
TOKER YAYINLARI

ATATÜRK
MUHALİFLERİNDEN

PORTRELER-1

YALÇIN TOKER

TOKER «GENEL DİZİ» No: 342
YALÇIN TOKER’in
Kitapları No. 48

•
TOKER YAYINLARI Ltd. Şti.
Cennet Mah. Yavuz Selim Cad. 25
Küçükçekmece - İSTANBUL
Tel-Fax: 212-6010035

e-mail: tokeryayinlari@tokeryayinlari.com

ISBN (Takım) 978-975-445-174-0
ISBN - 978-975-445-175-7

o Dizgi : Toker
o Baskı: Alemdar Ofset

Davutpaşa Cad. 20/19-Topkapı
İstanbul

Cilt: Savaş Ciltevi
Davutpaşa Cad. 20/18-Topkapı

o İstanbul - 201 1

mailto:tokeryayinlari@tokeryayinlari.com

ONSOZ

Yakın tarimizi ve özellikle Millî Mücadele dönemi
olaylannı ele aldığım birçok çalışmalarım oldu. Bunla­
rın bir bölümünü kitaplar halinde yayınladım.. Yeşil
Ordu, Cumhuriyet Kavgaları, Malta Sürgünlerin­
den Portreler, 150'liklerden Portreler, Milli Müca­
delede İç İsyanlar ve Son Ermeni Olayları, Atatür-
kün Kürt Politikası ve son olarak da Nutuk sadeleş­
tirmem ile 4 ciltte tamamladığım Atatürkün Açık ve
Gizli Celselerde Meclis Konuşmaları bunlar arasın­
dadır..

Sözünü ettiğim bu kitaplarımı kaleme alırken ve
özellikle de Atatürkün Meclis Konuşmalarıyla Nutuk’u
sadeleştirirken, büyük Gazi’ye muhalefet eden, Mec-
lis’te ve çeşitli platformlarda kendisine sözlü veya fiilî
muarızlıklar sergileyen, sivil-asker bir çok kişinin var
olduklarını gözlemlemiştim..

Bu gözlemlerim üzerine, bu gibi kişileri “Atatürk
Muhaliflerinden Portreler” adını vereceğim ayrı bir
kitapta ele almayı kararlaştırmıştım. İşte elinizdeki ki­
tap, o zaman düşünmüş olduğum ve şimdi de plânla­
yıp ortaya çıkardığım kitabın 1. cildidir.

Ancak konuya girmeden önce, yaşamım boyunca
kendime değişmez ilke edindiğim ve bir çok kitabımın
önsözünde de vurguladığım bir kanaatimi bir kere de
burada açıklamalıyım. O da şudur; her insanın doğru­
ları da vardır, yanlışları da.. Hatasız kul olmaz.. İnsan­
ların topluma hizmetleri ve iyilikleri de vardır, kötülük­
leri de.. Onun için ben, hiç kimse hakkında, şu adam

Atatürk Muhaliflerinden Portreler-1 5

iyidir, çünkü şu şu hizmetleri vardır veya şu adam kö­
tüdür şu şu yanlışlan vardır, şeklinde kesin hüküm
verme yanlısı olmadım..

Daima şöyle derim: Bu adamın, şunlar iyi tarafları­
dır, kötü tarafları ve yanlışlan ise şunlardır..

Bunu niçin mi tekrar etme gereği duydum? Çünkü
bu kitapta ele alacağım Atatürk muhaliflerini anlatır­
ken onlan genellikle kötüleyeceğim ama, her zaman
yaptığım gibi “bunlar hâindirler" deyip kestirip atmaya­
cağım.. Hizmetlerini de anlatacağım. Yukarıdaki açıkla­
mayı işte bu gerçeğin bilinmesi için yaptım.

Mesela bir örnek vereyim.. Kitabın ilerleyen sayfa-
lannda S e l a h a d d i n K ö s e o ğ l u n u tanıyacaksınız.. Bal­
kan Harbi’nde çarpışıp yaralanmış, I. Dünya Savaşında
çeşitli cephelerde savaşmış, Millî Mücadelenin başlatıl­
ması ve vatanın işgalcilerden kurtarılarak bağımsızlığı­
mızın kazanılması ve Türkiye Cumhuriyeti’nin kurul­
ması sürecindeki en önemli dönüm noktamız olan Si­
vas Kongresinin toplanmasında hizmeti geçmiş bir
kahramandır. Ordu’ya ek kaynak arandığı en sıkıntılı
günlerde, maaşlarımızda kısıntı yapılsın diyebilmiş bir
kişidir.. Ama Meclis açıldıktan sonra, hemen her mese­
lede muhalif olup Mustafa Kemal’in karşına dikilmiş,
hatta Gazi’nin milletvekili seçilememesi için seçim ka­
nununa sinsice maddeler ekleyenler arasında yer alma
gaflet ve dalaletinde de bulunmuştur. Tamam bu yönü
ile o bir hâindir ama, ya vatana yaptığı öteki hizmetler..
Onlar bir kalemde silinip atılamaz ki.. Tıpkı Çerkez Et-
hem konusunda olduğu gibi.. Adam Anzavur hareketi­
ni durdurdu, Yozgat isyanını bastırdı, Ankara’ya Mus­
tafa Kemal Paşa’nın makam arabasıyla girdi ve Mec-
lis’te ayakta alkışlandı.. Ama sonunda isyancı oldu.

Milletler için de düşünce tarzım böyledir ve değiş­
mez. Bütün Ermenileri soykınm yalancısı, bütün Rum-
lar'ı Pontusçu, Mavri Miracı, bütün Kürtleri PKK’lı hâ­
in olarak görmem..

6 Yalçın Toker

“Ermeni’dir, Rumdur, Kürttür, dolayısı ile kötüdür,
hâindir” diye kestirip atmam. Rum’un da, Ermeni’nin
de, Kürdün de iyisi de vardır, kötüsü de, üpkı Türk’ün
olduğu gibi, diye düşünür öyle konuşur, öyle yazarım..

Atatürkün Kürt Politikası isimli kitabımın önsö­
zünde de vurguladım. İşgalci Fransızlar’a karşı Karayı­
lan lakabıyla tanınan Molla Mehmet isimli Kürt çıkmış,
gösterdiği kahramanlıklarla Antep şehrinin “Gazi” un­
vanı almasında büyük hizmetler yapmıştır ve Antepliler
onun adına türküler yakmışlardır,

Bugün ise Kürtlerin içinde bir başka Karayılan
var.. Bu Karayılan da şimdi PKK içinde terör kusmak­
ta, masum insanların kanını akıtmaktadır.

aşireti olan Mutki
aşireti reisi Hacı
M u s a 'y a mektup
yazarak onu da ya­
nına, Millî Müca­
deleye çağırdı, hat­
ta onu Kurtuluş
Savaşını yönetecek
olan Erzurum
Temsil Heyetine
bile seçtirdi.. Fa­
kat o adam ne yap­
tı? Gitti isyancı

Kürt Azadi cemiyetinin başkanı olarak isyancıları yö­
netti.. Şeyh Sait ve Ağrı isyanlarında rol oynadı.

Bir başka Kürt aşireti Reisi Diyap Ağa ise Dersim
milletvekili sıfatıyla, en kritik günde ortaya atıldı.. Yu­
nan Ordusu'nun PolatlI’da başkent Ankara'ya dayandı­
ğı, başkentin Ankara’dan Kayseri’ye taşınmasının gö­
rüşüldüğü korkulu günlerde Meclis kürsüsüne çıktı. (*)

(*) A t a t ü r k ü n K ü r t P o l i t i k a s ı/Yalçın Toker, Toker Ya­
yınlan, sa. 70-75.

Zamanında Atatürk, bir Kürt

D i y a p A ğ a A t a t ü r k ü n a r a s ı n d a
O ’n u n y a n ı n d a . .

Atatürk Muhaliflerinden Portreler-1 7

“Biz buraya kaçmağa değil, savaşmaya gel­
dik!” diye bağırdı. Korkuya kapılmış olan milletvekille­
rine moral vermeye çalıştı.

Sonunda da Ankara başkentimiz olarak kaldı.
Demek ki, iyi Kürt de vardır, kötü Kürt de.. Kötüler

yüzünden tüm Kürtleri kötü, hâin diye damgalayanla­
yız.. Benim bu düşünce tarzım, milletler için olduğu gi­
bi şahıslar hakkında da değişmez, Atatürk muhalifleri
konusunda da değişmeyecektir. Bu muhalif kişilerden
her birinin kötü sözlerini, kötü yanlarını ortaya çıkarır­
ken, hizmetlerini ve iyi hareketlerini de gözler önüne
sermekten geri durmayacağım.

Şu noktaya da işaret etmeliyim; Atatürk’ün Açık
ve Gizli Celse Meclis Konuşmalarını okuyan bazı
okuyucularım diyorlardı ki, “Atatürk’ün bu konuşmala­
rını veriyorsunuz ama, Atatürk’ün o sözleri kime karşı
söylediği pek anlaşılmıyor..” İşte elinizdeki bu çalışmam
bu gibi sorulara da cevap teşkil edecektir. Atatürk'ün
o konuşmalannda da tarih var, bu kitaptaki muhalifle­
rin konuşmalarında da .. Aynı tarihli konuşmaları yan
yana getirerek, muhalif Atatürk’e ne demiş, Atatürk on­
lara ne cevap vermiş bulmak mümkün olacaktır.

Tarih ve kültür dağarcığımızda bu eserimin de yer
alabilmesi dileğimle..

İTHAF

Atatürk’ün Meclis konuşmalannın dört cildinin her biri­
ni dört torunumun adı ile Türk çocuklanna armağan etmiş­
tim. Bu kitabımı da, o torunlarımı bana kazandıran oğlum
Serhat ve kızım Mine'nin anası olan eşim Serpil Toker in adı
ile Türk analanna armağan ediyorum.

Y a l ç ı n T o k e r

8 Yalçın Toker

giriş
(Kısa Kronolojik Bilgi)

Ele aldığım bu konuya isabetle girişebilmem
için, Millî Mücadele öncesindeki Osmanlı dönemi
olaylannı kısaca satır başlan halinde hatırlayıp
okuyucuya da hatırlatmakta yarar görmekteyim..

Bu hatırlama sırasında, öyle fazla uzaklara
gitmeye, tarihimizin derinliklerine dalmaya falan
da gerek bulunmamaktadır. Osmanlı Devleti’nin
yıkılışıyla sonuçlanan I. Dünya Savaşı ve öncesin­
deki son 30-40 yılı anımsamamız yeterli olacakür.

1877-78 Osmanlı Rus Savaşı: Adına “93
Harbi” dediğimiz bu savaş, Türk milletine, etkile­
ri kolaylıkla onanlamayacak olan en felâketli iki
yılını yaşattı. Kafkaslardan ve Balkanlar’dan ine­
rek vatanımıza saldıran Rus Ordulan, Trakya ve
Balkanlardaki evladı fâtihan yâdigân topraklan-
mıza çiyneğe çiyneye, yaka yıka ilerlediler.. Batıda
Filibe, Edime diye diye önlerine çıkan şehirlerimi­
zi işgal ederek geldiler ve İstanbul’da Ayestefa-
nos’ta (Yeşilköy) durdular..

Doğu’da Kafkaslardan aşağılara inerek Kars’a
girdiler.. Bu Rus belâ ve fecaatlerinden, başımız
eğik olarak imzaladığımız 3 Mart 1878 tarihli
Ayestefanos Muahedesiyle kurtulabildik.. Tabii
buna kurtulduk denilirse..

Sonrasındaki Berlin Muahedesi Balkanlar­
dan sürülüp atılışımızın tescil belgesi oldu. Bal­

Atatürk Muhaliflerinden Portreler-1 9

kan topraklanınız üzerinde yeni yeni devletçikle­
rin kuruluşuna zorunlu olarak onay verdik. Bu
sonuç, artık Avrupa kıt’asından kesin tasfiyemizin
gerçekleştirilmesi demek oluyordu.

Padişah 2. Abdülhamit’in 32 yıllık Saltanatı­
nın son dönemlerinde bu göz yaşartıcı gelişmeler
biraz duraklar gibi olduysa da II. Meşrutiyetten ve
Abdülhamid’in tahttan indirilmesinden sonraki
Sultan Reşat döneminde yeniden hız kazandı.
1911-1912’deki İta lya Savaşları sonunda Libya,
Rodos ve 12 Adalar elimizden gitti..

8 Ekim 191 l ’de de Balkan Harbi patlak ver­
di.. Bu harbin sonunda Amavutluk’un bir bölümü
dışında Balkanlar’da hiçbir yerimiz kalmadı. Bul­
gar Orduları İstanbul yakınlarında Çatalca’ya ka­
dar geldiler.. Bereket ganimet paylaşımında Rum,
Sırp, Bulgar aralarında anlaşamayarak birbirleri­
ne girdiler de Edirne’mizi Bulgarlar’ın elinden kur­
tarabildik.

.. Ve geldik 1914 yılma.. Yâni başımıza en bü­
yük felâketleri açan I. Dünya Savaşı günlerine..
Tarihte bir çağı kapatıp yeni bir çağ açmış olan
Osmanlı İmparatorluğu’nun tarih sahnesine gö­
mülüşü sonucunu doğuran bu harbe ister istemez
bizi de soktular..Müttefiki yapıldığımız Almanla­
rın ve ortaklarının güdümünde Ordularımız cep­
helerden cephelere sürüklendiler.. Çanakkale’de,
Galiçya’da, çeşitli cephelerde kahramanlıklar gös­
terip zaferler kazandık ama şehitlerimizin oralar­
da akıttığı kanlar hep boşa gitti. (*)

(*) Genel bilgi için Bkz. İ t t i h a t ç ı v e N a z i Ç ı l g ı n l ı k l a -

rı/Yalçın Toker, Toker Yayınlan, sa: 253-314.

10 Yalçın Toker

Çünkü yenilen müttefiklerimizle birlikte biz de
savaş mağlubu sayıldık ve ölüm hükmümüzün
belgesi olan Mondros’a imza koymaya mecbur
edildik. Mütareke sonrası İngiliz, Fransız, İtalyan,
Yunan, dört bir yandan vatan topraklarımızı işgal
ettiler. Böylelikle, yıllardır “hasta adam” dedikleri
Osmanlı Devletini öldürüp kanlı katilleri oldular.

Sonuçta 622 yıllık Osmanlı İmparatorluğu yı­
kıldı ve onun tarih sahnesindeki yerini Ay-yıldızlı
bayrağı ile Türkiye Cumhuriyeti aldı.. Zaten tari­
himiz boyunca hep böyle olmuştur. Her yıkılış, ye­
ni bir Devletimizin doğuşu ve Türklük sancağını
teslim alması sonucunu getirmiştir.. Hunlar, Si-
yenpiyer, Avarlar, Göktürkler, Uygurlar, Karahan-
lılar, Selçuklular, Osmanlılar, Türk bayrağını her
biri kendinden öncekinden teslim alıp taşıyarak
en sonunda getirmişler, sonsuza kadar dalgalana­
cağı bu vatanda Mustafa Kemal Atatürkün Türki­
ye Cumhuriyetine emânet etmişlerdir..

Bir çok kitabımda, bu tarihî seyrin kesitlerin­
den söz ettim, bu konudaki görüş ve düşünceleri­
me yer verdim.. 1*1

Neyse, ben şimdiki konumu dağıtmamak ve
bu kitabımın asıl konusuna bir an önce girebil­
mek için, gelişmelerin devamını hatırlatmayı çok
kısa tutacağım..

1 Kasım 1918 günü, Osmanlı Devleti’ni I.
Dünya savaşma sokan İttih a t ve Terakkin in Ge­
nel Kurulu toplandı ve partinin fesih kararını aldı.

(*) M i l l i y e t ç i l i ğ i n Y a s a l K a y n a k l a n / Y a l ç ı n Toker, Toker
Yayınlan, S: 71-203.

Atatürk Muhaliflerinden Portreler-1 11

Hareketin önderleri Talat, Enver ve Cemal
Paşalarla Dr. Nazım ve Bahattin Şakir, bazı bü­
rokratları da yanlanna alarak 2 Kasım sabaha
karşı bir Alman denizaltısıyla ülkeden kaçtılar..

Vatan topraklarımız, Çanakkale’yi silah gü­
cüyle geçemeyen düşmanların, Mondros sayesin­
de ellerini kollarını salaya sallaya gelip yaptıkları
işgallere sahne oldu..

Pekii bu Millet artık, yokluk ve çaresizlikler
içinde, işgalcilerin esareti altında mı yaşayacak­
tı?.. Hayır.. Bu büyük millet boynuna geçirilmeye
çalışılan esâret zincirini hangi şartlar altında bu­
lunursa bulunsun kırar atar.. Bu millet ölür ama
asla esaret altında yaşamaya razı olmaz..

Nitekim işte vatanın her köşesindeki insanla­
rımız, işgalci düşmanı topraklarımızdan kovmak
üzere, eline ekin biçtiği orağını, tırpanını, av tüfe­
ğini, ne bulduysa onu almış harekete geçmiştir bi­
le.. Böylelikle vatanın her köşesinde kendi çapın­
da direnişler başlatılmış, Redd-i İlhak, Müda-
faa-i Hukuk, İstihlas-ı Vatan gibi cemiyetler ve
Kuvva-yı Milliye örgütleri kurulmuş ve bunlar kı­
sa sürede bir çığ gibi yayılmıştır.

İlk olarak, Mondros Mütarekesinin imzalan­
masının haftasında, 7 Kasım 1918’de Trakya-Pa-
şaili Müdafaa Heyet-i Osmaniye Cemiyeti ku­
ruldu.. Amacı, Trakya’nın Yunanistan’a bırakıl­
masını önlemek ve düşmanlan vatandan kovmak­
tı.. Cemiyetin adı sonra Trakya Paşaili Müdafaa-i
Hukuk olarak değişti. Bunu şunlar izledi:

1-2 Aralık 1918: Yunan işgaline karşı halkı
örgütlemek amacıyla İzmir’de kurulan Müdafaa-i
Hukuk-ı Osmaniye Cemiyeti.. Daha önce Kasım

12 Yalçın Toker

ayı içinde Manisa’da kurulmuş olan İstihlas-ı Va­
tan (Vatanın Kurtarılması) cemiyeti ile, İzmir’de
kurulan Redd-i İlhak Heyet i Milliyesi de bu cemi­
yetin çatısı altında birleştiler.

4 Aralık 1918: Ermeniler’in Doğu Anadolu’da­
ki hâinliklerine karşı başlatılacak direnişi örgütle­
mek amacıyla İstanbul’da Şark Vilayetleri Mü-
dafaa-i Hukuk- 1 Osmaniye Cemiyeti kuruldu..

21 Ocak 1919: Dörtyol’un Fransız işgaline uğ­
raması üzerine Mersin, Tarsus ve Osmaniye’de
Adana Cephesi oluşturuldu.

12 Şubat 1919: Pontusçulann hâin plânlarını
önleme amacıyla Trabzon’da Trabzon Müdafaa-i
Hukuk-ı Milliye cemiyeti kuruldu..

3 Mart 1919: İstanbul’daki Vilayat-ı Şarkiye
Müdafaa-i Hukuk- 1 Milliye Cemiyetinin Erzurum şu­
besi açıldı..

Evet.. Mondros Mütarekesinin imzasının üze­
rinden henüz üç ay geçmişti ve esirliğe razı olma­
yan millet, bütün olanaksızlıklara, kış şartlarının
güçlüklerine, açlık ve çaresizliğe fedârca göğüs ge­
rerek, “önce canım değil vatanım” demiş, davaya
baş koyup bu tür cemiyetler içinde örgütlenmişti.

Bu yerel örgütlerinin hepsinin ortak amacı ise
tekti ve aynıydı:

“Düşmanı vatan topraklarından atmak..”
Peki düşmanı vatandan attıktan sonra ne ola­

caktı? İşte bundan sonrasına ait fikirler ve amaç­
lar çok değişik ve çeşitliydi.. Birçoğu çeşitli artni-
yetlerle doluydu. Şöyle ki;

* Osmanlı Devletini diriltmek ve Padişah’ı
yeniden egemen kılmak isteyenler çoğunluktadır..

* İkinci sırada, “artık Osmanlı Devleti diriltile-

Atatürk Muhaliflerinden Portreler-1 13

mez, onun yerine yeni bir millî Türk Devleti ku­
rulmalıdır” diyenler gelmektedir..

* Mandacılar: Bu arada pek çok aydın ise,
“yenilmiş ve silahlan elinden alınmış Türk Ordusu­
nun karşımızdaki büyük Devletlerin Ordulanyla
savaşacak gücünün kalmadığmı” düşünmektedir­
ler. Bu düşüncede olanlar ise, yapılması gereke­
nin Osmanlı Devletinin İngiliz, Amerikan veya
başka bir büyük Devletin “manda”sı altına gir­
mek olduğuntı öne sürmektedirler..

4 Ocak 1919’da yazar Halide Edip Adıvar, İç İş­
leri Bakanı Ali Kemal, Hüseyin Avni Bey ve arka­
daşları tarafından kurulan Wilson Prensipleri
Cemiyeti’nin amacı, Amerika’nın mandaterliği altı­
na girmemiz yönünde çalışma yapmaktır. Nitekim
aralarında Refik Halit Karay’ın da bulunduğu ilk
yönetim kurulu, Amerikan Başkanı Wilson’a baş
vurmuş ve mandaterliği kabul etmesini istemişler­
di. Fakat Amerika, o sırada Türkiye’de inceleme­
lerde bulunmuş olan Amerika’lı General Har-
bord’un “Türk halkınm çoğunluğu Amerikan man­
dası istemektedir, fakat Amerika bu sorumluluğu
kabullenemez..” yönündeki raporu doğrultusun­
da, öneriyi kabul etmedi.

* 20 Mayıs 1919’da kurulan İngiliz Muhiple­
ri ise, kurtuluş çaresini, İngiliz mandası altına
girmemizde görüyorlardı. İngiliz ajanı rahip Frew,
Sait Mollamı gibi kişilerin yönetiminde 20’den faz­
la şubesi açılan bu derneğe Padişah Vahdettin,
Sadrazam Damat Ferit, Ali Kemal de üye idiler. (*)

(*) İngiliz Muhipleri ve Sait Molla için Bkz. 150'liklerden
Portreler/Yalçın Toker, Toker Yayınlan, sa: 186.

14 Yalçın Toker

* Yeşil Orducular: Mandacılara karşı olan diğer
bir fikir ise, “kurtuluşumuzun batı emperyalizmin­
den beklenemeyeceği, doğu devrimi ile ilişkiye girip
emperyalistlerle savaşta Rus desteğini arkamıza
almanın daha doğru olacağı..” tezini savunan Ye­
şil Orduculardı^.

Bütün bu yanlış düşüncelere hizmet eden ve
kişisel çıkarları peşinde koşanlar kadar, Kuvva-yı
Milliye hareketini kösteklemeye çalışan Vahdettin
ve Damat Ferit’in güdümünde kurulan başka hâ­
in örgütler de vardı;

Çopur Hakkı’nın Nigehban Askeri Cemiyeti,
Ticaret Nazırı Remzi Paşa’nm Kızılhançer Cemi­
yeti, Kiraz Hamdi’nin İlâ-yı Vatan ve Tarik-i Sa­
lah cemiyetleri, Teali-i İsldm’cılar.. Kendisine
slogan olarak pasif direnişi seçen Prens Sabahat­
tin yanlısı, yâni adem-i merkeziyetçi Sulh ve Se-
lâmet-i Osmaniye... Bunlar say say bitmez.

İstanbul’da Fener Rum Partiği, işgalci düş­
manların da yardımlarıyla Mavri Mira (Kara ka­
der) örgütünü kurdu. Amacı, İstanbul ve hak iddia
ettikleri diğer şehirlerimizin Yunanistan’a bağlan­
masını sağlamaktı. Bunun için Rum milislerinden
çeteler oluşturdu. Yunanistan’dan getirilen silah
ve cephaneleri Rum Kiliselerine doldurarak bura­
ları silah deposu haline getirdi..

Pontusçular, Trabzon’dan Zonguldak’a kadar
Karadeniz bölgesinin Rum toprağı olduğu iddi­
asıyla isyanlar plânlayıp, milis örgütleri kurdular
ve Rum devleti ilan etmek için isyan başlattılar.. (*)

(*) Bilgi için Bkz. Y e ş i l Ordu/Yalçın Toker, Toker Yayın­
lan, sa. 108-123 ve 150-256.

Atatürk Muhaliflerinden Portreler-1 15

Doğu Anadolu ile Adana ve Çukurova’da ba­
ğımsız Ermeni Devleti kurma sevdasıyla harekete
geçen Ermeniler, Fransızlar’ın da desteği ile Hin-
çak, Taşnaksütyun örgütlerinde hainliklerini az­
gınlaştırdılar..

Ermeni ve Rumlar gibi Kürtler de, Wilson
Prensiplerinin 12. maddesinde yer alan, “azınlık­
lar, çoğunlukta oldukları bölgelerde bağımsız dev­
let kurabilirler..” meâlindeki hükümden yararlan­
mak üzere îngilizler’in de kışkırtmasıyla Doğu ve
Güney Doğu Anadolu topraklarımız üzerinde bir
Kürt Devleti kurma amacı taşıyan çeşitli dernek­
lerde örgütlendiler.. Kürt Teavün ve Terakki Ce­
miyeti, Kürdistan Teali Cemiyeti, Kürt Hivi ve
Neşr-i Maarif, İstihlas-ı Kürdistan, Kürt Azadi,
Kürdistan Mühibban ve Hoybun cemiyetleri
bunlar arasındaydı.

Rum ve Ermeni azınlıklarla Kürtler’in bu hâin-
likleri neyse ne ama, içimizi asıl yakan hıyanet
içindeki Türklerin kötülükleriydi.

Başlangıçta Pontusçular’ın Trabzon Rum İm-
paratorluğu’nu kurma çalışmalarını önleme ama­
cıyla kurulan Trabzon ve Havalisi Adem-i Mer­
keziyet cemiyetinin, daha sonra bölgesel bir ba­
ğımsız yönetim kurmaya kalkışması, sözünü etti­
ğim kötülük örneklerinden biriydi.

14 Mayıs 1919: Foça ve Urla’daki istihkâmla­
rımız Yunan ve İngiliz birlikleri tarafından işgal
edilince, İzmir’de “Redd i İlhak Heyet i Milliyesi”
kuruldu. Bu cemiyetin ilk beyannamesi şu idi:

“Ey talihsiz Türk! Wilson prensipleri bahanesiy­
le senin haklarını elinden alıyorlar ve namusunu
kirletiyorlar. Güya burada çok Rum varmış ve güya

16 Yalcın Poker

Türkler, Yunanlıların gelişini sevinçle karşılamış­
lar, şimdi sana soruyorum: Burada Rum sayısı
senden çok mudur? Yunan egemenliğini kabul edi­
yor musun? Artık kendini göster ve maşatlıkta top­
lanalım!. ”

O akşam İzmir’de muhteşem bir miting yapıl­
dı, ama ertesi sabah yâni 15 Mayıs günü İzmir
Yunanlılar tarafından işgal edildi.

Mustafa Kemal Paşa, Bandırma vapuru ile iş­
te bu ahval ve şerâit içinde Anadolu’ya hareket et­
mişti.. Ve 19 Mayıs 1919 günü Samsun'da kara­
ya ayak bastı.. Millî Mücadelenin meş’alesini ora­
da ateşledi.

Öncelikli amacı, vatanın her köşesinde işgalci
düşmana karşı Milli Mücadele başlatmış olan da­
ğınık durumdaki Kuvva-yı Milliye örgütlerini bir
araya toplamak ve onların tek merkezden yönetil­
melerini sağlamaktı.

28 Mayıs 1919’da, Millette Millî Mücadele bi­
lincinin doğru ve sağlam oluşmasını sağlamak
amacıyla, Samsun’u güvenli bulmadığı için karar­
gâhını taşıdığı Havza’dan Havza Genelgesini ya­
yınladı. Ordu birliklerine ve devlet yetkililerine
gönderdiği genelgede, “milli bilincin oluşması için
ülkenin her yerinde coşkulu mitingler düzenlenme­
si, millî hareket konusunda halkm aydmlatılması
ve İstanbul Hükümetine her yerden telgrajlarlar çe­
kilmesi..” isteğini bildirdi.

