istemde bulunmak degildi bu. Mahkemeler hi.iki.ime­
tin bir parc;:as1 oldugu ic;:in Amiral adaletin yerine getirilmesi
ic;:in hi.iki.imete ba§Vuruyordu. Boylece Ti.irk Hi.iki.imeti de
Amerikan vatanda§lanm ve c;:1karlanm koruyacagm1 goster­
mi§ o(urdu. ismet'e §UnU soy(emek istiyordu ki, mahkeme
adil davranmami§tl ve inamyordu ki ismet bir haks1zhk ya­
pilmadan bunu di.izeltebilecek bir yol bulabilirdi .

1 95

ismet, Amiral ' in hakh oldugunu kabul etti. Ancak ola­
ym mahkeme oni.inde olmas1 bak1mmdan yard1m edecek
bir yol anyordu.

Amira!, mahkemenin haks1z davrand1g1m belirtmek ii;:in
geldigini soyledi. Amerikalilar Ti.irk mahkemelerinde ada­
l et bulamazsa durum ciddile�ebi l irdi. Amiral ' in ve onun
hi.iki.imetin in adalet duygusu di.izelt i l irse bu Ti.irkiye'nin
yaranna olurdu.

ismet bu olay1 not ettigini bildird i ."
" Amira!, Adamopulos olaymm Amerikan i;:1karlarma

kar�1 haks1z davram� olaylanndan sadece biri oldugunu be­
l irtti. ikinci ornek olarak baz1 Amerikan okullanm gosterdi.

AMERiKAN OKULLARI

Dedi ki: Bizim bi.iti.in okullanm1z yeni Cumhuriyet rejimi­
ne ve yasalanna uymak arzusundad1rlar. Amira! bunu, hem
Amerika'dan ald1klan emirlerden, hem de bu okullardaki i;:a­
h�malarla ilgili kendi gozlemlerinden i;:1kanyordu. Kendi hi.i­
ki.imeti ise, okullara ismet'in mektubuna uygun bii;:imde dav­
ramlmad1g1 kamsmdad1r. (ismet Pa�a'nm Lozan Konferan­
smda verdigi mektup.) Amira! ornek olarak Tarsus'taki St.
Paul Kolej ini gi.indeme getirdi. Bu okula, Ti.irk yasalanna uy­
mas1, bir Ti.irk mi.ifetti�i herhangi bir uyanda bulunursa der­
hal yerine getirmesi emri verilmi�ti. Nisan aymda Amira! ora­
dayken, ki�isel olarak durumu incelemi�ti. Okulun, Ti.irk yet­
kilileriyle uyum saglad1g1 kamsma varm1�t1. Arna ziyaretin­
den birkai;: gi.in sonra, uyan yap1lmadan okul tamamen kapa­
tild1. Di;: gereki;:e one si.iri.ildi.i. Bu gereki;:eler tamamen ger­
i;:ekd1�1 ve degersizdi. Okulun kapatilmasmdan ve denetleme­
lerden sonra bir emir yolland1 ve okulun yeniden ai;:ilmayaca­
g1 bildirildi. Bu, keyfi bir davram� ornegiydi. Aynca Ti.irki­
ye'de Amerikan i;:1karlanmn nasil gi.ivensiz ko�ullar altmda
oldugunu gostermekteydi. Tarsus okulu bi.iyi.ik bir yatmm1
temsil etmekteydi. Maddi bir kar�i l 1k beklemeden Ti.irki­
ye'nin yaranna i;:ah�m1�t1. Aym durum i�adamlanmmn ba�1-

1 96

na da gelebilirdi. Amiral ve hiikiimeti bu olumsuz duygular
i<;:indeydi. Amerika'da ya da ba�ka bir iilkede bir okul boyle­
sine keyfi bi<;:imde kapatilamazd1 . Yasalar d1�ma <;:1kild1g1 su<;:­
lamalan olursa ve miifetti�ler kendi hiikiimetlerine bu yolda
rapor verirse, adil ve hakh davranmak i<;:in bu su<;:lamalar
okula bildiril ir, onlann savunma yapmalanna firsat verilirdi.
Onlara adil bir bi<;:imde davranmak gerekirdi.

Mara� ve Mersin okul lanmn kapati lmas1 da Tarsus
okulununki gibi olmu�tu . Bu okul lar i<;:in bir ayncahk is­
tenmedi, sadece basit bi<;:imde u luslararas1 anla�malar ve
Tiirk yasalanna gore diiriist bi<;:imde uygulama gormeliydi­
ler. ABO ile Tiirkiye arasmda dostane i l i�ki ler kurulacaksa
Tiirkiye boyle davranmahyd1. Amiral, ismet'in adalet duy­
gulanna giivenini belirtti.

i sMET PA�A'NIN YANITI

ismet, Munir Beye, okul lar konusunda Mil l i Egitim Ba­
kanhgmm D1�i�leri Bakanhgma gonderdigi bir yamt1 <;:e­
virtti. Soyle ki :

"Mara{taki Amerikan Okulu bolgede yeteri sayzda
Amerikan vatanda�z bulunmadzgz ir;in degil, zamanznda iz­
nini yenilemedigi ve ger;mi�te yasalara ue yoneticilere bir­
kar; kez uymadzgz ir;in kapatzlmz�tzr. Genr; Hzristiyanlar Or­
gutune baglz olan Tarsus Koleji ise dini propagandayz dur­
durmayz reddettigi, bulundugu ulkenin tOrelerine uyumsuz
tavzr takzndzgz ir;in, ayrzca Turkiye'nin r;zkarlarzna aykzrz
hareket eden bir Arap ogretmeni kullanmakta direnmesi
nedeniyle kapatzlmz�tzr. Bu agzr gerekr;elere kar�zn birkar;
kez kapatma i�lemi ertelenmi�, ancak okul iznini yenileme­
mi�tir. Bu davranz�zn Lozan mektubuna aykzrz oldugu one
surulmu�tur. Yalnzz mektupta okullarzn Turk yasalarzna
uymasz gerektiginin hukme baglandzgz unutulmu�tur. Milli
Egitim Bakanlzgz bu mektubu baglayzcz saymasa, amar;larz
ulkenin r;zkarlarzna aykzrz olan bu okullarz kapatmazdan
once bu kadar beklemezdi. (ismet, D1�i�leri Bakanhgmm

197

bu okullar ve bunlann gen;ek «;ali�malan konusunda har­
cad1g1 «;abay1 gostermek i«;in bu «;eviriyi yapt1rtt1gm1 bel irt­
t i .) Denetlemelerin sonucu olarak kurulu�larm kapatzlmasz­
na birka� kez erteleme ve yeniden a�zlz�a izin vermekle Ba­
kanlzk ho�goriisiinii apk�a gostermi�tir. Gosterilen bu ko­
laylzklar ise sonu�suz kalmz�tzr. Bakan, soz konusu okulla­
rm gorii�lerini degi�tirmeyecegi ve milli irade ile uyum sag­
layamayacagz kanzsma varmz�tzr. "

Amiral, bu okunan yaz1da yeni bir �ey olmad1gm1 soyledi.
Aynnt1lara girmeyecekti, «;i.inki.i ismet'in de kendisinin de
onemli gorevleri vard1. Amerika'da ya da ba�ka bir i.ilkede
bir okul, hi.iki.imetin bir bakamnm karanyla kapat1lamazd1.
Amerika'daki bir Ti.irk okulu aym ko�ullar altmda kapat1la­
mazd1. \:i.inki.i bu davram� adil say1lmazd1. ismet'in mektubu
bu okullann tanmacagm1 soyli.iyordu. Tanmm1�larsa onlann
keyfi kapat1h�1 mektubun degerini ortadan kald1rm1� oluyor­
du. Onemli olan nokta yasalann d1�ma «;1k1ld1gmm keyfi bir
yontemle saptanmas1yd1. Amerikan kurulu�lan bir yanardag
i.izerinde oturuyordu ve bir kalemde sil inebiliyordu.

Amiral Bristol inamyordu ki ismet bizim uyanm1zm
hakhl ig1m tamrsa, bu keyfil iklerin ik i i.ilke arasmdaki i l i�­
kileri tehlikeye soktugunu gorecekti.

isMET PA}A: ARAP PROPAGANDASINI
GORMEZLiKTEN GELEMEYiZ

ismet di.i�i.ini.iyordu ki, ti.im sorunlann Ti.irk yetkili lerce
tam bir iyi n iyetle i�lem gordi.igi.ine Amiral ikna olmahyd1 .
Bununla birl ikte Amiral ' in sempati ya da anlay1� duymad1-
g1 baz1 kimseler iki i.ilke arasmda sorun yaratabilirdi. Ti.ir­
kiye'de, ba�ka h i«;bir i.ilkede izin verilemeyecek okullar bu­
lunuyordu. Bunlann devamma izin verilmesi uluslararas1
anla�malara sayg1s 1m gosteriyordu . Arap propagandas1
gormezl ikten gel inemezdi . Dini propagandaya Ti.irkiye'nin
ald1rmamas1 mi.imki.in degi ldi . Bi.iyi.ik engeller kar�1smda
baz1 sorunlarm «;ozi.imi.i saglanam1yorsa, bu, mi.imki.in ol-

1 98

mad1g1 i�in boyleydi. Bir okulun yasalara uygun olup ol­
mad1gmm saptanmasma sadece Mil l i Egitim Bakanhg1 yet­
kiliydi. 01�ardan ba�ka hi�bir kuvvet buna kan�amazd1.
Baz1 okullarm sempati i le, baz1larmm ise tam tersiyle kar�1-
la�mas1, her olaym tek tek ele a lmd1gm1 gosteriyordu . is­
met, Amiral 'in konuya bir de bu a�1dan bakmas1m istedi.

BRISTOL TEHDiT EDiYOR

Amiral, konuya bu yonden de bakt1gm1 ancak ara�t1r­
ma yap1lmadan keyfi bi�imde karar verilmesinin kendini
etkiledigini belirtti. Ba�ka kurulu�lann da aym bi�imde et­
kilenecegini samyordu. Mil l i Egitim Bakanhg1 Tiirk Hiikii­
metinin bir par�as1yd1. ABO ile Tiirkiye arasmdaki ili�kiler
bir biitiin olarak yiiriitiiliir ve Milli Egitim Bakanhg1 ya da
Hiikiimetin ba�ka bir dairesi, davram�lanyla Tiirkiye ile
ABO arasmdaki i l i�kilerin korunmas1m sorun haline sokar­
sa �ok yaz1k olurdu. Amiral, Amerika ve Amerikan �1kar­
larma kar�1 Tiirk Hiikiimetinin iyi niyeti konusunda giive­
nini yitirmeye ba�lad1gm1 gostermek i�in bu ornekleri ser­
giledigini soyledi. Tarsus Kolejinin kapat1lmas1 degil, hangi
yolla kapatt ld1g1 onemliydi. Amerikan �1karlanna kar�I bu
bi�imde i�lemler devam edecekse iki hiikiimet arasmdaki
dostane i l i�kiler ag1r bir tehlike kar�1smda demekti. Yerel
duygular ve kamtlarm diinya kamuoyu oniinde onyarg1h
ve adaletsiz say1labi lecegini ismet kabul edecekti herhalde.
Amira(baz1 kamtlarm dogru ve ge�erli olmad1g1 kamsm­
dayd1. Munir Beyin bilgisi i�in belirtmek isterdi ki Tarsus
Kolej indeki Arap ogretmenin i�ine son veri lmi� ve buna
kar�m okul aniden ve uyanlmadan kapatt lm1�t1.

(Muhttradan anla�1ld1gma gore burada yemek aras1 ve­
ri liyor.)

Saat 13 .00
ismet' in Amiral 'in dikkatine sunmak istedigi bir nokta

vard1. Okullar sorunu bir y1lhk bir sorundu . Bu bir y1lhk
erteleme Tiirkiye'nin haks1z davranmaktan ve yanh� anla-

1 99

§tlmaktan ka<;mma isteminin bir i§aretiydi. Ti.irkiye'nin
Amerikan vatanda§lanna dostane tavn olmad1g1 iddias1 ise
temelsizdi. Tam tersine Ti.irkiye, si.irekli bi<;imde ABO ko­
nusunda hayal kmkhgma ugramt§tl. ismet, bu konuda her­
hangi bir kamt vermek isteginde degildi.

Amiral ise kamt gosterilmesini istedi. Amerika'ya kar§t
tavnn degi§mekte oldugunu soylememi§ti. ismet birtaktm
ki§ilerin davram§lanndan soz etmi§ti. Amiral de Ti.irk Hi.i­
ki.imetinin davrant§ niteligine deginmek istemekteydi. Ame­
rikan Hi.iki.imetinin Ti.irkiye'ye kar§t davrant§t adil ve di.i­
ri.istti.i. Amiral bu anlayt§ i<;inde ismet'i gormeye gelmi§ti.
Hem onun, hem de hi.iki.imetinin bir dostu oldugu i<;in is­
met'in onu dinleyecegini ummaktayd1. Amiral ismet'in di.i­
ri.istli.igi.ine ve bazt kimselerin iki i.ilke arasmdaki dostane
ili§kileri tehlikeye di.i§i.irmesine izin vermeyecegine inanmak­
tayd1. ABO Hi.iki.imeti, Ti.irkiye ile iyi i l i§kileri tehlikeye so­
kacak Amerikah bireyleri desteklemez, ozellikle yerel rapor­
lara dayanarak iyi niyeti tehlikeye di.i§i.irecek her hareketten
ka<;1mrd1. Amiral'in verdigi ornekler iki i.ilke arasmdaki iyi
i l i§kilerin tehlikeye di.i§mesi olas1hg1m gostermekteydi ."

BiR AMERiKAN � iRKETi i LE KONTRAT

ismet Pa§a-Amiral Bristol gori.i§mesinden Amerikan §ir­
ketleriyle i§ yapmamn gi.i<;li.ikleri de ortaya <;1k1yor. Gori.i§­
menin onemli boli.imi.inde Ankara Belediyesi i<;in yol yap1-
m1 i§lerinde <;ah§acak Amerikan Ulen §irketi i le yapt lan
kontrat yi.izi.inden <;tkan uyu§mazhk ele ahmyor.

Tutanaktan anlad1g1m1z kadan ile §irketin temsilcisiyle bir
anla§ma yaptlmt§, sonradan §irketin merkezi bu anla§may1
degi§tirmek istemi§ . . . Ti.irk Hi.iki.imeti de ba§ka istekler one
si.irmi.i§. Sonu<;ta tam bir <;tkmaz. Belediye bakmt§ ki olmaya­
cak i§lere kendi olanaklan ile ba§lamt§. Amira/ Bristol'un te­
la§h oldugu ve §irket sahibi Mr. Ulen'i kabul etmesi i<;in ismet
Pa§a'y1 zorlad1g1 gori.ili.iyor. Arna ismet Pa§a'da gerileme yok.

Tartt§may1 tutanaktan izleyelim:

200

"ismet �imdiye kadar iki sorunun ele almd1gm1 belirtti.
Adamopulos olaymda i�lem bak1mmdan olanaklara baka­
cakti. Okullar konusunda ne yapi labil ir onu bilmiyordu.
Amiral ' in sunacag1 ba�ka ornekler var m1yd1 ?

Amiral, Ulen �irketi temsilcisi Mr. Carrel'den telgraf a l ­
d 1gm1, Hi.iki.imetin art1k kontrat konusu i.izerinde durmad1-
g1m ogrendigini, bunun dogru olup olmad1gm1 ogrenmek
istedigini belirtti. Boyle ise Mr. Ulen'i Paris'te tutmak ve
bo�una bir gezi yapmasm1 onlemek istedigini soyledi.

ismet durumu a<;:1klayacag1m belirtti. Kontrat Mr. Ulen'in
yetki l i temsilcisi i le imzalanm1�t1. Mr. Carrel, onaylatmak
ko�uluyla (Ad referandum) imzalam1�, istanbul'a gitmi�, da­
ha sonra Ankara'daki yetkil i lere kendi merkez bi.irosunun
baz1 hi.iki.imleri -baz1lan onemli- kabul etmedigini ve Mr.
Ulen'in Ti.irkiye'ye gelecegini bildirmi�ti. Dolay1s1yla Anka­
ra Belediyesi karars1zhk i<;:inde kalm1� ve vakit yitirmemek
i<;:in elindeki olanaklarla i�e giri�mi�ti.

Saat 1 3 .30
Amira l, Mr. Carrel'in onerisini Mart aymda yapt1gm1

bel irtti . May1s ayma kadar bir �ey yapi lmam1�, Haziran'da
protokol imzalanm1�t1. Daha sonra Belediye, �irketin de n­
zas1yla baz1 degi�ikl ikler yapm1�t1. Arna bunlardan bazi lan
kabul edilmemi�ti.

ismet bu sorunu aylarca inceledigini soyled i . Kontrat
�irketin temsilcisi tarafmdan sonradan onaylatilmak i.izere
imzalanm1�t1. imzadan bu yana degi�ikl ik olmam1�t1.

Amiral, degi�ik l ikler oldugunu soyledi. Kendi sadece bir
dost olarak hareket etmekteydi. Degi�ikliklere kamt olarak
�unlan one surdu: Sirket 500 bin dolarla i�e ba�lamay1 ka­
bul etmi�ti . Sonra Belediye bir 500 bin dolar daha onermi�,
en sonunda bunun i.i<;:te ikisinin �irket<;:e, i.i<;:te birinin beledi­
yece kar�1 lanmasm1 istemi�ti. Birbiri ardmdan bu degi�ikl ik­
ler �irket<;:e kabul edilmi�ti, oteki istenen degi�ikl iklerin one­
mini Mr. Ulen ile Mr. Carrel a<;:1klayabil irdi. Amiral, sadece
Mr. Ulen Paris'ten gelsin mi, gelmesin mi onu ogrenmek is­
tiyordu. Konunun kapand1g1m m1 di.i�i.insi.indi.i ?

20 1

ismet, konunun bir yi ldir tart1�1ld1g1m belirtti. Amira! ay­
nntilar ister miydi ?

Amira!, en son anda keyfi bir karann uygulanacag1 ku�­
kusunda oldugunu belirtti. Boyle bir �ey, Amerikah i�adam­
lan i.izerinde \:Ok olumsuz bir etki yaratabilirdi.

ismet, asi l sorunu bu �irketin merkez bi.irosunun yarat­
t1g1m soyledi . Kontratl reddedip etmedikleri bell i degildi .

Amira!, kontratl reddetmediklerini, ti.im degi�ikl ikleri
de kabul ettiklerini belirtti.

ismet yeniden �unlara degindi: Kontrat �irket temsilci­
since imzalanm1� ve temsilci Ankara'dan aynlm1�, daha
sonra Merkez Bi.irosunun bu kontratl kabul etmedigini bi l­
dirmi�ti. Dolay1s1yla Belediye bir yandan i�i ba�latirken,
bir yandan da Merkez Bi.irosunun tavn bel l i olmad1g1 i\:in
Mr. Ulen'in gori.i�i.ini.i beklemeye ba�lam1�t1. ilk kontrat
Bakanlar Kuruluna sunulmu�, Bakanlar Kurulu baz1 degi­
�ikl ikler ongormi.i� ve bunlan Mr. Carrel kabul etmi�ti. i�­
lem zaman a lm1�, ancak en sonunda sonu\: ortaya \:1km1�
ve imzalanm1�t1. Sirketin temsilcisi istanbul'a gitmi�, mer­
kezin yamtlm beklemi�ti. Gelen yamt ise baz1 noktalarda
Belediyeye gi.i\:li.ikler \:1kartm1�t1.

Amira!, kesin karan vermek i\:in ismet'in Mr. Ulen ' in
geli�ini bekleyip beklemedigin i sordu.

ismet, bi ldigi kadan i le Belediyenin Mr. Ulen'in gori.i�i.i­
ni.i bekledigini soyledi .

Amira ! ki�isel olarak bu kontrattan bir \: lkan bulunma­
d1gm1, �irketin avukat1 da olmad1g1m a\:1klad1. ismet'in de
hemen hemen aym durumda olduguna inand1gm1 soyledi.
Mr. Ulen, Mr. Carrel ve mi.ihendislerle birl ikte aym 1 3 'i.in­
de Ankara'ya gelecekti. Gecikme, Ti.irk Hi.iki.imetinin degi­
�ikl ik isteklerinden dogmu�tu. Bu Amiral ' in ki�isel gori.i­
�i.iydi.i. ismet'in Mr. Ulen'i gormesi ve onunla konu�mas1
yerinde olurdu .

ismet, (�i rketin) Merkez Bi.irosunun baz1 degi� ikl ikleri
kabul etmedigi yolunda Belediyeye haberler geldigini soy­
ledi.