21-22 Haziran gecesi Amasya’dan, “Vatanın
bütünlüğü ve milletin bağımsızlığı tehlikededir, İs­
tanbul Hükümeti bu sorumluluğu yerine getireme­
yecektir. Milletin bağımsızlığını yine milletin azim
ve karan kurtaracaktır..” diye başlayan ve yerel

Atatürk Muhaliflerinden Portreler-1 17

Müdafaa-i Hukuk ve Redd-i İlhak cemiyetleri ile
Belediyeler tarafından seçilecek delegelerin Sivas
Kongresinde toplanmalarını öngören Amasya Ta­
mimini yayınladı. Böylelikle, Sivas Kongresinin
seçeceği millet temsilcilerinden oluşacak Temsil
Heyeti’nin yönetiminde Millî Mücadelenin başlatıl­
ması plânını uygulamaya geçirmek istiyordu.

8-9 Temmuz 1919’da Mustafa Kemal Paşa,
“sine-i millete dönme” kararını vererek askerî
görevlerinden ve ordudan ayrıldı. Sonra 23 Tem­
muz 1919 günü Doğu Anadolu Müdafaa-i Hukuk
cemiyetinin Erzurum Kongresi Kazım Karabekir
Paşa’nın da büyük desteği sonucu toplandı. Doğu
illerinin temsil edildiği Kongrenin başkanlığına
Mustafa Kemal Paşa seçildi. Bunun üzerine Da­
mat Ferit Hükümeti, Mustafa Kemal Paşa ve Rauf
Orbay’ın tutuklanarak İstanbul’a gönderilmeleri
yönündeki kararını uygulamaya koydu. Tabii bu
emri Anadolu’da dinleyen olmadı.. İç İşleri Bakanı
Ali Kemal Bey’in Sivas Kongresini dağıtma göre­
viyle bölgeye gönderdiği Harput Valisi Ali Galip de
bu işte avucunu yaladı..

4 Eylül 1919’da Sivas Kongresi toplandı.
Mustafa Kemal Paşa, Erzurum Kongresinde seçi­
len Temsil Heyeti üyeleri ile birlikte Sivas’a geldi.
Kongre’ye Temsil Heyeti üyeleri ile, İstanbul ve
Anadolu illerinin temsilcileri katıldılar. Kongrede,
önemli kararlar alındı. Millî direnişin tek elden yö­
netilebilmesi için bütün millî cemiyetlerin, Anado­
lu ve Rumeli Müdafaa-i Hukuk Cemiyeti bünye­
sinde toplanması, yerel bütün demeklerin onun
şubesi olması, alman kararlar arasındaydı.

Sivas Kongresi’nde Amerikan ve İngiliz man­

18 Yalçın Toker

dası konusunda da tartışmalar yapıldı. İleri gelen
bir çok delege manda yönünde görüş belirttiler.
Fakat sonunda. Amerikan mandası değil, Millî
Mücadelede Amerikan yardımının istenmesi fikri
benimsendi ve milletin bağımsızlığını bizzat mille­
tin kurtarması kararında birleşildi.

“Vatan bütündür bölünemez..” denilerek,
alınan bu yöndeki önemli kararların uygulanması
görevi Mustafa Kemal Paşa başkanlığında seçilen
Temsil Heyetine verildi. Bunun anlamı artık
Anadolu’da yönetimi fiilen Temsil Heyeti’nin
ele almış olduğu gerçeği idi.

Sonraki olaylar da kısaca şöyle gelişti:
Temsil Heyeti’nin önerisini kabul eden Os­

manlI Hükümeti seçimlerin yenilenmesine karar
verdi. Yeni seçimler yapıldı. Çoğunluk, Meclis’in
Ankara’da toplanmasını istemekteydi. Fakat Kara-
bekir ve Rauf Orbay gibi bazı kişilerin görüşü ağır
bastı ve Meclis İstanbul’da toplandı. Bununla bir­
likte, Temsil Heyeti’nin görüş ve kararlarının ken­
dilerine tebliğ edilmesi amacıyla, milletvekillerinin
önce Ankara’da bir toplantı yapması istendi. Bu­
nun için Mustafa Kemal paşa ve Temsil heyeti 27
Aralık 1919 tarihinde Ankara’ya geldiler.

12 Ocak 1920: Osmanlı Mebusan Meclis’i İs­
tanbul’da toplandı. Misak-ı Millî Beyannamesini
kabul etti.

16 Mart 1920: İstanbul işgal edildi.
18 Mart 1920: İstanbul Meclis-i Mebusan’ı

son toplantısını yaptı ve sonra da Padişah tara­
fından resmen feshedildi..

19 Mart 1920: Mustafa Kemal Paşa, Millet
Meclisinin Ankara’da toplanması istediğini açıkla­

Atatürk Muhaliflerinden Portreler-1 19

yan bildiriyi yayınladı. İllere, bağımsız sancaklara,
Kolordu komutanlıklarına gönderilen bu genelge­
de, Meclis’in olağanüstü yetkilerle Ankara’da top­
lanacağı, bunun için her sancaktan beş kişinin
seçilerek Ankara’ya gönderilmesi gerektiği duyu­
ruldu. İstanbul Mebusan Meclisi üyeleri de Anka­
ra Meclisinin doğal üyeleri idiler.

Yayınlanan bildiri üzerine İstanbul’dan Anka­
ra’ya doğru siviller, askerler, milletvekilleri gizli
gizli kaçmaya başladılar.

Bu gelişmeler Padişah’ı ve İstanbul Hükümeti­
ni çok rahatsız ediyordu. Bunun üzerine Hükü­
met, Millî hareketi engellemek için açıkça müca­
dele etmeye karar verdi.

18 Nisan 1920: İstanbul’da işgalci düşmanın
oyuncağı hâline gelmiş olan Padişah ve Hükümet
tarafından, Millî Harekete karşı Hilafet Ordusu
adı verilen Kuvva-i İnzibatiye’nin oluşturulması
kararlaştırıldı. Anzavur isyanı başlatıldı. Bu da
yeterli olmayınca, Millî Mücadeleyi baltalamak
amacıyla halk kışkırtılarak pek çok yerde millicile-
re karşı Padişah yanlısı ayaklanmalar çıkarıldı.

21 Nisan 1920: Mustafa Kemal Paşa Büyük
Millet Meclisi’nin 23 Nisan tarihinde Ankara'da
toplanacağını bütün dünyaya ilan etti. İdarî ve as­
kerî makamlara, bundan sonra tek başvuru mer­
kezinin T.B.M.M. olduğunu yazı ile bildirdi.

Ve.. 23 Nisan 1920 tarihinde B. Millet Meclisi
Ankara’da toplandı..

Böylece ben de, asıl konuma geçebilmek için
yaptığım bu girişi tamalamış oldum.

20 Yalçın Toker

İLK MECLİS VE ETKİNLİKLERİ

23 Nisan 1920 Cuma günü öğleden sonra 1. B.
M. Meclisi Ankara’da törenle açıldı. 387 üyeden
sadece 115’inin Ankara'ya gelebilip katıldığı bu ilk
oturumu en yaşlı üye olan Sinop milletvekili Şerif
Bey idare etti. 24 Nisan 1920 günkü ikinci otu­
rumda Ankara milletvekili Mustafa Kemal Paşa
oybirliği ile Meclis Başkanlığına seçildi.

Sonraki bazı önemli gelişmeler kısa kısa şun­
lardı:

Mustafa Kemal Paşa, Balıkesir ve Alaşehir
Kongrelerine başkanlık yapan Hacim Muhittin
Bey’i (Çarıklı), isyanları önlemek üzere Bursa vali­
liğine atadı.

Meclis’e bir önerge veren Mustafa Kemal Paşa,
vatanın geleceğine el koyan ve millî iradeyi temsil
eden Meclis’in, yasama ve yürütme gücüne sahip
olduğu, geçici olarak Hükümet Başkanı ve Hükü­
met üyelerinin seçilmesi gerektiği, TBMM’nin üs­
tünde bir gücün bulunmadığı gerçeklerinin kabul
edilmesini istedi. Önergeye şu not da eklenmişti:
Padişah ve Halifenin baskı altından kurtulduktan
sonra, durumları Meclisin düzenleyeceği esaslara
göre belli olacaktır.

25 Nisan 1920’de TBMM, milleti birlik ve bera­
berliğe çağıran, düşman propagandalarına kapı-
lınmamasını isteyen bildirisini yayınladı ve 6 kişi­

Atatürk Muhaliflerinden Portreler-1 21

den oluşan Geçeci İcra Encümenini seçti. Bunun
anlamı Meclis’in yürütme gücünü de bu vekilleri
aracılığıyla kullanacağıydı. Mustafa Kemal baş­
kanlığındaki 6 Kişilik Geçici İcra Heyeti ne şu ki­
şiler seçilmişlerdi: Hamdullah Suphi (Tannöuer),
Hakkı Behiç (Bayiç), Dr. Adnan Bey (Adıuar), Şeyh
Servet Efendi, İsmet Bey (İnönü).

26 Nisan 1920: Ali Fuat (Ceseboy) ve Fevzi
(Çakmak) Paşalar İstanbul’dan kaçarak Ankara
yolunda Lefke’ye geldiler.

28 Nisan 1920: Adapazarı, Bolu, Düzce, Sa­
panca, Gerede’de halktan bazı ileri gelenler, millî
kuvvetleri Padişah’a şikayet ederek, kendisine
bağlı olduklarını bildirdiler. Padişah, Kuvva-yı
Milliye’ye karşı savaşacak Kuvva-yı İnzibati-
ye'nin komutanlığına Süleyman Şefik Paşayı
atadı.

29 Nisan 1920: TBMM, isyana sebep olacak
söz, yazı ve davranışlara karşı ölüm cezası getiren
Hıyarıet-i Vataniye Kanunu'nu kabul etti.

3 Mayıs 1920: Mustafa Kemal Paşa Başkanlı­
ğındaki ilk Bakanlar Kurulu nun 9 üyesi seçildi:
Dış İşleri: Bekir Sami Bey (Kunduh), İç İşleri: Ca­
mi Bey (Baykut), Milli Savunma: Fevzi Bey (Çak­
mak), Adalet: Celalettin Arif Bey, Din İşleri: Mus­
tafa Fehmi Bey (Gerçeker), Sağlık: Dr. Adnan Bey
(Adıvar), Bayındırlık: İsmail Fazıl Paşa (Cebesoy),
İktisat: Yusuf Kemal Bey (Tengirşenk), Genel Kur­
may Başkanı: İsmet Bey (İnönü). 4 Mayıs günü de
diğer iki üye seçildi. Maliye: Hakkı Behiç (Bayiç),
Milli Eğitim: Dr. Rıza Nur.

10 Mayıs 1920: Anzavur Adapazarı’nı ele ge­
çirdi, Geyve’ye saldırdı. İsyancılar Düzce’de Kuv-

22 Yalçın Toker

va-yı Milliyecileri tutukladılar.
11 Mayıs 1920: Nemrut Mustafa Divan-ı Har­

bi, Mustafa Kemal ile birlikte. Kara Vasıf, Ali Fu­
at (Cebesoy) Dr. Adnan Bey (Adıvar) gibi Kuvva-yı
Millîye ileri gelenleri hakkında gıyaplarında ölüm
cezası verdi.

19 Mayıs 1920: TBMM, Sadrazam Damat Fe­
rit Paşa'yı vatandaşlıktan çıkardı ve yargılanma­
sına karar verdi.

20 Mayıs 1920: Siirt Garzan’da Cemil Çeto is­
yanı başladı.

23 Mayıs 1920: Çerkez Ethem kuvvetleri,
Kuvva-i İnzibatiye’yi mağlup ederek Sapanca ve
Adapazan’nı isyancılardan kurtardı.

Türk çemberini yararak G. Antep’e giren Fran­
sız kuvvetlerine Kuvva-yı Milliyenin yaptığı gece
baskını sırasında Karayılan adıyla tanınan Molla
Mehmet şehit oldu.

24 Mayıs 1920: Ankara Hükümeti, İstanbul
Hükümetinin 16 Mart 1920’den sonra yaptığı ve
bundan sonra yapacağı bütün atamaların geçersiz
sayılmasını kararlaştırdı.

27 Mayıs 1920: Rejet Bele ve Binbaşı Na-
zım’ın komuta ettiği millî kuvvetler Bolu’yu isyan­
cıların elinden kurtardı.

6 Haziran 1920: İstanbul Divan-ı Harbi, arala­
rında İsmet (İnönü), Bekir Sami, Yusuf Kemal,
Hamdullah Suphi, Mustafa Fehmi, Rıza Nur
gibi Bakanlarla Albay Selahattin başta olmak
üzere bir çok askeri daha idam cezasına çarptırdı.

8 Haziran 1920: Millî Aşireti, Viranşehir ve
Siverek’te isyan çıkardı.

13 Haziran 1920: Kazım Karabekir Paşa Do­

Atatürk Muhaliflerinden Portreler-1 23

ğu Cephesi komutanlığına atandı.
18 Haziran 1920: A li Fuat (Cebesoy) Paşa Ba­

tı Cephesi komutanlığına atandı.
28 Haziran 1920: Mustafa Kemal Paşa, Yozgat

isyanını bastıran Çerkez Ethem'i kutladı.
8 Temmuz 1920: Yunanlılar Bursa’yı işgal etti.
11 Temmuz 1920: Rıza Tevfik (Bölükbaşı/*l

Alemdar Gazetesindeki yazısında, Millî Mücadele
ve Mustafa Kemal Paşa hakkında çok ağır ifadeler
kullandı ve açıkça küfür etti. “Anadolu’da halkın
Kuvua-yı Milliyeden lanet ettiği, İstanbul Hükümeti­
nin başa çıkamağı bu zararlılardan Anadoluyu, Av­
rupalIlar’ ın temizleyeceği..” şeklinde hafifleterek
kaydedebileceğim sözler sarfediyordu.

12-13 Temmuz 1920: Gölcük, İznik, Gebze İn-
gilizler tarafından işgal edildi.

27 Temuz 1920: Yunanlılar Kırklareli de dahil
bütün Trakya’nın işgal işlemini tamamladılar. Ca­
fer Tayyar Bey esir düştü.

10 Ağustos 1920: Osmanlı İmparatorluğunun
sonu olan Sevr Anlaşması Paris’te imzalandı. Üç
imzacıdan biri de Rıza Tevfik’ti.

1 Eylül 1920: Batı Cephesindeki Yunan ilerle­
meleri üzerine Genel Kurmay Başkanı Albay İs­
met Bey (İnönü), Batı Cephesi Komutanı Ali Fuat
Paşa’ya(Cebesoy) telgraf çekerek, “Meclis ve Hükü­
met merkezini Sivas’a nakletmeye karar verdikleri­
ni, düşmana bırakılan topraklardaki taşıt araçları­
nın geri bölgelere taşınmasını ve tren hatlarının
tahrip edilmesini..” bildirdi.

(*) Bilgi için Bkz. 1 5 0 1 ik le r d e n P o r t r e l e r / Y a l ç m Toker,
Toker Y a y ı n l a n , s a . 93-100.

24 Yalçın Toker

11 Eylül 1920: Hıyaneti vataniye (Vatan hain­
liği) kanununa aykırılıkları yargılayacak olan İs­
tiklal Mahkemeleri kurulması kanunu Meclis’te
kabul edildi.

22 Eylül 1920: Osmanlı Meclis-i Mebusanı’nın
Başkanı olarak Ankara’ya gelen ve Meclis 2. Baş­
kanlığı ile Adalet Bakanlığına seçilen Erzurum
milletvekili Celalettin Arif Bey, Mustafa Kemal
Paşa ile anlaşmazlığa düştü. 9 Ağustos günü
Mustafa Kemal Paşa’nm savaş durumu hakkında
Meclis’e bilgi sunduğu kapalı celseyi yönettikten
sonra, hastalığını öne sürerek iki ay izin aldı, Er­
zurum’a gitti. Oradan telgraf çekerek, Erzurumlu-
lar’m, Muhafaza-i Mukaddesat ve Müdafaa-i Hu­
kuk Cemiyeti önderliğinde bir Halk Hükümeti
kurmak istediklerini, kendisinin vali vekilliği yap­
tığını bildirdi ve yine kendisi gibi izinli olarak Er­
zurum’da bulunan Hüseyin Avni Bey in (Ulaş) 24
saat içinde valiliğe atanmasını talep etti. Böylelik­
le ihtilâf daha da büyümüş oldu. (Konu Nutuk’tan
alıntılarla 40. sayfada ayrıntılı anlatılıyor.)

24 Eylül 1920: Adalet Bakanı Celalettin Arif
Bey, Mustafa Kemal Paşa’nın Erzurum’dan Anka­
ra’ya geri dönmesi isteğini kabul etmedi.

25 Eylül 1920: Kuvva-yı Seyyare komutanı De­
mirci Mehmet Efe, Mustafa Kemal Paşa’ya telgraf
göndererek, “Bu savaş böyle devam ettikçe bu va­
tan kurtulamaz” dedi.

2 Ekim 1920: Konya’da Delibaş isyanı başladı.
7 Ekim 1920: Ankara İstiklal Mahkemesi,

Sevr Antlaşmasını TBMM’nin onayı olmaksızın ka­
bul eden Damat Ferit ve imzalayanlar Rıza Tevfik
ve iki kişiyi idam cezasına çarptırdı.

Atatürk Muhaliflerinden Portreler-1 25

15 Ekim 1920: .Rusya'nın gönderdiği silah ve
cephanenin ilk partisi teslim alındı.

20 Ekim 1920: Konya isyanında isyancıbaşı
Delibaş la işbirliği yapmaktan yargılanan Konya
milletvekilleri Abdülhalim Çelebi ve Kazım Hüsnü
Bey, Konya İstiklal Mahkemesi tarafından Erzu­
rum’a sürgün edilme cezasına çarptırıldılar.

30 Ekim 1920: Kars Ermeniler’den geri alındı.
Mustafa Kemal Paşa, Kazım Karabekir ve askerle­
rini telgrafla kutladı.

9 Kasım 1920: Batı cephesi ikiye ayrıldı. Batı
Cephesi komutanlığına Albay İsmet Bey (İnönü),
Güney Cephesi komutanlığına Albay Refet Bey
(Bele) atandılar.

21 Kasım 1920: Ali Fuat Paşa (Cebesoy) Mos­
kova Elçiliğine atandı.

22 Kasım 1920: Konya isyanı bastırıldı, De­
mirci Mehmet Efe İsparta’ya döndü.

2-3 Aralık 1920: Kazım Karabekir Başkanlı­
ğındaki Türk Heyeti Ermenistan’la Gümrü Anlaş­
masını imzaladı.

3 Aralık 1920: Bilecik Buluşması. Mustafa
Kemal Paşa İstanbul Hükümetini temsil eden Ah­
met İzzet ve Salih Paşa’larla heyette bulunan diğer
Bakan ve yetkililerle görüştü. Konu, Sevr Anlaş­
masının Ankara Hükümetince onaylanması ve
Ankara ile İstanbul arasında iyi ilişkiler kurulma­
sı idi. Görüşmelerden sonra Heyet üyelerinin İs­
tanbul’a dönmelerine izin verilmediğinden Anka­
ra’ya getirildiler ve kendilerinden Millî Mücadeleye
katılmaları istendi.

30 Aralık 1920: Düzenli Ordunun emrine gir­
meyi reddederek isyancı olan Demirci Efe kuvvet­

26 Yalçın Toker

leri dağıtıldı ve kendisi de teslim oldu.
9-11 Ocak 1921: I. İnönü Savaşı yapıldı ve

Yunan kuvvetleri geri çekilmeye başladılar.
20 Ocak 1921: Yeni Türkiye’nin ilk Anaya­

sası kabul edildi. 23 maddelik Anayasa’da, ege­
menliğin kayıtsız şartsız millete ait olduğu, mille­
tin geleceği hakkında ancak kendisinin karar ve­
rebileceği, Meclis başkamnın aynı zamanda Hü­
kümetin de başkanı olduğu, seçimlerin iki yılda
bir yapılacağı gibi önemli maddeler vardı.

22 Ocak 1921: Düzenli Orduya uyum sağla­
mayı reddeden Çerkez Ethem isyancı oldu. Yu­
nanlılardan geçiş hakkı istedi. Kuvvetleri Yunan
Ordusuna sığındı.

30 Ocak 1921: Celalettin Arif Bey’in istifası
üzerine Adalet Bakanlığına Yusuf Kemal Bey (Ten-
girşenk) seçildi.

6 Şubat 1921: Londra Konferansına katıla­
cak Ankara delegeleri, Dış İşleri Bakam Bekir Sa­
mi Bey (Kunduh) başkanlığında yola çıktı.

23 Şubat 1921: Londra Konferansı’nda İstan­
bul delege heyetinin başkam olan Sadrazam Tev-
fik Paşa, “Türkiye’nin tek temsilcilerinin Anka­
ra delegeleri olduğunu” söyleyerek söz hakkını Be­
kir Sami Bey’e bıraktı.

26 Şubat 1921: Moskova’da Türk-Sovyet gö­
rüşmeleri başladı. Türk tarafını Ali Fuat Paşa (Ce-
besoy), Yusuf Kemal (Tengirşenk) ve Rıza Nur tem­
sil ettiler. Rus temsilciler Çiçerin ve Korkmazoftu.

1 Mart 1921: Türk-Afgan antlaşması imza­
landı. Böylelikle Afganistan Ankara Hükümetini
tanıyan ilk devlet oldu.

5 Mart 1921: Koçgiri isyanı başladı.

Atatürk Muhaliflerinden Portreler-1 27

12 Mart 1921: Mehmet Akif tarafından yazılan
İstiklal marşı TBMM tarafından millî marş ola­
rak kabul edildi. 1 Mart günü marşı Maarif Baka­
nı Hamdullah Suphi Bey (Tarınöver) Mecliste oku­
muş ve çok büyük alkış almıştı.

15 Mart 1921: Talat Paşa Berlin’de Teyleryan
isimli Ermeni tarafından öldürüldü.

16 Mart 1921: Sovyet Rusya ile TBMM Hükü­
meti arasında Moskova Antlaşması imzalandı.

27-31 Mart 1921: II. İnönü Savaşları başladı
Afyon cephesinde şiddetli çarpışmalar oldu. 1 Ni-
san’da zafer kazanıldı.

23 Nisan 1921: TBMM açılış tarihi olan 23 Ni-
san’ı Millî Bayram olarak kabul etti. (Meclis’teki
müzakereler sırasında karşı çıkanlar oldu. Bu konu
47. sayfada ayrıntılı ele alınmıştır..)

28 Nisan 1921: Moskova’dan dönen Yusuf Ke­
mal Bey (Tengirşenk) yanında Rus yardımı olan
4 milyon altını getirdi.

10 Mayıs 1921: TBMM’nde Anadolu ve Rumeli
Müdajaa-i Hukuk Grubu (Birinci Grup) kuruldu.
Başkanlığını Mustafa Kemal Paşa’nm yaptığı 1.
Grubun Başkan vekilliklerine Abdullah Azmi ve
Şeref Bey’ler getirildiler.

24 Temmuz 1921: Eskişehir ve Afyon Yunan-
lılar’ın eline geçti. Yunan uçaklarından atılan bil­
dirilerde, “Amacımız Türk askerini öldürmek değil
milleti Mustafa Kemal’in işkencesinden kurtararak
Anadolu’da huzuru sağlamaktır’’ yazılıydı.

7 Ağustos 1921: 3 ay süre ile Başkomutanlı­
ğa seçilen Mustafa Kemal Paşa Meclis’in yetki­
lerine sahip oldu. Tekalifi Milliye (Millî Yükümlü­
lükler) emirlerini yayınladı.

28 Yalçın Toker

23 Ağustos 1921: 22 gün 22 gece sürecek Sa­
karya Meydan Savaşları başladı.

13 Eylül 1921: Sakarya Zaferi kazanıldı. İş­
galci Yunan’lılar Sakarya nehri doğusuna atıldı.

19 Eylül 1921: Sakarya Meydan Savaşının
kahramanlarını kutlayan TBMM, Mustafa Kemal
Paşa’ya Gazilik ve Mareşallik unvanı verdi.

20 Ekim 1921: Fransa ile Ankara Antlaşma­
sı imzalandı ve Fransızlar savaştan çekildiler.
Böylelikle Ankara Hükümeti ilk kez bir Batı Dev­
leti tarafından da kabul edilmiş oldu.

13 Kasım 1921: Mustafa Kemal Paşa Doğu
Cephesi komutanı Kazım Karabekir Paşa!ya
gönderdiği telgrafla Meclis’te oluşan İkinci Grup
hakkındaki düşüncelerini açıkladı.

11 Aralık 1921: Birinci Grup'ta yönetim seçi­
mi yapıldı. Buna göre; Mustafa Kemal’in Başkan­
lığı devam etti, 2. Başkanlıklara: RauffOnbayJ ve
Abdullah Azmi Beyler getirildiler.

12 Ocak 1922: Milli Savunma Bakanlığı göre­
vinden istifa eden Refet Paşaya (Bele), çoğunlu­
ğunu 2. Grup milletvekillerinin oluşturduğu öneri
üzerine Meclis takdirnamesi verilmesi kabul
edildi.

13 Ocak 1922: Kara Vasıf Bey, Müdafaa-i
Hukuk’tan (1. Grup) ayrıldı.

9 Mart 1922: Mustafa Kemal Paşa Batı Cephe­
sini denetledi ve İsmet Paşa ile buluştu.

4 Mayıs 1922: Başkomutanlık Kanununun 3
ay daha uzatılmasını isteyen Hükümet teklifi Mec­
lis gizli oturumunda görüşüldü ve 2. Grubun kar­
şı çıkmasına rağmen kabul edildi.

6 Mayıs 1922: Meclis’te Başkomutanlık Kanu­

Atatürk Muhaliflerinden Portreler-1 29

nunun uzatılması aleyhinde konuşanlara Mustafa
Kemal Paşa cevap verdi.

20 Temmuz 1922: Mustafa Kemal Paşa, Baş­
komutanlık süresinin 4 Ağustos’tan itibaren 3 ay
daha uzatılması üzerine yaptığı konuşmada, “Or­
dunun manevî kuvvetinin en yüksek düzeyde oldu­
ğunu” söyledi.

26 Ağustos 1922: 20 Ağustos günü gizlice
Konya’ya giden ve Ankara’dan ayrıldığı belli olma­
sın diye Hakimiyeti Milliye Gazetesin de kordiplo­
matiğe ziyafet vereceği haberini yayınlatan Musta­
fa Kemal Paşa’nm emriyle Büyük Taarruz Koca-
tepe’den yapılan topçu ateşiyle başladı.

30 Ağustos 1922: Başkomutanlık Meydan
Muharebesi (Dumlupınar) zaferi kazanıldı. Yunan
Genelkurmay Başkanı Trikopis esir alındı.

9 Eylül 1922: İzmir kurtarıldı ve Yunanlılar
denize döküldü.

11 Ekim 1922: İtilaf Devletleriyle Mudanya
Mütarekesi imzalandı.

1 Kasım 1922: Halifelik Saltanattan ayrıldı ve
Saltanat kaldırıldı.

17 Kasım 1922: Bir İngiliz gemisi ile Padişah
Vahdettin Malta’ya kaçtı.

2 Aralık 1922: Milletvekili Seçimi Kanunun­
da değişiklik önergesi müzakere ve reddedildi.

24 Temmuz 1923: Müzakereleri T l Ekimde
başlayan Lozan Banş Anlaşması imzalandı.

13 Ekim 1923: Ankara’nın Başkent olması ka­
nunlaştı.

29 Ekim 1923: Cumhuriyet ilan edildi.
Artık, yukarıdaki kronolojide geçen olaylardan

konumuza girenleri ele almaya başlayabiliriz.

30 Yalçın Toker

1. MECLİSTE 2.GRUBUN OLUŞMASI
VE GRUBUN MİLLETVEKİLLERİ

Büyük Millet Meclisi’nin açıldığı 23 Nisan
1920 tarihinde Osmanlı Devletinin hukukî varlığı
İstanbul'da devam etmekte olduğu için, milletve­
killeri, açılış gününde Padişah ve Halife olan Vah-
dettin’e (VI. Mehmet) bağlılık yemini ederek göreve
başladılar.

Meclisi, İstanbul Mebusan Meclisi’nden gelmiş
olanlarla, Müdafaa-i Hukuk örgütlerince yeni se­
çilen milletvekilleri oluşturmaktaydı. Bu milletve­
killeri arasında farklı siyasal düşünceye mensup,
farklı sosyal kesimlerden gelen insanlar bulunu­
yordu. İttihatçısı itilafçısı, liberal düşüncelisi sos­
yalisti, şeriatçısı batıcısı, kısaca her görüşten in­
san vardı. Aşiret reisleri, din adamları, askerler
yan yana Meclis’in tahta sıralarına oturmuşlardı..
Aşiret reislerinin sayısı 32 idi.

Bu değişik düşünceli insanlar, Meclis’in açılı­
şından itibaren, gündeme gelen her konuda farklı
görüşler ortaya atıyorlar, bu yüzden müzakereler
gereksiz yere uzayıp gidiyor ve kararların alınma­
sı gecikiyordu.

Milli Mücadeleye zarar vereceği düşünüldü­
ğünden, başlangıçta Meclis’te partileşmeye olanak
tanınmamıştı. Bu yüzden Milli Mücadeleyi yöne­
ten Anadolu ve Rumeli Müdaafaa-i Hukuk Cemi­
yetinin de bir siyasi parti kimliği kazanması isten-

Atatürk Muhaliflerinden Portreler-1 31

miyordu. Ne var ki, kısa zaman içinde Meclis’te,
Mustafa Kemal Paşa ve beraberindekilerle, ona
muhalif olanlar şeklinde fiili bir bölünme durumu
ortaya çıktı. Özellikle de Erzurum ve Trabzon yö­
relerinin milletvekilleri hemen her konuda muha­
lif konuşmalar yapıyor, Meclis’in çalışmalarını ak­
satıyorlardı. Meclis’te “ıslahat”, “istiklâl” gibi grup­
ların ortaya çıktığı da görülmekteydi.

Bu olumsuz gelişmeler üzerine, Mustafa Ke­
mal’e yakın bazı milletvekilleri Paşa’nın da isteğiy­
le 10 Mayıs 1921 tarihinde Meclis’te “Müdafaa-i
Hukuk Grubu” adı altında bir grup oluşturdular.
Meclis çalışmalan sırasında birlikte hareket etme
ve böylelikle Meclis çalışmalarını hızlandırma
amacıyla kurulan bu grup, siyasî literatürde Bi­
rinci Grup olarak yerini almış oldu.

Bu gelişme, Meclis içinde baştan beri var olan
muhalefetin ister istemez yoğunlaşması ve bunla­
rın da bir araya gelip örgütlenmesi sonucunu do­
ğurdu. Muhalifler de 1. Gruba tepki olmak üzere
ilk adımlarını 13 Kasım 1921’de attılar. Bir yıl ka­
dar muhalefetlerini örgütsüz olarak sürdürmüş­
lerdi. Başkomutanlığın üçüncü kez uzatıldığı
Temmuz 1922’de grup resmen ortaya çıktı. Bu
grup siyasî literatüre İkinci Grup adıyla geçti.
Önderleri Hüseyin Avni Bey (Ulaş), Ali Şükrü
Bey, Emin Şükrü Bey (Gevelioğlu), Süleyman Ne­
cati (Güneri) Beyler gibi çoğunlukla Doğu Anado­
lu ve Karadenizli milletvekilleriydi.

Muhalif Grup, özellikle Meclisin yetkilerinin
15 kişilik Fevkalâde Harp Komisyonuna devredil­
mesi, İstiklal Mahkemelerinin denetlenme biçimi,
Başkomutanlık Kanunun uzatılması, Bakanlar

32 Yalçın Toker

Kuruluna üye seçimi, Lozan Konferansına gidecek
delegelerin ve savunulacak ilkelerin belirlenmesi,
Mustafa Kemal’in milletvekili olamaması sonucu­
nu doğuracak Seçim Kanunu değişikliği, Saltana­
tın kaldırılması gibi hemen hemen bütün temel
konularda ortaya çıkmaktaydı. Fakat yoğun çaba­
lara rağmen, bu muhalif grubun sayısı hiç bir za­
man 70 kişiyi bile bulamadı. Meclis’te genellikle 1.
Grupun savunduğu tezler ve kanun teklifleri ka­
bul edildi.

Bunun tek istisnası vardı, o da muhalif gru­
bun önderi olan Erzurum milletvekili Hüseyin Av-
ni Bey’i (Ulaş) Meclis 2. Başkanlığına seçtirmeyi
başarmasıydı. İkinci grup zaman içinde Cumhuri­
yetin ilanına ve Saltanatın kaldırılmasına bile kar­
şı çıkmaktan çekinmedi.

İkinci Grubun önderlerinden olan Mersinli
Selahattin Bey (Köseoğlu) amaçlarını şöyle dile
getirmişti: “Her türlü şahıs istibdadım önlemek, ül­
kede şahıs hâkimiyeti değil, kanun hâkimiyetini
kurmak, şahıs değil Meclis diktatoryası oluştur­
mak..”

Muhalifler bu sözleriyle, Mustafa Kemal Pa-
şa’nın “diktatör olacağı” iddiasını yaymaya çalışı­
yorlardı. Bu yüzden de Mustafa Kemal Paşa’mn
milletvekili seçilmesini engellemek için Seçim Ka­
nununda değişiklik öngören tasarıyı getirdiler,
ama bu saçma tasarıyı kanunlaştıramadılar.

İleride 2. Grubun önde gelen üyelerinin Meclis
konuşmalarını ele alırken göreceğimiz üzere, bu
kişiler, fert hak ve hürriyetlerini tesis etmenin ön­
celikli amaçlan olduğunu savunmaktaydılar. Eko­
nomide de Liberalizmi öngörüyorlardı.

Atatürk Muhaliflerinden Portreler-1 33

Dine karşı daha hoşgörülü davramlması iste-
ğindeydiler. Ne var ki bazı üyeler bunda abartıya
kaçtılar.. Bu yüzden aralarına şeriatçılar ve Yeşi-
lorducular da sızdı.. Ancak ne var ki, bu muhalif
2. Grubun üyeleri, Mustafa Kemal’e karşı yoğun
muhalefet sergilemelerine rağmen, işgal orduları­
nın vatandan kovulması ve bağımsızlığımıza ka­
vuşmamız ilkesinden hiç bir zaman sapmadılar.

İkinci Grubun ileri gelenlerinden A li Şükrü
Bey, 1923 yılında Mustafa Kemal Paşa’nın muha­
fız Alayı komutanı Topal Osman tarafından öldü­
rüldükten sonra, grup çözülmeye başladı. 63 üye­
si olan grupun üye sayısı 23’e düştü.

1923 seçimlerinde 2. grup üyelerinin milletve­
kili olması 1. Grup tarafından engellendi. Bu se­
beple 2. Gruptan yalnız Ali Rıza Efendi (Özdaren-
de) Amasya’dan milletvekili seçilebildi.

Sonuçta 2. grup 1. Meclis’in sona ermesiyle
dağıldı.. Daha sonra Terakkiperver ve Serbest
Cumhuriyet Fırkalarının temelini oluşturdular.

İk in c i Grubu Oluşturan M illetvek illeri:
1. Hüseyin Avni Bey (Ulaş, Erzurum)
2. Ali Şükrü Bey (Trabzon)
3. Ahmet Hamdi Bey (Apaydın, Amasya)
4. Ömer Lütfi Bey (Yasan, Amasya)
5. Halil İbrahim Bey (Özkaya, Antalya, 1960

ihtilalcilerinden Şükran Özkaya’nın babası)
6. Mustafa Bey (İbrişim, Antalya)
7. Edip Bey (Dinç, Batum)(*)

(*) 16 Mart 1921 Moskova Antlaşması üzerine Batum eli­
mizden çıkınca Artvin kazası milletvekili olarak kaldı.

34 Yalçın Toker

8. Hafız Hamdi Bey (Dumrul, Biga)
9. Yusuf Ziya Bey (Koçoğlu, Bitlis)
10. Mehmet Akif Bey (Ersoy, Burdur.)
11. Emin Bey (Gevelioğlu, Samsun. Atatürk’ün

milletvekili olamaması için Seçim kanunu tasarısını
hazırlayanlardan.)

12. Ahmet Nafiz Bey (Özalp, Samsun)
13. Süleyman Mümtaz Bey (Boşnak, Samsun)
14. Mehmet Şükrü Bey (Fırat, Samsun)
15. Neşet Bey (Akkor, Çarıkın)
16. Abdurrahman Dursun Bey (Yalvaç, Çorum)
17. Mustafa Zeki Bey (Saltuk, Dersim: Tunceli)
18. Mehmet Emin Bey (Ergani: Diyarbakır)
19. Sırrı Bey (Özata, Ergani: Diyarbakır)
20. Emin Bey (Lekili, Erzincan)
21. Hüseyin Bey (Aksu, Erzincan)
22. İsmail Bey (Arslan, Erzurum)
23. Mehmet Salih Efendi (Yeşiloğlu, Erzurum)
24. Nusret Efendi (Son, Erzurum)
25. Süleyman Necati Bey (Güneri, Erzurum)
26. Mehmet Celâl Bey (Silifke)
27. Hacı Ali Sabri Efendi (Güney, Silifke)
28. Haydar Lütfi Bey (Aslan, Silifke)
29. Saim Bey (Ankan, Silifke)
30. Mersinli Cemâl Paşa (İsparta)
31. Hacı Tahir Bey (Kucur, İsparta)
32. İsmail Remzi Bey (Berkün, İsparta)
33. Mehmet Nadir Efendi (Süldür, İsparta)
34. Yenibahçeli Ahmet Şükrü (Oğuz, İstanbul)
35. Sırrı Bey (Bellioğlu, İzmit)
36. Mehmet Şükrü Bey (Koç, Afyon)
37. Hulusi Bey (Kutluoğlu, Afyon)
38. Ömer Lütfi Bey (Argeşo, Afyon)

Atatürk Muhaliflerinden Portreler-1 35

39. Mehmet Vasfı Bey (Seçer, Şebinkarahisar)
40. Mustafa Bey (Atay, Şebinkarahisar)^
41. Abdülgafur Efendi (Iştın, Balıkesir)
42. Mehmet Besim Bey (Fazlıoğlu, Kastamonu)
43. Osman Bey (Uşşaklı, Kayseri)
44. Rifat Bey (Çalıka, Kayseri, Adalet Bakanı)
45. Rıza Bey (Silsüpür, Kırşehir)
46. Arif Bey (Baysal, Konya)
47. Cemil Bey (Altay, Lazistan)^* (**))
48. Abidin Bey (Atak, Lazistan)
49. Ziya Bey (Hurşit, Lazistan)
50. Hasip Bey (Aksöyek, Maraş)
51. Selâhattin Bey (Köseoğlu, Mersin)
52. Yusuf Ziya Bey (Eraydın, Muş)
53. Abdülgani Bey (Ertan, Muş)
54. Kazım Bey (Dede, Muş)
55. Ömer Lütfi Bey (Ünlü, Manisa)
56. Hakkı Hami Bey (Ulukan, Sinop)
57. Kara Vasıf Bey (Karakol, Sivas)
58. Mehmet Sırrı Bey (Tayanç, Siverek)
59. Mustafa Lütfi Bey (Azer, Siverek)
60. Hamdi Bey (Mütevellioğlu, Tokat)
61. Mehmet Rıfat Bey (Arkun, Tokat)
62. Yusuf Bahri Bey (Tatlıoğlu, Yozgat)
63. Feyyaz Ali Bey (Üst, Yozgat)

(*) Şebinkarahisar: Giresun.
(**) Lazistan: Artvin, Rize ve Trabzon'un bir bölümünü

içine alan bölge.

36 Yalçın Toker

ATATÜRK, NUTUKTA İKİNCİ
GRUBU ANLATIYOR

Atatürk, Nutuk’ta, Mecliste bulunan muhalif­
ler ve İkinci Grubu oluşturan üyelerin yıkıcı faali­
yetlerinden sık sık söz eder.

İkinci grubun oluşumu, ileri sürdüğü iddia ve
amaçları gibi bir çok konuya ışık tuttuğu bu ko­
nuşlarına Nutuk’tan bir örnek örnek sunayım;!*)

“İkinci Grup Kuruluyor
Efendiler, yeri geldiğinde belirtmiştim ki, Mecliste kurduğu­

muz Müdafaa-i Hukuk Grubu, Meclis görüşmelerinin düzenli geç­
mesine ve Bakanlar Kurulu çalışmalarının aksamadan yapılmasına
sonuna kadar yardımcı oldu. Fakat, bir yandan da, muhalif duygu
ve düşüncede olanlar, hergün kendilerine biraz daha yandaş bulduk­
ça, Grubun çalışmalarını güçleştirmeye başladılar. Muhalefet fikri­
nin ana kaynağı, Müdafaa-i Hukuk Grubu Tüzüğü’nün ilk madde­
sindeki ikinci nokta idi. Yâni Hükümetin, Anayasa’ya göre kurul­
muş olması...

Programın ilk maddesinin son bölümü, duygu ve düşüncelerde
tam bir uyum sağlanmasına sürekli bir engel olarak kaldı. Bu yüz­
den Grup içinde de görüş ayrılıkları ve düzensizlikler baş gösterdi.
Bazı kişiler Gruptan ayrıldı. Bu aynlanlar, dışarda kalanlarla birle-
şerek Grubu yıkmaya çok uğraştılarsa da, alman önlemler bunu ön­
ledi. Sonunda ikinci Grup adıyla bir grup kuruldu. Bu grubu kuran­
lar, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’ne üyeliklerini
koruduklarını ve Kongreler’de kararlaştırılan amaçlan izlediklerini
iddia ediyorlardı.

(*) Nutuk/Sadeleştiren Yalçın Toker, Toker Yayınlan sa:
530-333

Atatürk Muhaliflerinden Portreler-1 37

İkinci Gruba görünüşte önayak olanlar, Salahattin (Köseoğlu)
ve Hüseyin Avni Beylerdi. Birinci plânda etkin ve kışkırtıcı rol oy­
nayanların ise Rauf ve Kara Vasıf Beyler oldukları anlaşılıyordu.

Bu grubun, hareketli ve inatçı üyesi olan Samsun Milletvekili
Emin Bey (Gevelioğlu), son zamanlarda bir vesile ile Ankara’ya
gelmişti. İşin içyüzünü tümüyle anlamış, kışkırtıcı ve fesatçı olan­
ları lânetliyordu. Emin Bey, bana şunlan anlattı:

Rauf Bey, İkinci Grubu kışkırtıp aşırı hareketlere yönlendiri-
yormuş... Emin Bey, Rauf Bey’e demiş ki:

“Sizin, bizi sürüklediğiniz bu iş sehpaya kadar gider... O za­
man da bizimle birlikte olacak mısınız?”.

Rauf Bey şu cevabı vermiş: “Birlikte olmazsam alçağım..!”
Efendiler, bildiğiniz gibi, o zaman yürürlükte olan kanuna gö­

re, bakanlıklar için ben Meclis’e aday gösterirdim. Milletvekilleri,
gösterdiğim adaya olumlu veya olumsuz oy verirler ya da çekimser
kalırlardı. İkinci Grup, benim adaylarımı dikkate almayıp, kendi
Gruplan adına gösterdikleri adaylara, kanuna aykm şekilde oy ve­
rerek, Hükümet’in kurulmasına engel olmaya başladılar.

Efendiler, Mecliste ordu aleyhine de bir hareket yaratılmıştı.
Diyorlardı ki, “Sakarya Savaşı’ndan sonra aylar geçtiği halde, or­
du niçin taarruz etmiyor? Derhal taarruz etmelidir! Hiç olmazsa,
sınırlı ve belli bir cephede bir taarruz yapılmalıdır ki, ordumuzun
taarruz gücünün olup olmadığı anlaşılsın!”

Bu akıma karşı çıktık. Amacımız, bütün hazırlıklanmızı ta­
mamlayarak genel ve sonuç alıcı bir taarruz yapmaktı. Onun için,
sınırlı bir taarruz fikrini kabul edemezdik. Bunda bir yarar yoktu.

Muhaliflerde beliren izlenim, ordumuzun taarruz gücünü ka-
zanamıyacağı noktasında yoğunlaştı. Bunun üzerine ordunun taar­
ruza geçirilmesi şeklindeki çıkışlarını durdurdular. Taktik değiştire­
rek, başka bir görüş ortaya attılar. Bu defa dediler ki, “bizim asıl
düşmanımız Yunanlılar, Yunan ordusu değildir. Zaten Yunan ordu­
sunu tamamen yensek de, bununla bizim davamız son bulmaz. İti­
laf devletlerini, özellikle İngilizler’i fiilen yenmek gerekir. Bunun
için, Yunan ordusuna karşı bir perde hattı bırakmak, asıl orduyu
Irak’ın kuzey sınırına yığarak, İngilizler’e taarruz etmek gerekir.
Eğer, davamızı savaş yoluyla çözeceksek, yapılacak iş budur.”

38 Yalçın Toker

Ordu Saflarına Kadar Yayılan Bozguncu Fikir Aşılamaları..
Efendiler, bu anlamsız ve mantıktan yoksun fikirlere değer

vermedik. Bunun üzerine muhaliflerin ileri gelenleri, yeni bir pro­
paganda başlattılar:

“Nereye gidiyoruz? Bizi kim, nereye sürüklüyor? Bilinmezle­
re? Koskoca bir millet, belli olmayan karanlık hedeflere, şaşkınca
sürüklenir mi?..”

Bu propaganda, Meclis binasından, Ankara çevrelerinden or­
du saflarına kadar yayıldı. Bu bozguncu aşılamalar, her araç kulla­
nılarak yayılıyor, Ordu yıpratılmaya çalışılıyordu.

Rauf Bey, sık sık ve gizlice diyordu ki:
“Hiç olmazsa gerçek durumu bana söyle. Ordu ne durumda­

dır? Gerçekten taarruz edemiyecek mi?”
4 Mart 1922 günü akşamı cepheyi teftiş etmek için, Anka­

ra’dan ayrılmaya karar vermiştim. Bu nedenle o gün Mecliste gizli
oturumda bazı açıklamalarda ve ricalarda bulundum. Anlattım ki,
Sakarya Meydan Savaşı’ndan sonra, düşman ordusunu Eskişehir-
Seyitgazi-Afyonkarahisar genel hattına kadar izleyen kuvvetleri­
miz, bütün Ordu olmayıp, yalnız süvarilerimiz ve süvari birlikleri­
mize destek olarak ileri sürdüğümüz bazı tümenlerimizdi.”

Atatürk, sözlerinin devamında başan için dış
cephe kadar, iç cephenin de sağlam olması gereği­
ni anlatırken şunları ekliyor: “Tam üç şeyin hazırlığının
yeter derecede olduğunu görmek gereğini duyuyordum.

Bunlardan birincisi ve en önemlisi ve en şart olanı, doğrudan
doğruya milletin kendisidir. Milletin, hayatı ve bağımsızlığı için yü­
reğinde, vicdanında doğarak gelişmiş olan dilek ve emellerin çok
sağlam olmasıdır. Millet, içten gelen bu dileğini ne kadar kuvvetle
duyar, bu amacının gerçekleşmesi için, ne kadar bilinçli ve inançlı
olursa, düşmanlara karşı başan için, o kadar güçlü bir araca, itici
güce sahip oluruz. Ben buna inanırım. İkinci araç, milleti temsil
eden Meclis’in, millî amacı ortaya koymakta ve bunun gereğine
inanarak, uygulamada göstereceği kararlılık ve cesarettir. Meclis ne
kadar çok dayanışma ve birlik içinde millî amacı ortaya koyarsa,
düşmana karşı o kadar güçlü bir üstünlük aracına sahip oluruz.”

Atatürk Muhaliflerinden Portreler-1 39

NUTUKTA, CELALETTİN ARİF
VE HÜSEYİN AYNİ BEYLER MESELESİ..

Meclis içindeki en önemli muhaliflerden Cela-
lettin Arif Bey ile 2. Grubun önderi Hüseyin Avni
Bey’in sebep oldukları önemli meseleye, Atatürk
Nutuk’ta şu sözlerle temas eder ve konuya açıklık
kazandırır:

“Celalettin Arif ve Hüseyin Avni Beyler’in

Erzurum’a Gidişleri ve Çıkardıkları Sorunlar:^
Birinci Büyük Millet Meclisinin 2. Başkanı Erzurum Milletve­

kili Celâlettin Arif Bey, 15 Ağustos 1920 tarihli bir önergeyle, Mec-
lis’ten iki ay süreyle izin aldı. İleri sürdüğü özür, ruhsal yorgunluk
sonucu tutulduğu sürekli başağrısı idi. Aynı zamanda, çoktandır
görmediği seçim bölgesinde inceleme de yapmak istiyordu.

Celâlettin Arif Bey, Erzurum milletvekillerinden Hüseyin Av­
ni Bey’in de kendisiyle birlikte gönderilmesini, özel olarak benden
rica etti. Hüseyin Avni Bey’in Meclis’ten izin alması için belirli bir
mazereti yoktu. Kendisini ben, özel bir görevle gönderecektim. Bu­
nu, 18 Ağustos 1920’de Meclis’ten rica ettim. Kabul edildi.

Celâlettin Arif ve Hüseyin Avni Beyler’in Erzurum’a varışla­
rından sonra, Celâlettin Arif Bey’den 10, 15 ve 16 Eylül 1920 tarih­
lerinde üç şifre telgraf aldım. Bu telgraflara göre; Erzurum halkı
içinde bir gerginlik ve kaynaşma varmış.. Fakat, Celâlettin Arif
Bey’in Ankara’dan Erzurum’a hareketini haber alınca, halk bekle­
meye başlamış. Kaynaşmanın sebebi de ordu depolarında, tüfek ve
cephane kaybolması ve süt dağıtımıyla ilgiliymiş.. (*)

(*) Nutuk/Sadeleştiren Yalçın Toker, Toker Yayınlan sa:
401-409

40 Yalçın Toker

Celâlettin Arif Bey, bazı memurların değiştirilmesi ve cezalan­
dırılması gibi bir takım uygulamalarda çabuk davranılmasmı isti­
yordu. Değiştirilip cezalandırılması istenilen memurlar arasında,
Erzurum Vali Vekili olan Albay Kâzım Bey (Dirik) başta geliyordu.
Celâlettin Arif Bey, halkla görüşmeler yaptığını, eski Adana valisi
Nazım Bey’in Erzurum valiliğinde görevlendirilmesinin kararlaştı­
rıldığını, Trabzon yoluyla haberleşme yapmak istediklerini ve Na­
zım Bey’in gelişine kadar halkoyuna başvurularak bir vekil seçil­
mesini anlatıyordu. Sonra da, “olumlu cevap verilerek halkın git­
tikçe artan galeyanı acele yatıştırılmazsa, ortaya çıkacak sonucun
tehlikelerinden korkulduğunu” bildiriyordu.

Son telgrafta ise, “Ankara şikayeti önemsemezse, sorun Anka­
ra'ya olan güvenin sarsılmasına dönüşecektir” denilmekteydi.

Efendiler, Doğudaki Kolordumuzda korkunç kötü işler ve yol­
suzluklar oluyormuş. Kötülükler o kadar yüksek boyutlara ulaşmış
ki, halkın onuruna dokunmuş.. Müthiş bir galeyân yaratmış.. Fakat,
bu kadar büyük ve yatıştınlması zor galeyanı Erzurum’da ne Vali
Vekili, ne Kolordu Komutanı anlayamamış!.. Böyle bir galeyanın
farkına, hiçbir görevli, hiçbir ilgili varamamış, Hükümete haber ve­
recek hiç kimse çıkmamış. Bununla birlikte halk, Celâlettin Arif
Bey’in ruhsal yorgunluğundan dolayı izinli, Hüseyin Avni Bey’in
de benim sağladığım üzere görevli olarak Erzurum’a geldiklerini
haber alınca, bu gerginlik ve heyecanlarını firenlemiş.. Milletvekili
beyler oraya gelir gelmez bunu açığa vuruyorlar...

Doğrusu Efendiler ben, bu bilgilere asla inanmadım. Celâlettin
Arif ve Hüseyin Avni Beyler’in birer bahaneyle Ankara’dan Erzu­
rum’a gitmelerini anlamlı buldum ve çok şaşırdım. Özellikle halko­
yu ile vali atanması önerisinin, hukuk profesörlüğü yapmış, kanun
adamı olarak tanınmış, Meclis-i Mebusan Başkanlığından, Türkiye
Büyük Millet Meclisi ikinci başkanlığına geçmiş Celâlettin Arif
Bey’den geldiğini görmek, şaşkınlığımı büsbütün arttırdı.

Erzurum’da Büyük Millet Meclisi İkinci Başkanlığına, 16/17
Eylül 1920 tarihinde, “telgraflarının Bakanlar Kurulu’nda okundu­
ğunu ve bu konuda Cephe Komutanlığı ile haberleşildiğini" bildir­
dim. Doğu Cephesi Komutanlığına da, Celâlettin Arif Bey’in yaz­
dıklarını özetledikten sonra bildiklerini ve düşüncelerini sordum.

Atatürk Muhaliflerinden Portreler-1 41

Karabekir Paşa, Celâlettin A rif Bey’e, Geniş Yetkiyle
Doğu İlleri Valiliği Öneriyor
Doğu Cephesi Komutanı Kazım Karabekir Paşa’nın da, 14 Ey­

lül 1920’de, benim telgrafımdan önce yazılmış bir şifre telgrafını,
19 Eylülde aldım. Bu telgrafta;

“Celâlettin Arif Bey’in Lazistan (Rize), Trabzon, Erzurum, Er­
zincan, Van, Bayazıt (Ağrı) illerini ve yüce Meclis'ce uygun görüle­
cek diğer bölgeleri içine almak üzere Doğu İlleri Valiliğine atanma­
larını arz ve teklif ederim” denildikten sonra, şu düşünceler ekleni­
yordu:

“Bu öneri onaylanıp uygulanırsa, askerî ve İdarî her iki göre­
vin gerektirdiği önem ve dikkatle yapılması yararından başka, ge­
rektiği zaman önemli işleri görüşmek ve hızla uygulamak için mil­
letvekili olarak bir kişi daha bulunmuş olur. Yukarda sunulan konu­
ların Büyük Millet Meclisi tarafından gereken önemle dikkate alı­
narak kabul buyurulacağım ümit ve bu konuda Zâtıâlilerinin aracı­
lık ve yardımlarını dilerim. Durum, ana hatlarıyla, Celâlettin Arif
Beyefendi ile görüşülmüş ve kendilerince de yerinde bulunmuş ise
de, bu konudaki kararın Millet Meclisinin kabul ve onayına bağlı
olduğu ortadadır."

Nutuk’ta daha sonra, Kazım Karabekir Pa-
şa’nın, meselenin gerçeğini anlamaya başladığına
işaret edilir ve şu satırlara yer verilir:

“Kazım Karabekir Paşa’nın 16/17 Eylül tarihli telgrafıma 18
Eylülde verdiği cevapta;

Celâlettin Arif Bey’in bildirdikleri, birkaç kişinin vali vekili
Albay Kazım Bey’i Erzurum’dan uzaklaştırmak için yaptıkları de­
dikoduya dayanmaktadır. Halkın galeyânı ve halkoyu ile vali seçil­
mesi gibi konulann da, Celâlettin Arif Bey’in yanlış bir yol tutma­
sından başka bir şey olmadığını sanıyorum. Küçük büyük herkesin,
bütün Doğunun büyük saygı ve güvenini kazanan bendenize söz
konusu şikayetlerin yapılmaması, iş çevirmek isteyenlerin başarılı
olamayacaklarını anlamaları sonucudur..”

denilmekteydi.

42 Yalçın Toker

Celalettirı A rif Bey Kendi Kendine
Erzurum Vali Vekili Oluyor
Kazım Karabekir Paşa’nın 14 ve 18 Eylül tarihli telgraflarına

20 Eylülde verdiğim cevapta;
“Büyük Millet Meclisi üyeliği ile memurluk görevinin aynı ki­

şi üzerinde birleşemeyeceği” hakkındaki 5 Eylül 1920 tarihli kanu­
nun ilgili maddesini aynen yazdıktan sonra, "Celalettin Arif Bey’ in
Erzurum Valiliğine atanması olanaksızdır. Milletvekilliğinden istifa
ettiği takdirde, söz konusu göreve atanması Bakanlar Kurulu’na
önerilebilir” dedim.

Oysa Efendiler, Kazım Karabekir Paşa’nın son telgraf tarihi
olan 18 Eylül günü, bizim 20 Eylülde bildirdiğimiz Kanun’a aykırı
olan durum, Erzurum’da zaten gerçekleştirilmiş... Kanuna aykırı bu
hareketi, aynı zamanda yeni Türkiye’nin Adalet Bakanı da olan Ce­
lalettin Arif Bey’in, 18 Eylülde yazılıp 21 Eylül’de gelen telgrafıy­
la öğrendim...