202

AMERiKAN BANKA GUVENCESi

Amira l, �irketin kabul edemeyecegi baz1 degi�ikl iklerin
protokoli.in imzasmdan soma Belediyece istendigine i�aret
etti . ilk protokol, tahvil lere bir Amerikan kurulu�unun gi.i­
vence vermesine izin veriyordu. Amerika'da bir Amerikan
kurulu�unun gi.ivence vermedigi tahvil ler i�lem gormezdi.
Bu konuda ayncahkh bir uygulama yoktu. Belediye ise
�imdi Osmanh Bankasmm gi.ivence vermesini istiyordu .
Mr. Ulen bu konudaki gi.i<;:li.ikleri aynntilanyla anlatabilird i .
Amerikan bankalanndan alman kredi lerin gi.ivencesini in­
giltere'de bile bir Amerikan bankas1 i.istlenirdi.

ismet Ti.irkiye'de bir Amerikan bankas1 bul unmad1gm1
beli rtti .

Amiral ise American Express �i rketinin boyle bir banka
sayilabi lecegini bildirdi. Di.inyada uygulanan normal ticari
i�lemlerden otede bir �ey istemiyorlard1.

ismet, bunun uzmanlarca incelenmesi gereken bir sorun
oldugunu belirtti .

Amiral, bunun bile Mr. Ulen'i beklemeye yeter bir ne­
den olduguna i�aret etti . Bir dost olarak Amiral, Ulen
kontratmm bozulmas1 halinde Ti.irkiye'nin ticari itibannm
di.inyanm her yerinde gozden di.i�ebilecegini ismet'e haber
vermek istiyordu .

ismet, konuyla ozell ikle ilgilenmi�ti ve Mr. Ulen i le bir
anla�maya vanlabilecegi duygusu i<;:indeydi. Ancak �irketin
istedigi degi�ikl ikler, onun anlay1�ma gore umut kmc1 idi .

Amiral, Ti.irk Hi.iki.imetinin istedigi degi�ikl iklerin de
umut kmc1 oldugunu bel irtti .

ismet, Belediye yetki l i lerinin huzurunda konuyu Ami­
ra l'le gori.i�mek istedigini bel irtti .

Amiral, �irketin temsi lcisi olmad1gm1, dolay1s1yla Mr.
Ulen'in beklenmesinde yarar olacagm1 soyledi . Aksine bir
davram� gene keyfi l ik anlamma gel ird i .

ismet, Mr. Ulen' in Ankara'ya geli�ini engelleyecek bir
husustan haberdar olmad1g1m bel irtti.

203

Amiral, Mr. Ulen ' in gel i�ine kadar hi<rbir degi�ikl ik ya­
pilmayacag1 kamsma vanp varamayacagm1 sordu .

ismet, Belediyeye dam�acag1m bildirdi . Sonradan Ami­
ral'e bi lgi verecekti.

Amiral, gecikme Beled iyenin istekleri yiiziinden ortaya
<r1kt1gma gore, niye bir hafta bekleyemeyeceklerini anlaya­
mad1gm1 soyledi. Amiral ' in izlenimine gore Ulen Sirketi bir
gecikmeye neden olmam1�t1. Bu beyam kesin degi ldi, <riin­
kii taraflar bu gorii�mede temsil edilmiyordu."

ismet Pa�a-Amiral Bristol gorii�mesinin bir boliimii ise
Robert Kolej 'den uzakla�tmlmas1 istenen bir profesor i le
diplomatik dokunulmazhk iizerinde doniiyor. Anla�ild1g1
kadanyla Prof. Fisher bir konu�mada Tiirk Hiikiimetine
hakaret etmi� ve bu profesoriin gorevinden almmas1 isten­
mi� . . . Bristol bu profesoriin savunmasmm ahnmasm1 isti­
yor. Bu konu k1sa siirede kapamyor ama ardmdan " diplo­
matik dokunulmazhk" konusu ortaya <r1k1yor. Amiral Bris­
tol 'un bir yard1mc1s1 gozaltma almm1�. Bristol bu adamm
dokunulmazhg1 oldugunu one siiriiyor. ismet Pa�a ise kar�I
gorii�te. Bu arada D1�i�leri Bakanhg1 genel sekreteri Tevfik
Kamil Beyin de bir hata yapt1g1 anla�il 1yor. ismet Pa�a bu
hatay1 da kapat1yor.

Gene tutanaktan izleyel im.

PROF. fISHER'iN DURUMU

(Amiral, �imdi de Robert Kolej i i lgilendiren bir sorunun
ele ahnmas1 gerektigin i soyledi . Bir turist gemisinde yapt1g1
konu�mada Turk Hiikiimetine hakaret ettigi gerek<resiyle
Profesor Fisher'in gorevine son verilmesi Kolej yetk i l i lerin­
den istenmi�tir. Kolej ise konu�manm eski sanatlar ve is­
tanbul'un amtlan iizerine oldugu, Tiirk Hiikiimetini kii<riik
dii�iirecek soz soylenmedigi, dolay1s1yla bir yanh� anlama
oldugu yamt1m vermi�ti. Hiikiimet, birka<r giin once istegi­
ni tekrarlam1� ve ii<r giinliik bir siire vermi�ti. Robert Kolej ,
bir ogretim iiyesinin i�ine son verebilmek yetkisine sahip

204

Dr. Gates i le haberle�mek i.izere, karan bir si.ire erteletmek
i«<in Vali ve istanbul'daki Mil l i Egitim Bakanhg1 temsilcisi­
ne itirazda bulunmu�tu. Once 9 Agustosa kadar si.ire uzatil­
d1, ancak bir gi.in sonra bu karardan cay1larak i�ten uzak­
la�t1rmanm hemen uygulanmas1 istegi tekrarland1, bu yap1l­
mazsa Kolej in kapati lacag1 bi ldiri ldi . Bu da keyfil igin ba�­
ka bir ornegiydi. Tamklar din lenebil ird i . Profesor Fisher'e
yap1lan haks1zhkt1.

Saat 2. 1 5
ismet bu olay1 i lk kez duydugunu, inceletecegin i soyledi.
Amiral, Ti.irk Hi.iki.imetinin, «<e�itli kurulu�lann kendi

i�lerine kendi lerin in bakmas1 yolundaki gori.i�i.ini.i bildigini
bel irtti . Bu olayda da aym yontem izlenmi�ti.

DoKUNULMAZLIK TARTI�MASI

Amiral bir de Mc Carthy olaymm bulundugunu one si.ir­
di.i. Ayrmt1lara girmeyecekti, «<i.inki.i ismet ve Tevfik Kami/
konuyu biliyordu. Esas nokta, Tevfik Kamil'in, diplomatik
dokunulmazhk konusunda kaq1hkhhk ilkesine gore Ami­
ral'in temsilcisi Mc Carthy'ye dokunulmazhk tanmabilecegi­
ni soylemi� olmas1yd1. Tevfik Kami/ konunun Adalet Ba­
kanhg1 ile bir i lgisi olduguna deginmemi�ti. Amiral bunun
i.izerine telgraf «<ekmi�, kendi hi.iki.imetinden izin alm1�, bu
kez Adalet Bakanhgmm bu durumu kabul etmedigini ve ya­
pilacak bir �ey olmad1g1m bildirmi�ti. Tevfik Kamil' in gi.i­
vencesi D1�i�leri Bakanhgmdan gelmi�ti ve ABO Hi.iki.imeti
de D1�i�leri Bakanhg1 Ti.irk Hi.iki.imetini temsil ediyor diye
bu gi.ivenceye dayanarak hareket etmi�ti. Hi.iki.imetimizin
Adalet Bakanhg1 ile gori.i�mesi soz konusu olamazd1. Hi.iki.i­
metimiz Mc Carhty'ye benzer olaylarda diplomatik doku­
nulmazhk tammaktayd1. Washington'da Romanya Bi.iyi.ikel­
«<i l iginin �ofori.i buna bir ornekti. Amiral, yukarda soyledik­
lerinin Tevfik Kami/ Bey tarafmdan teyit edilmesini istedi .
Amiral Bristol �unu belirtti k i , D1�i�leri Bakanhgmdan veri l­
mi� bir soz, bir anla�ma gibidir ve inan«<la si.irdi.iri.i lmel idir.

205

Bu normal bir i�lemdir. Diplomatik dokunulmazhk vermek
son derece dogal bir �eydir ve her yerde uygulanmaktad1r.
Bu soruna Adalet Bakanhg1 kanpmaz. Uluslararas1 bir uy­
gulamad1r ve mahkemelerin kanpcag1 bir durum yoktur.
Uluslararas1 bir haktir ve Amerika'da her zaman uygulamr.

ismet olaym bugi.inki.i durumunu sordu.
Amiral, Mc Carhty'n in kefa letle serbest b1raki ld1gm1

soyledi.

AMERiKA iLE OZEL ANLA�MA YOK • • •

ismet konunun i k i a\:1dan i ncelenebilecegin i soyledi .
Boyle bir olayda nas1l bir yol tutmak dogru olurdu? Doku­
nulmazhktan kim yararlamr belliydi: Resmi maiyet. Obi.ir­
leri boyle bir haktan yararlanamazd1 . Ti.irk Hi.iki.imetinin
davran1�1 uluslararas1 uygulamaya kar�1t degildi . ikinci go­
ri.i� ise hi.iki.imetler aras1 ozel anla�malara baghyd1. Resmi
maiyette bulunmayan bir ki� inin dokunulmazhktan yarar­
lanmas1 ozel anla�maya baghyd1. Ti.irkiye ile ABO arasmda
bir ozel anla�ma var m1yd1 ? Ti.irkiye boyle bir ozel anla�ma
yapmaya da n iyetli degi ldi . Hele kapiti.ilasyonlar gibi boyle
bir dizi ozel an la�madan kurtulduktan sonra h i\: degildi .
Gene(bir i lke soz konusuydu. Amerikahlara kar�I ozell ikle
koti.i davranmak d iye bir di.i�i.ince yoktu. Tevfik Kami/ Bey
daha \:Ok akademik bir bi\:imde konu�mu� olabilirdi . Tem­
silcimize boyle bir sorunda hi.iki.imetinin ne gibi bir yol iz­
leyecegini belirtmek durumunda olmad1gm1 soylemi�tir.
Sozleri ki�iseldir. ismet aynca bu gori.i�me s1rasmda Ulen
konusunda kendisini baglay1c1 herhangi bir soz soyleme­
meye dikkat ettigini de belirtti.

Amiral, Tevfik Kami/ Beyin D1�i�leri Bakan Veki l i ola­
rak gi.ivence verdigini ve bunu hemen kendi hi.iki.imetine
i lettigini soyledi . Bu gibi gi.ivencelere kendi hi.iki.imeti bun­
dan boyle hangi gozle bakacakt1? D1�i�leri Bakanhklannm
gi.ivenceleri di.inya \:apmda baglay1c1d1r. Bu gibi gi.ivenceler
bir an la�ma yerine ge .. er. Diplomatik dokunulmazhk konu-

206

sunda 01�i� ler i Bakanhg 1 yetk i l id i r. Boyle b i r o layda
ABO'nin hemen dokunulmazhk vermesi de bunun bir yeni­
l ik olmad1g1m gostermektedir.

ABO Hi.iki.imeti, 01�i�leri Bakanhgmm beyanlanm bir
anla�ma gibi saymakta hakhd1r. Ki�isel gori.i�meler yaz1h
bir an la�madan daha az baglay1c1 say1lamaz. Yoksa dosta­
ne bir bicrimde bir anla�maya ula�mak mi.imki.in olmaz.
Amiral, Ti.irkiye'nin yeni anla�malara girmekte titizl ikle
davranmas1m anlay1�la kar� 1lamaktad1r. Ancak Ti.irkiye ile
ABO arasmdaki i l i�ki ler Ti.irkiye'nin anla�malara baghhg1
kamtland1kcra geli�mektedir. Bu son olayda onemli nokta
budur. Her iki tarafta da yazt l 1 ya da sozl i.i anla�malar, iyi
niyetle ele ahmp sadakatle yi.iri.iti.ilmelidir.

SbZLO ANLA�MA

ismet, anla�malann elbette, yaz1h da sozli.i de olsa, aym
gi.icrte oldugunu belirtt i . Kimse yaz1h bicrimin daha baglay1-
c1 oldugunu one si.irmi.iyordu. Ancak bu konunun olayla il­
gisi yoktu. Tevfik Kamil Bey tarafmdan bir sozli.i gi.ivence
verilmi� degi ldi . Amiral acaba ismet Pa�amn anlatt1g1 bi­
crimde Tevfik Kamil Beyin sozlerinde baglay1c1 herhangi bir
nokta gori.iyor muydu?

Amiral' in istegi i.izerine Mr. Shaw, Tevfik Kamil'in Mr.
Barnes'e soylediklerini onun soyledigi bicrimde ingilizce an­
lattt. Munir Ti.irkcreye crevird i .

Amiral bu sozleri resmi sozler olarak kabul ettiklerin i
bel irtti . Bunlarda normal olmayan b ir �ey yoktu ve oldugu
gibi kabul edilmeyecek �eyler degildi . Sonucr olarak Adnan
Beye verilen bir nota taslag1m Amiral alm1� ve temsilc isl
arac1hg1yla 01�i�leri Bakanhgma gondermi�ti.

ismet yanh� anlamaya benzer bir durum oldugunu soy­
ledi. Boyle yanh� anlamalan gidermek icrin ne yapmak ge­
rektigin i sordu.

Amiral, Tevfik Kami! Beyin normal bicrimde ve iyi niyet­
le davrandtgma inand1gm1 soyledi.

207

ismet, (Amerikan) temsilcisinin (Mr. Barnes) Tevfik Ka­
mi/ Beyin sozlerinin bir baglayic1 yam olmad1gm1 anlad1g1-
m, ancak gori.i�meye bu yonden bakmad1gm1 belirtti.

Amira(kaq1hkh gi.ivence isteminin bir baglayic1 anla�­
ma sayilabi lecegini vurgulad1.

ismet, (Amerikan) temsi lcisin in Tevfik Kamil' in sozleri­
ni yanh� yorumlamasmdan dogdugunu one si.irdi.i.

Amira l, ABD'nin de bu olayda Ti.irkiye gibi davranmas1
halinde ne di.i�i.inecegini ismet'e sordu .

ismet, boylesine d iplomatik dokunulmazhk konularm­
da resmi olmayan maiyet i.iyelerine dokunulmazhk tam­
mak ic;:in ozel anla�malar yapmaya Ti.irkiye'nin taraftar
olmad1g1m bi ldirdi . Kar�i l 1khhk i lkesini one si.irmek ise
Ti.irk Hi.iki.imetinin bu konuda bagh oldugu anlamma gel­
mezdi .

Amiral Bristol bu konuda gi.ivence veren notamn D1�i�­
leri Bakanhgma (Foreign Office) i leti lmesinin bir anla�ma
sayilacagm1 one si.irdi.i.

YANLI� ANLAMA

ismet bu konuda yanh� anlamalar bulundugunu, ac;:1kh­
ga kavu�turmak ic;:in ara�tlrma yapilacag1m bildird i .

Amira l, en iyisinin an la�maya uyulmas1 olacagm1 bel irt­
ti. Bu telkini, ABD'nin c;:1karlan ic;:in degi l , ismet' in bir ar­
kada�1 ve bugiine kadar Ti.irk Hi.iki.imetine inanm1� bir ki�i
olarak yap1yordu.

ismet bunu yapmamn maiyetteki resmi olmayan ki�i le­
re de diplomatik dokunulmazhk veri lmesi anlamma gelip
gelmeyecegini ogrenmek istedi.

Amiral boyle bir dokunulmazhk anlamma gelecegini soy­
ledi .

ismet Pa�a, ozel olarak konu�tugunu belirterek, boyle
bir i lkenin kabuli.i halinde ba�ka i.ilkelere tammak isteme­
digi bir ornek olu�turmanm Ti.irkiye'yi rahats1z edecegini
bel irtti .

208

Amira(konunun hiikiimetler aras1 giiven gibi ya�amsal
bir sorun oldugunu i fade etti . Hiikiimetler aras1 giiven
olu�turmak en oneml i �eydi.

ismet Amiral' in ac;:1klamas1m kabul etmiyor degi ldi ama
D1�i�leri Bakanhg1 herhangi bir soz vermi� degildi. Bunu da
ac;:1klam1�t1.

Amiral, ismet'in c;:ok kotii bir ornek yaratt1g1m beyan
etti . ismet, ashnda taraflardan biri ho�nut kalmazsa anla�­
malar uygulanmaz, demek istemekteydi . Kendisi ise is­
met'in konu iizerinde yeniden dii�iinmesi halinde bu anla�­
maya uyacagma inanmaktayd1. Aksi halde gelecekte Ami­
ra(de ba�ka bir konuda "yanlt? anlama " gerekc;:esini one
siirebi l irdi.

ismet, bir ilke sorunu olmasayd1 konunun c;:oziimlenebi­
lecegini belirtti.

Amiral, ismet ile kendisinin asker olduguna i�aret ede­
rek, sava� alanmda yapilan hatalardan geri donii� olmaya­
cag1m ismet'in bi lmesi gerektigini soyledi ."

ismet Pa?a i le Amira/ Bristol gorii�mesinin sonunda ye­
niden ortaya giivence sorunu atil 1yor. Amira/ Bristol Tiirk
Hiikiimetinden daha c;:ok giivence istiyor. ismet Pa�a ise
Amerikahlann ve Amerikan c;:1karlannm yeteri kadar gii­
vence altmda oldugunu bild iriyor. Ve o donemdeki gele­
nekler geregince toplantmm ba�mdan beri ele ahnan konu­
lan ismet Pa?a yeniden ozetleyerek kararlanm Amiral
Bristol'a bildiriyor.

Bristol ise ismet Pa�a'mn verdigi kararlann hepsine ye­
niden itiraz ediyor ve ba�tan beri soyledik lerini tekrarl 1 -
yor. Boylece tiim gorii�menin bir ozetini daha ac;:1kc;:a gorii­
yoruz.

Tutanagm sonuc;: boliimiinii izleyelim.
Saat 1 6:00
"Amiral'e gore iki iilke arasmdaki ya�amsal sorun, gii­

ven sorunuydu. Ornekler olu�turmamn ise ikinci derecede
onemi vard1 .

Amira(Bristol, ismet ba�ka bir konu getirmezse yann

209

istanbul'a donme niyetinde oldugunu belirtti. Aynlacakt1.
ismet'e tam bir gi.iveni vard1. Donmeden once iki i.i lke ara­
smdaki dostluk i l i�ki lerinin ba�ka bir �abaya gerek kalma­
dan di.izelmesi i�in eldeki sorunlann �ozi.ilecegine inamyor­
du. Amiral Bristol ki�isel olarak Ti.irkiye'deki Amerikahlan
ilgilendiren sorunlar ortaya �1kt1g1 zaman onlara sorunla­
rm adil bir bi�imde �ozi.i lebilecegi yolunda cesaret verdigi­
ni belirtt i . Simdi de, ismet'in aym gi.ivenceyi Amerikahlara
verecek bi�imde sorunlan �ozecegine inanmaktayd1. Ami­
ral boylesine gi.ivence vermeye devam edemezse �ok i.izi.ici.i
olurdu dogrusu.

TDRK-AMERiKAN DOSTLUGU

ismet, Amiral Bristol 'un beyanmdan Ti.irk-Ameri kan
dostl uk i l i �k i lerinin uyum i�inde oldugu sonucunu �1ka­
np � 1karamayacagm1 sordu. Kendis in in gosterdigi ornek­
ler, Ti.irkiye 'deki Amerikahlann iyi muamele gordi.igi.ini.i
kamt lamaktayd1 . Ger�ekten b i r an la�ma olmasa da ,
Amerikan �1karlan titiz l ik le korunuyordu . Amerika i le
yogun ticari i l i �ki ler kurmak istegi Ti.irkiye'nin iyi niyeti­
nin ba�ka bir kamt1 id i . Amiral Bristol 'un toplant1 s1ra­
smda soyledigi olaylar Ti.irkiye'n in yaranna �ozi.imlen­
mi�ti .

Amiral, ismet'e dostane i l i�ki leri zedeleyebilecek birta­
k1m ciddi durumlann adil bir muameleye tabi tutulmas1
gerektigini soyledi. ismet'in bu i l i�kileri bozmayacak bi­
�imde davranacagma inanc1 vard1. Dogruydu. Ti.irkiye'de
Amerikah ipdamlan �ah�maktayd1 ve Amerikan �1karlan­
na sayg1 gosteriliyordu, ancak bazi kurulu�lara yapilan i�­
lemler, Amiral ' i ve Amerikan Hi.iki.imetini bu i�lemlerin
ba�ka kurulu�lara da uygulanabilecegi di.i�i.incesine si.iri.ik­
lemi�ti. Bu durum iki i.i lke arasmdaki i l i�kileri gerginle�tir­
mekteydi . Normal diplomatik i l i�kiler kuru lmam1�t1. Bu
i l i�kiler ABD'nin iyi niyeti ve Ti.irkiye'nin �1kan olaylan
dikkate ah�1yla yeniden kurulabil irdi .