Celalettin Arif Bey’in Ültimatomu
Erzurum Vali Vekilliğini üzerine alan Büyük Millet Meclisi 2.

Başkanından da aynı tarihte, yâni 22 Eylül 1920 günü bir telgraf al­
dım. Telgrafta deniliyordu ki: “Silah, cephane ve araçgereçle, kul­
lanım dışına çıkarılmış malların hesaplanmasında yapılan yolsuz­
luklar, kanunsuz ve belirsiz vergi toplanması, kanunsuz baskı ve
zorbalıklar, halkın moralini tamamen bozmuş.. Erzurum halkının
güvensiz ve ümitsiz bir duruma düşerek, artık kendi elleriyle yöne­
tilmeleri gereğini, tek kurtuluş çaresi saydığı bir zamanda buraya
geldik. Karabekir Paşa’nın hareketi de, ülke çıkarlarına uygun düş­
medi. Bu sebeple, açıktan yapılan kötülüklere hemen son vermek
ve suçluları cezalandırmak gerektiğinde halk topyekün diretti. Gü­
ven verici önlemlerin çok acele alınması isteği ve vali vekilliğini
bizzat kabul etmekliğim, Paşa da içlerinde olduğu halde halk tara­
fından istirham edildi. Vekilliğin Hüseyin Avni Bey’e verilmesi ge­
rektiğini yazmıştım. Erzurumluların kendilerinden sayarak güven
duydukları Milletvekili Hüseyin Avni Bey’in yirmi dört saate kadar
görevlendirildiğinin tebliğ edilmesi...” Celâlettin Arif

Saygıdeğer Efendiler, halkın kendi eliyle kendini yönetmesi il­
kesini ortaya koyan bizdik. Fakat bundan, her ilin veya her bölge­

Atatürk Muhaliflerinden Portreler-1 43

nin ayn ayrı birer idare kurmasını asla istemedik. Amacımızı, Bü­
yük Millet Meclisi’nin ilk günlerinde açık olarak ortaya koyduk.

Meclis’in de kabul ettiği amaç ve gayemiz, millî iradenin ger­
çekleşeceği tek yer olan Millet Meclisi’nin bütün vatanın kaderine
el koyduğu şeklinde açıklandı. Bu Meclisin Başkanlarından biri ve
Kabinedeki Bakanı, hem de Adalet Bakanı olan şahsın, orduda ve­
ya herhangi bir yerde kanuna aykırı bir hareketi ortaya çıkarmak ve
suçlulannı adaletin pençesine teslim etmek için başvuracağı önlem,
birtakım beyinsizlere uyarak, çok yakından tanıdığım gerçek vatan­
sever Erzurumlu hemşehrilerimin asla onaylamayacakları isyankâr
bir duruma düşmek mi olacaktı? Hüseyin Avni Bey’in 24 saate ka­
dar vali vekilliğine atanmasını istiyor. Bu ültimatom ne demekti?

Celâlettin Arif Bey, bu öneriyi Kazım Karabekir Paşa’ya da
yapmış... Kazım Karabekir Paşa ona demiş ki: “Hüseyin Avni Bey
yedek teğmen olarak sahnelerde subayları eğlendiren.. Hiçbir me­
murluk yapmamış sıradan bir adamdır. Bunu vali vekili yapmak,
Hükümeti oyuncak yapmak demek olur..”

Efendiler, C. Arif Bey’in ültimatomuna şu cevabı verdim:
Şifre, Geciktirilemez, No: 388 Ankara, 23.9.1920
Erzurum’da Adalet Bakanı
Celâlettin Arif Beyefendi’ye,
C: 22/9/1920 tarihli şifreye: İlk telgrafınızı gereken önemle

dikkate almış ve bu konuda Doğu Cephesi Komutanlığıyla haberle-
şilmekte olduğunu yazmıştım. Adı geçen Komutanlık tarafından
gereğinin yapılacağı çok doğaldı. Buna rağmen, üstüste yapılan ka­
nunsuz ve gereksiz öneri ve girişimleriniz Hükümetçe hayretle kar­
şılanmıştır. İçişleri ve Millî Savunma Bakanlıklarınca ilgili makam­
lara gerekli tebliğler yapılmıştır. Zâtıâlilerinin, Hükümet’in gerekli
gördüğü açıklamayı yapmak ve gerekirse Meclis karşısında da açık­
lamalarda bulunmak üzere Ankara’ya hemen dönmeniz gereklidir.

Büyük Millet Meclisi Başkam
Mustafa Kemal

Efendiler, Kâzım Karabekir Paşa, 22 Eylül 1920 tarihli bir şif­
resinde, şu bilgileri veriyordu:

“Şimdi anlıyorum ki, Celâlettin Arif Bey daha Ankara’da iken,

44 Yalçın Toker

kendisiyle bazı mevki kapmak isteyenler, güzel bir program yap­
mışlar. Mesela Hüseyin Avni Bey, Erzurum valisi olacak... Celalet-
tin Arif Bey Doğu İllerinin Genel Valisi olacak...

Celalettin Arifi*) ve Hüseyin Avni Bey meselesi
Nutuk’ta 5-6 sayfa daha devam eder ve 412. say­
fadaki şu satırlarla son bulur:

“Hüseyin Avni ve Celalettin Arif Beyler’in Erzurum’dan dön­
dükten sonraki, Meclis’teki muhalif tutumları ve Kazım Karabekir
Paşa’ya saldırılarıyla Meclis’i epeyce uğraştırdıkları görülmüştür.”

(*) C e l a l e t t i n A r i f B e y : 1875 yılında
Erzurum’da doğdu. İstanbul'da Galatasa­
ray Lisesini bitirdikten sonra, Fransa'ya gi­
derek hukuk ve siyasal bilgiler öğrenimi
gördü. İstibdat döneminde Kahire'de avu­
katlık yaptı.

II. Meşrutiyetten sonra 1908’de İstan­
bul'a dönerek Hukuk ve Mülkiyede Anaya­
sa hukuku dersleri okuttu. İstanbul Baro­
su başkanlığı yaptı. İstanbul milletvekili
olarak girdiği Osmanlı Mebusan Meclisi’ne
başkan seçildi.

16 Mart 1920’de İstanbul işgal edilip Meclis basılınca İs­
mail Fazıl Paşanın yanında Anadolu’ya kaçtı ve Milli Müca-
dele'ye katıldı. 23 Nisan 1920'de açılan TBMM'nde 2. Baş­
kanlığa, sonra da Adliye Vekilliğine seçildi. Onun düşünce
saplantısı şuydu: “T B M M , m il le t in i r a d e s in i t e m s il e d e n

b i r M e c l is d e ğ il , O s m a n lı M e c l is i M e b u s a n ı 'n ın g e ç ic i b i r

d a ir e s id ir . . B u y ü z d e n M e b u s a n M e c l i s i B a ş k a n ı o lm a s ı

d o la y ıs ıy le T B M M ’n in d o ğ a l B a ş k a n ı M u s t a fa K e m a l P a ­
ş a d e ğ i l k e n d is i o lm a lıd ır . . B u m a n t ık la s ü r e k l i m u h a le ­
f e t y a p m ış t ı r .” Atatürk'ün ona, " S i z h u k u k p r o f e s ö r ü d e ­
ğ i l , s o k a k a v u k a t ı b i le o la m a z s ın ı z . . ” dediği de bilinir.

Eylül 1920'de, Ordunun Ermenistan taarruzuna hazır­
landığı sırada Erzurum’a giderek Doğu illeri (Rize, Trabzon,
Erzurum, Erzincan, Van, Beyazıt) genel valiliği istedi, ama
reddedildi. 1921'de Roma Büyükelçiliği'ne atanarak ülkeden
gönderildi, ülkeye dönmedi, 1928 yılında Paris'te vefat etti.

C e l a l e t t i n A r i f
B e y

Atatürk Muhaliflerinden Portreler-1 45

MUSTAFA KEMAL'İN, 1. GRUBA BAŞKAN
OLMASINI TENKİT EDEN
KARABEKİR’E CEVABI..

Meclis Başkanı olan Mustafa Kemal’in, 1. Mec­
liste Müdafaa-i Hukuk Grubu (1. Grup) Başkanı
olması, partileşmenin ortaya çıkması ve Meclis
Başkamnm tarafsızlığının zedelenmesi gibi bir çok
iddia ve tenkitlerin ortaya atılmasına sebep ol­
muştu. Doğu Cephesi Komutanı Kazım Karabekir
Paşa da bu durumu tenkit edenlerdendi.

Mustafa Kemal Paşa, bu tenkitlere, Meclis’in
normal bir Meclis olmadığı, olağanüstü şartlarda
oluştuğu, kendisinin bu ortamda parti başkanı da
olabileceği şeklinde fikirler öne sürerek savunma
yapıyordu.

İşte Nutuktaki bu konuya ilişkin sözlerî *);
“Kazım Karabekir Paşa’nın Grup başkanı olmayıp, tarafsız

kalmam noktasındaki önerisine verdiğim cevapta şu düşünceleri
ileri sürmüştüm: Mebusan Meclisi durumundaki bir Meclis’in baş­
kanı değilim. Böyle bile olsa bir partiye bağlı olmak doğaldır. Oy­
sa Büyük Millet Meclisinin yürütme yetkisi de bulunduğu için, ay­
nı zamanda Hükümet eden bir Meclis’in Başkanı bulunmaktayım.
Yürütme yetkisi olan bir başkan için, bir çoğunluk partisinin üyesi
olmak kesinlikle gereklidir. Buna göre geniş bir programla ortaya
atılmış siyasî bir partinin de başkanı olunabilir. Bütün hayatımı ver­
miş olduğum Cemiyetten ayrılmama imkân olmadığı gibi, bu Ce­
miyetten doğan grubun içinde bulunmam da zorunludur. Zaten
Grup, Meclis’in hemen bütününe yakın büyük bir çoğunluğa da sa­
hiptir. Dışarda kalanlar Erzurum milletvekillerinden Celalettin Arif
Bey ve Hüseyin Avni Efendi ile birkaç benzeri gibi, tutum ve dav­
ranışlarında serbest kalmak isteyen birkaç kişiden ibarettir...”

(*) Nutuk/Sadeleştiren Y. Toker, Toker Yayınlan sa: 505.

46 Yalçın Toker

1. MECLİSTE 23 NİSAN’IN BAYRAM
OLMASINI İSTEMEYENLER BİLE VARDI..

Atatürk’ün Meclis içindeki muhaliflerinin
portrelerini sunmaya başlamadan önce, başta
Mustafa Kemal Atatürk olmak üzere, bu vatanı bi­
ze kazandıranların, yalnız cephelerdeki düşmana
karşı değil, Meclis’te de hangi zihniyetlerle savaş­
mak zorunda kaldıklarına bir örnek daha göster­
mek istiyorum. Bu da, 23 Nisan’ın Millî Bayram
olması konusudur..

Konunun Meclis’teki müzakerelerini en iyi şe­
kilde yansıtabilmek için, değerli milliyetçi yazar
Emin Çolaşan’ın SÖZCÜ gazetesinde 23 Nisan
2011 günü çıkan bir yazısına baş vuracağım.

‘Türk milletinin emperyalizme karşı direncinin
simgesi olan TBMM, tam 91 yıl önce bugün açıl­
mıştı. Ankara'da Hacıbayram Camii'nde topluca
Cuma Namazı kılınmış, dualar edilmiş ve Meclis
çalışmaya başlamıştı.

Mustafa Kemal Paşa'nın önderliğinde yürütü­
len Milli Mücadele, milliyetçi kükreyişin simgesiy­
di. Ancak ilk Meclis’in çatısı altında bile günümüz
gericilerine benzer sesler yükselirdi. Ama onlar
bugünkülerden daha onurluydu. Hiç değilse yü­
reklerinde biraz vatan sevgisi vardı.

Şimdi sizi geçen yıl olduğu gibi bir kez daha 90
yıl öncesine götüreceğim, 23 Nisan tarihinin nasıl
ulusal bayram olduğunu kısaca ve Meclis tuta-

Atatürk Muhaliflerinden Portreler-1 47

naklanndan -özetleyerek- bir kez daha anlataca­
ğım.

Günlerden 23 Nisan 1921. Meclis in açılışının
birinci yıldönümünde Saruhan (Manisa) Milletve­
kili Refik Şevket (İnce) Bey ve 11 arkadaşının ver­
diği kısacık bir yasa önerisi görüşülüyor:

"Türkiye Büyük Millet Meclisinin ilk yevmi kü-
şaclı (yıldönümü) olan 23 Nisan, ayad-ı milliyeden-
dir (ulusal bayramdır)."

Görüşmeleri ve bu konuda yapılan tartışmala­
rı Meclis tutanaklarından özetliyorum:

Vehbi Beyt*) (Çelik, Konya): “Efendiler, bu gibi
bayramlar ulusun yüreğinden doğar. Gösteri yap­
makla bayram olmaz. Böyle gösterilerle ulusun ma­
nevî gücünü kuvvetlendirmek istersek, bunlar geçi­
cidir. Bunlarla güçlendirilmez, rica ederim. İçimizde
bir tek Hıristiyan yoktur. Ezanı Muhammedi okunu­
yor da katiyen aldırış etmiyoruz. Ulusumuz millî
amacını tam olarak elde ettiği gün, yüreğinde ger­
çek bir bayram yaşanır. Rica ederim, böyle kanuna
ne ihtiyaç var. Bayram, gösteri, bir şey yapmaz.
Söyleyeceğim budur efendiler. ”

(*) Bu noktada, kitabın önsözündeki, kendime vazgeçilmez
ilke yaptığım açıklamamı bir de burada hatırlatmak zorunda­
yım. Demiştim ki, her insanın iyi tarajlan da vardır, kötü taraf­
ları da.. Bir kişinin kötü yanlarını göstererek ona kötü damga­
sı vurmak ve kestirip atmak doğru değildir. Burada da büyük
din âlimi, 15 ciltlik Hülasatül Beyan fi Tefsirül Kur'an eserinin
sahibi. Milli Mücadele başlayınca Mebusan Meclisi Başkan ve­
kili olduğu İstanbul’dan Anadoluya koşmuş, vaazlarıyla millî
mücadeleye destek vermiş, Fevzi Çakmak Hükümetinde Din
İşleri Bakanı iken Vahdettin'in azil fetvasını yazmış bir kişidir
Mehmet Vehbi Efendi... Ama işte 23 Nisan’ın bayram olmasma
karşı çıkma yanlışını da yapmıştır. Y.T.

48 Yalçın Toker

Yahya Galip Bey (Kırşehir): “Hoca Vehbi Efen­
di hiçbir vakit doğru düşünmüyor. Eğer sizin fikri­
nizi bu ulus taşımış olsaydı, bu Meclis toplanamaz­
dı. Bu öyle bir ulusal bayramdır ki, bunun üzerinde
hiçbir bayram düşünülemez. Millet, kurtuluş ve
mutluluk belgesini o gün (23 Nisan 1920) almıştır.
Hocaefendi hazretleri, bugünü gökteki melekler bi­
le yüceltiyor, siz niçin yüceltmek istemiyorsunuz?
Sizi buraya gönderenler İngilizler idi. Siz buraya
kendiliğinizden gelmediniz. ”

Başkan: “Rica ederim Yahya Galip Bey...”
Yahya Galip Bey: “Bu bir gerçektir efendim.

Efendi hazretleri buraya İngilizlerin vasıtasıyla ve
aynı zamanda özel trenle gelmiştir. ”

Hamdi Namık Bey (İzmit): “Ben de şahidim. ”
Tunalı Hilmi Bey (Bolu): “Evet, İngilizler gön­

dermişti.” (Şiddetli gürültüler..)
Yahya Galip Bey: “Ne patırtı ediyorsunuz efen­

diler, ben kimseye hakaret etmiyorum. Ne zaman ki
böyle bir milli bayram olur, memleketin sevinçli an­
lan olur, bunun içine "İslam ahlâkı" sokarlar. Her
gün, her fırsattan yararlanarak temcit pilavı gibi
bunu söylemekten ne çıkar?”

Celal Bey (Boyar) (Saruhan: Manisa): “Efendi­
ler, biz esir olmayı reddediyoruz. Bağımsız olarak
yaşadık ve yaşayacağız. Bu bizim hakkımızdır. Bu
İslamlar için de büyük bir gün değil midir?”

Ali Şükrü Bey (Trabzon): “Vehbi efendi ulusun
seçmenleri tarafından buraya gönderilmiştir. Kut­
sal savaşımızın daha başındayız. Esirlik halkasını
atmak istiyoruz. Bu işi bütün ulus yaptığı halde ba-
şan bize mi aittir? Mesela bir Ordunun başarısı bir
kumandana mı (Mustafa Kemal Paşa) ait olacak?

Atatürk Muhaliflerinden Portreler-1 49

Meclisin kendi kendine, 23 Nisan’da burada top­
landığım için bugünü bayram yapıyorum demesi
uygun değildir. ”

Fevzi Efendi (Malatya): “Pek yanlış söylüyor­
sunuz."

Muhittin Baha Bey (Pars) (Bursa): “22 Nisan­
da bize hıyanet etmiş bir adam (Padişah) ve onun
takımı vardı. Ulus başsızdı. Ulus burada 23 Ni-
san'da ilk sözünü söyledi ve bu ulusal davaya atıl­
dı. Yoktan bir Ordu çıkardı. Milletin başına musal­
lat olan Halifeyi orada yalnız bıraktı. Yalnız Türkle-
rin ve Anadolu'nun değil, bütün İslam âleminin ha­
yatını ve geleceğini kurtaracak bir ulusun temelleri­
ni 23 Nisanda attık efendiler.” (Alkışlar)

Müfit Efendi (Kırşehir): “Efendiler, bugünün
bir milli bayram olması gereklidir.”

Refik Şevket Bey (İnce) (Saruhan, Manisa):
“Koca tarihi canlandırmak şerefini, koca bir tarihi
yeniden yaşatma görevini üzerine alan Meclisimiz
bu günü elbette ve elbette değerlendirecek, kutsal­
laştıracak ve bunu torunlarına yadigâr bırakacak­
tır. Buna inandığım içindir ki, yüksek kurulunuza
bu önerinin oybirliği ile kabulünü teklif ediyorum. ”

Refik Bey (Koraltan) (Konya): “Efendiler, 23
Nisan’dan önce düşmanlarımızın bizim için söyledi­
ği Türk Ulusu bağımsızlığa lâyık değildir, sözünü
işte bu büyük güne ulaşmakla yalanlıyoruz. Bugü­
nün ulusal bayramlarımızdan biri olmak üzere ka­
bulünü rica ederim. ”

Başkan; “Efendim, kabul edenler lütfen el kal­
dırsın. Kabul edildi efendim. Şimdi kabul ettiğiniz
kanun gereğince bugün resmi tatil olduğundan, Pa­
zartesi günü toplanmak üzere oturumu kapıyorum

50 Yalçın Toker

Emin Çölaşan yazısına devam ediyor:
“Bu kanun teklifini Meclis'in açılışının birinci

yıldönümünde veren, 23 Nisan gününün ulusal
bayram olmasını sağlayan Saruhan (Manisa) Mil­
letvekili Refik Şevket İnce benim dedem. Annemin
babası. Selanik Hukuk Mektebi mezunu, avukat.
Balkan Harbi'nde yedeksubaylığını yaparken as­
ker taşıyan trenler çarpışıyor ve kolundan sakat
kalıyor. İlk Meclis'e Saruhan (Manisa) milletvekili
olarak seçiliyor, 1920 yılmda asker kaçaklarını, ca­
susları, isyancıları, hâinleri, bozguncuları ve asker
ailelerine zarar verenleri yargılamak üzere İstiklal
Mahkemeleri kurulunca Meclis tarafından Kasta­
monu İstiklal Mahkemesi üyeliğine seçiliyor. As­
ker kaçaklarını, bozguncuları, vatan hâinlerini yar­
gılayan üç kişilik İstiklal Mahkemesinde, gerekli
cezalan veriyor.

İlk Meclis'te İstiklal Mahkemeleri'nin kurulması
için kanun teklifini veren dedem Refik Şevket İnce
kürsüden şöyle haykınyor: "Efendiler, muvaffak ol­
mak için asacağız, keseceğiz, kesileceğiz. Ve ancak
bu şekilde muvaffak olacağız."

Dedem 1921 yılında Mustafa Kemal Paşa'nın
Adalet Bakanı, sonraki yıllarda yine Atatürk dö­
nemlerinin milletvekili. Ege'de Yunan işgaline karşı
başlatılan mücadelenin önderlerinden. 1950 yılın­
da Demokrat Parti iktidar olunca ilk Adnan Mende­
res Hükümetinde Milli Savunma ve sonra Devlet
Bakanı olarak görev yapıyor. Kısa süre sonra Men­
deresle aralarında görüş ayrılığı çıkıyor, dedem
kendisine çok sert mektuplar yazıyor, gidişin kötü
olduğunu vurgulayıp 1954 seçimlerinde aday ol­
mayacağını bildiriyor. ”

Atatürk Muhaliflerinden Portreler-1 51

İKİNCİ GRUP ÜYELERİNİN
MECLİS KONUŞMALARI..

Bu bölümde, İkinci Grup içinde yer alan mu­
halif milletvekillerinin Meclis’in Gizli celselerinde
yaptıkları konuşmalarından önemli olanlarını sa­
deleştirerek vereceğim. Gerektiğinde tam metin,
gerektiğinde önemli bölümlerinden alıntılar yapa­
rak..

Bu arada, kişilerin kısa biyografilerini de dip
notlar hâlinde ilk konuşmasının geçtiği bölüme
ekleyeceğim.

B. M. Meclisi’nin Ankara’da açılışından sonra
gerçekleştirilen ilk gizli celse 24 Nisan 1920 tari­
hinde yapıldı ve Mustafa Kemal Paşa’nm iç durum
hakkında bilgi verdiği bu celsede hiçbir milletveki­
li konuşmadı. Muhaliflerin söz aldığı ilk birleşim
şu idi:

Davet Edildikleri Halde B.M.M. ’ne
Katılmamış Olan Milletvekillerinin Durumu

(Tarih: 9 Mayıs 1920-Birleşim:13)

Başkent İstanbul’un düşman kuvvetleri tara­
fından işgal edilmesi ve Meclis-i Mebusan’ı bas­
maları üzerine, Ankara’daki B.M.M.’ne davet edil­
dikleri halde gelmemiş olan milletvekillerinin, an­
cak Meclis çoğunluğunun onayıyla kabul edilme­
leri yönünde bir kanun tasarısı hazırlanmıştı.

52 Yalçın Toker

İşte şimdi Başkan vekili Celalettin Arif Bey’in
başkanlığında bu tasan görüşülmektedir..

Muhalif gruptan söz alanlardan Afyon millet­
vekili Mehmet Şükrü (Koç) tasarı hakkında
şunlan söylüyor:

“Efendim ben böyle bir kanunun görüşülmesin­
den yana değilim. Çünkü bu Meclis bizden önce se­
çilmiş olan milletvekilleri ile, şimdi seçilenlerden
oluşmaktadır. Böylelikle millî birlik ve bütünlüğün
sağlanması ve ülke kaderinin kurtarılması amaç­
lanmıştır.

{*) M e h m e t Ş ü k r ü K o ç (A f y o n) :
TBMM 1. dönem Afyonkarahisar milletve­
kili. 1887'de Afyonkarahisar’da doğdu.
Afyon'un ileri gelen ailelerinden Koçağa-
zadelerdendir.

İlk ve orta öğrenimini Afyon’da ta­
mamladıktan sonra İstanbul Hukuk Fa-
kültesi’ne girdi ve 1911’de mezun oldu.
Halep ve Kilis'te hakimlik ve savcılık yap­
tı. Sonra Afyon'a dönerek avukatlığa baş-

Mehmet Şükrü Koç ladl.
Kurtuluş Savaşı sırasında çıkardığı

Afyon İkaz Gazetesi ile Millî Mücadele'yi destekledi. Afyon
Delegesi olarak Sivas Kongresi’ne katıldı. TBMM 1. Dönem
seçimlerinde Afyon’dan milletvekili seçildi. 23 Nisan 1920’de
Meclis’in açılışında bulundu.

Meclis’in Adalet, Anayasa, Dışişleri, Sayıştay v.b. Komis­
yonlarında çalıştı. Adalet Komisyonunun Başkanlık ve sözcü­
lüğünü yaptı. Meclis’te, Anadolu ve Rumeli Müdafaa-i Hukuk
Grubunun kurulması üzerine muhalefetteki 2. Gruba katıl­
dı. 1. Dönemden sonra siyasetten çekilerek Afyon'a döndü ve
avukatlığa devam etti. 1938 yılında öldü.

(Mehmet Şükrü Koç kitabımızın 34-36. sayfalanndaki 2.
Grup listesinde 36. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 53

Mustafa Kemal Paşa Hazretleri, İstanbul’da
Meclis’in basılması ve canice işgal edilmesi üzeri­
ne, eski milletvekilleri ile, ileride seçilecek olanlarm
katılımıyla toplanılacağım açıklamışlardı. Genel
Kurul bu koşullarda toplanmıştır. Şimdi eski millet­
vekillerinden bazılarmı kabul ettiğimiz halde, diğer­
leri hakkında böyle bir karar almaya yetkili miyiz?

(Yetkiliyiz., sesleri)
Seçimler yapılırken zaten bu kabul edilmişti.

Eğer böyle bir şey düşünülüyorsa, bundan önceki
ve içimizde bugün birlikte çalıştığımız arkadaşları
da, alacağımız bu karardan sonra kabul etmemiz
gerekirdi. Eski gelenleri, böyle bir karar almazdan
önce içimize kabul etmişken, diğer değerli milletve­
killeri hakkında başka düşünmek herhalde doğnı
olmaz. Onlar da bu milletin güvenini alarak seçil­
miş kişilerdir. Diğerleri ile aralarmda fark yoktur.
Eğer vatan hâini iseler Vatana İhanet Kanununu çı­
kardık, onunla cezalandırılırlar. Bu sebeple ben bu
Kanunun görüşülmeden red edilmesinden yana­
yım. ”

Mehmet Şükrü Bey, yaptığı ikinci konuşma­
sında, Meclis’e sonradan katılması istenen millet­
vekillerinin, Hükümetçe haklarında yapılacak ko­
vuşturmada, ülke birlik ve bütünlüğü açısından
katılmalarında bir sakınca bulunmadığının belir­
lenmesinden sonra Meclis’e girmeleri yönündeki
değişikliğe onay vereceğini açıkladı.

Mustafa Bey(Atay, Şebinkarahisar): “Ben
memleketten gelirken birçok ilçe ve sancağa uğra­
dım. Görüştüğüm kişilerin düşünceleri, İstanbul'la
uyuşmanm bir çaresi bulunmadıkça, bu çatal kazık
yere batmaz şeklindedir. Onun için İstanbul’la

54 Yalçın Toker

uyuşma çarelerine bakılmalıdır. Bizim İstanbul’la
anlaşmazlıklarımız konusunda tam bir bilgiye sa­
hip değilim. Bu yüzden Hükümetin bu konuda bir
girişimi olup olmadığını da bilmiyorum. Böyle bir gi­
rişim var mıdır, yok mudur, zamanı geçmiş midir?
Lütfen bu konuyu açıklayınız. ” (*)

Soruya Mustafa Kemal Paşa kısaca şöyle ce­
vap verdi:

“Bizim İstanbul’da görüşme yapacağımız bir
makam, bir Hükümet yoktur. İstanbul’daki Hükü­
met de bütün,kutsal yerlerimizle birlikte İngiliz iş­
gali altındadır. İstanbul’la anlaşabilmemiz için, ön­
celikle düşmanı İstanbul’dan atmak gerekmekte­
dir. Bu yüzden şu an için anlaşacak, anlaşmaya­
cak bir şey yoktur. ”

Müzakereler sonunda bu tasan İstanbul’dan
gelecek milletvekillerinin Ankara’da Hükümetle
görüştükten ve Hükümetçe Meclis’e takdim edil­
meleri uygun bulunduktan sonra katılmalan deği­
şikliğiyle yasalaştı.

(*) Mustafa Bey (Atay, Şebinkarahisar): 1861 yılında Gi­
resun Mesudiye'de doğdu. Medrese’de eğitim gördü. Osmanlı
Meclisi Mebusan'ına Sivas milletvekili olarak katıldı. İstan­
bul'un düşman işgaline uğrayıp Mebusan Meclisinin kapan­
masından sonra, 1. Dönem TBMM'nde Şebinkarahisar millet­
vekili olarak görev yaptı. Meclis’te muhalif grup içinde yer al­
dı. 2. Dönemde diğer muhalifler gibi o da milletvekili seçile-
medi. 13 Kasım 1941 tarihinde vefat etti. (Şebinkarahisar mil­
letvekili Mustafa Atay. kitabımızın 34-36. sayfalanndaki 2.
Grup listesinde 40. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 55

Askerî ve Siyasî Durum.. Dışişleri ve
Bolşeviklik Hakkında Soru Önergesi..

(Tarih: 29 Mayıs 1920-Birleşim: 21)

Mustafa Kemal ve Fevzi (Çakmak) Paşalar, ül­
kenin askeri, siyasî iç durumu hakkındaki soru
önergesini cevaplamaktadırlar. Mustafa Kemal Pa­
şa, konuşması sırasında o günlerin önemli konu­
su Bolşeviklik hakkında da açıklamalar yapmıştır.
Bu konuda muhaliflerden İzmit milletvekili Sırrı
Bellioğlu^ da şu konuşmayı yapıyor:

“Hükümet üyelerinin bu gün yaptıkları konuş­
malar kuşkusuz bizim maddiyat ve maneviyatımı­
za güç vermiştir. Ancak sizden önce konuşan Millî
Savunma Bakanı Paşa Hazretleri’nin, gizli kalması
gerekli bir kaç madde dışındaki diğer konularda
bilgi vermemesinde bendeniz bir gizlilik yararı gör­
müyorum. (*)

(*) S i m B e l l io ğ lu : 1876 Lefkoşe (Kibns) doğumlu. İstan­
bul'da Mülkiye’de okudu. II. Abdülhamit döneminde öğren­
ciyken 11 ay tutuklu kaldı. Mezun olduktan sonra Kastamo­
nu, Adapazarı, Düzce gibi yerlerde kaymakamlık yaptı. İşgal
döneminde İngilizlerin şikayetiyle görevden alındı. Müterake-
den sonra İzmit’te Kuvva-yı Milliyeyi örgütledi. Son Osmanlı
Mebusan Meclisi’ne İzmit milletvekili olarak katıldı. Meclis
kapanınca Ankara’ya geçerek TBMM’ne dahil oldu. İkinci
Gruba katıldığı için 1923 yılı 2. dönem seçimlerinde, diğer 2.
Grup milletvekilleri gibi o da seçilemedi. 1931 yılında yeniden
milletvekili oldu. 1941 yılında Hükümete hakaret suçuyla 9
yıl hapis cezası alarak hapis yattı. 1958 yılında İstanbul’da
vefat etmiştir. (Sim Bellioğlu, kitabımızın 34-36. sayfalarında­
ki 2. Grup listesinin 35. sırasındadır.)

56 Yalçın Toker

Konuşmamın ikinci bölümü Bolşeuikler hakkm-
da olacaktır. Görüyorum ki ne zaman bu konulan
konuşmaya başlasak en basit söylemle yan çiziyo­
ruz. Bu konuyla ilgilenmeyi hiç istemiyoruz. Diyo­
ruz ki Doğu’yla birleşelim, kurtuluşumuz Doğu’dan
gelen etki sonucu gerçekleşecektir. Bu sözü ateşli
biçimde alkışlıyoruz. Ancak yine de Genel Kurula,
mademki bu milletin ruhu bu merkezde yoğunlaşı­
yor, ülkenin, vatanın ve hatta dinin esenliği Do-
ğu’dan gelen sellere katılmak oluyor, pekii siz şim­
diye bu konuda kadar ne düşündünüz? diye sora­
mıyorum.

(Bravo sesleri..)
Batı’nın her zaman üzerimize gönderdiği yok

etme politikasına karşı direnebilmek için ancak Do-
ğu’yu gösteriyoruz, ama sonra yine onunla içli dış­
lı olmaktan kaçınıyoruz.

Doğuyla ilişkide, kendimizi ona teslim etmekte
bir maddi yarar görüyorsak bunu zamanında yap­
malıyız. Çünkü Kajkasyada bizimle iyi geçinmesi
çıkarlarına ters düşen bir millet vardır. O millet, bi­
zi doğramaktan zevk alıyor.

Onlar bizden önce davranıp Bolşeviklerle bizim
çıkarlarımıza ters düşecek bir anlaşma imzalarsa
biz o zaman ne yapacağız?

(Pek doğru sesleri..)
Demek ki, bizim onlardan önce davranarak,

Rusya ile vatan ve milletimizin yaran neyi gerekti­
riyorsa onu gerçekleştirecek bir antlaşma yapma­
mız şarttır. Bendeniz bunu öneriyorum. Hükümet
bu konuda ne biliyorsa bize söylesin ve bunu ken­
dine görev bilsin. ”

Atatürk Muhaliflerinden Portreler-1 57

Askerî Durumla İ lg il i Soru Önergesi..
(Tarih: 3 Temmuz 1920-Birleşim: 26)

Askeri durumla ilgili soru önergesinin görü­
şüldüğü gizli celsede, Genel Kurmay Başkam İs­
met (İnönü), cephelerle ilgili ayrıntılı açıklamalar
yaptı. Konu hakkında önerge sahibi İsmail Şükrü
Çelikalay da bir kaç kez söz alarak yaşanan
olumsuzlukları ayrıntısıyla şöyle dile getirdi:

“İzin verilirse anlatayım. İzmir cephesi Doğu,
Kuzey, Güney bölgelerine aynlmıştır. Bunun ara-
smda ilk bozulan bölge Akhisar cephesinde Kanlı-
dere oldu.

Buradaki bozgunun sebebi, Kuzey ve Doğu cep­
helerinden hiçbirinin burayı sahiplenmemesiydi.
Oradan içeri düşman süvarileri girdi. Süvarinin gir­
diğini hiç bir cephe anlamadı. Ne Kuzey ne de Do­
ğu bölgesi anlayabildi. İki süvari Alayı, cepheleri­
mizin arkasına sarkarak halkı korkutup telaşlan­
dırdılar. Bozgun bu yüzden çıktı. Orada süvari kuv­
vetleri vardı, ama onlar da ... içeriye gönderildi.

Acaba bu iç bozgunu önlemek için burada beş
bin kişilik bir kuvvetin oluşturulması olanağı yok
muydu? Çünkü pek çok soruya cevap verilirken, iç
bozgunculuklar sebebiyle cephelerden kuvvet çekil­
diği söyleniyor. Doğrudur, bunu biz de biliyoruz.
Gerçekten orada iki üç bin kişilik bir kuvvet olsay­
dı bu bozgun oluşmazdı. Bu ağır sonucun sebebi o
cephenin boş olmasıdır.

Oralar önceden güçlendirilip birleştirilmiş ol­
saydı, Alaşehir gibi Doğu ve Kuzey bölgelerindeki
vatanın diğer bir çok bölümü de işgale uğramaya-

58 Yalçın Toker

çaktı. İşte komuta birleştirümeliydi dememin anla­
mı budur. Genel yönetimin tek bir komutaya bağ­
lanması gerekirdi. Alaşehirde üç topumuz vardı,
onlar cepheye gönderilmedi Alaşehir ortada bıra­
kıldı. Böylece düşmanın eline geçmesine sebebiyet
verildi. Bunu açıklasınlar, sonra ona da söylecekle-
rim vardır. ”

İsmet Paşa’nın bozgunla ilgili açıklamaları,
soru ve tenkitlere cevap vemesinden sonra 2. Cel­
se sona erdi. 3. Celsede de yine aynı konuya de­
vam edildi. Yeniden kürsüye gelen İsmail Şükrü
Bey bu defa daha uzun bir konuşma yaptı:

“Sorduğum sorulara karşı İsmet Beyin verdiği
cevaplar her açıdan açıklanmayı gerektirmektedir.
Diyorlar ki, üzülüp ümitsiz kalacak zamanda deği­
liz ve hiç bir dert yoktur ki çaresi olmasın.. Tamam,
fakat lâf dilde kalmamalı, bu fiilen de ispat edilme­
li. Yunan bütün kuvvetlerini kullanıyor. Bizse genel
seferberlik ilân etmedik, azar azar asker aldık. Yu­
nan cephesine azar azar asker gönderiyoruz. Bir
taraftan vatan topraklanmız işgale uğrarken, Yu­
nan nüfusuyla Anadolu nüfusunu karşılaştırmağa
kalkıyorlar. Bölgedeki nüfusumuz Yunan nüfusun­
dan kat kat fazladır. Biz bu gün nüfus azlığından
mağlup olmuyoruz. Nüfus çokluğumuza rağmen
halka ruh ve imân veremiyor, onlan kullanamıyo­
ruz. Bunda da yetkili makamların kusurlannı görü­
yorum. Bakınız efendiler; birdenbire çıkan bir isya­
nı önlemek için, niçin kuvvet toplanmıyor? Bu konu­
daki sorular niçin cevapsız bırakılıyor?

Demecin diğer bölümünde de iddiamızda haklı
olduğumuz söyleniyor. Gerçekten de iddiamız hak­
lıdır. Biz kimseye fikrî saldın düşüncesi beslemiyo­

Atatürk Muhaliflerinden Portreler-1 59

ruz. İçimizdeki Ermeniler casusluk ettikleri halde
onlar bile saldırıdan korunmalıdır, deniliyor.

Yunan daha uzun süre taarruz etmez denile­
rek uyumak yanlıştır. Efendiler; Yunan’a karşı iki
yıldır savunmayı yapan dört Tugaydır. Bu dört Tu­
gay, Ferit Paşanın uğursuz döneminde serbest ça-
lışamıyordu. İngilizler vardı, hâin Devlet memurları
vardı. Biz bunlarm gözünden kaçırıp gönderdiğimiz
silah, cephane ve askerle o cepheyi bir buçuk yıl
korumuştuk. Biz dağdaki eşkiyaya yalvarıyorduk,
düşmanlar da bunları isyana kışkırtıyorlardı.

Bu Millet Meclisi açılınca, kendi dindaşlarımız­
dan, vatandaşlarımızdan yardım umuyorduk. Ma­
alesef bu ümidimiz boşa çıktı. Halkımız dişinden
artırıp, ailesinin rızkından kesip cephedeki askerle­
rimizi beslerken ve herkes ailesini bırakıp düşma­
na karşı vatan savunmasına koşarken, oradaki bir
kısım kuvvetlerin geri çekilmesini beklemiyorduk.

Burada not ettiğim sözlerin hepsi hakkında ko­
nuşmayacağım. Deniyor ki; gönlümüzü en çok ya­
kan, Büyük Devletlerin, Anadolu’yu Yunan kuvvet­
leri eliyle işgal etmeleridir. Peki İngiliz ve Fransız-
lar her yerimizi işgal etsin, buna yazık değil midir?

Düşman nereye gelirse oraya yakın olan bir
kaç Tugay hareketleniyor. Diğerleri ise sürekli uyu­
yor. Burada Büyük Millet Meclisi açılıyor; Büyük
Millet Meclisi laf kalabalığına boğuluyor. Dama ta­
şı gibi topraklarımız verile verile sonu ne olacaktır?

Bir de deniliyor ki, uygulanan küçük savaş, yâ­
ni vur-kaç savaşı yöntemidir. Bendeniz bir asker ol­
madığım için vur-kaç yöntemini anlayamadım. Bu
gün vatanımız parça parça işgal edildikten sonra
hangi kuvvet bizi toplayacak, hangi kuvvet bizi kü­

60 Yalçın Toker

çük vur-kaç savaşma yönlendirecek? Bugün işgal
altındaki vatanda olup biteni biliyor musunuz?

Balıkesir’i gözönüne alınız.. Bin senedir dağm-
dan bağmdan yağ akan o güzel Balıkesir bu gün
düşmüştür. Balıkesir’in genel gelirleri beş yüz bin
lira olduğu halde savunma için bir buçuk milyon
harcadı. Bursa’da bir isyan çıkarıldı, oraya bir vali
gönderilerek Bursa düzene sokuldu, ama Balıkesir
dayanamadı düştü.

İç isyanlardan söz ediliyor. İç isyanların baş­
lıca sebebi idaresizliktir. İdare, güzel ele alınır­
sa isyan çıkmaz. Bir de kuvvet hâkim olmalı. Sul­
tan Hamit’ten bütün millet korkuyordu ve o yanm-
dakilerle birlikte dünyayı titretiyordu.

Bu gün benim ülkem işgal altındadır. Düşman
benim Afyon’uma trenle üç saatlik uzaklıktadır. Fa­
kat ben bundan dolayı yaslı değilim. Bana yas tut­
turacak olan, diğer bölgelerimizin de düşmesidir.
Bu gün Uşak düşecek, yarm Afyon. Bir vatan par­
çası yanarken diğerinin seyirci kalması Müslüman­
lığa ayıptır. Efendiler bu gün yapılacak bir görev
vardır ve öyle teoriler, yorumlar peşinde koşulacak
zaman değildir. Önceleri bizim kölemiz olan ve nü­
fusu bir buçuk milyondan ibaret bulunan hâin Yu­
nan bu gün yükselsin ve yüz-yüz elli bin kuvvetle
saldırsm da bu kadar kuvveti mağlup etsin. Bu
Müslümanlığa da uymaz. Bu gün Millet Meclisi bu
derde deva bulmak için toplanmıştır. Biz de işte bu­
nun için buraya geldik. Çâre Anadolu’nun bütün
kuvvetlerini birleştirmek. Kutsal Cihat ilan etmek­
tir. Bu gün ben, kaderimizi eline almış olan kişilerin
kötü yönetimlerini biliyorum, buna rağmen onlar­
dan şikayetçi değilim, onlann görevden alınmasın­

Atatürk Muhaliflerinden Portreler-1 61

dan yana da değilim. Gördüğüm yolsuzluklara ve
düşmanın taarruzuna karşı buradaki kayıtsızlık
beni eritiyor. Rica ederim, itiraf etmeliyiz, şimdi gö­
revden atmaların, yeni atamaların sırası değildir.
Millet kendini kuvvetli göstermeli Bu millet isyancı
değildir. Şurada Yozgatta isyan çıktı deniliyor.
Bendeniz Yozgat isyanını tetkik ettim, kötü yöneti­
min sonucudur.

Hatta Yozgat isyanı yalnız kötü yönetimin de­
ğil, bu Meclis’in kendisini gösterememiş olmasının
da sonucudur.. Neden oraya işini bilen insanlar
göndermedik? Biz Hükümetten önce kendimizde
kabahat aramalıyız. Gerçeklere yönelmeliyiz.

Efendiler; kanunların düzenlenmesi, yorumlan­
ması, iyileştilmesi falan da bugünlerin işi değildir.
Gerçi elimizdeki kanunların milleti yönetmek için
yetersiz oldukları anlaşılmıştır. Misal olarak size
bir şey arzedeyim. Burada bir çok teorik lâflar edil­
di, yorumlar yapıldı. Biz teori vadisinde koşarsak
hiç bir iş göremeyiz. Afyon’da bir köylünün bütün
serveti beş altı kısraktan ibaret... Onu da bir hırsız
çalıyor. Bir yandan düşman, bir yandan halk birbi­
rini yokediyor. Jandarma kovuşturma yapamıyor,
hırsız kaybolup gidiyor. Sonra bu kısrakların satıl­
dığı haber almıyor. Seksen liraya bir tanesi satılı­
yor. Bu bilgiyi alarak sahibi Adliyeye başvuruyor.
Adliye, hırsızı bir saat bile göz altında tutmadan bı­
rakıyor. Adam Jandarmaya gidiyor, jandarma bir
şey yapmıyor. Hırsız da ona şöyle diyor: Edepsiz,
gittin Hükümete dava ettin ne oldu?.. Köylünün bir
çift öküzü varsa bir tekini daha çalar gelir.

Bu gün Afyon’da bir Müdafaa-i Hukuk cemiye­
ti var. Ciğeri yanan bir heyet...”

62 Yalçın Toker

İsmail Şükrü Çelikalay’ın idaresizlik suçla­
maları aynı nitelikte bir kaç sayfa daha devam
eder..

Mehmet Şükrü Bey (Koç, Afyon): “İsmet Beye­
fendi, Yunanlılar’a karşı yeterli araca sahibiz dedi­
ler. Ancak ne çare ki bu araçlardan yararlanama­
dık. Çünkü onları içerdeki isyan hareketlerinde kul­
lanmak zorunda kaldık. Evet bu doğrudur ama,
Hükümet’e bir şeyi sormak istiyorum. Bu isyanlar
neden dolayı çıkıyor? Evet her yerde bir çok kışkır­
tıcı propagandalar yapılıyor, Padişahın buyrukları
her yere gönderilip yayılıyor. Fakat bu isyanların
çıkış sebebi yalnız bunlar değildir. Biz de kararları­
mız, yazılarımız ve yayınlarımızla bu işe hizmet
ediyoruz. Biz diyoruz ki, Halifelik ve Saltanat ma­
kamı İngilizler tarafından işgal edilmiştir ve Halife­
miz esirdir. Padişah da diyor ki, ben esir değilim.
Asıl isyancılar onlardır, onlar yoldan sapmıştır, on­
ların öldürülmesi din gereğidir şeklinde fetvalar çı­
karıyor.

Şurası doğaldır ki, ülkenin yer yerindeki insan­
lar milli ve dini gelenekleri dolayısı ile Halifelik ve
Saltanata bağlı durumdadır. Bu bağlılık gelenek­
sel, dini ve milli bir bağlılıktır. Biz propagandanın
değerini bilemiyoruz. Biz propaganda yapamadığı­
mızdan onların propagandası daha etkili oluyor.

Saltanat ve Halifelik makamının buyruğunu ye­
rine getirmek için halk silahlanıyor. Ülkenin her te­
rinde bu silahlanma oluyor. Biz de bunları bastır­
mak için karşı önlemler alıyoruz. Daha doğrusu
kendi kuvvetimizi kendimiz yıkıyoruz ve ülke için­
den yıkılmış oluyor. İçerdeki bu isyanlar, bireylerin
insanlık haklarını koruyamadığımızdan, onlara

Atatürk Muhaliflerinden Portreler-1 63

hizmet edemediğimizden dolayı çıkmaktadır. Her
zaman söyledim ve hâlâ o kanıdayım ki, kanunla­
rın en iyi şekilde uygulanmasını kendimize ilke
edinmeliyiz. O zaman boşan umudumuz olur. Gele­
neklerimize ve milli terbiyemize uygun bir yönetim
biçimi belirleme olanağımız var mıdır, yok mudur?
Bunu soruyorum. Burada lâf söyleyerek harcadığı­
mız iki aylık zamandan karşımızdaki düşman ya­
rarlandı. ”

Celse, Mustafa Kemal Paşa’mn soru ve tenkit­
lere cevap vermek üzere yaptığı konuşma ve özel­
likle de Bolşeviklikten umut bekleyenlere karşı
yaptığı tenkitlerle son buldu.

Ordunun Yeniden Düzenlenmesi
Güçlendirilmesi, Müslüman ve Gayrimüslim
Vatandaşlardan Bedel Alınıp Alınmaması..

(Tarih: 4 Temmuz 1920- Birleşim: 27)

Konu Celalettin Arif Bey’in başkanlık ettiği giz­
li celsede görüşüldü. Komisyon adına İstanbul
milletvekili Ferit Tek bilgilendirme yaptı. Bir çok
milletvekili konuşarak soru sordular. Bu arada Si­
nop Milletvekili Hakkı Hami Bey (Ulukan) söz ala­
rak şöyle konuştu:

“İzin verirseniz efendim bir noktayı hatırlata­
yım. Encümen müzakereyi ikiye ayırarak önemli
bölümünü sunmuştur. Bunun için Encümen, mese-
leninin önemini kavrayamamıştır da denilebilir. Bü­
tünü henüz incelenmemiş ve kesin sonuca bağlana­
mamıştır. Bu konular zaten birbirlerine bağlı du­
rumdadır.

64 Yalçın Toker

Hükümet görevini tam anlamıyla yapamadı
şeklinde bir şey söylendi. Oysa bu savunmayla il­
gili çok önemli bir konudur. Onun için sanırım, bu
konunun ertelenmesi hiç doğru değildir. Hükümet
açık açık söylüyor ki, bugün elimizde bulunan kuv­
vetten başka bir kuvvet oluşturma olanağı yoktur.
Bendenizin anladığım budur. Bendeniz Hükümetin
bu kanısma katılmadığım için, kuvvet bulup oluş­
turmanın olanaksız olduğunu da asla düşenme-
mekteyim. Efendiler, bugün ülkenin neresi işgale
uğrarsa yalnız orası harekete geçiyor. Bu adeta
1912 yılında Konyada Balkan Savaşma karşı hal­
ka öğüt verenlerin; ‘düşman istasyona geldiği za­
man cihat farzolur’ demesine benziyor. Kesinlikle
şimdi de durum böyledir. Bendeniz cephede bu­
lundum, efendiler Aydın cephesinde bulundum.

(*) H a k k ı H a m i U l u k a n (S i n o p) : 1889
yılında Sinop’ta doğdu. 1864 büyük Çer­
keş sürgününde Anadolu'ya göçerek Si-
nop’a yerleşen bir Abhaz ailesindendir. İlk
ve orta öğrenimini Sinop’ta tamamladı. İs­
tanbul’da Hukuk öğrenimi görerek avukat
oldu. 1. Meclis’e Sinop milletvekili olarak
katıldı. Meclis’te muhalif 2. grup içinde yer

Hakkı Hami Ulukan aldl- T.B.M.M.’nin birinci döneminde görev
alan en aktif milletvekillerinden biriydi. İk­

tisat Encümeni Başkanlığı yaptı. Anadolu’da oluşan Milli Mü­
cadele karşıtı isyan hareketleri bahâne edilerek, Meclis’de
Kafkas göçmenleri aleyhine oluşturulmak istenen olumsuz
havayayı yumuşatan gerçekçi ve sağduyulu konuşmalarıyla
dikkat çekti. Türkçe, Abhazca ve Fransızca biliyordu. TBMM
1. Dönemi sonunda, Sinop’a dönerek politikadan çekildi ve
avukatlık mesleğini sürdürdü. 10 Mart 1938’de öldü. Evli ve
üç çocuk babası idi. (Hakkı Hami Ulukan kitabımızın 34-
36.ncı sayfalarındaki 2. Grup listesinde 56. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 65

Doktor Mazhar Bey yoktur burada, o da orada
idi. Düşman geldi, bütün dünyayı ezdi, halk ondan
sonra silaha sarıldı. Artık müdafaadan başka çare
olmadığını gördükten sonra silaha sarıldılar. Uzak
yerler ise buna yine seyirciydi. Onlar düşman gelip
üzerlerine saldırınca silaha sarıldılar. Fakat düş­
manın girdiği yerlerde kuvvetler yokedilmişti. Yine
aynı şeye uğrayacağız. Onun için bendeniz, bu me­
selenin müzakeresinin yarına ertelenmemesini öne­
ririm. ”

Yapılan müzakereler sonunda, Ordunun yeni­
den düzenlenmesi ve güçlendirilmesi için hazırla­
nan tasarı Genel Kurul’da kabul edildi..

Bazı Subayların Suistimalleri ve
Firar Eden Askerler Hakkında..
(Tarih: 5 Temmuz 1920-Birleşim: 28)

Ordu konusunun ele alandığı bugünkü Celse
açılınca ilk sözü Ali Şükrü Bey(*) alarak sözlerine
şöyle başladı: “Bu konu büyük bir dert olduğu için
gizli celsede değil herkesin duyması için açık celse­
de görüşülmesini öneririm. ”

Fakat önerisi reddedildi.

Ali Şükrü Bey

(*)A li Ş ü k r ü B e y 1884 yılında Trab-
Vakfıkebir’de doğdu. İstanbul Hey-

’daki Denizcilik okuluna yazıldı.
Deniz subayı olarak, binbaşı rütbesine

Sonra Ordudan ayrıldı. Donan­
ma Cemiyeti’nin alacağı gemiler için İn-

gönderildi. İttihat ve Terakki'ye
karşıydı. 1920'de son Osmanlı Meclis-i
Mebusam'nda Trabzon milletvekili idi.

66 Yalçın Toker

Ali Şükrü Bey (Trabzonf. “Öncelikle Bursa
olayından sonra yapılan müzakerelerde bazı sözler
söylendi ve bu sözler arkadaşları çok sinirlendirdi.
Mesela denildi ki Ordu aleyhine söz söylenmez..
İçimizde hiç kimse yoktur ki subayların aleyhinde
bulunsun..

Meclis kapatılınca Ankara’ya giderek Türkiye Büyük Mil­
let Meclisi’ne katıldı. Meclis’te Mustafa Kemal’e sert muhale­
fet ediyordu. 1. Grup kurulunca muhaliflerin 2. Grupta ör­
gütlenmelerine öncülük edenlerden oldu. Özellikle din konu­
sunda ödün vermeyen bir politika izledi. Mustafa Kemal’e
muhalefet etmek için Tan Gazetesini çıkardı. Halife yanlısı
broşür bastırdı. Meclis çalışmalarım engelleyerek Mustafa
Kemal’i çok kızdırdı. Mustafa Kemal’le sık sık ağız kavgaları
yapü. Nihayet 27 Mart 1923 günü ortadan kayboldu. Meclis
araştırması sonunda boğularak öldürüldüğü anlaşıldı.

(Ali Şükrü Bey, 34-36. ncı sayfalarımızdaki 2. Grup liste­
sinde 2. sıradadır.)

Meclis araştırma komisyonu, cinayeti işleyen kişinin
Mustafa Kemal Paşa’nın koruması T o p a l O s m a n olduğu yö­
nünde önemli bulgulara ulaşü. Belirlemelere göre Topal Os­
man, Ali Şükrü Bey’i, Mustafa Kemal’i sürekli rahatsız etme­
sine dayanamadığı için, Mustafa Kemal’in kendisine bağışla­
dığı Papazın Bağındaki evine davet ederek öldürmüştü.

Meclis, Ali Şükrü Bey’in katillerinin yakalanarak Ulus
Meydam’nda idam edilmesini kararlaştırmıştı. Topal Osman,
teslim olup yargılanma önerilerini kabul etmedi. Takip sıra­
sında girdiği çaüşmada İsmail Hakkı Tekçe tarafından öldü­
rüldü. T o p a l O s m a n kimdir, kısaca ondan da söz edelim:
1883 yılında Giresun’da doğdu. 1912’de Balkan Harbi’ne gö­
nüllü olarak katıldı. 1. Dünya Savaşında Doğu Cephesindeki
Rus savaşlarında hizmet gördü. 1919’da Giresun Müdafaa-i
Hukuk Cemiyetini kurdu. Giresun'da Pontus bayrağını indir­
di. 1920’de Kars’ta Ermeni isyanlarının bastırılması harekâ­
tına gönüllü olarak katıldı. Kurduğu 47. Giresun Gönüllü Ala­
yı ile Koçkiri isyanının bastırılmasında ve Sakarya Meydan
savaşında kahramanlıklar gösterdi. Atatürk’ün muhafızlığını
yaptı. Atatürk ondan “Cumhuriyet şehidi" diye söz ederdi.

Atatürk Muhaliflerinden Portreler-1 67

İzin verin efendim, celse kapalı celsedir. Sanı­
rım içimizde şu gerçeği inkâr edecek hiç bir arka­
daş yoktur: Seferberliğin başmdan bu yana subay­
lar arasında, eskiden beri görevini kötüye kullan­
mış pek çok kişi vardı ve bunların hiç birisi de du­
rumlar uygun olmadığı için cezalandırılamadı. Bu­
gün onlar hâlâ iş başında çalışmaktadır. Hatta
haklarında kovuşturma bile yapılamamıştır.

Ancak subayların bir bölümü ise cephede aç
olarak çalışıyor. Bu kişiler okuldan mezun olalı çok
yıllar geçtiği halde, almış olduğu maaş otuz lirayı
geçmiyor ve bunlar her zaman için kanını fedâ et­
meye hazır bulunuyorlar.

Buna karşılık dört yıllık bir Siyasal mezununun
maaşı ise 40 - 50 liradır. Bir önerge verdiler...

Ordu dağıtılıp yeniden düzenlenmedikçe para­
lar çarçur olacak..