2 1 0

isMET PA�A ozETLiYOR . . .

Saat 1 6:20
ismet, Amiral ' in Amerika 'ya gidecegi yolundaki gazete

haberlerine degindi.
Amiral, Avrupa'ya gidecegini bildird i .
ismet gelecegin daha tatmin edici olacag1m umdugunu

si:iyledi. Amerikan i§adamlan konusunda Tiirkiye baz1 ha­
yal kmkliklanna ugram1§tl. Simdi ele alman konulan tek­
rar gi:izden ge�irmek istiyordu. Once Adamopulos olay1 :
Adaletin yerine gelmesini istiyordu. B ir yi:intem bulmak
i�in �aba harcayacakti.

Amiral, Adamopulos'un hemen yargi lanmas1m ve ada­
letin yerine gelmesini istedi.

ismet ik inci sorunun, Mara�, Mersin ve Tarsus'taki
okullann kapat1lmas1 oldugunu si:iyledi. Bu konuda Mil l i
Egitim Bakanlig1mn mektubu Amiral 'e okunmu§tU.

Amiral su�lamalann yeniden incelenmesini istedi. Sa­
vunmaya yer vermeden karar almm1§ olmas1m sorunun te­
meli olarak gi:isterdi. Adamopulos olaymda da kendisinin
ve avukatlarmm kams1, adaletin yerine getiri lmedigi yolun­
dayd1. Yargilanan Tiirk adaletiydi .

ismet ii�iincii sorunun Profesor Fisher'le i lgil i oldugunu
bel irtti. Bu konuda bir gi:irii§ beyan etmemi§ti, ancak uy­
gun bir davram§ta bulunabilecegi umudunu i fade etmi§ti .

Amiral aym ilkenin Adamopulos olaymda da ge�erli ol­
dugunu si:iyledi.

ismet, Ulen kontratma at1fta bulundu ve Amiral 'e son­
radan haber verecegini belirtti.

Amiral, ismet'in Mr. Ulen 'i yeniden g:Jrecegi umudunda
oldugunu i fade etti.

ismet son olarak Mc Charty olayma degindi ve burada
bir i lke aynlig1 ile kaqila§ild1g1m bildirdi. Bu yanli� anla­
may1 gidermek i�in her �aba harcanm1§t1 .

Amiral, ismet'in bu konuda daha ciddi dii§iinecegi umu­
dunu sergi ledi. Bir �i:iziim bulunacag1 umudunu belirtti.

2 1 1

ismet §imdi toplanttmn ozetini tamamlad1g1m bildirdi.
Amira l, mal transferi gibi ba§ka konular bulundugunu

da soyledi . Bu sorunlar Dt§i§leri Bakanhg1 tutanaklann­
dayd1. Astl onemli sorun ise gi.iven sorunuydu. Ozel aynca­
hklar degil sadece adalet ve e§itl ik istemi§t i ."

2 1 2

V I I I . BOLUM

CUMH URiYETiN

iLK YILLARI

TURK BASINI

Amerikan belgeleri arasmda Cumhuriyetin i lk y1 1 lann­
da yazi ln : 1� i lgirn;: raporlar buluyoruz. Gen<;: Ti.irkiye Cum­
huriyeti k urulu� doneminin sancilanm <;:ekiyor o y11 larda.
Bir yandan Ki.irt i syanlan, bir yandan uygulanmaya ba�la­
nan devrimlere kar�1 diren<;:, ugra�tmyor devleti . Ti.irkiye,
di.inyada saygm bir yer kazanmak i<;:in diplomatik <;:abalar
harc1yor. Amerika'nm Ti.irkiye Cumhuriyetini tammasm1
i stiyor, ancak gerek Wi lson'un cumhurba�kanhg1 donemi­
nin sona ermesi, gerekse Senato i.izerindeki Ermeni ve Rum
bask1s1 , bu i�i 1 927 y1hna kadar uzat1yor. Oyle ki Ameri­
kan Senatosu uzun y11 lar Lozan Antla�masm1 bile onayla­
m1yor. Zamanla bu pi.iri.izler gideri l iyor ve 1 927 y1hnda
Grew, bi.iyi.ikel<;:i olarak Ti.irkiye'ye gonderil iyor.

Amerikan belgeleri i<;:inde bu donemle i lgi l i olarak Ti.irk
bas1m, komi.inist tutuklamalan, izmir suikast1 duru�malan,
Mustafa Kemal' in ki�i l igi, istanbul sinemalan konulann­
daki raporlan sunuyoruz:

T i.i r k B a s i n i O z e r i n e R a p o r

Birle�ik Devletler Yi.iksek Komiserligi
Amerikan Bi.iyi.ikel<;:i ligi

Saym D1�i�leri Bakam
Washington

1 5 Ocak 1 925, istanbul
Efendim, a�ag1da adlan yaz1h Ti.irk gazetelerinin etkin­

l igi, siyasal egi l imleri, mali durumlan, yazarlan ve sahiple­
ri konusunda ayrmtil 1 bi lgileri sayg1 i le sunuyorum.

ikdam
Hakimiyet-i Milliye
Tanin (Frans1zca bask1s1)

2 1 5

La Volante
Va tan
Toksoz
jstiklal
Son Telgraf
Yeni A/em
Bu b ilgiler zaman zaman Yiiksek Komiserli k icrin haz1r­

lanm1� olup dogru ve tarafs1z olduklanna i namlmaktad1r.
Saygilanm1 sunanm efendim.

Mark L. Bristol

BASIN
Frans1zca Tanin'in, Pera'da Al i Nam1k Beyin apartma­

mna yerle�mesi konusunda duydum ki, Tanin' in odedigi
kira ayda 1 5 0 Tiirk l iras1d1r. Ancak, Frans1zca Tanin' in
gercrek sahib i Re�it Benaiad i le Al i Nam1k Bey arasmda ya­
pilan bir anla�ma geregince, Ali Nam1k Bey Tanin'de h isse
sahibi olacakt1r. Al i Nam1k Bey, ardmda crogun lugu gayri­
menkulden olu�an biiyiik bir servet b1rakm1�, eski biiyiik
vezir Kiicriik Sait Pa�amn ogludur. Ali Nam1k Bey bir ama­
tor olarak zaten gazeteci l ikle ugra�m1�, "Stamboul" gaze­
tesinde crogu siyasal nitelikte makaleler yaymlam1�t1.

Bu giinlerde, Tanin' in tiraj 1 "Gazette"den daha croktur.
4000 basmakta, bundan 3000'i ayn olarak satilmaktad1r,
aynca gazeteler icrin y1 lm en uygun doneminde bulunmak­
tay1z. Gene de Frans1zca Tanin zarar etmektedir. Muhalefe­
te mensup oldugu icrin hiikiimetten bir destek gormemekte­
dir. Hiiseyi n Cahit'in sahibi oldugu Tiirkcre Tanin'e gelince,
durumu daha iyi, baskis1 daha croktur. Hiiseyin Cahit Beyin
son zamanlarda 9000 l i raya giizel bir Berliet otomobil al­
d1g1 bana bi ldiri ldi . Bunun 6500 l iras1m pe�in olarak ode­
di, geri kalamm gazetesinde ve ba�ka yerel gazetelerdeki
reklamlarla kar� 1 layacak.

"Volante" gazetesine gelince, yoneticisi Muzaffer Bey
gazetenin ad1m degi�tirmeyi dii�iindiigiinii bana soyledi. Bu­
nun nedeni �u: Almanca bir sayfa cr1kanp Frans1zca ik i say-

2 1 6

famn arasma koymak istiyor. Alman Bi.iyi.ikel<;:i ligi bi.iti.in
masrafi kar�i lamaya haz1r oldugunu bildirmi�. " Volonte"
sozci.igi.ini.i n Almanca kar�1 l ig1 "Die wuesche" iyi ses ver­
mediginden, gazete i<;:in ba�lik yapam1yor. Bu nedenle ga­
zeten in ad1m "Courier du Soir (Ak�am Postas 1) " d iye de­
gi�tirmeyi di.i�i.ini.iyor. Bu ad kolayca Almancaya <;:evri lebi­
lecek. Gazetenin sat1�1 <;:ok az. Muzaffer Bey bu durumun
kendisini hi<; rahats1z etmedigini soyl i.iyor. Bir tek ni.isha
satsa bi le masraflan kar�1 lamyormu�. Boylece Ber l in ' le bu­
ras1 arasmda telgraf servisi h 1zlanm1� olacak, Alman Hi.i­
ki.imeti de Anadolu Ajansmm kul land1g1 Frans1z Havas
Ajans1 telgraflan i le mi.icadele ederek kendi gori.i� ve istek­
lerini yayacak . . . Anadolu Ajansmm Pera (Beyoglu) bi.irosu
istanbul'daki Havas Ajans1 muhabiri Mr. Mothu'nun yone­
timindedir.

Son Telgraf: Ti.irk<;:e gi.inli.ik ak�am gazetesi .
Sahibi: Suphi Nuri Bey. Ce/al Nuri Beyin karde�idir.

Celal Nuri Bey Gelibolu mil letveki l i ve Ti.irk<;:e "ileri'nin
yonetmenidir.

Ba�yazart: Aym Suphi Nuri Beydir. Girit'ten gelme eski
bir ai leye mensuptur, bi.iyi.ik babas1 Abidin Pa�a, Epir valisi
idi. Babas1 Nuri Bey, Jon Ti.irkler tarafmdan senator yap1l­
m1� ve bu gorevi senatonun kaldmlmasma dek si.irdi.irmi.i�­
ti.ir. Nuri Beyler, gene Giritli Ahmet Saki ve Agayef'lerle
birlikte Balkan Sava�mdan once Girit sorununu herkesten
fazla kan�t1ranlar arasmdayd1. <;:ok gi.i<;:li.i olduklanndan,
oyle bir hava yaratt1lar ki , Jon Ti.irkleri Girit konusunda
uzla�maz bir politika izlemeye goti.irdi.iler. Bu da Venize­
los'un Sofya i le Balkan anla�mas1 yapmasma, o da Balkan
Sava�ma neden oldu.

Nuri Beyler, �imdi biraz yumu�am1� olmakla birl ikte,
radikal mil l iyet<;:idirler. Mil l iyet<;:iligi somi.irerek server yap­
m1�lard1r. Suphi Bey aym zamanda "Stambou/"un yazarla­
rmdan biri olup orada bir Ti.irk olmak nedeniyle Ti.irk i<;:
politikasm1 etki lemek i.izere <;:ali�tmlmaktad1r. Nuri Beyler

2 1 7

ana di l leri olan Rumcay1 <;:ok iyi bil irler, evlerinde Rumca
kon u�urlar.

Yazarlar: Son Telgrafta <;:alt�anlar arasmda s ivri lmi� bir
yazar yoktur. Bir fikir gazetesi olmaktan <;:ok telgraf gazete­
sidir. Yazarlar arasmda Girit'ten gelme Mithat Bey admda
birini sayabil iriz. 0 da Rumcay1 <;:ok iyi bi l ir ve Genel Sa­
va�ta sansi.ir i�inde <;:al t�mt�ttr.

Basktst: Bask1s1 yakla�tk 4000 ni.ishad1r. Ba�ka bir ak­
�am gazetesi olan "Ak�am ", ba�ltca rakibidir. Ak�am gaze­
telerinin basktlan s1mrl1d1r.

Egilimi: Nuri Beyler halen hi.iki.imette gorev almad1klan
i<;:in �imdi l ik egi l imleri 1 l tmltd1r. Celal Nuri Bey pek hi.iki.i­
meti destekleme taraf11s1 degildir.

Okuyuculart: Bu gazetenin okuyuculan iktidar i le mu­
halefet arasmda kalan ve tarafs1z denilen <;:evrelere men­
suptur. Aynca bu gazeteyi <;:ogunlukla ak�am haberlerini
okumak isteyenler a l trlar.

Etkinligi: Etkinl igi pek bi.iyi.ik degildir. Sanki "ileri "nin
etkisinin bir uzantts1d1r. Her ik i gazetenin politikast birbiri­
ne benzemektedir.

Tarihr;e: Gazete pek eski degi ldir. Birka<;: ytld1r <;:1kmak­
tad1r. Son Telgraf aslmda "Mustakil" gazetesinden gelmi�­
tir. 0 gazete de ."Tercuman-t Hakikat "ten <;:1km1�ttr. Bu ik i
gazete, binlerce lira harcad1ktan sonra mal i s1kmt1 yi.izi.in­
den kapanm1�lard1.

Geliri: Geliri yoktur. Bu gazete, obi.ir gazetelerin reka­
beti nedeniyle ortaya <;:tkan masraflar yi.izi.inden, zorlukla
ayakta durmaktad1r. Mustakil' in ya da daha oncekinin ka­
deriyle kar�tla�acaga benzemektedir.

Toksoz: Bu gazete Adana'dan istanbul'a gelmi�tir. Gi.in­
li.ik sabah gazetesidir. Gazetenin yonetici leri , ta�ra yerine
istanbul'da gazetenin geli�mesi i<;: in, haklt olarak, daha uy­
gun ortam bulacaklanm di.i�i.inerek buraya getirmi�lerdir.

Sahibi ve ba�yazan: Abdulkadir Efendi. Siyasete attlmak
i<;:in ordudan aynlan bir eski subayd1r. Orduda onemli bir

2 1 8

mevkiye gelmemi�tir. Aynca, l isteler yeniden di.izenlenirken,
istifa yerine ordudan uzakla�tmlm1�a benzemektedir. Abdi.il­
kadir Efendi , basmda, s iyasal bir program1 degil de, eko­
nomik bir program1 temel a larak, Adana'da kurulmaya �a­
lt�1lan bir partiyi temsi l ediyor, denilebil ir. Adana i i i , �imdi
Ti.irk i l lerin in hepsinden daha fazla i.iretim yapmaktad1r.
Ozel l ikle bolgedeki sermaye yokluguna ragmen pamuk
i.iretimi artmaktad1r. Yeni partinin, eski partilerle, ozel l ikle
ittihat ve Terakki komites iyle h i�bir i lgisi yoktur.

Siyasal egilim: Toksoz'i.in siyasal egi l imi �imdil ik tam
anlam1yla muhalefettir. Hi.iki.imetin �imdiye kadar i.ilkenin
ekonomik kalkmmas1 i le i lgi l i sorunlan karmakan�tk ettigi
gori.i�i.ini.i savunmaktad1r. Bu, aym zamanda gazeten in mu­
halefet etmedigi ve hi.iki.imetten yana donebilecegi anlam1-
na gelebi l ir. Aynca Abdi.ilkadir Efendi, Toksoz'i.i, sozci.igi.in
tam anlam1yla i� yi.iri.itmek i�in �1karmaktad1r.

Basktst ve geliri: Toksoz'i.in Adana'da okuyuculan bu­
lunmaktad1r. Gazete oraya posta ile gonderi lmektedir.
Adana'da bir �e�it bi.irosu bulunmaktad1r. Okuyuculan
�ok say1da degildir. Gi.inde 4000 kadar basmaktad1r. Celal
Nuri Beyin " ileri" gazetesinin yok olmasma ragmen, istan­
bul'da yedi gi.inli.ik sabah gazetesi vard1r ve bunlar sert re­
kabet i�indedir. Celal Nuri Bey, Bi.iyi.ik Millet Mecl is inde
Gelibolu mi l letveki l i ve Adalet Komisyonu (?) ba�kam ola­
rak, siyasal etkinlige sah ip olmasma ragmen, masraflara
dayanamam1�t1r. Ote yandan kimi gazeteler ornegin (Hi.i­
ki.imet yanlts1, resmi) "Cumhuriyet" ve "Tevhid-i Efkar"
bol para harcayarak ve gazetelerini geli�tirerek iyi duruma
ge�mi�lerd ir. Bununla beraber, Abdi.ilkadir Efendinin bir
miktar paras 1 bulunmaktad1r. Soylentilere gore para harca­
y1p gazetesin i obi.ir rakipleri di.izeyine getirmeyi tasarla­
maktadtr. Ne o lursa olsun bir si.ire i�in obi.irleriyle arasmda
mesafe kalacakt1r.

Hakimiyet-i Milliye: Ankara'da bastlan gi.inli.ik Ti.irk�e
sabah gazetesi .

2 1 9

Sahibi ve gene/ yaym muduru: Siirt mil letvekil i Mah­
mut Bey. Bir askerdir. Mustafa Kemal' in emrinde \:ali�m1�­
t1r. Cumhurba�kam'nm ona tam bir gi.iveni vard1r. Bu gaze­
te yalmz Kemalistlerin kori.i kori.ine orgam degil , Anadolu
di ktatori.ini.in ki�isel davram�larmm da savunucusudur.
Hakimiyet-i Mil l iye'yi, Mustafa Kemal' in istegiyle Anado­
lu hareketinin daha ba�lannda, 1 921 'de kurmu�tur. Bu ga­
zete daima Mustafa Kemal ' in orgam olmu�tur.

Yazarlar: Hakimiyet-i Mil l iye'deki yazi lann \:Ogu imza­
s1zd1r. Bu a\:1dan "Tepms "a benzer. Boylece, ki�isel olma­
yan yazilar, hi.iki.imetin gori.i�i.ini.i daha iyi yans1t1r. Mustafa
Kemal' in en gii\:lii yanda�lanndan mil letveki l i Ahmet Bey
Agaoglu bu gazetede arada bir yazmaktad1r.

Egilimi ve etkisi: Yukarda soylenenlerden herkes Haki­
miyet-i Mil l iyenin egi l imini anlayabi l ir. Bu gazete Ankara
Hi.iki.imetin in resmi sozci.isi.idi.ir. Yenigun'i.in ortadan kalk­
mas1yla, Ankara'da \:Ikan tek gazete olarak kalm1�t1r. Et­
kinl igi, Ankara Hi.iki.imetinin bildiri lerini yaymlamak i\:in
kulland1g1 bir resmi organ olu�undan gelmektedir. Daha
\:Ok Anadolu 'da okunmaktadir. istanbul 'da, daha iyi gori.i­
ni.imde, daha i lgin\: olan obi.ir gazetelerle gii\:liikle rekabet
edebi lmektedir.

Bask1s1: Ankara gazetesi olmasma ragmen, zorla 3000
kadar bak1 yapabilmektedir. Bunun nedeni, istanbul-Anka­
ra havayolunun \:ali�maya ba�lamas1 ve istanbul gazeteleri­
nin iki saatte Ankara'ya gitmesidir. istanbul'da Hakimiyet-i
Mil l iyenin pek okuyucusu yoktur. Daha \:Ok istanbul gaze­
telerinin bi.irolannda bulunur.

Geliri: Hakimiyet-i Mil l iyenin gel iri ol\:iili.idi.ir. Gazete
daha \:<JI< hi.iki.imetin destegiyle ya�amaktad1r. i\:i�leri komi­
serl iginin ozel fonlar l istesinde onemli bir meblag ile yer al­
maktad1r. Yil l ik a\:1klanm hi.iki.imet kapatmaktad1r. Bu ga­
zete, Mustafa Kemal hi.iki.imetin ba�mda oldugu, hi.iki.imet
de Ankara'da bulundugu si.irece ya�ayacaktir. Hi.iki.imet,
Ankara'da iki gazeteyi desteklemek istemedigi i\:in Yeni
Gun kapanm1�t1r. Hi.iki.imet, Yenigi.in'i.in sahibi, mil letveki l i

220

Yunus Nadi'nin istanbul'da <;:1kard1g1 "Cumhuriyet"i des­
tekledigi ii;:in, Ankara'da Hakimiyet-i Milliye tercih edilmi�­
tir. Tiirk Hiikiimetinin bugiin iki resmi orgam vardtr: An­
kara'da Hilkimiyet-i Milliye, istanbul'da Cumhuriyet.

istiklal:
Sahibi ve ba�yazar1: ismail Mu�tak Bey. ittihat ve Te­

rakki komitesi tarafmdan eskiden senato sekreterl igine
atanm1�t1r. Daima bu komiteye baglt kalm1�t1r. idarede hi<;:
gorev almam1�t1r. Bu parti en gii<;: durumlara dii�tiigii za­
man bile i l i�kilerini yads1mam1�ttr. Miitarekede ingil izler­
ce tutuklanmt�, ittihat ve Terakki'nin oteki liderleriyle Mal­
ta'ya siiriilmii�tiir. Uzun y11 lar Tiirk<;:e Tanin ve Frans1zca
Tanin'le i�birl igi yapm1�t1r. istiklal ' in kurulu�undan beri
bu gazetelerle i l i�kisini azaltm1�, ama tamamen koparma­
mt�ttr.