Burada isim vermeyeceğim. Son zamanlarda
maneviyâtımızı kıracak bazı hareketler işittim. Bu
kişiler aleyhindeki şikayetlere önem verilmemiş.
Askerî yönden önemli makamlarda bulunan bazı
üst düzeydeki kişilerle ilgili şikayetlere önem veril­
memiş... Mesela Haydar Bey arkadaşımızın bize
çektiği telgraf boş değildir. Ordunun genelini lekele­
yecek bir durumdan Ordunun kurtarılması isteni­
yor. Soruşturma açılsın ve görevi kötüye kullanan­
lar Hükümetçe görevden alınsın. Ordu içinde bir le­
ke olarak bulunan bu adamlar atılsın. Bu kişiler
atıldıktan sonra, Ordu kuşkusuz başımızın tacıdır.
İstedikleri kadar yedirir, içiririz. Çeşitli rütbelerde
binlerce, yüz binlerce para yapmış adamlar bulun­
duğu dedikoduları var olduğu sürece biz esenlikte
olamayız. Bu gibi kişilerin bugün görevlerinde özve­

68 Yalçın Toker

ri göstereceklerine inanmıyorum. Kesinlikle kaça­
caklar. Bu yüzden rica ederim Ordu yeniden dü­
zenlensin. Bunları rahat rahat para yemeleri için
serbest bırakmayalım. Ordu yenilensin ve böyleleri
kim olurlarsa olsunlar cezalandınlsm..”

Mehmet Şükrü Koç (Afyon): “Önemli bir du­
rumla karşı karşıyayız. Açık celsede söyleyemeye­
ceğimiz şeyleri böyle gizli bir celsede ve kendi ara­
mızda konuşabiliriz. Dertlerimizi her arkadaş işite-
bilmelidir. Dert bir değil çok çeşitlidir. Derdin birisi
şu; Halkta yeni bir anlayış uyanmış.. Ben, senin
için ölemem diyorlar. Sen burada kal, tarlamı ele
geçir, servet yap zenginleş, ben gidip öleyim, bu
olamaz, diyorlar.

Bu önemli bir toplumsal sorun, özellikle de ba­
sit halk kesimi bunu böyle anlamıştır.

(Gürültüler)
Bu mesele o kadar basit değildir ve her halde

gerçeği ve niteliği anlaşılmalıdır.
(Doğru, doğru sesleri.)
Vatanın sağladığı yararlar gibi yükümlülükleri

de ortaktır. Zenginler Kuvay-ı M illiye adı altmda
toplanarak halka, köylüye vergi salmış, halkı bu­
naltmıştır. Köylü; zenginler kesesini dolduruyor di­
yor. Yahut Müdajaa-i Hukuk örgütünde bulunanlar
bir çaresini bularak askerlikten kaçıyorlar, diyor.
Son olarak seçim bölgemden aldığım bilgilere göre
açıklıyorum;

1500 kişiden yalnız yüz elli kişi kalmıştır bu da
on günde.. ”

Bir Milletvekilinin sesi: “Vatan millet düşmanlı­
ğı..”

Mehmet Şükrü Koç (Afyon, devamla): “Vatan

Atatürk Muhaliflerinden Portreler-1 69

millet düşmanlığı değildir bu.. Halk haksızlığı görü­
yor ve Hükümetin buna engel olamadığmı da görü­
yor ve kuşkusuz bu yüzden umutsuzluğa düşüyor.

Bu bir vatan görevi midir? Müdafaa-i Hukuk ör­
gütleri kaymakam ve sancak beylerinin başkanlı-
ğmda toplanacaklardı. Öyle olmadı. Bu genelge bu­
rada da okundu. Bendeniz bu emrin özenle uygu­
lanmasını Yüce Heyetinizden özellikle rica etmiş­
tim. Efendiler o karar uygulanmadı..”

Bir Milletvekili: “Nereden biliyorsun?”
Mehmet Şükrü Koç (Afyon, devamla): “Bu ge­

nelge Müdafaa-i Hukuk örgütlerinin işine gelmediği
için Batı Cephesi Komutanına gittiler, onu aldattı­
lar. Böylece sizin, Büyük Millet Meclisi’nin bu ka-
ranna bir komutan muhalefet etti. Bunu sağlaya­
cak ve özellikle halkın sevgisini kazanacak biçimde
bir idare oluşturmak şarttır.

Halkın kuvvetini iki yüzlülük yapmadan halkm
eline vermelidir. Halk egemen kılınırsa ülkenin kur­
tulması kesindir. Vatan ve millet sevgimizi göstere­
mezsek yıkım bize çok yaklaşır ve kesinleşir. Hak
kın kuvvetini, halkm iradesini egemen kılarak zor­
baların, zorbalık yapmış olanların elinden bu iş
kurtanlmalıdır. Halk egemendir diyoruz. Fakat onu
lâf olarak söylüyoruz ve halka hakkını vermekten
çekiniyoruz. Böyle olmaz.. ”

70 Yalçın Toker

B.M.M. ’ne Katılan Milletvekillerinin
Yolluk ve Ödenekleri Hakkındaki Önergeler..

CTarih: 18 Temmuz 1920-Birleşim: 37)

Konuyla ilgili bir çok önerge okundu ve müza­
kereler başladı. İlk sözü alan Malatya milletvekili
Lütfl Bey (Evliyaoğlu) Meclis’in hem yasama ve
hem de yürütme yetkilerine sahip, Mebusan Mec-
lisi’nden çok daha güçlü bir organ olduğunu an­
lattı. Bu konuda, söz alan muhalif milletvekilleri
de şu konuşmaları yaptılar:

Hakkı Hami Bey (Ulukan, Sinop): “Efendim
bilindiği üzere, Temsil Heyeti’nin verdiği emir gere­
ğince, yeni seçilecek milletvekillerine zorunlu har­
camalarının yerinde ödenmesi gerektiği kuralına
uyulmuş ve uygulanmıştır. Bu uygulamanın kanu­
na uygun olmadığı şeklinde bir söz söylendi O za­
man Yüce Meclis, Temsil Heyeti’nin bu bildirisini
geçerli nitelikte görüyorsa bunu onaylar. Onun
onaylanması tarihinden itibaren de ödenek karar­
namesine bir ek koyar. Böyle yapılınca, o dönemde
milleti temsil eden yasal bir Hükümet bulunmadığı
için Temsil Heyetinin bu emrini, uyulması gereken
karar olarak kabul etmek yerinde olur. Yâni Mec­
lis’in kabul etmesiyle o emir kanun niteliği kazanır..

Yolluklar kararnamesine yapılacak ek bütün
memurları da kapsar. Yoksa yalnızca milletvekille­
ri yâni 300 kişi için olursa göze çarpar. Eğer kanu­
nu keyfe göre yorumlarsak o kanun olmaz. Biz bü­
tün girişimlerimizde başarıyı istiyorsak, kanunu
kutsal emir sayarak ona bağlanmalıyız. Yoksa ho­
şumuza gidenleri başka, gitmeyenleri daha başka
kabul edelim şekli felâket getirir. Bir milletin ayna-

Atatürk Muhaliflerinden Portreler-1 71

su kanunlara olan saygısıdır...
Eğer yolluk ödemeleri yasal biçimde yapılmak

isteniyorsa, yolluk kararnamesine bu konuda geti­
rilen ek önerisini yasalaştırmalıyız. Kanun varken
kanun dışmda bir işlem yapılamaz. Temsil Heye­
tinin emrini onaylayalım ve o tarihten itibaren bu­
nu bütün memurlara da yaygınlaştıralım. ”

(Doğru., sesleri)
Ali Şükrü Bey (Trabzon): “Efendim bendeniz

İstanbul dan gelen milletvekillerinin ödeneklerin­
den söz etmek istiyorum. Bununla ilgili olarak ar­
kadaşlarımız çeşitli görüşler öne sürdüler. En so­
nunda arkadaşımız Hamdullah Suphi Bey (Tan-
növer) bir çözüm yolu önerdiler. Bence Mebusan
Meclisi ve Milli Meclis’te her şey yasal olmalıdır. İs­
tanbul’dan gelenlerin yolluk almalarma yasal izin
varsa o başka.. Yoksa bankada olduğu gibi, iş ol­
sun deyip idare ediverelim deniliyorsa, o olamaz.
Bu yüzden Genel Kurul öncelikle İstanbul’dan ge­
lenlerin ödenek almaya hakkı var mıdır, yok mudur
bunu belirlemelidir. Eğer haklan yoksa bir şey ala­
mazlar. Ben bu konuda kendi görüşümü söyleyece­
ğim, bu doğru da olabilir yanlış da..

Bilindiği üzere İstanbul Mebusan Meclisi’nin ça­
lışma dönemi Ocak 1920’de başlamıştır. Ülkenin
durumunu biliyorsunuz. Kış şartlan dolayısı ile bir
çok milletvekili İstanbul’a gelememiş ve çoğunluk
oluşmadığından Meclis toplanamamıştır. Anayasa
gereği o Meclis'in maaş ve ödenekleri ne aylık ne de
yıllıktır. Toplantı dönemi içindir. Dört ay içinde gö­
revini yerine getiremezse bir veya iki ay süre uzatı­
labilir. Şimdi bu Meclis, o Meclis'in çalışma dönemi­
ni tamamlamak yükümlülüğünde midir, değil mi-

72 Yalçın Toker

dir? Bunun belirlenmesi gereklidir. Dönemin ta­
mamlanması için öyle üç gün, bir ay falan kalmış
da değildir. Bence bu Meclis Mebusan Meclisi’nin
devamı değildir ve yeni bir toplantı dönemi açılmış­
tır. Başlangıçta alman karar, İstanbul’dan gelen
milletvekilleri bu Meclisin üyesidir şeklindedir ve
üyelik konusunda aynı olunca, bütün milletvekille­
rinin görev ve haklar konusunda da ortak olmaları
gerekir. Onlar ödeneklerini İstanbul'da almışlar ve
yasama dönemi kapanmıştır. Eğer gereksinimleri
varsa gelenlere ödenek yine verilsin.

Bu konuda mantıklı düşünmek gerekir. Ben
kendi adıma söylüyorum, ailemin ve benim buraya
taşınmam için 1000 liradan fazla harcadık. Onun
için verilen ve verilecek paralar çok görülmesin.
Eğer verilecek paralar az olsaydı düşünülmezdi.
1250 lira olunca iş değişiyor. Bu yüzden yineliyo­
rum. İstanbul’dan gelenlerin para alma haklan ya­
sal olarak var mıdır, yok mudur? İster 100 lira ol­
sun, isterse 1 lira, önce bu belirlensin.."

Daha sonra muhaliflerden Şebinkarahisar
milletvekili Mustafa Bey (Atay) kürsüye geldi ve
şu konuşmayı yaptı:

“Değerli arkadaşlanmızdan bazılan, mületve-
killerinin masrafları seçim bölgelerinde ödenmiştir,
daha fazla vermeye gerek yoktur, dediler.

Ben inanıyorum ki, bu yolluklar elbette bir ka­
nuna dayanûarak ödeniyor. Her yerde ayn değer­
lendirmeye kalkışılması doğru değildir. Bütün me­
murlar için çıkanlmış bir yolluk kararnamesi var­
dır. Memurlara verilen paralar uygun bulunuyorsa,
milletvekillerini daha mı küçük görülüyorlar ki, da­
ha düşük bir yolluk ödenmesi düşünülüyor ve baş­

Atatürk Muhaliflerinden Portreler-1 73

ka bir değerlendirmeye kalkışılıyor?”
Konu hakkında söz alan diğer 2. Grup millet­

vekili ise Ömer Lütfi Beyti (Yasan, Amasya) oldu
ve o da şöyle konuştu: “Efendim İstanbul’dan ge­
len arkadaşlarımız buraya gelip milletten para al-
maktansa orada yolluk veriliyordu, madem para
veriyorlar alalım, dediler ve aldılar. Mebusan Mec­
lisi kapamaca üyelere kanun gereği yolluk verildi.
Daha sonra İstanbul Hükümeti, milletvekilleri se­
çim bölgelerine gidebilirler şeklinde karar verdi.

Meclis idaresine başvuruldu. İdare yollukları
ödedi. Ayrıca seçim bölgemize gidince hesabı veril­
mek üzere biraz daha para verildi. Mesela KonyalI­
lara 25 lira, diğerlerine başka.. Bendeniz de para
alanlardanım. ”

Bir çok milletvekili daha aynı konuda konuş­
tular.

Sonunda verilen yeterlilik önergesi kabul edil­
di. Konunun kurulacak özel bir Encümende ince­
lenip yeniden Meclis’e getirilmesi kararlaştırılarak
müzakerelere son verildi. (*)

(*) Ömer Lütfi Bey (Yasan): 1878 yılında Merzifon’da
doğdu. Harp Okulu ve Harp Akademisini bitirdi. Trablusgarp
(1911), Balkan (1912) ve I. Dünya Savaşlannda (1914-1918)
görev yaptı. Kurmay albay rütbesindeyken Ordu’dan ayrıldı.
Son Osmanlı Mebusan Meclisi’nde Amasya milletvekili idi. İs­
tanbul işgal edilip Meclis kapanınca Ankara’ya geçti,
TBMM'ne iştirak etti. İlk Hükümetten sağlık nedenleriyle ay­
rılan İsmail Fazıl Paşa’mn yerine Bayındırlık Bakanlığına se­
çildi. Muhalif Grup içinde yer aldı. 1956 yılında İstanbul’da
öldü. (Ömer Lütfi Bey, kitabımızın 34-36. sayfalarındaki 2.
Gnıp listesinde 4. sıradadır.)

74 Yalçın Toker

B.M.M. ’ne Katılan Milletvekillerinin
Yolluk ve Ödenekleri Hakkındaki Önergeler..

(Tarih: 24 Temmuz 1920-Birleşirrv 39)

18 Temmuz tarihli celsede, milletvekillerinin
ödenek ve yollukları konusunun kurulacak bir
özel Encümence ele alınması karan üzerine kuru­
lan Encümenin raporu bugünkü gizli celsede ele
alındı. Muhalif milletvekilleri yine söz aldılar.

Ömer Lütfi Bey (Yasan, Amasya): “Efendim,
bu rapor kanun şeklinde değildir. Fakat mesele ne
olursa olsun para harcanmasına ilişkin bir karar ol­
duğu için konuyu düzenleyecek bir kanuna gerek­
sinim vardır.

Yolluklar böyle mi olsun, şöyle mi olsun? Yeni
yolluklar kanununda değişiklik yapıyorlar. Bu ka­
nun hazırlanırken bizim yolluklarımızı başka bir şe­
kilde almamız doğru değildir. Öteki kanun bence
buna uygun hâle getirilsin. Şeriatın kestiği parmak
acımaz. (Uygundur sesleri..)

Yollukların sonra yeni yapılacak kanuna uyula­
rak verilmesini öneririm ”

Maliye Bakanı Ferit Bey’iniAhmef Ferit Tek)
açıklamalanndan sonra 3. Celsede yeniden kür­
süye gelen Ömer Lütfi Bey (Yasan, Amasya) söz­
lerine şöyle devam etti:

“Sanıyorum Meclis bu maddeyi Encümene gön­
derirken süre konusunda bir yetki vermemiştir.
Yalnız ödenek nasıl olsun, buradakiler nasıl alsm,
İstanbuldakiler nasıl alsın, bunların belirlenmesini
istemiştir. Diğer sorunlar da raporda yoktur.. Ayrı­
ca azıcık ayrıntıya girecek olursak. Meclis bu bü­
yüklükte olduğu halde düşündükleri altı ay için

Atatürk Muhaliflerinden Portreler-1 75

1250 lira, ki ayda iki yüz lira verilecektir. İdare me­
murlarının aldıkları parayla karşılaştırırsak bu çok
orantısız kalır. İyi bilirsiniz ki, idare memurları her
zaman para almazlar. Meclis ya dört senelik döne­
mini tamamlar, ya da kapatılır. Meclis dört senesi­
ni tamamladıktan sonra bile idare memurları ora­
da idare görevlerine devam ederler. Meclisi bırakıp
gidemezler. Çünkü Meclis’in binası, eşyası ne var­
sa onlara bakarlar...”

Ömer Lütfi Yasan’ın bu konudaki ayrıntılı söz­
leri böyle uzar gider.. Sonra bir başka muhalif söz
alır ve konunun Anayasa komisyonuna gönderil­
mesini önerir;

Hakkı Hami Bey (Ulukan, Sinop): “Efendim;
müzakere etmekte olduğumuz bu mesele Yüce He­
yetinizce de bilindiği üzere bir Anayasa sorunudur.
Bu yüzden konunun kısa süre içinde çözümlenme­
ye kalkışılması doğru değildir. Bir Anayasa komis­
yonumuz vardır, oraya gönderelim. Yüce Meclis
ona göre bir karar versin. ”

Daha sonra Ömer Lütfi Bey (Yasan, Amasya)
üçüncü kez söz alarak şöyle konuştu:

“Biraz da 1250 lira meselesi hakkında görüş
belirtmek istiyorum. Aslında milletvekili ödenekleri
500 lira olarak gösteriliyor. Yolluklar dört bin kuruş
maaşlı bir memurunki gibi veriliyor.

(Altın idi sesleri..)
Altın değil, geçen seneye kadar kağıttı. İyi bili­

yorum ki altın olarak bir taksit verdiler. Her ne ise
mesele o değil. Onu onlara söyleyin. Ben o zaman
askerdim. Şimdi bu beş yüz lirayı, dört veya beş ay
için veriyorlarsa da, şu var ki, milletvekili bu paray­
la bir sene geçimini sağlayacaktır. Tabii, kendi kişi­

76 Yalçın Toker

sel serveti varsa veya subay vesaire ise o başka...
Sonuçta tatil günlerine ait yiyecekler de bu beş yüz
lirayladır. İstanbulun Meclisi toplandığı zaman bu
konu düşünüldü. Gerçekten beş yüz lira yetersizdi.
Hiç kimseye yetmeyeceği anlaşıldı. Oradaki millet­
vekilleri düşündüler ki, uygun bir zam yapılsın. Ne
fazla yapılsın, ne de geçinemeyecek kadar az ol­
sun. Bu uygun zam konusunda milletvekilleri ken­
dilerini memurlardan fazla görmek istemediler. Bu
sebeple 500 lirayı on ikiye böldüler dört bin küsür
kuruş tuttu. Memur zamları karamamesince me­
mura kaç kuruş zam veriliyorsa o miktarın on iki
katı...

Ödenekler hakkında bir kanun teklifi yapmış­
tık, Encümene gönderildi Encümen bunu aynen
kabul etmedi. Sebebi, bazı arkadaşlar, milletvekil­
lerini memur düzeyine indiriyor dediler ve milletve­
kili onuruna uygun görmediler. Mantıksal olarak
değişiklik sebebi şu oldu: Zam kararnamesi Mecli­
sin onayından geçmemiştir, bu kararnameye daya­
narak milletvekillerine ödenek zammı yapmak
doğru olamaz.

Onun üzerine bu dört bin kuruş maaşlı memur­
ların bir yıl içinde aldıkları zam ki, 704 lira kadar
bir para tutuyor. Bu yedi yüz dört liralık ödeneği...”

Ömer Lütfi Bey’in bu konuda uzayıp giden
sözlerini buraya almak aslında yararsız ve gerek­
sizdir. Pekii, buna rağmen, niçin buraya ayrıntılı
biçimde koydun? diye soruluyorsa o zaman ceva­
bım şöyle olur:

“O yokluklar ve acılar döneminin şartlarına
ışık tutmak, günümüzde makam arabaları, maro­
ken koltuklar, sekreterler, telefonlarla donatılmış

Atatürk Muhaliflerinden Portreler-1 77

milletvekillerine, Milli Mücadele günlerinde tram­
vay pasosu peşinde koşan, lüks lojmanlarda değil
50 liraya kiraladığı tek odada oturarak bu Cum­
huriyeti kurup kendilerine emanet etmiş olan bü­
yüklerini hatırlayıp biraz düşünmelerine yardımcı
olmak için..”

Evet Ömer Lütfi Bey’in sözlerini yansıtmaya
devam ediyorum:

“İstanbul’da tramvay vesaire gibi bir sürü mas­
rafları varken bu kadar veriliyordu.

(Paso veriliyordu sesleri..)
Onu da söyleyeceğim. Şirket vapurundan baş­

kasına para ödemek küçüklük sayılırdı. Ev kiralan
bir oda 50 liradır. Burası elbette İstanbuldan daha
ucuzdur. Arkadaşların çoğu otellerde kalıyordu.
Orada yeterli olan 100 liraya karşılık, burada da
elli lira yeterli olur. Kendimize aslan payı almaya­
lım efendiler. ”

Mehmet Şükrü (Koç, Afyon): “Efendim: yalnız
gerçeklerden söz edeceğim için sözlerim pek acı
olacaktır. Bu yüzden değerli üyelerin beni bağışla­
malarını rica edeceğim. Bir ödenek ve yolluk mese­
lesi için üç celse yaptık. Vatan ve milletin durumuy­
la ilgili konulan böyle ses çıkarmadan dinleyip ko-
nuşabilmişmiydik? Üzgünüm ki onu görüşemedik.
Bunu görüştük.

Her iş bir bedel karşılığmdadır, maaşlar da ve­
rilen hizmetin karşılığıdır. Aldığımız karşılıklar bü­
yüktür. Bize verilen ödenekle insan geçinebilir. Bu­
nun azlığından, çokluğundan söz etmeyelim. Az
çok ne ise yorganımıza göre ayağımızı uzatarak işi­
mizi yapalım. Kendi ödenek ve maaşlanmızla uğra­
şırken temsil ettiğimiz insanlann hakkımızda ne

78 Yalçın Toker

düşündüklerini öğrenmeliyiz. Onlar daima bizlere
sitem ediyorlar. Bu yüzden biz bir sene için bu öde­
neği kabul edelim ve bununla yetinelim. İşlerimize
bakalım, çalışalım.”

Müzakereler sonunda Meclis, milletvekilleri­
nin ödenek ve yollukları meselesini Anayasa En­
cümenine göndererek celseye son verdi.

Milletvekili Seçildikleri Halde Meclis’e
GelmeyenlerinMilletvekilliklerinin

Düşürülmesi. Özür Bildirenlerin Durumu..
(Tarih: 18 Eylül 1920-Birleşim: 67)

Celse başladıktan sonra önce İçişleri Bakanı
Adnan Bey (Adıvar) Konya olayları hakkında bil­
gi verdi.

Meclis Başkanı, Meclis’e gelmeyen Dersim
(Tunceli) milletvekilleri Diyap Ağa(*) **) ve Mustafa
Ağa(Öztürk)'ün izinli sayıldıklarını açıkladı.

(*) Diyap Ağa (Diyap Yıldınm): Millî Mücadelede vatanın
düşmandan kurtarılması ve milletin birliği için, mensup ol­
duğu Ferhatuşağı aşireti ile birlikte millicilere katılan Diyap
Ağa, 1852 yılında Çemişgezek'in Gözlüçayır Köyünde doğdu.
Sivas kongresini dağıtma göreviyle İstanbul’dan gönderilen
Elazığ Valisi Ali Galip’e karşı çıkarak Mustafa Kemal Paşa’ya
destek verdi. Birinci Büyük Millet Meclisi’ne Dersim (Tunceli)
milletvekili olarak katıldı. Kitabın önsözünde de temas ettiği­
miz üzere, Sakarya Meydan Muharebesi sırasında Yunan or­
dusunun Ankara yakınlarına kadar gelmesi üzerine Meclisin
Kayseri'ye taşınması sözkonusu olunca Diyap Ağa, “buraya
savaşmaya mı yoksa kaçmaya mı geldik?" diyerek milletvekil­
lerinin önüne geçmişti. ■

Atatürk Muhaliflerinden Portreler-1 79

Sonra konuşmalar başladı. Muhalif gruptan
söz alan Samsun milletvekili Ahmet Nafiz Bey(*) **)
(Özalp) şunlan söyledi:

“Her birine ayn ayn sen milletvekilliğini mi, me­
murluğu mu kabul edersin diye sorulmalıdır. Ka­
nun memurlukla milletvekilliğinin aynı kişide bir­
leşmesine izin vermemektedir. "

İkinci kez söz aldığında ise şöyle konuştu:
“Müzakerelerde katılım yeterliliği kanunu hâlâ

uygulanamamaktadır. Otuz üç günde kanunun
hükmünün uygulanamamış olması bu işteki düzen­
sizliği gösteriyor. Arkadaşlardan memurluğu seç­
meyenlerin göreve gelmeleri gerekmektedir. Acaba
onların bir ayrıcalıkları mı vardır? Bunlar hakkında
Yüce Meclis’in ve Bakanlıkların yazılı uyan yapma­
sını öneriyorum.”

Aynı konuda söz alan bir başka muhalif mil­
letvekili, Mehmet Şükrü Bey (Koç, Afyon) da şöy­
le konuştu:

“Efendiler Başkanlık Divanının bu konuda bir
karan vardır. Yolluk olarak 1000 lira birden veri­
yor. Biz Meclis açıldjğından beri bir gün bile gelme-
mezlik etmedik ama, böyle bir ödül göremedik. Yü­
ce Meclis’te kabul edilen kanunun hükümlerini kim
öğrendiyse onuru kınlıyor. Aynca> görüyoruz ki, ba­
zı arkadaşlar milletvekili olduklan halde memur-
luklan da devam ediyor. Para işlerimizde düzenli­
lik yoktur.

(*) Ahmet Nafiz (Özalpy. Konya’nın Ilgın kazasında doğ­
du. Hacı Ahmet Efendi'nin oğludur. Hukuk öğrenimi gördü.
Cumhuriyet Başsavcısı iken TBMM 1 .dönem Samsun millet­
vekili seçildi. Meclis’te muhalif 2. Gruba katıldı. (Kitabımızın
34-36. sayfalarındaki 2. Grup listesinde 12. sıradadır.)

80 Yalçın Toker

İdarede bir yöntem, bir kural, bir düzen kurul­
madığı için hesaplar kontrol edilip denetlenemiyor.
Bu yüzden para ve hesap işleri kontrol edilemiyor.
Elazığ milletvekili Tahsin Bey orada defterdar iken
milletvekili seçilmiş, fakat milletvekilliğinden istifa
ederek buraya Bütçe işleri müdürlüğüne gelmiş. Bir
hafta kadar görev yaptıktan sonra çekilmiş.. Ben­
deniz burada bildiklerimi söylüyorum. Demek ki
bazı arkadaşlar böyle ödüllere konuyorlar. Artık bu
tür işlemlere son verilsin. Arkadaşlardan seçilecek
beş kişilik bir Heyet bu işlemleri denetlesin. ”

Halifelik Konusu ve İstanbul Hükümeti’nden
Gelen Heyetler Hakkında

(Tarih: 25 Eylül 1920-Birleşim: 72)

Meclis’in bu günkü gündemindeki konu, Hali­
felik ve İstanbul Hükümetinin bir görüş birliği
sağlamak üzere görevlendirip Ankara’ya gönderdi­
ği Heyetler meselesinin müzakeresi idi. Bu konu­
da önce, Balıkesir milletvekilleri Vehbi (Mehmet
Vehbi Bolak) ve Haşan Basri (Çantay) Beyler’lö Bo­
lu milletvekili Tunalı Hilmi Bey uzun konuşma­
lar yaptılar.

Mustafa Kemal Paşa da açıklamalarda bulun­
du. Bu arada, “Halifelik ve Saltanatın korunması
birinci ilkemizdir..” cümlesini kullandı.

Muhalif gruptan söz alanlar:
Ahmet Hamdi Bey (Apaydın, Amasya): “Hü­

kümet bize verdiği halkçılık programında 5. Madde
olarak şöyle bir şey kabul etmişti: (Halifelik maka­
mının düşmandan kurtarılması gerçekleştikten
sonra, Padişah ve Müslümanlann Halifesi, Anaya­

Atatürk Muhaliflerinden Portreler-1 81

sa kuralları içinde saygın ve yüce konumunu yeni­
den kazanır.) Ben de Encümende dinleyici sıfatıyla
bulundum. Encümen bu maddeye gerek görmedi.
Diyordu ki; zaten Anayasada Padişah’m özel konu­
mu belirlenmiş bulunmaktadır. Bu yüzden burada
yinelemeye gerek yoktur. Yâni kuşkusuz Encümen
bu noktada iyi niyetle davranmıştır. Ancak Anaya­
sa en temel kanun yerindedir. Bu temel kanunda
Halifelik ve Saltanat makamlarının net şekilde be-
lirlenmemesinin içerde kötü etkileri olacağı inancın­
dayım. Bunu sebep göstererek aleyhimizde kışkırt­
ma yapmaları olanağmı düşündüğümden bu nok­
tayı bilgilerinize sunuyorum. Onun için Hükümetin
önerdiği bu maddenin 5. Madde olarak olduğu gibi
kabul edilmesini öneriyorum." I* *) (Kabul, sesleri..)