Siyasal egilimi: istiklal ' in siyasal egil imi Tanin gibidir.
Bu gazete de ak�am gazetesidir ama Tanin'le rakip degildir.
Bu durum ismail Mii�tak Beyin gazetesini kurmadan, Hii­
seyin Cahit Beyle yapt1g1 bir anla�madan ileri gelmektedir.
istiklal ' in muhalefet egilimi Tanin 'den daha belirgindir. Ay­
nca ismail Mii�tak Bey, Hiiseyin Cahit Beyden daha htr<;:m
ve radikal egil iml id ir. Bu iki gazetenin amact bugiinkii hii­
kiimetin temellerini y1pratmak, ittihat<;:tlarm iktidara gel­
mesini kolayla�t1rmakt1r.

Bask1s1 ve etkinligi: istiklal ' in bask1s1 sm1rltd1r, biitiin
Tiirk<;:e ak�am gazetelerinde o ldugu gibi . . . Daha attlgan bir
gazete olan Ak�am, muhalefete egil im gosterdik<;:e ve aym
okuyucu kitlesine seslendiki;:e, ciddi bir rakip olmaktad1r.
istiklal ' in �imdil ik pek etkinligi yoktur. Aynca Tanin 'in uy­
dusu durumundad1r. Bask1s1 gii<;:liikle 3000'e ula�maktadtr.

Geliri ve gelecegi: istiklal ' in kurulu�unda, ittihat ve Te­
rakki komitesinin ba�langt<;: sermayesini verdigi soylen­
mektedir. �imdi ise gazetenin geliri yoktur. Odeme yapa­
mamaktad1r. Mali yardtm devam ettigi siirece ya�ayacakttr.
Gelecegi ise ku�kuludur.

221

Yeni A/em: Tiirk<;e giinliik sabah gazetesi .
Sahibi: Sukru Bey. Eskiden Tiirk gazetelerinde muha­

birlik ve foto muhabirligi yapm1�t1r. Gazetenin yay1m1 i<;in
verilen izin belgesi onun admad1r. Yeni Alemin <;1k1�mdan
bu yana Siikrii Bey, Vahit Bey admda biriyle ortakhk yap­
maktad1r. Bu Vahit Bey de "Gazette" ve ba�ka Tiirk<;e gaze­
telerde muhabirlik yapm1�t1r. Adm1 and1g1m1z bir ki�i Val i
Doktor Re�it i le meydana gelen olaydan sonra giri�imden
<;ekilmi�tir. Olay iyi bi l inmektedir ve mahkemeye dii�mii�­
tiir. Yeni Alemin yoneticisi, bir gece saat 2'de Vali'yi uyan­
dmr ve Mustafa Kemal'e kar�1 yoneltilen bir komplonun
ortaya <;1kanld1g1 haberinin dogru olup olmad1g1m sorar.
Val i bu haberi yalanlar ama kaynag1m ogrenmek ister. Ga­
zeteci mesleki sir gerek<;esinin ardma saklamr. Huylanan
Val i , gazetenin merkezinin aranmas1 i<;in polise emir verir.
Ondan sonra da konu mahkemeye gider. Gazetenin yay1m1
birka<; giin durur ve yeni bir ekip i�ba�ma gel ir.

Yazarlar: Bu gazete daha yeni <;1kmaya ba�lad1g1 i<;in
belli ba�h bir yazan yoktur.

Bask1s1: Yeni Alem 3000 basmakta, gii<;liikle 2000 sat­
maktad1r.

Egilimi: Yukarda sozii edilen olaydan sonra gazete hii­
kiimet yanhs1 olmu�tur. Ba�lang1<;ta tam muhalifti . ilk ser­
mayeyi, Tiirk go<;menlerinin <;1karlanm korumak i<;in Dra­
ma'dan gelen bir go<;men grubu saglam1�t1. Bu grup gene
de mevcuttur ama politikalan daha i l 1mhd1r.

Geliri: Yoktur. Gazete zorlukla ya�amaktad1r. Simdiden
bor<; i<;indedir. Haftahk odemeleri bile gii<;liikle yerine ge­
tirmektedir. Az yapyan bir gazete olacaga benzemektedir.
Yay1ma daha iki ay once ba�lam1�t1.

Etkinligi: Etkinl igi �imdi lik sif1rd1r. Hiikiimet taraftan
olu�u, okuyucu say1sm1 azaltm1�t1r. istanbul halk1 daha <;ok
muhalefeti tutmaktad1r.

ikdam: Giin liik sabah gazetesi .
Sahibi: Ahmet Cevdet Bey. Eski Tiirk gazeteci lerinden

222

biridir. En eskisi oldugu soylenebi l ir. Kendisi tam profesyo­
nel gazetecidir ve ba�ka bir i� yapmam1�t1r. Olanaklan ol­
dugu gibi, <;ok say1da gayrimenkule sahip bir kimsedir.
Bunlar arasmda Pera'da S1raselvi ler'de Bel<;ika Bi.iyi.ikel<;i l i­
ginin yamndaki bi.iyi.ik apartman da vard1r. Bu durum �oy­
le a<;1klanabil ir: Eskiden istanbul 'da sadece iki sabah gaze­
tesi <;1kard 1 . Bunlardan birisi "Sabah "ti, sahibi ise Ermeni
Nihran Efendi idi. Bu gazete istanbul 'a mil l iyet<;i ordunun
geli�iyle yay1mma son vermek zorunda kalm1�t1r. G1yaben
yargi land1ktan sonra izmit'te Mil l iyet<;ilerce l in<; edilen i.in­
li.i Ali Kemal, Sabah'ta yaz1yordu.

Ahmet Cevdet Beyin ahlaki yoni.i daima yi.iksek ol­
mu�tur ve gazeteci l ik hayatmda ku�ku yaratan bir davra­
m�1 gori.ilmemi�tir. Siyasa l gori.i�leri ise Cumhuriyet<;i ler­
den <;ok anayasal monar�iye yonel ik olan lara benzer. Eski
rej im doneminde, Abdi.i lhamit <;agmda kendi <;1karlan ve
gori.i�lerini Yild1z Saray1mn politikas1yla uyu�turmay1 bi l ­
mi�tir. 0 donemin gazeteleri olan "Sa bah" ve " ikdam" Sa­
raydan ayda 1 50 altm l i ra destek alm1�lard1r. Tabii o za­
man gazetelere onceden sansi.ir uygulamyordu, ama Ab­
di.ilhamit bu gazetelerin sahiplerini e l inde bulundurmay1
uygun gormi.i�ti.i.

Mi.itareke zamanmda ikdam i l 1mli bir pol itika izlemi�
ve mil l iyet<;i ak1ma kar�1 tarafs1z kalmaya <;aba harcam1�t1r.
Bu durum, istanbul'da mil l iyet<;i rej imin yerle�mesinden
sonra da gazetenin devam1m saglam1�t1r. Gene de Ankara
Hi.iki.imeti bu gazeteye iyi gozle bakmamaktad1r. Aynca
Ahmet Cevdet Bey, Mil l iyet<;ilerin siyasetini payla�mad1g1
i<;in gazetesine ekonomik bir hava verip, siyasal olaylan
yorumlamaktan ka<;maktad1r.

Ba?yazar: Ahmet Cevdet Bey gazetesinin aym zamanda
ba�yazand1r. Birka<; yi ld1r oturdugu isvi<;re'den bile gi.inli.ik
makalelerini di.izenl i olarak yollam1�t1r. Ahmet Cevdet Bey
gori.i�lerinde <;ok 1 l imlid1r. "Eski Ti.irk" olarak nitelendiri le­
bi l ir. Eski <;aga baglid1r. Bu nedenle gori.i�leri Ankara'daki­
lerle uyu�mamaktad1r. Jon Ti.irklerle gori.i�leri hi<; uyu�ma-

223

m1�ttr, bu nedenle genel sava� ba�laymca isvicrre'ye gidip
kansmm akrabalanmn yamnda kalmay1 tercih etmi�tir.
Kans1 isvicrrelidir. K1zlanna tam bir Avrupali egitimi ver­
mi� ve isvicrre'de yeti�tirmi�tir.

Yazarlar: ikdam'da sivrilmi� yazar yoktur. Aynca bu ga­
zetede yazilann crogu imzas1zd1r. Bir zamanlar Ali Kemal
bu gazetede yaz1yordu ama Ahmet Cevdet Beyle uyu�ma­
ymca i�birliginden caym1�ttr.

Bask1s1: ikdam, eski rejim zamanmdaki tirajmm bi.iyi.ik
bir boli.imi.ini.i yitirmi�tir. Mill iyetcri gazeteler bu gazeteyi
gecrmi�tir. Simdiki halde daha crok abonelere gonderilen bir
gazete durumundad1r. Bask1s1 gi.inde yakla�1k 6000 ni.ishad1r.

Egilimi: Yukarda yazilanlardan bir egi lim kolayca anla­
�1 l ir. ikdam, Abdi.i lhamit'in mutlakiyetine di.i�meden eski
rejimin ruhunu yans1tmaktad1r. Cumhuriyetcrilere kar�1 tav­
n crok i l 1mli ve dikkatlidir.

Okuyuculan: ikdam'm okuyuculan daha crok eski
Ti.irklerden ve i l 1mli gori.i�li.ilerden ibarettir. Bu gori.i�leri
temsil eden tek gazetedir bugi.in. "Eski Ti.irk" deyiminden,
bagnaz Ti.irk anlam1yoruz. Yabanc1 ve H1ristiyan di.i�mam
olanlar Tevhid-i Efkar'm okuyuculan arasmdad1r. Burada
soz konusu ettigimiz eski zamanm iyi Ti.irki.idi.ir, ho�gori.i­
li.i, konuksever ve Ti.irkiye'nin i.in kazand1g1 degerleri yi.icel­
ten Ti.irkti.ir.

Varlzk ve geliri: ikdam �imdiki gazetelerin en eskisidir.
32 yi ld1r cr1kmaktad1r. Sahibinin servetinin nakit ve gayri­
menkul olarak 200 bin l ira kadar oldugu samlmaktad1r.
ikdam kendi binasmda basi lmaktad1r ve onemli bir bas1-
mevi vard1r. Daha crok eski rej im doneminde bu servet ya­
pilm1�ttr.

Vatan: Gi.inli.ik Ti.irkcre sabah gazetesi.
Sahibi: Ahmet Emin Bey, eskiden Vakit gazetesinin yo­

neticisi ve ortag1 .
Ba�yazan: Aym Ahmet Emin Beydir. Meslekten gazete­

cidir, heni.iz gencrtir. As il ogrenimini Birle�ik Devletlerde

224

yapmt�ttr ve miikemmel ingilizce bil ir. Genel Sava� s1rasin­
da istanbul'da baz1 roller oynamaya ba�lamt� ve Tiirk Ba­
sin Birl iginin ba�kam se<;ilmi�, Almanlann Alman Biiyiikel­
<;il igine yerle�tirdikleri propaganda servisi i le Tiirk bastm
arasinda baglantt kurmu�tur. 0 zaman Almanlar mahalli
gazetelere kag1t dag1ttyorlard1. Bu, daha <;ok Alman gorii­
�iinii yaymak i<;in Tiirk gazetelerine saglanan bir destekti .
Ahmet Emin Bey b u dag1ttmda arac1l tk yapmt�ttr. Ko�ul­
lardan, o zaman yayinlanmaya ba�layan Vakit gazetesi i<;in
geni� bi<;imde yararlanmt�ttr. Emin Bey aynca Genel Sava�
s1rasinda Almanya'y1 ve genel karargiih1 ziyaret eden Tiirk
basin heyetinin ba�indayd1. 0 s1ralarda Almanlar ve mih­
ver devletleri lehine heyecanlt konu�malar yapmt�ttr. Bu­
nun dt�inda, Berlin'e bir<;ok gezi yapmt�ttr. Bu durum, Ah­
met Emin Beyin siyasal egil imini gostermeye yeterlidir. i<;
politika a<;tsindan gorii�leri ittihat ve Terakki komitesine
bagltd1r ama daima 1ltmlt bir partizan olmu�tur, ba�kalan
gibi sald1rgan bir mill iyet<;i olmamt�ttr. Iltmlt bir bi<;imde
mill iyet<;i ak1m1 savunmu�tur. Goriinii�e gore Ahmet Emin
Bey sadece gazeteci kalmak istemekte ve i�ini iyi yapmaya
<;alt�maktad1r. Buraya kaydedelim ki ABD'deki ogrenimi
onu Amerikan sempatizam yapmt�ttr. Bu durum gazetesin­
de kimi zaman Amerikan gorii�lerin i savunmaya itmi�tir.

Yazarlar: Yazarlan arasinda Ahmet Siikrii Beyin iyi ta­
mnan bir ki�i ligi vardtr. Il1mlt gorii�liidiir. '>iyasal bak1m­
dan Vatan'in oteki yazarlan onemsizdir.

Baskzsz: Sabah gazeteleri arasinda Vatan'in s1mrh bir
bask1s1 vardtr. 7-8 .000 niisha basmaktad1r.

Egilimi: Tarafs1zltk egil imindedir. C::ogunlukla 1hmh po­
litika izlemektedir. Ahmet Emin tll:y hi<;bir zaman siyasete
<;ok girmez, boylece zorunluluk dogunca kan�1kl tktan kur­
tulmay1 saglar.

Etkinligi: Etkinligi biiyiik degildir. insan bu gazetenin
bir politika izledigini gii<;liikle soyleyebil ir.

Ge(:mi�i: Bu gazete yakla�1k bir y1l 3 aydan beri <;tk­
maktadtr.

225

Geliri: Muhabirlere ve kli�elere verilen para daha c;ok
olmasma, Ti.irk gazetelerinin Franstz gazetelerine gore da­
ha pahal tya mal olmasma ragmen, Vatan masraflanm kar­
�t lay1p ya�amaktad1r. Bununla birlikte, genel bunaltm gaze­
telerin ilan gelirlerini azaltm1�ttr.

Tarihfe: Vatan gazetesi , Vakit gazetesini yaymlayan
Mehmet Astm Beyle Ahmet Emin Bey arasmda c;1kan bir
tartt�ma sonucu kurulmu�tur. Birbirlerinden ayn lmalan
gerekmi�, Mehmet As1m Vakit'te devam etmi�, Ahmet
Emin Bey ise Vatan' 1 kurmu�tur. Tartt�ma, Vakit'in sahipli­
gi sorunundan dogmu�tur.

La Volante: Frans1zca bastlan, ak�amlan sattlan Ti.irk
gazetesidir. Bu gazete, pazartesi gi.in i.i yeniden gi.inli.ik gaze­
te olarak c;1kacak ve Muzaffer Beyin yonetiminde kalacak­
ttr. Frans1zca Tanin'in kurulmasmda, Volante'nin yeniden
c;1k1�mda, Ti.irk c;1karlanm "Stamboul " gazetesine kar�1
dengelemek istegi yatmaktad1r. Gazete, Ti.inel'in yamnda
eski Alman Bas1mevi Loeffer'de bastlacakttr. Bu bas1mevi,
izmir'den Abbazoli admda biri tarafmdan almm1�ttr. Bu ki­
�i italyan gec;inmektedir ama ad1 Abbazoglu olup Ermeni
kokenli oldugu soylenmektedir.

Muzaffer Bey bana Ak�am'm ba�l tca yazarlanndan
Necmettin Sadak Beyin, "Gazette" de yazan Re�it Saffet
Beyin i�birligini saglad1gm1 soyledi.

Muzaffer Bey k1sa bir si.ire ic;in Ankara'ya gidip Hi.iki.i­
metten destek almay1 di.i�i.inmektedir. Hie; olmazsa gazete
kag1dm1 bedava temin etmeyi ummaktad1r.

(Aym gazete hakkmda ba�ka bir rapor:)

La Volante: Gi.inli.ik ak�am gazetesi, Frans1zca.
Sahibi: Muzaffer Bey. Eski asker. Eski bi.iyi.ik vezir ve

d 1�i�leri bakam izzet Pa�amn yaveri . Frans1zcay1, yazabi le­
cek kadar iyi bilmiyor. <;::ok gi.izel bir Ti.irk hammm koca­
s1d1r. Kad1mn etkisi i le yabanc1 diplomatik c;evrelerle ili�ki
kurmu�tur. Bu konuda dedikoducu ag1zlar pek c;ok soylen-

226

ti c;:1karm1�lard1r. 01� ve ic;: politika konusundaki gori.i�leri­
ne gel ince, kendisiyle s1k s1k konu�tugum Muzaffer Bey
tam bir oporti.inisttir. c;:1karlan neredeyse, ri.izgara gore
oraya cloner. Gazetesini yaymlamak ic;:in her kap1y1 c;:alm1�­
t1r. Simdil ik Alman Bi.iyi.ikelc;:i l iginden yard1m gormektedir.
Gerc;:ekte bu bi.iyi.ikelc;:iligin destegiyle gazetesin i yaymla­
maktad1r. c;:ogu kez Ayazpa�a'ya gider oradan daktilo edil­
mi� haberleri ahr ve degi�tirmeden yaymlar. Gazetesi ic;:in
Almanya'dan reklam saglamaktad1r. Ki�isel olarak hie;: pa­
ras1 olmad1g1 ic;:in daha �imdiden bu elc;:il ikten para alm1�
saydabi l ir, yoksa gazetesin i yaymlayacak paras1 yoktu. Vo­
lante eskiden haftahk bir gazeteydi , gi.inli.ik gazeteler pa­
zartesi gi.inleri de yaymlanmaya ba�laymca rekabet yap­
mad1g1 ic;:in yap1mm1 durdurmu�tu. ic;: politika bak1mmdan
Muzaffer Bey Kemalist hareketi savunmaktad1r, oysa eski­
den ittihatc;:1 idi . Simdiden Ankara Hi.iki.imetinden obi.ir
gazeteler gibi kag1d1 gi.imri.iksi.iz getirebilmek iznini alm1�­
t1r. Bu arada �unu beli rtmek gerekir ki, Hi.iki.imet azmhk
haklanm c;:igneyerek, Rum ve Ermeni gazetelerine, hatta
Frans1zca yaymlanan gazetelere bu ayncahg1 tammamak­
tad1r. Mi llet Mecl isinde kabul edilen bir yasa geregince
Ti.irkc;:e gazeteler bu ayncahktan yararlanmaktad1r. Gene
bu yasaya gore, hangi gazeteye bu ayncahgm uygulanaca­
g1 Hi.iki.imetin yetkisine b1rak1lm1�tlf, bu da Hi.iki.imetin
yapt1g1 haks1zhg1 gostermektedir.

Yazarlar: Volonte'de ba�yazar yoktur gerc;:ek anlamda.
Ak�am'm yazan Necmettin Sadak Bey bu i�i yapmaktad1r.
Halk partisiyle i l i�kileri pek parlak degild ir. Necmettin Bey
son sec;:imlerde gorev almam1�t1r. Bu nedenle ismet'e k i�isel
kirgmhk duymaktad1r. Ak�am'daki yazilan bunu goster­
mektedir.

Yazarlar: Volonte'nin yazarlan arasmda Re�it Sa((et Be­
yi saymak gerekir.]On Ti.irk zamam Maliye Bakam Cavit
Beyin ozel kabinesinin eski mi.idi.iri.i idi . Simdi ise "Banque
Fran�ais pour /es pays d'orient" (Dogu i.ilkeleri ic;:in Frans1z
bankas1)nda c;:ah�makta, bu bankamn Ti.irk Hi.iki.imeti ile

227

i l i�ki lerinde arac1hk yapmaktad1r. Aynca "Gazette"de yaz­
maktad1r. Volonte'de <;:ogu kez imza kullanm1yor. Kendisi
Frans1z egil iminde oldugu i<;:in bu gazetenin Almanc1 egil i­
minden pek ho�lanmamaktad1r. Tanin' in yoneticisi Osman
Sadik Beyin durumu da aynid1r. 0 da makalelerini Volon­
te'ye gondermekte ve "Mesageries Maritimes "in mahalli
acentesinde <;:ah�maktad1r.

Volonte'nin bi.irosunda sekreter mosyo L. de Grati'dir.
Katolik bir Latind ir. Eski rej imde d1�i�leri bakanhg1 sansi.ir
i�lerinde <;:ah�1rd1 . Tam tarafs1zd1r, ba�ka geliri olmad1g1 i<;:in
<;:ah�maktad1r. Ti.irklerden bir emekli ayhg1 vard1r ama, o da
halen odenmemektedir.

Geliri ve bask1s1: Volonte 2500 adet basilmakta ama
1 OOO'den fazla satamamaktad1r. Bu gazete yeni dogdugu
i<;:in gelirinden soz etmeye olanak yoktur. Almanlar destek­
lemektedir ama bu destek ne kadar si.irecek belli degi ldir.

izMiR SUiKASTI i LE i LGiLi RAPORLAR

Amerikahlar nedense izmir Suikastl ile <;:ok ilgileniyor­
lar. Burada verecegimiz ornekler d1�mda, ti.im duru�mala­
rm tutanaklan da var. Merakhlanna duyururuz.