Mehmet Vasfi Bey <*** (Seçer, Şebinkarahisar):
“Önerimiz, (Kutsal makam kurtarıldıktan sonra hu­
kuksal konumunu yeniden kazanır) şeklindeydi.
Bundaki amacımız gereken etkilemeyi yapmaktı.
Bu yüzden bu maddelerin başına böyle bir madde
eklemeye gerek yoktur. Bu işle, bugünün meselesi
olarak uğraşmak doğru değildir. ”

(*) A h m e t A p a y d ı n : 1866’da Amasya’da doğdu. I.Dönem
T.B.M.M.'ne Amasya'dan milletvekili seçildi. Muhalif gruba
katıldı. (Ahmet Apaydın, kitabın 34-36. sayfalarındaki muha­
lifler listesinde 3. sıradadır.)

(*) M e h m e t V a s f i S e ç e r : 1863 yılında Giresun Şebinka­
rahisar’da doğdu. Medrese’yi bitirerek Devlet memuru oldu.
Adalet ve milli eğitim hizmetinde çalıştı. 1912’de Şebinkarahi­
sar, Sivas'ın ilçesi idi ve Osmanlı Mebusan Meclisi’ne Şebin­
karahisar milletvekili olarak katıldı. I.Dönem T.B.M.M.’ne de
Şebinkarahisar Milletvekili seçildi. Muhalif 2. Gruba katıldı.
30 Ocak 1932’de öldü. (Mehmet Vasfi Seçer, kitabımızm 34-
36. sayfalanndaki muhalifler listesinde 39. sıradadır.)

82 Yalçın Toker

Erzurum milletvekili Mehmet Salih Beyi*) (Ye-
şiloğlu) iki kez söz aldı: “Bu maddede bir Halife me­
selesi uzayıp gitmektedir. Ben sanıyorum ki bu bir
aile meselesidir. Dal budak salmış olan bu şecere­
yi...” .. İkinci kısa konuşmasında ise “Paşa Hazret­
leri bunun kurumuş dallarını kesmeyecek miyiz?”
diye sormakla yetindi.

Milletvekillerinin Ödenek ve
Yollukları Hakkında

(Tarih: 9-11 Ekim 1920-Birleşim: 80-81)

Bazı milletvekillerinin seçim bölgelerine gidip
gelirlerken, trene ücret ödemedikleri halde yolluk
aldıkları, oysa milletvekillerine trenin ücretsiz ol­
duğu türünden yapılmış olan suçlamalar üzerine,
Meclis’te müzakere açıldı.

Mehmet Şükrü Bey (Koç, Afyon): “Efendiler
bazı konuşmalar beni çok rahatsız etti, üzdü. Bir
insanı lekeleyecek, onu tarih karşısmda kötü duru­
ma düşürecek bir hareketin bir milletvekili tarafm-
dan yapılmış olmasını asla istemezdim.

(*) M e h m e t S a l i h B e y (Yeşiloğlu)\ 1877 yılında Erzu-
rumda doğdu. İlk ve orta öğrenimini Erzurum’da tamamladı.
Medrese öğrenimi gördü. 1897 Osmanlı-Yunan Savaşı’na gö­
nüllü olarak katıldı. Öğretmen Okulu'nu bitirerek, çeşitli
okullarda öğretmenlik yaptı. Erzurum işgal edilince Bursa'ya
göç etti (1916). İzmir’in Yunanlılar tarafından işgal edilmesi
üzerine Bursa’da Redd-i İlhak Cemiyetinin kurucuları arasın­
da yer aldı. Müdafaa-i Hukuk Cemiyeti’ne başkan oldu. Kur­
duğu gönüllü kuvvetlerle Anzavur Ayaklanması’nın bastırıl­
masında çalıştı. 4 Temmuz 1954’te İstanbul’da öldü.

(Mehmet Salih Bey. kitabımızın 34-36. sayfalarındaki 2.
Grup listesinde 23. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 83

Aramızda böyle gerçeklere aykırı belgeler dü­
zenleyen arkadaşımızın bulunmasını hiçbirimiz is­
temezdik. Ne yazık ki bu sahtecilik olmuş, o sahte
belgeler verilmiş. Derhal onlar hakkında işlem ya­
pılsın ve aramızdan atalım. (Alkışlar..) Böyle rezilce
şeyler bir daha olmasın. Bu durumda bu Meclis’te
oturulmaz. (Hepimiz suçlama altındayız. Kimlerse
isimleri açıklansın bağırmaları..) ”

Divan Başkanı Vehbi Efendi: “Bitlis, Muş, Ur-
fa, Genç yolu ile memleketlerine giden.. Urfa millet­
vekillerinden, Diyarbakır’dan.. İsimlerini söyleye­
mem. ’’

Mehmet Şükrü Bey (Koç, Afyon): “Yolluklan
şu şu kişiler aldılar diye isimler açıklanmalıdır. ”

Yusuf Ziya Bey (Koçoğlu^Bitlis): “Efendiler, bi­
lirsiniz ki geçenlerde bu kürsüde konuşan Haşan
Fehmi Bey, Divan adına bu türden bazı şeyler söy­
lemişti. (*)

(*) Yusuf Ziya Bey (Koçoğlu):1882 yılında Bitlis'te doğdu.
Koçzade Hacı Ömer Suat Ağa'nın oğludur. Orta öğrenim gördü.
Ticaretle uğraştı. Milli Eğtim Müdürlüğünde başkâtiplik yaptı.
Siyasete atılarak Kürt Teali Cemiyetinde çalıştı. Büyük Millet
Meclisi için yapılan seçimi kazanarak Bitlis milletvekili oldu.
Mecliste Kastamonu İstiklâl Mahkemesi üyeliğine seçildi. Mü-
dafaa-i Hukuk Grubunun kurulmasından sonra İkinci Grupta
yer aldı. Saltanatın Kaldınlmasına ve Musul’un terk edilmesi­
ne karşı çıkan hararetli konuşmalan görüldü. Milletvikilliği so­
na erince Bitlis'e döndü. 1924 Eyülünde çıkan Nastun İsyanın­
da Kürt Azadı örgütünde Bitlis başkanlığı yaptığı suçlamasıy­
la Beytüşşebab İsyanına kanşan kardeşiyle birlikte Bitlis Di-
van-ı Harbinde yargılanarak idama mahkum edildi. 14 Nisan
1925 günü idam edildi. Bkz. Milli Mücadelede İç İsyanlar ve
Son Ermeni Olayları/Yalçın Toker, Toker Yayınlan, sa. 114.
(Yusuf Ziya Koçoğlu, kitabımızın 34-36. sayfalanndaki 2. Gnıp
listesinde 9. sıradadır.)

84 Yalçın Toker

Milletvekili arkadaşlarımızdan bazıları seçim
bölgelerine giderlerken yolluk almışlar, bunun için
sahte belgeler düzenleyip sunmuşlar. Aramızda
böyle şerefsizler de vardır, dedi ama isimlerini giz­
ledi. Ben de bu kürsüye çıkarak namuslu olduğu­
mu, böyle bir şeyi asla yapmadığımı ve yapmaya­
cağımı söyledim. Bana Maliye Bakanı da destek
vererek, benim böyle bir düzen içinde olmayacağı­
mı söyledi. Mesele yalnız bana ve değerli bazı ar­
kadaşlarıma yönelik olsaydı bu kadar büyütmez-
dim. Fakat mesele Meclisin namusunu ilgilendiri­
yor. Her üyenin şeref ve namusuna bu Meclis kefil­
dir. Her milletvekilinin namusu aynı sırada oturan
arkadaşının şerefidir. Onun için mesele göründüğü
kadar basit değil, çok büyüktür. Bir hürriyet, hürri­
yetin temizliği ve bir hak meselesidir. Herkesin na­
musu böyle aşağılanacak ve saldırıya uğrayacak­
sa, söz söylemek başkalarına saldırı şeklinde ola­
caksa, artık burada nasıl çalışılır bilemem.. Bu yüz­
den bu mesele aynı zamanda bu Yüce Meclis’in güç
ve kuvveti meselesidir. Bunun açıklık kazanması
gerekir. Bir gün Ragıp Efendi çıkıyor bu Meclis için
casus diyor, Şevket Bey çıkıyor yalancı diyor. Ha­
şan Fehmi Bey çıkıyor sahtekar diyor. Bunlar
önemle üzerlerinde durulması gereken meseleler­
dir. Meseleyi bende oluşan kanıya göre ben anlata­
yım sonra siz fikrinizi söyleyiniz.

Hepsi diyemem ama Divandaki bazı kişiler bu
meseleyi Meclis’e getirmekten dolayı zevk duymuş­
lardır. Eğer zevk duy masaydılar, bu koridorlarda
gezenleri bir kez olsun çağırıp kendilerine sormala­
rı gerekirdi. Azarlayıp niçin yaptınız diye sormalıy­
dılar. Niçin çağırılmadık, niye bizlere sorulmadı?

Atatürk Muhaliflerinden Portreler-1 85

Efendiler hiçbir Mahkeme, hiçbir Meclis, hiçbir
cemiyet düşünebilir misiniz ki, birini suçlarken ön­
ce onu sorgulamasın? Suçlama belgesini gönderir­
ken, öne çıkıp tantanalı lâflar ederek, yalnız vicda­
nının sesini değil aynı zamanda kişisel zevkini de
yatıştırsın? Bütün bunların suçlanana bir şey so­
rulmadan yapılmasını düşünebilir misiniz? Eğer
bizlere sorulmuş olsaydı bu mesele hiç oluşmaya­
cak, yanlış olduğu ortaya çıkacaktı. Niçin sorulma­
dı? Sormak görev, sorgulanmak bir haktır. Dikkat­
lerinizi en çok bu noktaya yoğunlaştırmanızı rica
ederim. Belki bu suçlamalar reddedilecektir. Fakat
o zaman ikinci bir mesele ortaya çıkacaktır. Millet­
vekilinin namus ve şerefinin dikkate alınmamış ol­
duğu ortaya çıkacaktır. Eğer bir artniyet yoksa bu
böyledir. İki şıktan biri kabul edilecektir. Ya artni-
yetle yaptıklarını ya da namus ve şerefe önem ver­
mediklerini kabul edeceklerdir.

Benim namusum, az önce de söylediğim gibi
Genel Kurulunuzun namusudur. Yâni bu işte siz
kendi namusunuzu düşünmüş olacaksınız. Bana
yapılan yarın size yapılır. Hakkımın alınmasını
Meclis’ten rica ediyorum. Maliye Bakanı burada
özür diledi, görevini yaptı. Ben Maliye Bakanından,
Başkanlık Divanından bir şey istemiyorum. Haşan
Fehmi Bey’e soruyorum. Bir milletvekili bu kadar
küçük düşülebilir mi? Haşan Fehmi Bey bunu yap­
mıştır. İkimiz de doğu illeri milletvekiliyiz, hemşeh­
riyiz. Bana yönelttikleri sözlerini geri almalıdırlar.
Suçladığı benim ve diğer arkadaşların isimlerini bi­
liyor ve öyle söylüyordu. Diğer arkadaşlar da o lâf­
lar yüzünden bizi aşağılıyorlardı. Onun amacı gi­
zem dolu sözlerle Meclisi heyecanlandırmaktı. Kür­

se Yalçın Toker

süden indikten sonra merak eden arkadaşların ku­
laklarına isimlerimizi söyleyecekti. Rica ediyorum
bizim hakkımızı arayınız. Ben namusumu temizle­
miş oldum, şimdi saldırganların cezalandırılmasını
bekliyorum. Saldırgan cezasını bulmalıdır ki, bir
daha kimsenin onuruna saldırmaya kalkışmasın.
Vicdanlarınızın sesini bekliyorum. ”

Bu konuşma üzerine kürsüye gelen Haşan
Fehmi Bey (Gümüşhane): kimseye karşı bir artni-
yeti olmadığını, Mâliyeden gelen belgelerde 16 bin
kuruşluk belgesiz harcama bulunduğunu anlattı.

Celse kapanırken, Bitlis milletvekili Yusuf Zi­
ya Bey: “Haşan Fehmi Bey, bilmediği, anlamadığı
bir şeyi niçin üzerine aldı?” diye soruyordu.

Rus Bolşevik Cumhuriııetiule İlişkilerimiz
ve Kafkas Hükümetlerinle İmzalanacak

Antlaşmalar Konusu..
(Tarih: 16-17 Ekim 1920-Birleşim: 84-85)

Rus Bolşevik Hükümetleriyle ilişkilerimiz ko­
nusunun müzakereleri 16 Ekim günü 84. Birle­
şimde başladı. Mustafa Kemal Paşa, Rus’ların
Doğu’da Ermenilere toprak vermemizi istemeleri
konusunda kısa bir bilgilendirme yaptıktan sonra
kürsüye gelen Dışişleri Bakanı Yusuf Kemal Bey
(Tengirşenk, Kastamonu) iki celse devam eden
uzun konuşmasında, Birest-Litovsk antlaşmasın­
dan da söz ederek ayrıntılı açıklamalarda bulun­
du.

Ertesi gün (17 Ekim) de aynı konunun müza­
keresine devam edildi. Milletvekilleri, Yusuf Kemal
Bey’in konuşmasıyla ilgili sorular sordular.

Atatürk Muhaliflerinden Portreler-1 87

Bu arada muhalif gruptan Mehmet Şükrü
Bey (Koç, Afyon) özetle şu konuşmayı yaptı:

“Değerli arkadaşlar, benden önce konuşan üye­
ler meseleye açıklık getirdiler. Bilindiği üzere bizim
Rusya ile ilişkimiz, düşmanımızın düşmanı dos­
tumuzdur ilkesine dayanır. Milletin savunma duy­
gusuyla oluşan bu Yüce Meclis, elbette onun hak
ettiği refah ve mutluluğu ile milli sınırlan içinde ba­
ğımsızlığını sağlayacaktır. Biz bu hedeften bir an
olsun uzak kalamayız. Bunu Kongrelerde millete
karşı söyledik. Bu millet Millî Misakla bu kutsal sa­
vaşı sürdürmemiz için bizi buraya gönderdi Bu du­
rum karşısında çizmiş olduğumuz millî sınırdan bir
milimini bile feda edemeyiz. Eğer böyle bir şeyi ka­
bul edersek bütün dünya karşısmda zayıflık gös­
termiş olacağız. Bunu kabul etmek, Yüce Meclis’in
tek bir üyesinin bile aklından geçmez.

Yalnız Yusuf Kemal Bey arkadaşımızın sözle­
rinin akışmdan anlaşılıyor ki, Ruslar başlangıçta
bizim delegelerimize önem vermemişlerdi. Bizim de­
legelerimiz konuşmaya başladıkları zaman gücü­
müzü anlamışlardır. Bu yüzden onlar bize daha
büyük şeyler önerebilirlerdi. Bizim daha sert görün­
memiz karşısında yılmışlardır. Misakı Millideki sı­
nırımızı iLk görüşüldüğü zaman parafe edip kabul
ettikleri halde, sonra kendilerinde bu yetkiyi gör­
meyerek merkez yürütme komitesine başvurmuş­
lar, daha sonra da bundan geri dönmüşler, başka
bir şey yapmak istemişlerdir. O zaman bizim dele­
gelerimiz de B.M.M. ’ne yönelmişlerdir.

Biz Ruslara bir değer vererek, onlarla anlaş­
mak istediğimizi gösterdiğimize göre, onların Erme-
nilere toprak verme şeklinde bir özveride buluna­

88 Yalçın Toker

mayacağımızı arılamaları gerekirdi. Biz Millî Müca­
deleye atıldığımız zaman Rusya’nm bize bir yar­
dımının olacağı aklımıza bile gelmemişti. Biz bu
kutsal savaşa atılırken milletin göğsünden kopan
savunma azmine dayandık. Her yerde bir olmasa
da milletimizin göğsünden çıkmış ve başkanımızın
bir işaretiyle bu iş oluşmuştur. Tarihsel hiçbir hak­
lan bulunmayan o topraklan biz, Ermeniler’i veya
Batılı yandaşlannı hoşnut etmek için Ermenilere
vermeyi aklımızdan bile geçirmeyiz. Ve aynca şu
da kesindir ki Ruslann ilkeleri böyle bir şeye ters
düşer.

Ruslar diyorlar ki, biz emperyalistlere karşı du­
ruyoruz. .

Ruslar kendi prensipleriyle ilgili konulan nasıl
sinirli bir biçimde savunuyorlarsa, bizim de kendi­
mizle ilgili noktalarda aynı sinirlilik ve direnci gös­
termek hakkımızdır. Bizim kesemizden Ermenilere
özveride bulunmaya kalkışılması emperyalistliktir.
Bunu kendilerine de söylemek gerekmektedir. Di­
retmeleri boşunadır. Kendilerinin de bilmeleri gere­
kir ki, Milli Misak’tan en ufak bir özveride bulunma­
mız kutsal savaşımızın çözülmesi olur. Van ve Bit­
lis’le ilgili böyle bir öneriyi red ettiğimizin, anlattı­
ğım gerekçelerle birlikte kendilerine bildirilmesi ge­
rekmektedir. ”

Celse, Başkanın “Hükümet, Meclis’in bu konu­
daki görüşünü öğrenmiştir, elbette sonucundan da
sîzlere bilgi verecektir” sözleriyle son buldu.

Atatürk Muhaliflerinden Portreler-1 89

Konya İsyanı Konusundaki Soru Önergesi..
(Tarih: 23 Ekim 1920-Birleşim: 88)

Afyon milletvekili Mehmet Şükrü Koç’un Kon­
ya isyanı hakkındaki soru önergesi üzerine İç İşle­
ri Bakam Adnan Bey (Adıvar) olayların ayrıntı ve
gelişmeleri hakkında bilgi verdi. Söz alan milletve­
killeri çeşitli sorular sordular. Onları da cevaplan­
dırdı. Bu arada, Konya milletvekilleri Musa Kazım
ve Abdülhakim Çelebi Efendilerle arkadaşları hak-
kındaki Savaş Divanı karan ele alındı.

Muhalif gruptan Lazistan milletvekili Abidin
Bey (Atak) (*) bu konuda şu konuşmayı yaptı:

“Güç birlikten doğar. Biz buraya birlik beraber­
lik için toplandık. İslamiyeti burada temsil ediyo­
ruz... Buraya geldiğimize göre burada iyi dersler al­
malı, iyi arkadaşlar görmeliyiz. Bunu gördükten
sonra ötede beride yalan dolanla arabozuculuk,
terbiyesizlik yapmak namussuzluktur. Bunu ya­
panlar kim olursa olsun koşulsuz kuralsız idam
edilmelidir. Böyle bozguncuların evlatları da bize
gerekmez. Vallahi gerekmez, billahi gerekmez..”

Mehmet Şükrü Koç (AJyon): “Fakat kötü bir
babadan da iyi bir evlat olabilir. ”

(*) Dr. Abidin Atak (Lazistan): 1879'da Kosova'nın Yako-
va ilçesinde doğdu. Hüseyin Âdem Bey’in oğludur. İlk ve orta
öğrenimini Manastır ve Üsküp’de tamamladı. İstanbul’da As­
keri Tıbbiye’yi bitirerek Edime Süvari Alayı Baştabipliğine
atandı. Arnavutluk’ta görev yaptı. I. Dünya Savaşında Doğu
Harekâtında hizmet gördü. I. Meclis’e Lazistan milletvekili
olarak kaüldı. Muhalif grupta yer aldı. 1939’da İstanbul’da
öldü. (Dr. Abidin Atak, kitabımızın 34-36. sayfalarındaki 2.
Grup listesinde 48. sıradadır.)

90 Yalçın Toker

Abidin Bey (Atak, devamla): “Efendiler, kalıcı
olmanın şartı birlik ve beraberliktir. Müslüman mil­
letler birlik olmalılar ki, Peygamberin ümmeti de­
vamlılık kazansın. Eğer Müslümanlar birlik olmaz­
larsa elbette bizim dinimiz de imanımız da ezilir ve
bu yüzden biz de suçlanırız. Çünkü biz buraya di­
nimizin, imanımızın, ülkemizin korunması için top­
landık. Başkanlık makamından ve her yerden işit­
tiğimiz bu sözleri, arabozuculukta kullanarak sivril­
mek istersek, inşallah ben de sivrilirim dersek, öy­
le diyenin Allah belâsını verir ve verecektir.

İyi hatırlıyorum, ilk toplantılarda iyi bildiğimiz
bir arkadaşımız dediler ki; Padişahın iradesi varsa
ve bilmem ne varsa, biz oturuyoruz da... Bir defa o
zavallı ne kendi ülkesini ne de Padişahını biliyor.
Bunlar ne hâldedir? Fakat sonradan kesin olarak
öğrendi ve inandı ki, o adam esirdir ve Saltanat
haklan elinden alınmıştır. Bazı efendiler sallana
sallana geldi ve dinledikleri sözleri gidip Sayın
Başkana yalanlar karıştırarak anlattılar. Ülkede
arabozuculuk yapan yalancılar kesinlikle cezalan-
dınlmalıdır. Bu yapılmazsa biz kesinlikle düzele-
meyiz. Bugün Hindistan’da ve diğer bazı ülkelerde
Müslümanlar kelimei şahadeti söyleyemiyorlar.
Onlara bunu öğretebilmek için biz önce vatanı iş­
galcilerden kurtarmalıyız. Bu iş için kimsenin yar­
dımını beklemeden isyan edip ortaya çıkmışız.. Biz
başımızdakiyle birlikte pervane gibi yanmazsak
yok oluruz..”

Mehmet Şükrü Bey (Koç, Afyon): Efendim
benim söylemek istediklerimi İsmail Şükrü Efendi
(Çelikalay, Afyon) arkadaşımız söylediler. Burada
ben de samimi bir şekilde ülkenin bir derdini bu

Atatürk Muhaliflerinden Portreler-1 91

gizli celsede konuşmak istiyorum. Biliyorduk ki
Konya öteden beri bir hainlik örgütü kurmuştur.
Konya halkı bu hâince fikirleri Artin Cemal’in kan­
dırması ve İtilaf Devletlerinin kışkırtmasıyla benim­
semiştir. Tabii bütün halktan değil halkın çoğunlu­
ğundan söz ediyorum. Çünkü Konya’lının çoğu
böyledir. Bilindiği üzere Konya’da ilk hareketi*)
başladığı zaman bazı kişiler tutuklandılar. Divanı
Harp kovuşturma yapıyordu. Yüce Meclisiniz bir
heyet gönderdi. Paşa Hazretlerini gösterişli bir tö­
ren alayıyla karşıladılar. Kendilerini vatanın savu­
nulması ve bağımsızlığımızın kazanılması için Milli
Mücadeleden yanaymış gibi göstermeye çalıştılar.
Gerçekten bizi aldatmak istediler ve aldattılar. Ben­
deniz o zaman da bu kürsüden söylemiştim. Bun­
ları affetmek doğru değildir, durum araştırılmalıdır
demiştim. Eğer o zaman affedilmemiş olsalardı
şimdi bunlar olmazdı. Yazık ki çalışkan bir kişi
olan Haydar Beyi (Konya valisi) kandırdılar. Kendi­
si kandırıldığı gibi biz de kandırılmış olduk. Kandı­
rılmasaydı, Haydar Bey burnunun dibinde yanan
isyan fenerini görür, olaylar önceden bastırılırdı...’’

Daha sonra Mehmet Şükrü Bey (Koç, Afyon)
yeniden söz aldı:

“Bozkır olayında kötülükleri görülen bir adamı,
Vali Haydar Bey eline imzalı belge vererek asker
toplamak için göndermiştir. Böyle asker topluyor.
Topladığı askerle Konya’ya gidiyor. Hatta Haydar
Bey de onları karşılamağa gidiyor.”

(*) Konya isyanlarının aynntılan için Bkz. M i l l i M ü c a d e ­
le d e İ ç İ s y a n l a r v e S o n E r m e n i O l a y l a n / Y a l ç ı n Toker, To-
ker Yayınlan.

92 Yalçın Toker

Konuşmalardan sonra kürsüye İç İşleri Baka­
nı Adnan Bey (Adıvar) çıktı, yapılan tenkitlere ce­
vap verdi.

Üçüncü kez söz alan Mehmet Şükrü Bey
(Koç, Afyon) bu defa da şöyle dedi:

“Efendim Bakan Beyin verdiği bilgilerle aydın­
landık. Fakat verilen bilgiyi yeterli görmüyorum.
Dediler ki Kazım Hüsnü Efendi ve Çelebi Efendiler
(Konya milletvekilleri) de isyancılara katılmışlar ve
suçüstü yakalanmışlardır. Evet ben de Çelebi Efen-
di’nin İtalyanlarla anlaşmak, onlarla birlikte hare­
ket etmek için bazı girişimlerde bulunduğunu öğ­
renmiştim. Öteden beri izlediği politika bu idi. Çün­
kü İtilaf Hükümeti ve Hürriyet ve İtilafçılar kendisi­
ni onurlandırmışlar, memurluğunu geri vermişlerdi.
Buna teşekkür için o alanda çalışmıştır. Fakat Çe­
lebi Efendi Yüce Meclisin bir milletvekili olduğu için
milletvekilliği kaldırılmadan tutuklanmasmı doğru
bulmam.

Çünkü Anayasa’nm 79. maddesi diyor ki, an­
cak bir cinayet veya ağır suçu işlerken suçüstü ya­
kalananlar tutuklanabilir. Başlangıçta tutuklandığı
halde niçin kefaletle serbest bırakılıyor? Böyle şey­
ler yapılmamalıdır ve Yüce Meclis böyle geçiştirilme
işlemlerine el koymalıdır. Böyle geçiştirildiği sürece
ülkenin her yerinde bu tür hareketlerin sürüp git­
mesi önlenemez. Meclis’e sunulmadan yapılan hiç
bir işlem doğru değildir." (Alkışlar..)

Konuyla ilgili olarak bir kez daha söz alan La-
zistan milletvekili Abidin Bey (Atak):

“Arkadaşlar madem ki suçuştü durumunda ya­
kalanmıştır, bendeniz doğrusunu söyleyeyim, kim
olursa olsun farklı işlem yapılamaz. Suçüstü yapı­

Atatürk Muhaliflerinden Portreler-1 93

lan olay nedir? Vatanı ihtilâle sürüklüyorlar. Bütün
arkadaşlarıyla toplanıp karar verdikten sonra gi­
dip Erzurum’un bir köşesinde, Bayburt’un bir köşe­
sinde ihtilâl çıkarırlarsa, ben bekleyeyim de Mec­
lis’ten emir gelsin sonra tutuklayayım mı denile­
cek?

Öyle yağma yok, anında tutuklarım!.
Arkadaşlar kanun uygulanmalıdır. Bu Meclis

bir ihtilâl Meclisi’dir.
Eğer kanunu uygulamazsak bu ülke idare edil­

emez. Suçüstü hâlinde ben her türlü rezilliği yapa­
yım, ülkede ihtilâl çıkarayım, koskoca vatanı sata­
yım, sonra buradan emir gelecek de tutuklayaca­
ğım diye bir ay beklensin.

Bırakırı Konya çok yakındır. Erzurum var, Bay­
burt var, çok uzak yerler var. İkinci bir nokta daha
var ki Şükrü Bey'in dediği gibi niçin serbest bırakı-
kılıyor. Buna da oradaki Heyet karar verdiyse ve
bunda doğrudan doğruya ülke düzeni düşünül­
müşse elbette bu konu Yüce Meclis'e gelecek, biz de
göreceğiz. Herhalde Bakanlar Kurulu da bu konu­
daki durumu bize anlatacaktır. Ben mesela seçim
bölgeme gideyim, orada ihtilal çıkarayım, sonra
övünme ve sevinç çığlıkları atmak serbest..”

Müzakereler sırasındaki söylenen en son söz­
ler ise şöyle idi:

Mustafa Kemal Paşa: “Başkan söz istiyorum. ”
Başkan Haşan Fehmi Bey: “Vakit gecikti, cel­

seyi yarına erteliyorum..”

94 Yalçın Toker

Konya Milletvekilleri Musa Kazım,
Abdülhalim Çelebi ve Arkadaşları

Hakkında Divan-ı Harp Karan.. Meclis’e
Gelmeyen Miletvekillerinin Durumu..

(Tarih: 24 Ekim 1920-Birleşim: 89)

Konya isyanı konusuna ertesi gün (24 Ekim)
devam edildi. Erzurum’a sürgün cezasına çarptırı­
lan Konya milletvekilleri Musa Kazım, Abdülha­
lim Çelebi ve arkadaşları hakkındaki Divan-ı
Harp karan üzerinde müzakereler başladı.