Raporlarda izmir suikastl konusunda bugi.ine kadar si.i­
regelen bi.iti.in soylentilere yer veri ldigini , bunlann ger<;:ek<;:i
bi<;:imde degerlendirildigini gori.iyoruz.

R a p o r
ABD Bi.iyi.ikel<;:il igi

Saym D1�i�leri Bakani
Washington D.C.

22 Haziran 1 926, istanbul
Efendim,
Daha once 1 8 Haziran tarihinde gonderdigim ve Cum­

hurba�kanmm hayatm1 almaya yonelen bir suikast giri�i­
minin ortaya <;:1kanlmas1 konusundaki telgraf1ma i l i�kin
olarak aynca saygilarla belirtmek isterim ki, basmda yap1-

228

Ian yaymlar, suikastm Terakkiperver Partisin in ve Mil liyet­
<;:i Ak1mm i lk gi.inlerinde Mustafa Kemal'e muhalefet eden
mil letvekil lerinden kurulu eski ikinci grubun, onde gelen
i.iyelerince d i.izenlendigine i§aret etmektedir. Belirti ldigine
gore, suikast<;:ilar, daha once, i§lerini Ankara'da ve Ga­
zi 'nin uzati lm1§ gezisi s1rasmda Bursa'da ger<;:ekle§tirmek
istemi§lerdir. Sonunda yakmdaki Sak1z ve Midi l l i gibi ka­
<;:ilmas1 kolay Yunan adalan dikkate almarak izmir kenti
se<;:i lmi§tir.

Bi ldir i ld igine gore on gi.in kadar once, suikast eylemi­
n i yonettigi one si.iri.ilen izmir mil letveki l i S i.ikri.i Beyin
kartm1 ta§ 1d1g1 i<;:in Gi.imri.ikte denetlenmeyen val izlerle,
bir ki.i<;:i.ik grup suikast<;:1 , istanbul 'dan izmir'e gemiyle
hareket etmi§lerd ir. Bu valizlerde otomatik tabancalar ve
el bombalan ta§ 1yorlard 1 . Bu bombalar Gazi , Bursa'dan
1 6 Haziran da izmir'e geldiginde, istasyondan otele gider­
ken <;:i<;:ek buketlerinde saklamp ati lacakt1 . Suikast<;:i lar­
dan biri dikkatsiz davranarak, 1 922 yi lmdaki Ti.irk-Yu­
nan sava§I s1rasmda kendi yonetiminde bulunan bir eski
askeri de gorevlendirmi§, bu asker de soylendigine gore,
izmir Valis ine su ikast haz1rl1gm1 b i ldirmi§, boylece eylemi
onlemi§tir.

Yoksa, geli§tirilmi§ haz1rl 1klar amac11ia ula§abilir, Cum­
hurba§kanmm oldi.iri.ilmesi saglanabilir ve Terakkiperver
l iderleri ve obi.irlerinin yonetiminde yeni bir h i.iki.imet ku­
rulabil irdi.

Suikast1 di.izenlemekle su<;:lananlann tutuklanmalan ve
onlarm yapt1klan a<;:1klamalar sonunda, <;:ok say1da siyasi
kimselerin ve muhalefet mensuplannm i.i lkenin <;:e§itli yer­
lerinde bunlann etki ledigi ell iye yakm ki§inin gozaltma
almd1g1 ve izmir'e gonderildigi, Ankara'dan izmir'e gelen
istiklal Mahkemesinin bunlann duru�malarma ba§lad1g1
bi ldiri lmi§tir.

Gazi 'nin guri.inmez bir tehl ikeden kurtulmas1 §erefine
20 Haziran'da, Ankara'da, istanbul'da ve izmir'de bu
kentler in i.iniversite ogrencilerinin yonetiminde b i.iyi.ik mi-

229

tingler diizenlenmi�tir, bu mitinglere okul <;:ocuklan, sivil
dernek iiyeleri ve <;:ok say1da vatanda� katdm1�t1r.

Dolapn bir soylentiye gore, Hiikiimet ya boyle bir
suikastI uydurmu�, ya da siyasal olmayan ger<;:ek bir su­
ikastI, art1 k sert i<;: yonetime ragmen, susturulamayan ge­
nel muhalefet kar�1smda Terakkiperver Parti yonetici leri­
ni gozden dii�iirmek i<;:in kul lanm1�t1r. Bi ldiri ld igine gore
muhalefet, Musul an la�masmm tamamlanmasmdan son­
ra gii<;:lenmi�tir. Terakkiperver Parti bu anla�may1, Turk
haklanndan gereksiz yere odiin vermek bi<;:iminde yo­
rumlay1p reddetmektedir.

Mark L. Bristol

R a p o r
ABO Biiyiikel<;:i l igi

3 Agustos 1 926, istanbul
izmir duru�mas1 konusunda daha once verdigim bilgilere

ek olarak �unu belirtmek isterim ki 14 Temmuz'daki idam
cezalarmm infaz1, Cumhurba�kamna kar�1 diizenlenen su­
ikast olay1 duru�malanmn ilk fashm kapatm1� olmaktad1r.

1 1 Temmuz'da savc1, ki�isel her olay1 genel olarak an­
lamktan sonra, mahkemeden, samklardan 1 O'unun oliim
cezasma, 6 's1mn mahkemece kararla�tmlacak siirelerde ha­
pis cezasma, duru�malanna Ankara'da devam edi lecek
olan az say1da samklar di�mda geri kalanlarm beraatma
karar verilmesini istedi . Mahkeme heyeti karanm 1 3 Tem­
muz'da a<;:1klad1 . Savc1mn isteklerini genel olarak yerine ge­
tirdi . Ancak �u farkla ki, Savc1, ismail Canbulat Bey, Ru�­
tu Pa�a ve Ha/is Turgut Bey i<;:in hapis cezas1 istedigi halde,
mahkeme heyeti bunlann da oliim cezasma <;:arptmlmasma
karar verdi. Ertesi sabah erkenden yerine geti rilen idam ce­
zalanna <;:arptmlanlann l istesi �udur:

1 . Sukru Bey, izmir mil letvekil i ,
2. ismail Canbulat Bey, istanbul mil letvekil i ,
3. Arif Bey, Eski�ehir mil letveki l i ,
4 . Abidin Bey, Saruhan mil letveki l i ,

230

5. Ha/is Turgut Bey, Sivas mil letvekil i ,
6. Ru�tu Pa�a, Erzurum mil letveki l i ,
7. Ziya Hur�it, eski Lazistan mil letvekil i ,
8 . Hafiz Mehmet Bey, eski Trabzon mil letvekil i ,
9. Laz ismail,
10 . Gurcu Yusuf,
1 1 . (;opur Hi/mi,
12 . Sarzefe Edip Bey,
1 3 . Emekli A/bay Rasim,
14 . Kara Kemal Bey, eski g1da bakam-g1yaben
15 . Abdulkadir Bey, Eski Ankara valisi-g1yaben.
(Polis tarafmdan tutuklamrken 27 Temmuz'da intihar

etmi�tir.)
Konya'da on yil siirgiine mahkum edilenler:
1 . Vahap Bey, Hafiz Mehmet'in yegeni,
Duru�malanna daha sonra Ankara'da devam edi lecek

olanlarm l istesi ise �oyledir:
1 . Rauf Bey, istanbul mi lletveki l i (yok),
2 . Adnan Bey, eski istanbul mi lletveki l i (yok),
3 . Rahmi Bey, eski izmir valisi (yok),
4. Hi/mi Bey, Ardahan eski mil letvckili,
5. ihsan Bey, Ergani mi l letvekil i ,
6 . Cavit Bey, eski mal iye bakam,
7. Selahattin Bey, Mersin eski mil letvekil i ,
8 . Kara Vast{ Bey, Sivas eski mil letvekil i (cezada ad1

ge .. memi�tir.)
9 . Huseyin Avni Bey, Erzurum eski mil letvekil i .
Savcmm onerilerini bir yana b1rak1p mahkemenin, Ha­

/is Turgut, Ru�tu Pa�a ve ismail Canbulat'i niye oliime
mahkum ettigi �imdiye dek ortaya .. 1kmam1�t1r. Bu konuyu
dii�iinmenin nedenleri vard1r: Tiirk istiklal Mahkemeleri­
nin ba�hca ozel l iklerinden biri, savc1 ile yarg1 .. lann oybirli­
giyle davranmalan olmu�tur. Bu durumda savc1 ile ii .. yar­
g1 .. arasmda gorii� aynhklan oldugunu dii�iinmek uzak bir
olas1hkt1r. Ge .. erli bir teori �u olabil ir: Duru�ma siirerken
yan-resmi gazetelerde .. 1kan birtak1m yazilar mahkemeyi

23 1

duyarh kilm1� ve yasal ge<;:erligini gostermek i<;:in, ger<;:ek
bir mahkeme havasma biiriinmek zorunlulugunu duymu�­
tur. Ancak boyle saf<;:a bir davram�la, mahkemenin, herkesi
ba�ka tiirlii dii�iinmeye yoneltmesi olas1hg1 da, kavranabi­
lir gibi degi ld ir.

Rauf Bey ve Adnan Bey d1�mda, mahkeme tarafmdan
13 Temmuz'da okunan cezalar ve beraat kararlan, Terak­
kiperver Parti l iderleri konusundaki biitiin davalan kesin­
likle <;:ozmii�tiir. Hiikiimetle Rauf arasmdaki davaya ozel
bir onem veri ldigi ve bu davanm denetlendigi gorii�ii halk
arasmda yaygmd1r. Halk arasmda soylenenlere gore, Rauf
Bey, Ankara'da son giinlerde kullamlan deyimle, onemli
ol<;:iide gericidir, suikast i�ine kan�masa da ittihat<;:I toplu­
lugun gizli eylemlerine katk1da bulunmu�tur ve �imdi ikti­
darda olanlar, k1skan<;:hk degilse bile ondan ku�ku duy­
maktad1rlar. Aym su<;:lamalar, bu sonuncular d1�mda daha
az ol<;:iide Adnan Beye de yoneti lmektedir. Rauf ve Adnan
�imdi ingiltere'dedirler. Ger<;:i onlarm geri gonderilmesinin
istendigi soylenmekte ise de, yakm bir gelecekte Tiirkiye'ye
donmeleri i<;:in <;:ok az bir olas1hk vard1r.

istiklal Mahkemesi tarafmdan verilen idam cezalan ve
oteki cezalar, Tiirk kamuoyunda, bir yandan buruk bir
ele�tiriye kadar uzanan ku�ku ve korkuyla, ate yandan fe­
rahlama gibi bir duygunun kan�1m1 bi<;:iminde bir tepki ya­
rattl. Onceki gorii�le i lgi l i olarak, bir<;:ok Tiirk ve yabanc1-
lann hemen hepsi, Hiikiimetin Canbulat ve Halis Turgut'u
oliime mahkum ettirmekte <;:ok ileri gittigi duygusuna ka­
pildilar ve bu gibi cezalann, Kemalist diktatorliige ba�ka
bir Abdiilhamit rej iminin nitel iklerini kazand1rd1g1 kamsm1
one siirdiiler. Daha sogukkanh ve yap1c1 ele�tiride bulun­
mak isteyenler, Tiirk devriminin, bu gibi ek gii<;: gosteri leri­
ne gerek duymayacak ve ba�vurmayacak bir noktaya geldi­
gini , bunlara ba�vurulursa, ho�nutsuzluk dogurabi lecegini
bclirttilcr. Bu konuyla i lgil i olarak Hiikiimetin, ya da Hii­
kiimete yakm milletveki l lerinin gorii�ii ise, bu ikisinin ger­
<;:ekte ittihat<;:1 olduklan, gizli eylemlerine ara<;: yapmak i<;:in

232

Terakkiperver Partisine gird ikleri, bugi.inki.i suikast sorunu
i4<inde yer alarak oli.im cesaz1m hak ettikleri yolundad1r.
Terakkiperver Partinin goze batmayan bir i.iyesi olan Rii�tii
Pa�anm idam1 ise pek yorum uyand1rmam1�t1r. Cezalan iz­
leyen kimi ele�tiriler, Canbulat ve Halis Turgut'un kin ve
kuyruk ac1s1 kurbam olduklan bi4<imindedir. Aynca kimi
gerici egi l imli Ti.irkler, o kadar ileri gitmi�lerdi ki, izmir'de
suikastm ger4<ekle�tirilmesi i4<in gorev alanlar d1�mda ka­
lanlann ki�isel di.i�manlik nedeni-yle idam edildiklerin i one
si.irmi.i�lerdir. Kimi zaman, mahkemenin verdigi ag1r ceza­
lann bir boli.imi.ini.i, ismet Pa�amn ittihat4<I aleyhtan olma­
sma baglayanlar ve onun mahkeme i�lemlerinde asil karan
veren oldugunu soyleyenler olmu�tur. Bu varsay1mda bir
ger4<ek pay1 olabil ir ama belki y11 lar boyunca bunu ortaya
4<Ikarmak mi.imki.in olmayacakt1r.

Ti.imi.iyle incelendiginde, izmir duru�malan hem yasal,
hem de siyasal yonden ilgin4< olmu�tur. Yasal yonden, devlet
ba�kanmm hayatma kasteden bir suikast giri�imi yarg1mn
oni.ine getirilmi�tir, hi4< olmazsa Hi.iki.imetin gori.i�i.i ve Ti.irk
basmmm gori.i�i.i budur. Bat1 kavramlanna gore ol4<i.iye vu­
ruldugunda, bu noktada Ti.irk yargilama bi4<imleri, gerek
del i l lerin inandmc1lig1, gerekse duru�malann si.irdi.iri.ili.i�i.i
a4<1smdan, 4<0k ince bir yargilama olarak gori.ilmi.iyor. Yer­
le�mi� kurallardan en onemli uzakla�ma, samklann savun­
ma i4<in avukat bulamay1�lan ve temyiz haklanmn olmay1�1-
d1r. Siyasal bak1mdan, parlamento politikas1 a4<1smdan, du­
ru�malann onemi, Terakkiperver onderlerinin yeniden sevgi
kazanabilmeleri i4<in y11 lar ge4<mesi gerekecek ol4<i.ide gozden
di.i�mi.i� olmaland1r. Duru�malar si.irerken, Terakkiperverler
arasmda en onemli leri olan Ali Fuat Pa�a ve Kiiztm Kara­
bekir sayg1 gormi.i�ler ve zaman zaman ulusal ama4<lara
yapt1klan katki lara degini lmi�tir. Bununla beraber, hem
yarg1 yoni.inden hem de basin yoni.inden si.irdi.iri.ilen ele�tiri­
ler halk i.izerindc ctki yapm1�tlr. Mahkemenin pa�alara kar­
�1 si.irdi.irdi.igi.i egi l im oyle iyi orti.ilmi.i�ti.ir ki, beraatlan
okundugunda herkes derin bir soluk alm1�t1r. Onlann ozgi.ir

233

b1rakilmas1 i.izerine, h ie; olmazsa c;ok ki�inin izlenimi �oyle­
dir: Hi.iki.imet, bu gibi onde gelen vatanseverlere idam ceza­
s1 uygulamanm yaratabilecegi sorunlan gormi.i� ve onlan
gaze batan gi.ivensizlik lekesiyle ozgi.ir birakmay1, boylece
hem onlann etkisini c;i.iri.itmeyi, hem de ilerde ti.im bir ban�­
ma saglanmas1 olanagm1 saglamay1 yararl1 bulmu�tur. Ne­
denleri ne olursa olsun, bu l iderler ozgi.ir biraki lmca ferah­
layacaklar ve bundan boyle hi.iki.imet partisinin uygun one­
rilerini, eski deneylerini dikkate alarak kabul edeceklerdir.

izmir duru�malannm nasil yoneti ldigi konusunda lehte
ya da aleyhte akademik birtak1m gori.i�ler one si.iri.i lebilir.
Mahkemenin davram�lanmn, hukuk d 1�1, kestirme ve keyfi
oldugu konusu tarti�i lamaz. Arna �unu hatirda tutmak ge­
rekir ki " istiklal Mahkemeleri" temel inden hep boyleydi,
dolay1s1yla bu noktay1 tartl�mak bir i lke sorununu ortaya
koymaktad1r ki, bugi.inki.i durumun nedenleriyle bir ilgisi
yoktur. Ti.irk devriminin, normal yasal i�lemlerin yeterli
olacag1 bir di.izeye eri�ip eri�medigi konusunda, her Bati l i
Ti.irkiye'de iktidarda olan larla gori.i� aynligma di.i�ecektir.
Bu gerc;egin d1�mda, bizim e�it l ik an lay1�1m1za gore, huku­
kun iyiye yoneltici etkisi bak1mmdan c;ok az dikkat harca­
narak bu yargilamalar yi.iri.iti.i lmi.i�ti.ir, bu noktada, Hi.iki.i­
metin davram�1m az da olsa desteklemek olanag1 vard1r.
idam edilen ki�i ler, Canbulat ve Halis Turgut da dahil ko­
mitac1 (committadj i) nitel iktedirler, hepsi kamuya kar�1 sue;
i�ledikleri kamtlanm1� kimselerdir, ic;lerinden c;ogu (Canbu­
lat dahi l) birinci dereceden adam oldi.irme suc;unun samk­
land1r. Dolay1s1yla Ti.irkiye, toplumsal bak1mdan, bu ki�i­
lerin yitirilmi� olmasmdan pek zarar gormeyecektir. Hi.iki.i­
metin daha �iddetl i bask1 yontemlerine gidip gitmeyecegin i
soyleyebilmek ic; in ise, insanm Yakmdogu'da bir siyasal
gozlemciden daha ilerde bir gori.i� yetenegine sahip olmas1
gerekir. Siyasal idam ceza lannm uyand1rd1g1 tepkiyle duy­
gulanmm degi�tigini kabul etmekle birlikte, ki�isel olarak
Ankara'nm sat1lm1� katil lerle onlara yon verdigi saptanm1�
olan Sukru ve Arifin idam1yla yetinmesi daha yeri nde

234

olurdu inancmday1m. Benim gori.i�i.ime gore boyle ortala­
ma denilebilecek bir �ozi.im yolu, yasanm gereklerini kar�1-
lar ve i lerdeki eylemli siyasal �abalann etkilerinden de hal­
k1 korumu� olurdu. Tabii Ti.irkler, kendi halkmm davram�­
lanm daha iyi bildiklerinden ve ahnacak onlemleri bir ya­
banc1dan daha iyi saptayabi leceklerinden bu konuda daha
fazla bir �ey soyleyebilmek gi.i�ti.ir.

Ankara 'da bugi.in ba�layacak duru�malar ise, bir�ok
yonden izmir'dekinden farkh olacakt1r. izmir'dekiler bir
devlet adammm hayatma yonelmi� bir suikastm yasal ba­
k1mdan (soz gel i � i) incelenmesiydi, Ankara'daki ler ise,
uzun si.iren siyasal gori.i� aynhklannm temizlenmesini sag­
layacak ve bundan boyle Ti.irk devriminin ne yo! izleyecegi
sorununu �ozi.imleyecektir. Son iki yilda ortaya �1kan y1k1c1
eylemler, ornegin Ki.irt isyam, �apka ayaklanmas1 vs . ciddi
gerici gosteri lerdi ama belki de bunlann, Kemalist grupla
eski ittihat�ilar arasmda y1l larca si.iren temel sorunlarla,
ozel l ikle izmir duru�malannda ortaya �1kanlara bakil 1rsa,
en azmdan ittihat�ilar yoni.inden gcn;ekten ciddi nitel ik ta­
�1yan sorunlarla, ancak ikinci dereccden bir ilgisi bulun­
maktayd1. Hi.iki.imet, Ti.irkiye'yi Bat1h gi.i�ler di.izeyinc �·­
karmaya �aba harcayan ve bu konuda ara� ve inanca sahip
tek kurulu� olma iddiasmdad1r. Dolay1s1yla Hi.iki.imet, itti­
hat�i lara, Abdi.ilhamit donemindeki gibi ozel �1 karlar i�in
�ah�an bir grup gozi.iyle bakmaktad1r. Ankara 'nm parti­
zanlan, daima, triumvira ittihat�ilan ile milli harekete ka­
t1lm1� olan ittihat�ilar arasmdaki aynm1 i�aret etmeye dik­
kat etmektedirler. Onlara gore, bugi.in duru�malarla i lgi l i
olarak kullamlan deyim, eski rej imin i.izi.ici.i bir kahnt1s1
olarak, kafasmda i.i lkenin geli�mesi i�in hi�bir program1 ol­
mayan, vatansever duygulardan uzak, sadece ki�isel �1kar­
lanm di.i�i.inen siyasal ki�i l ikleri kapsamaktad1r. Simdi An­
kara 'da duru�may1 bekleyen ittihat�ilar i�in Hi.iki.imetin ne
di.i�i.indi.igi.ini.i, 12 Temmuz'da D1�i�leri Bakam ile yapt1g1m
gori.i�mede ge�en bir sozle a�1klayabilirim. Bana dedi ki ,
" izmir duru�mas1, Ti.irkiye'yi Bat1 uygarhgmm siyasal ve

235

toplumsal di.izeyine eri�tirmek isteyen bugi.inki.i Ti.irkiin is­
teklerine ters di.i�en ve kokleri Selc;uklulara kadar giden bir
gori.i�i.in son kalmtilanm ortaya koymu�tur. " Ti.irk devrim
tarihinin kanla ve idamlarla lekelenmesinden i.izi.inti.i duy­
dugunu, ancak bunlann kac;milmaz ve ko�ullar nedeniyle
zorunlu oldugunu bel irtti .

Samklann eylemlerinin Lozan Anla�masmda belirtilen
tarihten sonraya ait oldugu one si.iri.ilerek bu an la�manm
af hi.iki.imleri teknik bak1mdan bir yana b1rakilmaktad1r.
Ankara istiklal Mahkemesi, �imdi ittihatc;ilann, Mondros
Mi.itarekesinden hemen once ve sonra yapt1klanm, Kurtu­
lu� Sava�1 i le ondan sonraki devrimci donemden, izmir su­
ikastma kadar olan si.iredeki eylemlerini incelemeye haz1r­
lanmaktadir.

Ankara bas1mmn haber ve yorumlarma gore, ittihat ve
Terakki Partisi, Kas1m 1 334 (1 9 1 8)de, hemen mi.itareke­
den sonra kongre karanyla feshedilmi�tir. Liderleri yurtd1-
�ma siiri.i lmi.i�ti.ir. Gene de bu partinin eski liderleri, arala­
nnda gizli i l i�kileri si.irdi.irmi.i�ler, ittihatc;ilardan sonra ku­
rulan izzet Pa�a kabinesini siyasal yonden etki lemeye dc­
vam etmi�ler, i.i lkenin denetimini yeniden ele almaya c;aba
harcam1�lar, ulusal zaferden sonra da �imdiki hi.iki.imet ve
rej ime kar�1 gizl ice c;ali�m1�lard1r. Aynca, eski ittihat ve Te­
rakki Partis inin onde gelenlerinin, yukarda sozi.i edilen do­
nemlerde, siyasal kan�1klik c;1karmaktan sorumlu olduklan
konusunda Hi.iki.imetin elinde belgeler bulundugu da belir­
tilmektedir.

Milliyet'e gore, Enver Pa�a, ittihatc;i lann di.i�i.i�i.inden
sonra Ti.irk ordusunu parc;a lanmaktan kurtarabi lecek tek
ki�inin Kemal Pa�a oldugunu bel irtmi�, buna ragmen itti­
hatc;1 grup, izzet Pa�a kabinesinde Harbiye Bakanlig1mn
Mustafa Kemal Pa�aya verilmesini engellemi�tir.

Aym gazete, tutuklananlarm i fadelerinden ve dag1mk
bi lgilerden �u sonucu c;1karmaktad1r: ittihatc;1 onderler,
ozellikle Enver Pa�a, Mil l iyetc;i Ak1mm orgi.itlenmesinden
sonra Kafkasya islam Ordusu (Batum Kongresi)ni kullana-

236

rak, zorla Anadolu'yu e l ine ge<;:irme plamm izlemi�, ancak
Sakarya Zaferi bu giri�imi onlemi�tir.

Son olarak, Mil l iyet<;:i Ak1mm zaferinden sonra i.ilkeye
donen ittihat<;:dann di.izenl i bi<;:imde Cumhuriyet<;:i Hi.iki.i­
meti gozden di.i�i.irmek i<;:in <;:ali�tiklan one si.iri.i lmi.i�ti.ir.
Cavit Beyin (eski Maliye Bakam) evindeki toplanti lar, <;:e­
�itli meclis <;:ali�malan masmda ittihat<;:1 giri� imleri, bir itti­
hat<;:1 orgi.iti.i bulundugunu kabul ederek "Gazi kabul eder­
se Halk Partisi i le i�birligine ham bir ittihat<;:1 orgi.iti.i bu­
lundugunu kabul eden" Huseyin Cahit Beyin Tanin' indeki
makaleleri, basm ve Mecl isteki muhalefet, son olarak da
izmir suikastl, baz1 ittihat<;:darm, si.irekli, Hi.iki.imete kar�1
giri�imlerde bulundugunun kamtl olarak gori.ilmi.i�ti.ir. Ay­
nca ittihat ve Terakki Partisinin fonlannm tam olarak or­
tadan kaldmlmad1g1 ve yakla�1k 300.000 Ti.irk l irasmm
Kara Kemal, Dr. Naztm, Mithat Sukrii ve Hiiseyinzade Ali
Beylerin yonetimindeki bir dini vakfa aktanld1g1, mi.itare­
keden sonra Ti.irkiye'den ka<;:an onderlere bir boli.imi.ini.in
dag1tdd1g1 yolundaki ifadeler de, aym bi<;:imde ku�kulan
kamtlayacak nedenler olarak kabul edilmi�tir. Aym zaman­
da, ittihat ve Terakki fonlannm, ittihat<;:dardan kurulu bir­
tak 1m �irketlere aktanld1g1 ve bu �irketlerin eylemlerde
merkez roli.i oynad1g1 ku�kusu one si.iri.i lmi.i�ti.ir. y oneticile­
rin <;:ogunun tutukland1g1 bu � irketler �unlard1r:

1 . Kantariye Sirketi
2. Milli Mahsulat Sirketi
3. Milli Ticaret Sirketi
4. Milli iktisat Bankasi
5. Milli Mensucat Sirketi
6. Ekmek�iler Sirketi
7. Tesaniit
Bu �irketlerin hemen ti.imi.i kapat1lm1�t1r. Hesaplan dik­

katle incelenmektedir.
ittihat<;:dann giri�imlerin in psikoloj ik yoni.iyle i lgi l i ola­

rak, Cumhuriyet gazetesi, Mondros Mi.itarekesinden sonra
eski bi.iyi.ik hatalan nedeniyle, kimse kendilerine bir �ey sor-

237

mad1g1 i�in ittihat�i larm cesaret bulduklanm one si.irmek­
tedir. Cumhuriyet o gori.i�tedir ki, bu nedenle, bu ki�i ler i.il­
kenin, keyiflerine gore yonetebilecekleri " babalannm �iftli­
gi " olduguna inanm1�lard1r. Bu zihniyet, ozell ikle baz1 itti­
hat�i lar arasmdaki yaz1�malarda "ii/kenin yonetimi Musta­
fa Kemal ya da ba�kalarma birakilamaz" ci.imleleriyle or­
taya �1kmaktad1r. Cumhuriyet'in gori.i�i.ine gore Ankara
duru�malan, ittihat�1 rej imin ba�lica n iteligi olan bencil ve
�i.iri.imi.i� anlay1�1 ortadan kald1rmakla bi.iyi.ik bir yarar sag­
layacakt1r.

Milliyet ise itti hat�i lardaki vatan sevgisi yoksunlugu
i.izerinde durmakta, onlann, Ti.irkiye sald1rganlara kar�1 bir
oli.im kalim sava�ma girdigi s1rada bile h1yanet niteligindeki
programlanndan caymad1klanm belirtmektedir.

ittihat�ilar konusunda, Ankara duru�masmm niteligiyle
i lgi l i olarak, Milliyet'le Cumhuriyet arasmda ortaya �1kan
tarti�ma i lgin� bir noktad1r. Milliyet bu duru�manm amac1-
nm ittihat�1 sorununu ti.imden ortadan kald1rmak oldugu­
nu one si.irmi.i�ti.ir. Bu gazetenin yazarlan, Falih R1fk1 ve
Burhan Cahit Bey/er, ittihat ve Terakki Partisinin tam an­
lam1yla su�lu oldugu, bu su�un hem bugi.ine, hem de geriye
doni.ik nitelikte bulundugu gori.i�i.indedir. Ote yandan, eski ­
den ittihat ve Terakki'de onemli b ir mevkide bulunan Cum­
huriyet bawazan Yunus Nadi Bey ise hemen hemen bi.iti.in
bawazilannda Ankara Mahkemesinin, ortadan kalkm1�
olan ittihat ve Terakki Partisini yargilamad1g1m, dolay1s1yla
duru�malann, bu partiyi koti.iye kullanarak, bugi.inki.i rej i­
mi y1kmaya ve Cumhurba�kamm oldi.irmeye kalkan bir
grup ittihat�mm gizli entrikalanyla sm1rl1 kalmas1 gerekti­
gini i leri si.irmektedir.

K1sa si.ire once, bu gori.i� aynliklan Ankara istiklal
Mahkemesinin ba�kamnca verilen bir deme�le giderilmi�­
tir. Ona gore, onderlerinin siyasal hatalan ve i�ten vatanse­
ver i.iyelerinin aynlip Cumhuriyet rej iminde gorev almalan
nedeniyle ittihat ve Terakki Partisi kesinl ikle ortadan kalk­
m1�t1r. istiklal Mahkemesi, eski ittihat ve Terakki adm1 al ip

238

onu gizli bir orgi.it bi\'.imine sokan ve ne pahasma olursa
olsun i.i lkenin yonetimini ele ge\'.irmeye \'.alt�an kimseleri
yargt layacak ve cezaland1racakttr.

Savcmm, bu yan-resmi bildirisinin yaymlanmasmdan on­
ce, Ankara istiklal Mahkemesinden Kilt(Ali Beyin Yunus
Nadi Beye verdigi deme\'. de, Ankara duru�malarmm niteligi
konusunda, Cumhuriyet'in anlay1�m1 dogrulamaktad1r.

Vakit gazetesi ise Falih R1fk1 ve Yunus Nadi beyler ara­
smdaki tartt�malara deginerek, Ankara duru�masmm yasal
yoni.i i.izerinde durmakta, Lozan Anla�masmm afla ilgili hii­
ki.imlerine dikkati \'.ekerek, Ankara istiklal Mahkemesinin
ancak izmir suikastma kan�anlarla, af bildirisinden sonra­
ki eylemleri yargtlayabilecegi gori.i�i.ini.i one si.irmektedir.
Vakit, di.izenin saglanmas1yla gizli ve yeralt1 giri�imlerinde
bulunan orgi.itler konusundaki yasalan hat1rlatmakta, is­
tiklal Mahkemesinin, sadece bu yasalan \'.igneyenleri yarg1-
layabilecegini bel irtmektedir. Vakit, gene de istiklal Mah­
kemesinin, birtak1m ittihat\'.tlarm giri�imlerini tam anlaya­
bi lmek i\'.in Af i lanmdan onceki eylemlerine de bakma yet­
kisi bulundugunu kabul lenmektedir.

Sayg1lanmla.

D1�i�leri Bakam
Washington

Te l g r a f

Hizmetkanmz
Mark L. Bristol

Tugamiral

27 Agustos 1 926, istanbul
Ankara istiklal Mahkemesinde di.in a�ag1daki cezalar

veri ldi . Cavit Bey, Dr. Naz1m, Nail ve Hi/mi beyler oli.im
cezasma, Rauf ve Rahmi beyler g1yaplarmda mi.iebbet si.ir­
gi.in cezasma, Ethem, Vehbi ve Husnu beyler bir si.ire i\'.in
si.irgi.in cezasma \'.arptmld1lar. Oteki ler beraat ettiler. Oli.im
cezalan di.in gece saat 1 l 'de yerine geti ri ldi .

Crosby

239

KOMUNiST TUTUKLAMALARI

Amerikan belgeleri arasmda komi.inistlerin giri�imleriy­
le i lgi l i olanlar da var. Komi.inist Enternasyonalin TKP'ye
<;ektigi bir telgrafta, Ti.irkiye'deki reformlann ve Ti.irk d1�
pol itikas 1mn desteklenmesi isteniyor. Obi.ir raporlar 1se
1 927 yilmdaki komi.inist tutuklamalanyla i lgil i .

Komi.inist Enternasyonalin TKP'ye direktifi
Amerikan Bi.iyi.ikel<;il igi

Gizli
Saym D1�i�leri Bakam
Washington,

10 Agustos 1 926
Riga, Latvia

Efendim, Komi.inist Enternasyonal Yi.iri.itme Kurulu
Dogu Boli.imi.i Sekreterl igin in 1 Temmuz tarihinde, Mosko­
va'dan Ti.irk Komi.inist Partisi merkez komitesine gonder­
digi ve bu partinin gelecek aylardaki giri�imlerini de kapsa­
yan bir haberle�meyi gizli kaynaklardan edinmi� bulunu­
yoruz. Saygi lanmla sunanm.

Ek: Yukandaki haberle�menin <;evirisi.

240

Hizmetkiinmz
F. W: B. Coleman

Komi.inist Enternasyonal
Yi.iri.itme Kurulu
Dogu Boli.imi.i Sekreterligi
1 Temmuz 1 926
No: 0/83/465.6
Moskova

Ti.irkiye Komi.inist Partisi
Merkez Komitesine

Saym Yolda�lar,
Ti.irkiye'deki komi.inist orgi.itlerin in bir si.iredir ya�ad1g1

bask1 ve bogulma durumundan kurtulmaya ba�lad1klan yo­
lundaki haberlerinizi mutlulukla ald1k. Bi.iti.in Dogu komi.i­
n ist partileri i\'.inde, Dogu proletaryasmm uyanmas1 ve Do­
gu'nun ingi l iz emperyalizminden kurtulmas1 davasmda
onemli bir rol oynamak i\'.in goreve \'.agnlan tek parti Ti.irk
partisidir. Ti.irk proletaryasmm Hindistan koyli.ili.igi.i ile
birligi, gene Ti.irk proletaryasmm SSCB ve iran proleteryas1
ile karde�\'.e dayam�ma ili�kileri, gelecekte Bat1 Avrupa ve
Amerikan sermayesinin boyundurugundan Dogu'yu s iya­
sal, ekonomik ve u lusal-ki.ilti.irel a\'.1dan kurtarmak i\'.in ve­
rilecek bi.iyi.ik ugra�m ba�an gi.ivencesi olabilir.

Bugi.in i\'.in, ingiliz emperyalizminin bask1s1 altmda, in­
giltere'ce desteklenen Ti.irk gericilerinin gizli \'.ali�malan
kar�1smda Ti.irk Hi.iki.imeti belki de Komi.inist Partiye kar�1
a�m bask1 yapmak ve Komsomol orgi.itlerini bogmak gibi
taktikleri uygulamayacakt1r. Hi\: olmazsa bu yonde Kema­
list Hi.iki.imet tarafmdan, SSCB'nin Ankara'daki temsilcile­
rine birtak1m gi.ivenceler veri lmi�tir.

Ti.irk Hi.iki.imeti, Ti.irk Komi.inist Partisine yasal orgi.it­
lenme olanag1 veril irse, devrimci yontemlerle a�m bir kam­
panyaya gireceginden korkmu�tur ve bugi.in de korkmak­
tad1r. Bu gi.inlerde ise, bir ol\'.i.ide Komi.inist Enternasyona­
lin somi.irge sorunu konusundaki programm1 ve Komi.inist
Partinin ulusal-devrimci ak1m i\'.indeki roli.ini.i tamd1ktan
sonra, Ti.irk Komi.inist Partisinin \'.ah�malanm daha takdir
eder bir egilime girmi�tir.

24 1

Gene de, Ti.irk komi.inistlerine atfedilen tedhi�i;i eylem­
ler ile Kemalist Hi.iki.imete yoneltilen su ikastlar konusun­
da, geni; Ti.irkiye'nin devrimci i;evrelerin i ikna etmek bak1-
mmdan Ti.irk Komi.inist Partisi merkez komitesine i;ok �ey
di.i�mektedir. Komi.inist Enternasyonal yi.iri.itme kuru lu,
Ti.irk Komi.inist Partisine, Ti.irk Hi.iki.imetine d1� politikas1-
m ti.im olarak destekledigi, ve onun ingiliz emperyalizmi ve
ba�ka emperyalizmlere kar�1 ugra�mda yamnda olacag1 ko­
nusunda gi.iven vermesini ogi.itler.

Program1m degi�tirmeden, Ti.irk Komi.inist Partisi, �im­
di ki.ii;i.ik burjuva gori.i�leri de olsa devrimci i�i;ilerden ku­
rulan bugi.inki.i Ti.irk Hi.iki.imetinin getirdigi ii; reformlara
kar�1 i;1kanlan reddederek ve onlarla mi.icadele ederek Ti.ir­
kiye'nin en gi.ii;li.i siyasal topluluklanndan biri durumuna
gelebilir. Ki bu reformlar Marksist gori.i� ai;1smdan bile ka­
bul edilebilir niteliktedir.

Ti.irk Komi.inist Partisin in gelecek aylar ii;in uygulaya­
cag1 temel program �oyle olmahd1r: 1) Mi.imki.in oldugu
kadar i;ok say1da i.iyeyi hi.icrelere, Komsomol ve koyli.i or­
gi.itlerine kazand1rmak 2) SSCB, iran ve Hindistan prole­
teryas1 ile yakm ili�kiler kurmak 3) Kemalist Hi.iki.imeti;e
yapilan ii; reformlara kar�1t gori.i�leri i;i.iri.itmek 4) Ulusla­
raras1 emperyalizme kar�1 oldugu si.irece Ti.irk Hi.iki.imeti­
nin d1� pol itikasm1 enerj ik bii;imde desteklemek.

Aynca parti okullan orgi.itlemeye ve parti i.iyelerinin
egitimine onem veriniz.

Komi.inist saygilanm1zla
sorumlu sekreter:

Roy. C. Pyatnitsky

D1�i�leri Bakam
Washington

Efendim,

Tu t u k l a m a l a r
Amerikan Bi.iyi.ikelc;:il igi

25 Kas1m 1 92 7, istanbul

Gec;:en Eyli.il aymda, istanbul'da ti.iti.in fabrikasmda c;:a­
hpnlar arasmda baz1 komi.inist kimselerin g0ri.i ldi.igi.i, ko­
mi.inist propagandas1 yapt1klan gerekc;:esiyle baz1 i�c;:ilerin
polisc;:e tutukland1g1 yolunda yerel basmda birtak1m ki.ic;:i.ik
haberler yer alm1�t1. Bu konuda Vakit gazetesinde o zaman
c;:1kan haberler onemsizdi ve gori.ini.i�e gore bir komi.inist
c;:agns1 ti.iti.in i�c;:ileri arasmda dola�tmlm1�t1. Bu arada �unu
da bel irtmek gerekir ki , Moskova'da yaymlanan resmi
Pravda gazetesi, Ti.irkiye'de s1mf aynmmm bulunmad1g1
yolunda yan resmi Milliyet'te c;:1kan bir yaz1ya deginerek
Ti.irkiye'de si.irekl i geli�mekte olan bir i�c;:i ak1mmm bulun­
dugunu bildirmi�ti. Aym gazetede ba�ka bir makalede ise
"Ti.irkiye Komi.inist Partisi �imdi l ik gizlice c;:ah�mak zorun­
da b1rakilm1�t1r" deni lmekteydi.

19 Kas1m'a kadar bu durumla i lgil i olarak yerel basm­
da ba�ka hic;:bir �ey yaymlanmad1, sonra 19 Kas1mda bi.i­
yi.ik ba�l iklarla, gec;:en Eyli.il aymda istanbul pol isin in ince­
lemeleri sonunda ti.iti.in i�c;:i leri arasmda, teksire basilm1�
komi.inist c;:agnlarmm dola�tmld1gmm anla�ild1g1 "Tiirkiye
Komiinist Partisi" ad1yla bir gizli orgi.iti.in ortaya c;:1kanla­
rak bunun c;:ok say1da i.iyesin in tutukland1g1 ac;:1klanm1�t1r.
Basma gore, tutuklananlar arasmda iki yil once Ankara is­
tiklal Mahkemesince, Ti.irkiye'deki rej imi devirmek ama­
c1yla komi.inist propagandas1 yapt1g1 gerekc;:esiyle 1 5 yil
hapse mahkum olan Dr. $efik Hiisnii Ley ile Sovyet Arcos
�i rketi memuru, ekonomi doktoru Ved1t Nedim Bey adm­
da biri bulunmaktad1r.