İlk sözü Mehmet Şükrü Bey (Koç, AJyon) aldı:
“Meselenin önemi bellidir. Mesele Çelebi Efendi

meselesi değildir. Konuya duygusal yaklaşmamalı-
ytz. Elimizdeki Anayasa, suçustü hâlinde yakala­
nanların tutuklanıp yargılanmasmı emrediyor. Hü­
kümet de bu maddeye dayanarak yapıları uygula-
manın doğruluğunu öne sürüyor ki, bu doğrudur.
Bendeniz bu meseleyi Çelebi Efendi meselesi ola­
rak düşünmüyorum. Ülkenin kaderini elinde tutan
bu Meclis’in üstlendiği olağanüstü sorumluluk orta­
mında, Yüce Heyetinizin onayı alınmadan gelişigü­
zel şekilde bir üyesininin tutuklanması karşısmda
ortaya şöyle bir durum çıkıyor; Meclis’in önüne Bu­
rası kiralıktır! yazmak.. Her Parlamentoda olduğu
gibi bizim Meclisimizde de tartışmalara yol açan,
önerilen, görüşülen görüşülmeyen Anayasa Komis­
yonunda bekleyen pek çok öneriler bulunmaktadır.

.. Meclis dokunulmazlığmın sağlanması konu­
su, sadece vatana ihanet eden ve ülkeye kötülükte
bulunan bir üyeden Meclisin kurtarılması demek
değildir. İçimizde bulunan, büyük sorumluluk üstle­
nerek görev yapmakta olan bir adam aynı zaman­

Atatürk Muhaliflerinden Portreler-1 95

da ülkeyi ateşe atmak istemişse, ona en şiddetli ce­
za verilmeli ve onun ipini milletvekili arkadaşı çek­
melidir. Benim inancım işte budur. Ancak suçu işle­
yip işlemediğinin, suçun kesinleşip kesinleşmedi­
ğinin, hakkında yapılan uygulamanın yasal olup
olmadığının da belirlenmesi gerekir.

On iki yıldan beri devam eden Meşrutiyet uy­
gulamamızda Anayasa’nin şimdi okuduğum mad­
desi gereği Lütji Fikri ve Rıza Nur Beyler’in tu­
tuklanma işlemleri yapılmıştı. Bu Anayasa kuralı­
nın uygulaması hâlâ devam ediyor. Anayasa; tu­
tuklanır ve yargılanır diyor. Ancak yine de bu konu­
da meselenin Anayasa ve Adalet Encümenlerimiz
tarafından incelenmesi ve köklü bir kuralın yerleş­
tirilmesi gereksinimi ile de karşı karşıya bulunuyo­
ruz. Eğer bunu yapmayacak olursak yarın hoşa git­
meyen herhangi bir olayda, birileri hakkında keyfi
olarak, hadi bakalım gel denilerek tutuklamaya gi­
dilebilir. O zaman haklarmı bu kürsüden savunma
olanağı kalmaz ve sonuçta ülke yönetimi konusun­
da da iyi şeyler olmaz.

Çünkü bugün Meşrutiyetin de ilerisinde Halk­
çılık ve Komünistlik düşünülüyorken, millete
haklarının tümü veriliyorken, buna taban tabana
ters düşen bir uygulama sanırım doğru olmaz. Be­
nim düşüncem bu noktada Çelebi meselesini ayn
tutmak. Anayasa ve Adalet Encümenlerinin incele­
mesini ve kararını beklemek yönündedir. Eğer bu
yapılmazsa durumumuz dediğim gibidir..”

Bu konudaki müzakereler, gece yanlarına ka­
dar devam etti. Üçüncü celsede yeniden söz alan;

Mehmet Şükrü Bey (Koç, Afyon): “İç İşleri Ba­
kanının burada okuduğu Divan-ı Harp kararını din-

96 Yalçın Toker

ledirıiz. Bu idareye ait bir karar niteliğindedir. Çün­
kü geçici ve sürekli sürgün cezalan vardır. Burada
ceza geçici midir, yoksa sürekli midir? Ceza Kanu­
nun hangi maddesine dayanmaktadır? Aynca orta­
da bir yargıç karan yoktur, yargı hükmü yoktur.
Yargı hükmü olmadığma göre ortada iki mesele
vardır. Bunlann ikisi de Anayasa ve Adalet Komis-
yonlannın çözümleyeceği sorunlardır. 48 ve 79.
maddeler, bazı yanlış yorumlara uğramıştır. Bunla­
nn doğru yorumlan yapılarak ve diğer arkadaşlara
ait belgeler de incelenerek gerekli işlemler bir an
önce yerine getirilmelidir. ”

Müzakerelerden sonra iki Konya milletvekili ile
ilgili mesele Adalet Komisyonuna gönderildi.

* * *

Meclis 89. birleşimin 3. Celsesinde daha son­
ra, milletvekili seçilenlerden hâlâ göreve baş­
lamamış olanların durumlarını ele aldı. Bu ko­
nuda Dersim (Tunceli) milletvekili Mustafa Zeki
Beyi*) (Saltık) şöyle konuştu: “Efendim Ergani’den
seçilen milletvekillerinden Hakkı Bey (Akgün), Sim
Bey (Özata) Mehmet Emin Bey, Nüzhet Dede (Sara­
çoğlu) buradadırlar. Kadri ve Rüştü Beyler ise İs­
tanbul Mebusan Meclisine seçilmişlerdi.

(*) Mustafa Zeki Bey (Saltık. Dersim): 1881 yılında Ela­
zığ Harput’ta doğdu. Dersim'li San İbrahim Bey'in oğlu. İlk
öğreniminden sonra Harp Okulu aşiret sınıfına yazıldı. Teğ­
men rütbesiyle Ordu hizmetine başladı. Milli Mücadele döne­
minde Yozgat bölgesinde eşkiya takibini örgütleme görevi
yaptı. I. Meclis'e Dersim milletvekili olarak girdi. Sivas İstik­
lal Mahkemesine üye seçildi. Meclis'te muhalif gruba katıldı.
1969’da öldü. (Mustafa Zeki Saltık, kitabımızın 34-36. sayfala­
rındaki 2. Grup listesinde 17. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 97

Ben buraya gelirken Ergani’ye uğradım. Orada
dört yıl memurluk yaptığım için epey bilgi topladım.
Kadri Efendiye, niçin Meclis’e gelmiyorsunuz diye
sordum. Durum şu anda belirsiz, belli olsun o za­
man gelirim dedi. Seçilen diğer beş milletvekili kah­
ramanca geliyorlar da bunlar niye gelmiyorlar? İs­
tanbul’dakiler canlan pahasına kaçıp buraya geli­
yorlar, bir tehlike yokken bunlar niye gelmiyor? Er­
gani için beş milletvekili seçilip gelmiş, bunlann gel­
melerine gerek yok..”

(Bunlar saygm kişilerdir, katılmalanndan ya­
nayız sözleri üzerine konuşmacı devam etti..)

“Beyler, bendeniz bu Ergani milletvekillerinin
büyük adamlıklarını bilmiyorum. Buraya gelen mil­
letvekilleri sıkıya düşünce, Arapkir kaymakamı gi­
bi, şöyle yaptım böyle yaptım deyip duruyorlar..”

Mehmet Şükrü Bey (Koç, Afyon): “Bu adamlar
şimdi okunan telgraftaki gibi çok saygm mıdırlar?”

(Hayır onlar bir şey yapmazlar..)

Görevli Olarak Gönderilecek Milletvekillerine
Yapılacak Ödeıtıe.. Eşkiyalar Tarafından

Soyulan Milletvekilleri Konusu..
(Tarih: 15 Kasım 1920-Birleşim: 98)

Gündemde, görevli milletvekillerine yapılacak
ödemeler bulunmasına rağmen, İstanbul Mebu-
san Meclisinden Meclis’e gelmeyen iki milletvekili
konusundaki konuşmalar bu gün de devam etti.

Mustafa Lütfi Azer (Siverek):
“Efendiler geçende Ergani milletvekilleri Kadri

Bey’le, Rüştü Bey hakkında Sivas’tan gelen telgraf
okundu. Yüce Heyetiniz bunları istifa etmişler say-

98 Yalçın Toker

diniz. Ayrıca İstanbul Mesuban Meclisi’nden bu­
günden sonra gelecek olurlarsa kabul etmeyeceğiz
dediniz. Şimdi buraya 60-70 imzalı bir önerge ver­
diler. İmzalamam için bana da baş vurdular. Çok
rica ederim B.M.M. böyle davranışlarla saygınlığını
yitiriyor. Ben Petersburg Meclisi’nde üç sene bulun­
dum. Hiçbir Meclis’te böyle çığırtkan gibi önerge
gezdirip imza ettirme yoktur. ”

Hüseyin Bey (Gökçelik, Elazığ): “Sözünü geri
alsın öndergeyi getirip imza isteyen bendenizdim.. ”

Mustafa Lütfi Azer^ (Siverek): “Meclis saygm-
lığını yitiriyor. Meclis önce bir karar versin, sonra
kararından dönsün. Olmaz ki.. Bendeniz Kadri Bey
hakkında uzun bilgiler verdim. Madem halka yöne­
liyoruz, Meclisi halkın Meclisi yapmaya çalışıyoruz.
Bunlar zorbalıktır. (Sözünü geri al seslen..)

Ben sözümü geri alamam, bu devrime yakış­
maz. İhtilal Hükümetine kapitalist giremez. ”

Abidin Bey (Atak, Lazistan): “Değerli arka­
daşlar, zararm neresinden dönülse kârdır. Arkada-
şımızm iddia ettikleri Kadri Bey’le belki aralarında
bir şeyler geçmiştir, belki bir yanlışı olmuştur. Ha­
tasız kul olmaz. Fakat hata etmiştir diye kişiyi büs­
bütün haklarından yoksun bırakmak doğru olmaz.
Ben bunlann Meclise girmesinden yanayım. ”

Yusuf Ziya (Koçoğlu Bitlis): “Siverek milletve­
kili Mustafa Lütfi (Azer) Bey kardeşimiz dört yıl Er­
gani’de öğretmenlik yapmış. (*)

(*) Mustafa Lütfi Azer: (Mustafa Lütfi Azer, Urfa sanayi
müdürlüğünde çalıştı, Ergani’de dört yıl öğretmenlik yaptı. Si­
verek milletvekili olarak 1. B.M.M. ne katıldı. Mecliste muhalif
grup içinde yer aldı. (Mustafa Lütfi Azer, kitabımızın 34-36.
sayfalanndaki 2. Grup listesinde 59. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 99

O kişi, onun davranışlarını ülke çıkarlarına uy­
gun bulmamış ve Mustafa Lütjı Bey’in görevden
almması ve şehirden çıkarılması için girişimlerde
bulunmuştur. ”

Mustafa Lütfi (Azer, Siverek): “Ben görevden
alındım, Urfa Sanayi Müdürlüğüne gittim. Sekiz yıl­
lık memurluğumda kesinlikle leke yoktur. Namus­
luyum. ”

Yusuf Ziya (Koçoğlu Bitlis): “Bir milletvekilinin
diğer bir milletvekilinin geçmişinden söz etmesi
ayıptır. ”

Mehmet Şükrü Bey (Koç, Afyon): “Efendim so­
runun çözümlenebilmesi için, çok ince araştınlması
gerekmektedir. Şimdi biz bir oldu-bitti ile karşı kar-
şıyayız. Bunun yinelenmemesi dileğimi bir çok kez
söyledim. Bu değerli kişiler bir görevle gönderilir­
ken, lütfen bu Meclis’in üyelerine demeli ki, şu şu
beyleri, şuraya şuraya gönderiyoruz. (Bu kişiler
Meclis’in karanyla gönderilmiştir., sözü üzerine)
Meclis karar verdikten sonra gönderildiklerine göre
bu değerli kişilerin ödenekleri konusunun Meclis’e
getirilmesi saçma bir şeydir. Çünkü Meclis görevle
binlerini bir yere gönderdikten sonra ona ödenek
verelim mi diye sormaz. Oldu bitti ile Meclis’ten ka­
rar almak olmaz. (Doğru., sesleri)

Demek ki biz karar verdiklerimize para öderiz,
vermediklerimize on para bile vermeyiz.

(Çok doğru sesleri.)
Bu konuşmalardan sonra yeterlilik önergesi

kabul edildi. Daha sonra gündemdeki diğer konu
olan “Bazı milletvekillerinin eşkiyalar tarafından
yakalanıp esir alınmaları ve soyulmalan” olayları­
nın müzakeresine geçildi..

100 Yalçın Toker

Bazı Milletvekillerinin Eşkiyalar
Tarafından Souulması Meselesi..
Ülke çapında yaygınlaşmış bulunan eşkiya

soygunları konusunda, önce İçişleri Bakanı Ad­
nan Bey (Adıvar) Yozgat, Çorum, Amasya ve diğer
kentlerdeki eşkiyalık ve soygun olaylarını anlata­
rak Postacı Nazım^l, Çerkez Haşan gibi dönemin
önemli isyancıları hakkında bilgilendirmede bu­
lundu. Bu arada İzmit Milletvekili Sim (Bellioğlu)
Bey’in, Tokat yakınlarında eşkiya tarafından ya­
kalanıp iki saat kadar esir tutularak soyulması
olayı, Ergani milletvekili Gani Bey’in saldırıya uğ­
raması gibi olayları anlattı.

Aynı zamanda eşkiyanın takibine gönderilen
Erzurum Jandarma birliklerinden firar edenler­
den söz etti. Bunlar arasındaki üç Konya’lı erin
Suşehri-Zara bölgesinde Rum çeteciler tarafından
öldürüldükleri bilgisi gibi ayrıntıları anlattı.

Söz alan muhalif milletvekillerinden Mehmet
Şükrü Bey (Koç, Afyon) şöyle konuştu: “Bakan
Bey’in verdiği bilgilerden eşkiyalık yapanların dev­
let kuvvetleriyle izlendiklerini, bazılarının yakalan­
dığını, bazıları hakkında da izlemenin devam ettiği­
ni öğrendik. Eşkiyalığın önlenmesi ve eşkiyaların
sindirilmesi için yeni bir Alay kurulacağını da bil­
dirdiler. Soru önergemde eşkiyalığın sebepleri de
vardı. Bu olayları doğuran sebepler nedir? diye sor­
muştum. Hastalık hakkında tanı konulabilmesi için
sebeplerinin belirlenmesi gerekir. Bu konularda
acaba ne düşünülmektedir?

{*) Aynntı için Bkz. M i l l i M ü c a d e le d e İ ç İ s y a n l a r v e S o n
E r m e n i O l a y l a n / Y a l ç ı n Toker, Toker Yayınlan.

Atatürk Muhaliflerinden Portreler-1 101

İsyancıların bir bölümü Yozgat isyanına katıl­
mış. Bu isyan bastırıldıktan sonra, eşkiyanın kılıç
kalıntıları eskisi gibi fırsat buldukça bir araya gele­
bilip toplanmışlar. Bazen bunların sayılan 500 kişi­
yi bile bulmuş. Bütün bunlan Bakan Bey de kabul
etti.

Bu azımsanmayacak bir sayıdır. Bizi yeni bir
isyanla da karşı karşıya bırakabilirler. Bu sebeple
bunlar kurulacak bir Alayla falan önlenemez. Bun­
lan elimizdeki gezici Jandarma kuvvetiyle sıkı bir
şekilde izlemek ve bu isyan ve isyan şeklindeki eş-
kiyalıklan sert şekilde önlemek gerekir. İsyanlar
eşkıyalığı izliyor. Ortam oluşunca birden bire bir
yangın çıkıyor ve biz de o yangınla karşı karşıya
kalıyoruz. Onun için bu küçük çaplı eşkiya hareket­
lerini büyümeden yok etmek için köklü önlemler al­
malıyız. Toplum sosyolojisini de göz önüne alıp
dikkatle araştırarak köklü önlemler getirecek bir ör­
gütlenme yapmalıyız. ”

Daha sonra söz alan m uhalf milletvekillerin­
den Dersim (Tunceli) Milletvekili Mustafa Zeki Bey
(Saltık) İç İşleri Bakanına şu soruyu sordu:

“Adnan Beyefendi Dersim’deki Karan hanına
gelen çete meselesini kapalı geçti. Bildiğiniz üzere
on gün önce Şevket Bey bana bir telgraf çekiyor. Di­
yor ki Ovadik'ten gelen eşkiya beni soydu ve arka­
daşlarımı da katlettiler. Bu çete Şevket Beyi soyan
çete midir?”

Bu konuşmadan sonra oturumu yöneten Baş­
kan, soru sorma işi tamamlanmıştır, diyerek o gün­
kü celseyi kapattı.

102 Yalçın Toker

Gizli Celse Müzakerelerinde
Konuşulanların Açıklanması.. Millî Savunma
Bakanlığı Bütçesi.. Ermenilerle Müzakereler..

(Tarih: 20 Aralık 1920-Birleşim: 107)

Milli Savunma Bakanlığı bütçesinin görüşüle­
ceği celsede söz alan Erzurum milletvekili Meh­
met Salih Efendi (Yeşiloğlu) usul hakkında söz
alarak şu konuşmayı yaptı:

“Efendim bizde garip bir alışkanlık var.. Gizli
demek başkalarına söylenmeyecek sır demektir.
Fakat nedense bizde gizli konuşmalar hemen yayı­
lıyor. Bugün birinin kulağına söylediğim bir söz ya­
rın öbürünün ağzında geziyor. Geçen gün Peyami
Sabah Gazetesini okudum, bizim gizli celsede ko­
nuştuklarımızı yazıyordu. Şundan kuşku yok ki biz
koridorları iyi korumuyoruz. Rica ediyorum koridor
koruma altında tutulsun.”

Bu konuşma üzerine Başkan Celalettin Arif
Bey, “Salih Bey gerçekleri söyledi” diyerek katip­
lerden koridorları korumaya almalarını istedi.

Millî Savunma Bakanlığı Bütçesi..
Ömer Lütif (Yasan, Amasya): “Milli Savunma

bütçesi yapılırken bendeniz Encümende idim. Ordu
için banş dönemine özgü bir kadro belirlendi ve ona
göre bir bütçe hazırlandı. Bütçe o zaman Maliye Ba­
kanlığına gönderilmişti. Maliye Bakanı Ferit Tek
Bey’in göreve yeni geldiği zaman, saymanlık daire­
si aynldı. Bütçe 25 milyon düzeyinde idi. Trak­
ya’daki Kolordunun giderleri de bunun içindeydi.
Ben aynlıp görevli gittikten sonra duydum ki, Trak­
ya’daki Kolordu genişletilmiş, süvari Bölükleri ek-

Atatürk Muhaliflerinden Portreler-1 103

lenmiş. Bu durumda Millî Savunma Bakanlığınm
Meclis’ten olağanüstü bir bütçe istemesi gerekiyor­
du. Maliye ile görüşmüşler, olağanüstü bütçe iste­
memişler.. Şimdi kıştır, asker titretilmez, banş dö­
nemi koşullarıyla bunlar olmaz...

.. Sağlık hizmetlerine 10 bin lira harcanmış..”
Ömer Lütfi Bey sözlerinin devamında, aske­

rin tükettiği tahılın fiatlan, bunlann taşıma ücret­
leri ve ilaçlarla ilgili ayrıntılar üzerinde konuştuk­
tan sonra şöyle devam etti:

“Gerçekçi bir kişi orada göreve atanmış. Bazı
görevliler onunla çalışmayız demişler. Bu durumda
ne yapılır? Ya askerce bir emir verilir ve çalıştırılır­
lar veya onlarm hizmetlerinden vaz geçilir. Orda
kadroda ismi olmayan bir sürü gerevli var. Yarm
gelip yine ücret isteyecekler. Maliye Bakanı ne der­
se desin bu işler için Seferberlik maddesi konulma­
lıdır. Buna göre yeni savaş durumu kadroları belir­
leyelim. O zaman gelsinler bizden düzenli bir şekil­
de ödenek istesinler. ”

Ahmet Nafiz Özalp (Samsun): “.. Maliye Baka­
nının söylediği: İsrarla istememe rağmen daireler
bütçeyi vermemiştir, sözüne değineceğim. Devletin
en önemli görevi gelir ve giderini kontrol etmektir.
Bütçe düzenini kuramazsa o Hükümetin her konu­
da eksikleri var demektir.

Biz, İstanbul’da yapılan bütçeleri örnek alarak
hazırlanmış bütçelerde her dairenin memurlarına
ait kadroları görmedikçe o bütçeye onay veremeyiz.
Aralık sonuna kadar geçici bir bütçe kabul etmiştik.
Süresi dolmak üzere. Bütçe dışı hareket ediyorlar.
Bundan Bakanlar sorumludur. Ayrıca her Bakanlık
bütçesini vermekle yükümlüdür.

104 Yalçın Toker

Bir diğer mesele, Milli Savarıma Bakanlığına
ait hesapların içinden çıkılamaması konusu.. Bu­
nun için, çok şaşırtıcı, demekten başka bir söz söy­
leyemem. Bu hesaplar tam kontrol edilemezse al-
tmdan çok şey çıkar. Ama yine de parayı verelim
diyorum, çünkü askerin giyimine harcanacak. Ar­
kadaşlar askerin soğuktan öldüğünü söyledi Bu
konu Meclis’e yansıtılmamıştı. Ölen askerlerin he­
sabı burada verilmelidir. ”

Mehmet Salih Efendi (Yeşiloğlu, Erzurum):
“Beyefendiler, biz bu parayı vereceğiz. Yalnız gizli
celseden amacımız, bir fikir oluşmuştur ve biz ara­
mızda bunu konuşuyoruz. Aklımıza bazı fikirler gel­
miştir. Bunlar çözüme ulaştırılmalıdır. Asker çırıl­
çıplak dolaşıyor. Şimdiye kadar savaş cephesine
ne kadar asker gitmiştir ve şimdi oradaki sayılan
nedir? Bunu söylemiyorlar. Sonra askerlerimiz cep­
helerde olduğu kadar gözümüzün önünde de ölü­
yor. Milli Savunma Bakanlığı verilen parayı ne yap­
mıştır? Bunun hesabını vermelidir. Biz bu 3 milyo­
nu zaten vereceğiz. 3 milyon para isteniyor, bunu
verelim mi vermeyelim mi diye kararsızlık yaşıyo­
ruz. Çünkü Ordumuzla ilgili bazı şeyler öne sürü­
yor. Bir zamanlar Konya’da önemli bir hırsızlık var­
dı. Bunun hakkında nasıl bir işlem yapıldı? Olayı
araştırmaya bir memur gitti Lütfi Bey, Ali Bey, Ve­
li Bey falan denildi, ortaya bir şey çıkanldı mı? İş­
te bunları öğrenmek istiyoruz. Gizli celseden de
amaç budur. ”

Abidin Atak (Lazistan): “Arkadaşlar Ordu
önemli bir gereksinimle karşı karşıya bulunuyor.
Bu aslanlar bütün varlıklarını ortaya koyarak ba­
ğımsızlığımızın kazanılması için çalışıyorlar. Bunla­

Atalürk Muhaliflerinden Portreler-1 105

ra her şeyi vermeliyiz.. Arkadaşlar biliniz ki hepsi
çırçıplaktır. Rica ederim bunları giydirelim. Milli Sa­
vunma Bakanı burada diyor ki, ben vagonlarla
ödenek almıyorum ki harcayayım.. Aldığı kadarını
harcasın, bütün gereksinimleri karşılanmış olur.
İtalya’dan gelecek, bilmem ne olacak, deniliyor.. Ne
bir şey geliyor, ne de gelecek.. Üç değil üç yüz mil­
yon versek yine para istenecektir..

Sonra hırsızlıklar meselesi.. Bu hırsızlar, ema­
netçi olan, kendilerine emânet edilen parayı çalıp
vatanı tehlikeye düşüren bu herifler aşılmalıdır.

Niçin bir er asılıyor da bir komutan asılmasın?
Öteden beri biliyoruz ki, 12. Kolordu çalışmıyor ve
çalışmayacaktır da.. Bilmem nereye kadar gidiyor,
demek ki, yolunu bulsaydı İngiltere’ye kadar gide­
cek ti” (Gülmeler..)

Ermenilerle Yapıları Müzakereler..
Ermenilerle yapılan müzakereler konusunda

Dış İşleri Bakan vekili Ahmet Muhtar Bey Mecli­
se bilgi verdikten sonra milletvekilleri söz alarak
düşüncelerini açıkladılar, Bakana sorular sordu­
lar. İşte bazı muhaliflerin konuşmalarının özeti:

Sırrı Bey (Bellioğlu, İzmit): “Bilindiği üzere I.
Dünya Savaşı sırasında kendilerine verdiğimiz sı­
nırlardan dolayı Ermeniler bize teşekkür borçluluğu
gösteren hareketlerde bulunmuşlardı. Diyebilirim
ki, millî hayatlarını sürdürebilmeleri için, o zaman­
ki Hükümetin aynı politikasını sürdürmesi yönünde
büyük çaba harcamaktaydılar. Şimdi yine eskisi
gibi yolsuzluklarım yineleyip bizi güç duruma sok­
mamaları için, onların samimiyetsiz olduklarını as­
la unutmadan hareket etmeliyiz.

106 Yalçın Toker

Aldığım bilgilere dayanarak ikinci bir soru sora­
cağım: Milletler Cemiyeti Ermeni meselesi için bize
başvuracak. Böyle bir başvuru yapıldığında; siz
kim oluyorsunuz? Biz kendi aramızda müzakere et­
tik ve her iki tarafın çıkarlarına uygun olarak soru­
nu çözümledik diyebilecek miyiz?

Bir başvuru geldiğinde Dış İşleri Bakanlığımız
ne yapacaktır?"

Yusuf Ziya Bey(Eraydın, Muş): “Son gelen bil­
gilere göre, Gürcülerin sadece bir kaç Alay süvari­
leri vardır. Bunları üç eşit bölüme ayırarak Arda­
han, Batum, Borçka ve Küçüksu yönlerine gönder­
mişlerdir.

Savaşta kadrolar tabii çok genişleyecektir. Fa­
kat kaç sınıftırlar belli değil. Kesin sayılan da bilin­
miyor. Bizim Doğu Cephesinin ve Genel Kurmayın
tahminine göre Gürcüler’in askeri kuvveti 20-30 bin
arasında idi. Biz de tabii ki Ermenüer’in saldırma
olasılığını da düşünerek plânlanmızı ona göre dü­
zenlemiştik. Bu kuvvetlerin durumu şimdi tabii sa­
vunma düzenindedir. Elbette her zaman için taar­
ruz etmeye de hazır olunacaktır...

... Demek ki Gürcistan’ın bütün birlikleri savun­
ma düzeneğindeler..”

Yusuf Ziya Bey sözlerinin devamında, uzun
uzun Doğu cephesindeki askeri durumu, Gürcü,
Ermeni ve bizim kuvvetlerimizin konumlan ve sa-
yılannı, Gürcüler’in bir sınır birliği göndererek te­
lefon hattı konusunda bize yardımcı olduklarını
anlatarak, çeşitli ayrıntılar üzerinde durdu.

Meselâ sınır boylarındaki Alaylanmızm konuş-
landınldığı istasyonları anlattı. Ardahan bölgesin­
de Kelek, Ertiri, Borçka bölgesindeki istasyonlan

Atatürk Muhaliflerinden Portreler-1 107

uzun uzun anlattı.. Ermeniler’in, Karakilise’nin
doğusunu çekildikleri bilgisini verdi..

Yusuf Ziya Eraydın’ınt*) en küçük ayrıntıları
kapsayan bu bilgilendirmesi böylece uzayıp git­
miştir.

(*) Y u s u f Z i y a (Eraydırı)■. T.B.M.M.'ndeki bu milletvekili­
nin Muş mu yoksa Mersin milletvekili mi olduğu konusunda
belirsizlik vardır. Meclisin 1. Dönem milletvekilleri listesinde
Muş milletvekilleri arasında gösterilmekte, Meclis Gizli Celse
tutanaklarında ise Mersin milletvekili olduğu şeklinde kayıt
bulunmaktadır. Mersin milletvekili olduğu savını öne süren
kaynaklar, Meclis’teki muhalif İkinci Grup’un liderlerinden
Mersin Milletvekili Selahattin Bey ve ona destek veren bazı
Mersin ve Silifke milletvekilleri arasında Yusuf Ziya Bey’i de
gösterirler.

Hatta bu yüzden Atatürk’ün Mersin’e kırgın olduğu idda-
sını öne sürerler. Atatürk’ün 12 Mart 1923 günü