Yaymlanan haberlere bakil 1rsa, Dr. $efik Hiisnii Bey ce­
zas1 uygulanmadan i.ilkeden kac;:m1�, sonra gizlice istan­
bul'a donmi.i�, Almanya'da egitim gordi.igi.i soylenen ve

243

Komi.inist Partisinin genel sekreteri olarak tamnan SSCB
bankas1 memuru Vedat Nedim Bey ile gizli i l i�kilerini si.ir­
di.irmi.i�ti.ir. Oteki tutuklanan ki�ilerin adlan �oyledir:

Binba�t Salih Bey, emekli askeri veteriner,
Mahmut Bey, Demiryolu mi.ifetti�i,
Adnan Bey, obi.ir ad1 Sadik, Rusya'da ogrenci .
Nuri Bey, elektrik�i.
:)evket Siireyya, "Arcos" �irketi propaganda ba�kam,
Hamdi :)amilof, Parti propaganda bi.irosu ba�kam ve

"Arcos" �irketi genel sekreteri.
Fahri Hasan Sait, Arcos �irketi enformasyon mi.idi.ir

yard1mc1s1 .
Van/1 Kazzm Bey, SSCB Nakliyat �i rketinden,
Kiifiik Hakkz, liman kumpanyasmdan,
Niko, Rum Stenia'da i��i
Sultanhamam'da bir kuyumcu ve katibi Stefan,
Kazzm , Galatasaray'da �ofor
Dervi�, Vilayette memur
Hi/mi, Mahmutpa�a'da kundura yap1mc1s1
Yohakim, Rum, Galata da bir fabrikada �al i�1yor.
izmir'den ve Ad;i na'dan da getirilecek zanlilarla birlikte

�imdiden 70-80 ki�i gozaltma almm1�t1r. Tutuklamalar, Si­
yasi Sube Mi.idi.iri.i Husnii Beyin gozetiminde yapilm1�tir,
istanbul Cumhuriyet Savc1s1 Kenan Bey ise soru�turmay1
si.irdi.irmektedir.

Vakit gazetesi 1 9 Kas1m tarihinde yaymlad1g1 ba�yaz1-
da, komi.inizmin mil l iyet�i politikaya tam kar�1t oldugunu
bel irtmi�tir. Ti.irkiye bag1ms1zl ig1m ve son birka� y1ldaki re­
formlar nedeniyle ger�ekle�tirdigi bi.iyi.ik ati l1m1, mil l iyet�i
politikamn ba�ansma bor�ludur. Dolay1s1yla bu gazete, ko­
mi.inizmi, Ti.irk iye'nin mil l iyet�i ve i lerici politikasma engel
olarak nitelemi�tir. Aym gazete aynca �u gori.i�i.i one si.ir­
mi.i�ti.ir: Ti.irkiye'nin bugi.inki.i bag1ms1zl igma ve birligine
dayanamayan yabanc1 baz1 �evrelerin Ti.irkiye'yi koti.i gos­
termek i�in �abalan ve bugi.inki.i rej imi koti.i gostermek i�in
komi.inizmi kul lanmak istemeleri boyle bir orgi.iti.in ortaya

244

c;1kmasma neden olabil ir. Bu ki�i ler, kapital ist s1mflan tem­
sil etseler de gerc;ek degi�mez. Ote yandan bunlann amac1
Ti.irkiye'de "yapay" bir komi.inist ak1m yaratarak Ti.irk­
Rus dostlugunu golgelemek olabil ir. Bununla beraber, Va­
kit gazetesi, yukarda ad1 gec;en gizli orgi.iti.in birtak1m ma­
ceracilann y1k1c1 egil imlerin in belirtisi olabi lecegini de ka­
bul etmektedir. Vakit gazetesin in makales in in sonunda,
Ti.irk iye'de Cumhuriyet rej imini y1kmaya, ya da i.ilkede bu­
gi.inki.i di.izen ve dirl igi bozmaya egil imli h ic;bir ak1ma izin
veri lemeyecegi belirti lmektedir.

Tutuklularm amac1 ister Ti.irkiye'deki bugi.inki.i rej imi
y1kmak, ister tutuklananlardan bir boli.imi.ini.in bel irttigi gi­
bi i�c;ileri kalkmd1rmak ve aralannda komi.inizm doktrinini
yaymak olsun, komi.inizm ya da a�m sosya l izm bic;imlerin­
den birinin tohumunu atmak ic;in verimsiz bir bolge sec;tik­
lerinde ku�ku yoktur.

Komi.inizmin ya da ba�ka a�m doktrinlerin beslenebile­
cegi, gel i�ebilecegi bir ortam Ti.irkiye'de yoktur. Elinde fab­
rikalar, makineler ve s1mrs1z sermayesi bulunan bir kapita­
list sm1f ile ona kar�1t, tatmin edilmemi�, gi.ic;li.ikler ic;inde
c;abalayan bir i�c;i s1mfi, Ti.irkiye'de yoktur. Olkede bu bi­
c;im ekonomik ko�ullann bulunmay1�1, komi.inizm ve sos­
yalizmi engel leyecege benzemektedir. Bi.iyi.ik arazi sahipleri,
ki�ilerin yonetiminde bi.iyi.ik topraklar yoktur, c;iftc;i ki.ic;i.ik
arazi sahibid ir, c;oban, hayvanlarm1 bo� arazide otlatir. Sa­
nayile�me ve kapitalizmin sorunlanyla ilgil i "Metropolis "
adh Alman filmi birkac; geceden beri t 1khm tikhm dolu si­
nemalarda gosteri l iyordu. Bugi.in polisin emri i.izerine fil­
min gosteri lmesi yasaklad1 .

Simdiye dek basin, son tutuklamalarla i lgi l i olarak Sov­
yet Bi.iyi.ikelc;iligi, Konsoloslugu ya da oteki Sovyet kuru­
lu�lanyla bir i l i�ki kurmaktan kac;mm1�t1r. Bununla bera­
ber Arcos �irketi ile Sovyet Hi.iki.imeti arasmdaki i l i�ki yad­
smamaz, ama bu �irketin Londra'da ba�ma gelenlerin bu­
rada tekrar edilmesi, ya da Paris'te oldugu gibi Sovyet Bi.i­
yi.ikelc;isine Persona non grata i lan edilmesi beklenemez,

245

ancak gelecekteki incelemeler, i.i lkedeki akredi te Sovyet
temsilci leri i�in can s1kic1 olabil ir. Nitekim son zamanlarda
onlarm, Ankara'da, etk ileri ve ni.ifuzlan aza lmaya ba�lam1�
gibidir.

Tutuklanan komi.inistlerin duru�mas1 heni.iz ba�lama­
m1�t1 r.

Amerikan Bi.iyi.ikel�il igi
Saym D1�i�leri Bakam
Washington

j oseph C. Grew

3 1 Ocak 1 928, istanbul
16 Ocak tarihinde, istanbul Ceza Mahkemesinde, ge­

�en Kas1m aymda istanbul, izmir ve Aydm'da tutuklanan
Ti.irk Komi.inistlerinin duru�mas1 ba�lam1�t1r. C::ogunlugu
i��i, aralarmda 5 gayrimi.islim bulunan 48 samk, a) Ti.irk
anayasasm1 ve toplumsal di.izenini degi�tirmek amac1yla
"Ti.irkiye Komi.inist Partis i" ad1yla bir gizli orgi.it kurmak,
b) i��ileri hi.iki.imete kar�1 k1�k 1rtmak amac1yla komi.inist
�agnlan dag1tmak ve asmak su�lanyla yargilanmaktad1r.
Ti.irkiye'de komi.inist ve sosyalist giri�imlere ad1 kan�m1�
Dr. Sefik Hiisnii Bey admda biri bu gizli orgi.iti.in beyni ol­
makla su�lanmaktad1r.

Ger�ekten de, Dr. Sefik Hi.isni.i Bey, Fransa'da tip okur­
ken, Frans1z sosyalist ak1mmm geli�mesin i izlemi� ve doni.i­
�i.inde ona benzer bir ak1m yaratmak i�in Tiirkiye Sosyalist
i��i ve Koy/ii Partisini kurmu�tur. (1 9 1 9) . Bu partinin �a­
h�malan 1 925 yi lmda Takrir-i Si.ikun yasas1mn �1ki�1yla
sona erd iri lmi�, partinin komi.inist organlan "Aydmlzk " ve
"Orak ve �eki� "in (Tshekitsh ve Orak) yay1m1 durdurul­
mu�, aym zamanda Ankara istiklal Mahkemesi bu parti
i.iyelerini tutuklam1�t1r. Bununla beraber, arkada�lanmn tu­
tuklanmalarmdan once Dr. Sefik Hi.isni.i Bey ve partinin
onde gelen birtak1m i.iyeleri i.ilkeden �1kmay1 ba�arm1�lar,
dolay1s1yla istiklal Mahkemesinin bu parti i.iyelerine verdi­
gi ag1r cezalardan kurtulmu�lard1r.

246

Sefik Hiisnii Bey 1 5 yil hapis cezasma <;:arptmlm1�, da­
ha sonra bu cezas1 1 yila indirilmi�tir. Gene de, Ankara Hii­
kiimetinin komiinist egi l imleri bast1rmak i<;:in ald1g1 kesin
onlemler Sefik Hiisnii Bey ve arkada�lanm durdurmam1�
olacak ki yurtd1�mda komiinist ama<;:lan i<;:in <;:ali�may1 siir­
diirmii�lerdir. Duru�malarda Tiirk komiin istlerinin a<;:1kla­
malanna gore Viyana'da 1 926'da yapilan kongrede, Tiir­
kiye'de gizli bir Komiinist Partisi kurulmas1, bu orgiitii Ar­
cos �irketi memurlarmdan ekonomi doktoru Vedat Nedim
Beyin genel sekreter olarak yiiriitmesi, bu arada ald1klan
ceza nedeniyle Tiirkiye'ye donemeyen Dr. Sefik Hiisnii ve
arkada�lannm <;:ali�malanm Rusya'da siirdiirmesi kararla�­
tmlm1�t1r. Bu karann almmasmdan sonra istanbul'da bir
merkez komitesi yaratilarak bu gizli orgiitiin temel leri atil­
m1�, aynca izmir, Adana ve belki de Eski�ehir �ubeleri <;:a­
li�maya ba�lam1�t1r. Bununla beraber, partinin "D1�i�leri
Biirosu" , Vedat Nedim Beyin yonetimindeki Tiirkiye orgii­
tiiniin <;:ali�malanm yeterli bulmam1�, olaganiistii yetkilerle
donatarak Dr. Sefik Hiisnii Beyi Tiirkiye'ye giindermeyi
kararla�t1 rm1�t1r.

"D1�i�leri Biirosu"nun karan geregince, Dr. �efik I l iis­
nii Bey, gizli bir bi<;:imde ge<;:en Agustos'ta istanbul\1 gdmi�
ve komiinist eylemlerin yonetimini iizerine alm1�t1r. Oyle
goriiniiyor ki, Sefik Hiisnii Beyin ba�kanl igmda Komiinist
Parti n in <;:al i�malanm geni� letmek amac1yla istanbul 'da
toplantilar ve konferanslar diizenlemi�tir. Bu toplant1lann
sonucu olarak komiinist bildiri leri ve bro�iirleri i�<;:iler ara­
smda dag1 tilmaya ba�lanm1� ve boylece gizli bir Komiinist
Partinin varl1g1 daha da ortaya <;:1km1�t1r, bu durumun, par­
ti i<;:in oldiiriicii nitelikte oldugu ge<;:en Kas1m aymda parti­
nin giin 1�1gma <;:1kanlmas1yla kamtlanm1�t1r.

Komiinistlerin duru�mas1 be� giin siirmii�tiir. Samklann
<;:ogu polise verdikleri ifadelerin bask1 ile almd1g1m one sii­
rerek mahkemede farkli ifadeler vermi�lerd ir.

Samklar i<;:inde komiinist bir orgiitiin varligm1 kabul
eden tek ki�i Vedat Nedim Bey olmu�tur. Geri kalanlar, Se-

247

fik Hi.isni.i Bey dahil hepsi boyle bir orgi.iti.in varl1gm1 red­
detmi�lerdir. Dola�tmlan komi.inist bildirisinden kimse ha­
berl i gori.inmemektedir. Samklardan bir boli.imi.i, ozell ikle
orgi.iti.in ba�mda oldugu samlanlar, Marksist doktrinin
inarn;:li savunuculan olduklarm1 kabul etmi�ler, ancak Ti.ir­
k iye Cumhuriyeti Anayasasm1 degi�tirmek amac1yla gizli
bir orgi.it kurduklanm obi.ir samklarla birl ikte reddetmi�­
lerdir. Dr. Sefik Hi.isni.i Bey, Ankara istiklal Mahkemesince
hakkmda verilen hi.ikmi.in gozden ge<;:irilmesi konusunda
baz1 hukuk<;:ularla temas etmek gibi basit bir nedenle istan­
bul'a geld igini, � imdilik bir Komi.inist Parti kurmanm za­
mans1z olacagm1 di.i�i.indi.igi.ini.i, ancak i�<;:ilerin ya�amm1
yi.ikseltmeyi ama<;:layan bir i�<;:i orgi.iti.i kurulabi lecegine
inand1gm1 belirtmi�tir. Ancak, evrak1 arasmda bulunan
notlann s iyasal niteligi, "T.C.P. "ye seslenen gori.i� leri, -k i
bu "T.C.P. " Ti.irkiye Komi.inist Partisi olarak a<;:1klanm1�­
t1r.- " Dogu Balkan Bi.irosu"na kendi el yaz1s1yla yaz1li bir
mektup, bu mektupta Ti.irkiye'nin bugi.inki.i siyasal ko�ul­
lanm sert b i<;: imde ele�tirmesi ve yakmda yapilm1� olan se­
<;:imleri " denetim altmda se<;:imler" olarak n itelendirmesi,
zorunlu fonu saglad1g1 takdirde, "parti lerine" b ir egitim
boli.imi.i ek lemeye soz vermesi, Ti.irkiye'ye s1rf k i�isel ne­
denlerle gelmedigine i�arettir.

Duru�ma 2 1 Ocak'ta sona ermi�tir. istanbul Cumhuri­
yet Savc1s 1 bizzat mahkemede haz1r bulunmu�tur. Bu da
duru�maya verilen onemi gostermektedir. Savc1 samklar­
dan 25' inin beraatm1, geri kalammn, Anayasay1 degi�tir­
mek amac1yla gizli orgi.it kurmaktan hapis cezasma <;:arpt1-
n lmasm1 istemi�tir. Samklar, istanbul Barosunun tanmm1�
avukatlannca savunulmu�tur. 23 Ocak'ta a<;:1klanan karar
ise beklenenden daha yumu�ak olmu�tur.

Mahkeme heyeti, bir komi.inist orgi.iti.in varl1gm1 kamt­
lanm1� saym1�, ancak savcil 1k<;:a belirtildigi bi<;:imde orgi.i­
ti.in Anayasay1 degi�tirmek amac1yla kuruldugu yolunda
ikna edici kamtlar bulamam1�t1r. Boylece yedisi komi.inist
olmak i.izere 30 samk kamu gi.iven l igine kaq1 gizli orgi.it

24 8

kurmaktan sw;:lu bulunmu�tur. Dr. Sefik Husnu Beye, istik­
lal Mahkemesince verilen ve bir yila ind irilen cezas1 da da­
hil edilerek b ir yildan be� yila kadar hapis cezas1 verilmi�­
tir, oburleri de dort ay1 ge�meyen �e�itl i hapis cezalan al­
m1�t1r. 25 samk ise beraat etmi�tir.

Joseph C. Grew

249

MUSTAFA KEMAL'iN
KiSiSEL YASAMI VE ETKiNLiGi

Gen� Ti.irk iye'nin kurucusu Mustafa Kemal' in ki�isel
ya�am1 herkesi oldugu gibi Amerikahlan da ilgilendiriyor.
30 Agustos 1 925 tar ih l i maslahatgi.izar Shelton David
Crosby tarafmdan yaz1lan bir raporda Mustafa Kemal i le
Latife Hanzmm evl i l ik baglanmn kopu�u anlat1hyor. Ra­
pordan anla�1ld1gma gore, sert bir tart1�madan sonra Latife
Hamm izmir'deki annesine bir telgraf �ekiyor. Annesi ge­
lip, kmm ahp goti.iri.iyor. i�in garibi, ba�ta ismet Pa�a ol­
mak i.izere bi.iti.in Bakanlar Kurulu istasyona ugurlamaya
geliyorlar. ismet Pa�a, Latife Hammm kalmas1 i�in dil do­
ki.iyor ama ba�anl i olam1yor.

Ba�ka bir raporda ise Atati.irk'i.in ya�am bi�imi elden
geldigince anlat1hyor. Grew'i.in yazd1g1 bir raporda, Ga­
zi'nin �ok az ki�iyle temasta olmas1 yi.izi.inden hakkmda �e­
�itli dedikodular �1kt1g1 bel irtil iyor ve bunlann �ogunun
ger�ekd1�1 olduguna i�aret edil iyor. Aym raporun bir boli.i­
mi.inde ise Mustafa Kemal' in etkinligi i.izerinde duruluyor.
Bir boli.imi.i aktanyoruz:

[Mustafa Kemal ' in ki�isel etkenliginin azahp azalmad1-
g1 konusunda, Ankara 'da Irak Bi.iyi.ikel�isi olan Sahib Ne­
�at Beyin, Bi.iyi.ikel�i l igin bir i.iyesine anlatt1klan, �ozi.im
getirebilir. Ne�et Bey koken olarak Irakli bir Arap olmakla
birlikte, y11 larca Ti.irk uyrugunda idi . Di.inya Sava�mda su­
bay olarak y11larca Ti.irk ordusunda �ah�t1. Gazi ve Mare­
�al Fevzi Pa�a ile birl ikte okulda bulundu. Ti.irkiye'de
Cumhurba�kam ile yakm i l i�k ileri olan tek diplomatur ve
Gazi son olarak Ankara'da veri len bir baloda onu Ti.irk
usul i.iyle iki yanagmdan opmi.i�ti.ir.

Ne�at Bey soruna yamt verebilmek i�in insamn kafasm­
da Ti.irkiye halk1m ikiye bolmesi gerektigini soylemi�tir.

250

Geni� <;ogunlugu kapsayan i lk boli.im, i.i lkenin tanm kesi­
mindeki cahil ki�i leri kapsamaktadir. Ona gore bu sm1f,
hem bugi.inki.i rej im a<;1smdan hem de Gazi a<;1smdan bir
�eye aldirmaz. Bu aldirmazlik, bir ol<;i.ide halkm kaderci
gori.i�i.ine ve geleneksel olarak si.irekli emirlere gozi.i kapali
boyun egme duygusuna baglanabi l ir. Onun gori.i�i.ine gore,
Gazi ve Cumhuriyet bir gecede, sihirl i bir degnekle ortadan
kalksa ve eski padi�ah rej imi gelse, bu olay1, bu sm1 f aynen
Tannnm istegi gibi kabullenir ve ka<;milmaz bir �eymi� gibi
boyun eger. Dike iki yildir kurakliktan peri�an olmu� ve ta­
nm kesimi anlatilmaz gi.i<;li.ikle kar�i la�m1�, ancak bu geli�­
me, Gazi 'n in ne i.ini.ini.i artirm1�, ne de aza ltm1�tir. Aynca
�u da a<;1ktir ki ki.i<;i.ik ti.iccarlar ve <;ift<;i ler daha <;ali�kan
ve iyi egitim gormi.i� Rum ve Ermeni Osmanl i uyruklanyla
rekabet hal inde degi ldir, bu da, i.ilkede Gazi'nin durumunu
gi.i<;lendirmeye yaram1�t1r. Ne�at Bey ahalinin tutumunu �oy­
le ozetlemi�tir: "Tann bize Gazi 'yi verdi. Ona boyun egip
emirlerini dinlememiz gerekir. "

lrakli d iplomata gore obi.ir s1mf ise okumu�lar tak 1m1-
dir. Gene bu grubun i.i<;e boli.inmesi gerektigin i bildirmi�tir.

Birinci grup yi.iksek Hi.iki.imet memurlanm, (ozel l ikle
ordudaki subaylan), aym zamanda �u ya da bu bi.:;imde
Cumhuriyetin geli�inden yararlanan ti.iccarlan kapsamak­
tadir. Bu topluluk dogal olarak Cumhurba�kanma bagli
destek<;ilerdir.

Ne�at Beyin gori.i�i.ine gore, ikinci grup <;ok onemlidir.
Olkenin gen<;ligini kapsamaktad1r. Yani bag1ms1zlik i<;in
Ti.irkiye sava�a ba�lad1gmda gen<; olanlan i<;ine almaktadir.
Bu sm1f, degi�ikl iklerden ki�isel olarak <;1kar saglamasa da
yi.irekten reformlan desteklemektedir. Vatanseverlikle do­
ludurlar ve Gazi'yi, yava� da olsa, i.ilkeyi gi.iveni l ir ad1mlar­
la aydmliga goti.iren bir ki�i saymaktad1rlar.

U<;i.inci.i toplulukta ise, son degi�iklikten hi<; yararlanma­
yan, belki eskiden olsa daha iyi ya�ayacak olan ki.i<;i.ik me­
murlar ve ti.iccarlar yer almaktadir. Bu sm1fta geni� bir ho�­
nutsuzluk vardir, Gazi 'yi ve reformlanm sevmezler. Hi.iki.i-

251

met, iilke i<;:inde en kii<;:iik ho�nutsuzlugu bile izledigi i<;:in,
bunlann gorii�lerini a<;:1klamas1 yerinde olmaz. Gene de,
Ne�at Beyin gorii�iine gore boyle bir sm1f vard1r ve Gazi 'nin
halk arasmda sevilip sevilmedigi ara�tmhrken gormezl ikten
gelinemez.

Ho�nutsuzlar topluluguna, deginmeye deger olmasa da,
eski tutuculan, dindarlan da katmak gerekir. Bunlar, Cum­
huriyetin getirdigi, din ve egitim alanlanm kapsayan re­
formlan bir tiirlii benimseyememi�lerdir. Bu smif azmhkta­
d1r ve yeni diizeni ciddi bi<;:imde etkileyebi lecegini dii�iin­
memek gerekir.

Sa ygilanm la.
Joseph C. Grew

iSTANBUL'UN ORTA YERi SiNEMA

1 926 y1lmda Amerikaltlar, Ti.irkiye'de sinema konu­
suyla i lgileniyorlar. Aslmda, di.inya pazarlanna a\:tlmaya
haz1rlanan Hol lywood'un bir giri�imi buna neden oluyor.
D1�i�leri Bakanltg1 '<e�itli i.ilkelerde yabanc1 filmlere, ozel­
likle Amerikan fi lmlerine kar�t o y1 1 larda tepkiler olup ol­
mad1g1m bi.iti.in bi.iyi.ikel'<i l ik lerden soruyor. Ti.irkiye'de
boyle bir tepki olmad1g1 ortaya \:tkmca, bu defa yi.izeysel
bir pazarlama ara�t1rmas1 yap1yorlar. Bu arada istanbul si­
nemalannda " korsan" Amerikan filmleri oynattl 1yor. Yani
Amerikaltlara para odenmeden, baz1 fi lmlerin kopyalan
Avrupa'dan getirti l ip gosteril iyor. 0 donemdeki Amerika
Temsilcisi Bristol buna engel olmaya olanak bulunmad1g1-
m, Ti.irkiye'nin telif haklan konusundaki Bern Sozle�mesi­
ni imzalamad1g1m, dolay1s1yla bir �ey yaptlamayacagm1,
ancak Amerikan fi lmlerinin haklannm Ti.irkiyc'dc de by­
dmm yaptmlmast hal inde para almabi lecegini bclirtiyor.

Bunun dt�mda Amerikan Konsoloslugu tarafmdan Tiir­
kiye'deki sinemalarla ilgili bir rapor da gonderil iyor. Ra­
porda sinema salonlannm yalmz istanbul'da degi l , Anado­
lu ve Trakya'mn onemsiz merkezlerinde bile belirmeye ba�­
lad1g1, Ti.irk prodi.iktorlerin bile bulundugu, Ti.irkler tara­
fmdan yaztlm1� senaryolan Ti.irklerin filme '<ektigi, Ti.irk
seyircilerin ise bu endi.istriyi desteklemek i'<in paralanm
esirgemedigi belirtil iyor. Rapor ozetle �oyle:

[Beyazperdenin, halifelerin ve Ti.irk hammlarmm eski i.il­
kesine yerle�mek i.izere geldigine ku�ku yok. Ti.irk hammlan,
art1k eskimi� geleneklere uygun '<ar�aflarma bi.iri.inerek gel­
dikleri karanltk salonlarda rahat\:a pe\:elerini kaldmp, canlt
sahneleri izleyebiliyorlar, haremin bu utanga'< i.iyeleri, Fran­
stz romanlan yerine dt� di.inyay1 buradan gorebil iyorlar.

253

Amerikan ve Avrupa olc;:i.ilerine gore pek az say1da sinema
salonu varsa da, bu yi.izyilm ba§mdan beri bu eglenceye kar§I
ilgi bi.iyi.imektedir. Filmier c;:ogunlukla gec;:ici olarak projeksi­
yon makinelerinin yerle§tirildigi salonlarda gosteriliyor.

istanbul'daki sinemalar c;:ogunlukla ki.ic;:i.ik, havaland1rma­
s1 koti.i, rahats1z koltuklar ya da sandalyelerle donat1lm1§ ya­
p1lard1r. En iyi yapilar, Pera'da bulunuyor. Simdilik i.ic;: sinema
var ve c;:ogu yeni yapilm1§t1r. Bir dordi.inci.isi.i yapilmaktad1r.

Bunlann yap1mmda en bi.iyi.ik gi.ic;:li.ik, istanbul 'da, ge­
nell ikle cadde i.izerindeki arsa cephelerinin darhg1d1r. Bu­
nun d1§mda, arsa lar o kadar degi§ik adlarla amhyor ki, ki­
misi Evkafa bagh oluyor, kimisi ozel ki§i lere, dolay1s1yla
buralarda sinema binas1 kurmak ic;:in c;:ok ender c;:aba har­
camyor. Sonuc;:ta mevcut olan yapi larm degi§ti ri l ip sinema
salonu haline sokulmas1 yoluna ba§vurulmu§tur.

Buradaki sinemalar daha c;:ok bulunduklan yere uygun
bir bic;:im alm1§t1r. Bel l i ba§h i.ic;: sinemadan biri kentin bi.i­
yi.ik bir meydanmda bir ko§e ba§mda yer alm1§t1 r. Yan so­
kak, c;:1k1§lan kolayla§t1rmaktad1r. On taraf1 bi.iyi.ik bir ma­
gazanm giri§ini and1rmaktad1r.

Bi.iyi.ik cam vitrinin gerisinde, geriye yaslanm1§ tahta
raflarda oynayan filmden almm1§ fotograflar yap1§tmlm1§­
t1r. Afi§ler ise giri§ duvarlarma asilmi§tlr. Oynayan filmin
ba§hca sahnesi bir ressam tarafmdan dogal bi.iyi.ikli.ikte c;:i­
zilmi§ ve giri§in d1§mdaki bi.iyi.ik bir levha i.izerinde yer al­
m1§t1r. Bu resim geceleri aydmlatilmaktad1r.

Sinemanm ic;:inde 600 koltuk vard1r. ic;:i ise Amerika'da­
ki 10 sentlik eski sinemalar gibi di.izenlenmi§tir.

Sinema Majik ise daha c;:arp1c1 bir yap1d1r, kentin ba§h­
ca meydanlanndan birinde iyi bir yerdedir. Modern bir ti­
yatro gibi, balkon ve ga leri leri ayn ayn di.izenlenmi§tir. iyi
bir havaland1rma di.izeni bulunmaktad1r. Geni§ c;:1k1§ kap1-
lan, kolayca sokaga c;:1kma olanag1 saglamaktad1r.

Binanm cephesi sinema amacma uygun bir bic;:imdedir.
Geni§ lobisinde iki bilet gi§esi ve gelecek seansa girecekleri
alacak geni§ bir bekleme salonu bulunmaktad1r.

254

ELHAMRA SiNEMASJ

Modern ve uygun yap1da bir sinema, Elhamra sinema­
s1d1r. Yeni bitiri lmi§tir. Geni§ bir yap1d1r bu, alt1 katl1d1r,
apartman daireleriyle sinemay1 bir araya getirmi§tir. Sine­
ma geriye dogru uzanml§tlr. Caddeden buraya apartman
dairelerinin bulundugu boli.imden bir kemer altmdan ge<;:i­
lerek gidilmektedir. Elektrik l§Iklanyla aydmlat1lan bu ke­
merin i<;:i modern magazalarla donatilm1§tir.

Sinemanm, kendi incelenmeye deger. Baz1 yonlerden
Bat1 sinemalanyla kar§ila§tmld1gmda yap1 ve ara<;:lar bak1-
mmdan e§siz birtak1m yonleri bulunmaktad1r. Ana cadde­
deki cephesi mimari bak1mdan arabesk gori.ini.imdedir. Si­
nemanm i<;:i ise Dogulu bir yap1ya, Bat1h ara<;:lan yerle§tir­
mek bak1mmdan ba§anh bir <;:abad1r.

Zeminin plam hemen hemen dortgendir. Orkestra <;:u­
kurundan geriye dogru hafif<;:e yi.ikselmektedir. Sandalyeler
geni§ arahklarla ve el iptik bi<;:imde s1ralanm1§tir, bunlan
geride i<;:bi.ikey dizilmi§ bir sira loca kaplamaktad1r. Locala­
rm hemen oni.inde birka<;: s1ra deri kaph koltuklar ycr al­
maktad1r. Bunlar sinemanm en pahah koltukland1r. Bunbr
i<;:in 25 sent kar§i l 1g1 odemek gerekmektedir. Hcrkcs de bu
koltuklan begenmektedir. Localarda dort koltuk bulun­
maktad1r. Avrupa standartlanna gore en begenilen bol iim
olan balkonda, arahkh birka<;: yi.iz sandalye bulunmaktadir.
Giri§ yerleri k1rm1z1 l§Iklarla belirlenmi§tir. Bu 1§1klar, orta­
hk karannca <;:ok i§e yaramaktadir.

Degerli zemin alanmdan yararlanmak i<;:in projeksiyon
odas1 balkonda si.itunlar i.izerine yerle§ti ri lmi§ ve i<;: deko­
rasyonun bir par<;:as1 haline getirilmi§tir. Parlak renklerle
kaph bu ko§k, i<;:mimariyle uyum saglamakta ve salona gi­
rince hemen goze <;:arpmaktadir.

Bi.iyi.ik avize ve duvar lambalan pirin<;:ten yapi lm1§ ve
Dogu el sanatlanmn en iyi ornekleriyle s i.islenmi�tir. Du­
var dekorasyonu ise §Oyledir: Zeminden balkon kenarla­
nna kadar Ki.itahya mavisi <;: in i lerle kaplanm 1�ti r. Kubbe

255

gibi olan tavanda mavi renk, su luboya freskolarla si.irdi.i­
ri.ilmi.i�ti.ir.

Balkon giri�lerinde ise yagliboya ile Bin Bir Gece Ma­
sallarmdan alman sahneler sergilenmi�tir. Boylece Dogu'ya
has bir ekzotik hava uyandmlm1�t1r.

PROJEKSiYON ARA<;LARI

Sinemalarda kul lamlan ara�lar, Franszz ve Alman ya­
p1m1d 1r. Frans1z Gaumont ve Pathe Karde#er � irketi, Al­
man Ernemann �irketi daha �ok bunlan satmaktad1r. Bu
ara�lann fiyatlan 350 i la 800 l ira arasmda degi�mektedir.
A�ag1 yukan 1 80 i le 450 dolard1r. Elektrikle �ali�an ara�­
lard1r.

Perdeler, genell ikle i.izerine beyaz boya si.iri.ilmi.i� keten­
den yapilm1�t1r. Ya da Sinema Majik 'te oldugu gibi i.izeri
beyaz boyanm1� bir duvar, bu i�i gormektedir.

Buradaki sinemalarda yangma kar�1 �ok az gi.ivenl ik
vard1r. Baz1 sinemalarda yaygm sondi.iri.ici.i ara�lar uygun
yerlere konulmu�tur. Ba�ka s inemalar ise yangm muslukla­
nna gi.ivenmektedir. Arna bunlann hi�biri gi.ivenli degildir.

Ti.irkiye'de sinemaseverl ik gittik�e yaygmla�maktad1r.
Ozel l ikle duygusal ve gi.ildi.iri.ici.i filmier tutulmaktad1r. Ye­
rel sinema sahiplerinin fi lmlere odeyebilecegi para fazla de­
gildir, bu nedenle daha �ok eski filmleri a labi lmektedirler.
italyan, Frans1z ve Alman fi lmleri haftal ik programlan
kapsamaktad1r. Ancak bir k1s1m iyi sinemalann ge�en yi l
Amerikan fi lmleri gostermeleri ve bunlann tutulmas1 i.izeri­
ne daha ki.i�i.ik sinemalar da �imdi Amerikan fi lmleri gos­
termeye ba�lam1�lard1r. Ancak sadece ka�-kovala tipi gi.il­
di.iri.ici.i fi lmlerle, macera filmleri se�ilmektedir.

Ti.irkiye, filmlerin dag1t1m1 konusunda, Bulgaristan ve
Yunanistan'la birlikte Balkan bolgesi i�inde sayilmaktad1r.
Filmier Ti.irkiye'ye kiralik olarak gonderilmemekte, Yuna­
nistan'daki ya da Ti.irkiye'deki dag1t1c1 Balkanlar'da ve Ya­
kmdogu'da dag1t1m haklanm elde ederek fi lmi satm almak-

256

tad1r. Genell ikle Frans1z, italyan ve Alman kaynaklanndan
ya da Viyana'daki dag1t1mcilardan yararlanmaktad1rlar.

Film pazan olarak istanbul, ii<; bolge olarak dii�iiniile­
bil ir. istanbul ve Oskiidar, kentin Tiirk bolgeleridir. Avrupa
yakasmdaki Pera, daha <;:ok Rumlarm, Ermenilerin ve ba�­
ka yabancilann bulundugu bir bolgedir. Tiim niifus bir
mi lyon tahmin edilmektedir. Sinemalara giinde en az 50
bin ki� inin gittigi samlmaktad1r Miisliimanlann dinlenme
giinii olan cuma giinleri, pazar giinleri ve ba�ka tati l giinle­
rinde bu rakam bir misli artmaktad1r.

Yaz aylarmda sinemalann <;:ogu kapanmaktad1r. Sadece
kii<;:iik sinemalar <;:ok ucuz filmier gostermektedir. Kimi si­
nemalar lobilerini dondurma ya da soguk i<;:ki ler sat1� yeri
ha l ine getirmektedir. <;:ogu sinemalar makinelerini bo�
alan lara, bah<;:elere gotiirmekte ve a<;:1k havada fi lm goster­
mektedir.

istanbul'da giinde genell ikle dart-be� seans yapilmakta­
d1r. Biiyiik sinemalann seanslan ogleden sonra saat 3,5 ve
7'de ba�lamakta ve geceleri 1 0.30'da bir seans daha yap­
maktad1r. Programlar genell ikle bir haber filmi, bir moda
fi lmi, hayvan ya da bocek ya�ammdan sahneler, iki rulo
komedi ve bir esas fi lmi kapsamaktad1r. Konulu fi lm <;:ok
uzunsa par<;:alar halinde birka<;: haftada gosteri lmcktedir.
Bu gibi fi lmier i<;:in, once bir ga la yapi lmakta ve miizikli bir
programla biitiin fi lm gosterilmektedir.

GiRi� UCRETLERi

Sinemalarm giinliik mii�teri say1s1 ii<; bin kadar tahmin
edilmektedir. Haftal ik program, cuma giinleri, ya da tatil
giinlerinde degi�mekte ve o zaman seyirci say1s1 artmak­
tad1r.

Giri� iicretleri birinci s1mf i<;:in 50 i la 90 kuru�, ikinci
mevki i<;:in 35 i la 50 kuru� arasmda degi�mektedir. O<;:iincii
s1mf mevkiler ise 20 ya da 30 kuru�tur. Bir dolar, a�ag1 yu­
kan 1 80 kuru�tur.

Kesi len bi letlerden c;:e�itl i belediye vergi ve resimleri
almmaktad1r. Bunlar da fiyatlara dahildir.

Fi LMLERiN FiYATLARI

Oyle gorunuyor ki yeni filmier ic;:in burada c;:ok s1mrl1
bir pazar bulunmaktad1r. Kullamlm1� fi lmier bolca ithal
edilmektedir. Seyirci de, bunlann yeni fi lmlerle fark1m an­
layacak durumda degi ldir. Bu filmier kent ic;:indeki c;:e�itli
gosterici ler arasmda el degi�tirmekte, aynca Anadolu'daki
dag1t1c1lara gonderilmektedir. Yeni fi lmleri onleyen ba�ka
bir neden de, s1k s1k Amerikan fi lmlerinin korsan kopyala­
nmn piyasaya surulmesidir.

Yetkil ilerin bu konuda bir �ey yapamamalan uzucudur.
Bu nedenle istanbul'da bir temsilcin in bulunmas1, fi lmlerin
kaydedi lmesi, izinsiz gosterilerin onlenmesini kolayla�t1ra­
cakt1r.

Turkiye'de fi lm fiyatlan genel l ikle 60 dolardan 500 do­
Iara kadar degi�mektedir. Bu fiyatlar fi lmin durumuna, tu­
tulup tutulmadtgma bagltd1r. Kimi zaman baz1 konulu
fi lmlere bin dolar ya da daha fazla fiyat odendigi olmu�tur.
Bu son fiyat ortalama bir Amerikan fi lminin fiyat1d1r.

isTENEN FiLM TiPLERi

Turkiye'de bugun daha c;:ok duygusal komediler, dram­
lar ve guldurucu fi lmier tutulmaktad1r. Seyirciler arasmda
en c;:ok tutulan Amerikan oyunculan �unlard1r:

Harold Lloyd, Charlie Chaplin, Jackie Coogan, Eddy
Polo, Douglas Fairbanks, Constance Talmadge, Norma
Talmadge, Pearl White, Anita Stewart, Nazimova.

Amerikan fi lmleri ancak gec;:en y1l istanbul 'da duzenl i
olarak gosteri lmeye ba�lanm1�t1r. Gec;:en y1l sonbaharda
kentin ba�l tca meydammn c;:evresindeki butun s inemalar
bir hafta devamlt Amerikan fi lmi gostermi�lerdir. Ameri­
kan fi lmleri ic;:in talep yarattlmt� durumdad1r. Amerikan

258

yap1mcilarmm buradaki temsilci leri gerekli fiyat uzla�ma­
larm1 saglarsa, ucuz Avrupa i.iri.in leriyle rekabet edebilir­
l er ve bu pazardaki Amerikan i.isti.in l i.igi.i kolayca yerle�e­
bilir.

Pathe Sirketi, Union Cine Theatrale d'Orient ve Socite
des Etablissements Gaumont, �imdilik buradaki en gi.ic;li.i
acentelerdir. Kimi yerel sinemalan denetledikleri de bildi­
ri lmi�tir.

iTHALCiLER VE KiRACI LAR

A�ag1da istanbul'daki kirac1 acentelerin ve ithalatc;1larm
bir l istesi yer almaktad1r. Bu ki�ilerin i� durumlan hakkm­
da herhangi bir sorumluluk yi.iklenilmi� degildir:

Edgar Bg. Howard, (Philadelphia) * - 37-39 Demirkap1
Caddesi, Sirkeci-istanbul .

MacNamara ve Kumpanyast * - Arslan Han, Galata.
Union Cine Theatrale d'Orient* - Grande Rue de Pera

No. 86
Comptoier de Cinematographie* - Cite de Syrie, Pera.
Magic Soc. Internationale de Films - St. Pierre Han 12,

Galata.
Geo Mano ve B. Zarb - Alexiades Han 7, Galata.
Alex. Nardo - Ticaret Han 22, Galata.
A. L. Silberman - Adalet Han 1 7- 1 8, Galata.
Societe des Etablissements Gaumont - Bereket Han,

1 1 - 1 7 Galata.
Saitz ve A. Ferajo - Ada Han 1 8- 1 9, Galata.
Camille Vaccaro - Ticaret Han 22, Galata.
Weinberg - Grand'Rue de Pera.
Alfred Zarb - Ada Han 1 8- 1 9 Galata.
Th. Zeneri ve E. Topapoulo - Adalet Han 10-1 1 , Galata.
T M. Phouphas* - Yeni Han, Fermeneciler, Galata.
Photo Sport"' - 320, Grand'Rue de Pera.

• ipretliler Amerikan Dogu Ticaret Odas1 iiyelcridir.

259

BA§KA KONULAR

Filmlerin adlan ve par�alan Ti.irk�e ve Frans1zca haz1r­
lanmalid1r. Boylece Ti.irk olmayanlar da anlayabi l irler.

istanbul'da �e�itl i film dergileri satilmaktad1r. Bunlar­
dan baz1lan a�ag1dad1r:

Adz
Le Couriere du Cinema
Cine Review
Courier du Cinema
Mon Cine
Der Film
L. B. B.

Bast!d1g1 yer

istanbul
istanbul
Paris
Paris
Berl in
Berl in

La Revista Cinematografica Roma
Sinema filmlerinden al man gi.imri.ik vergisi 1 00 ki lo

ba�ma 33,750 k uru�tur. S inema filmlerinin gi.imri.iksi.iz
sokulmasmm di.i�i.ini.ildi.igi.i bildirilmi�tir.

ABD'den Ti.irkiye'ye u la�1m Atlant ik l imanlanndan
gemilerle 25 gi.in si.irmektedir. Daha k1sa bir yolla, mallar,
Avrupa i.izerinden, Dogu Ekspresi i le gonderilebil ir.]

260

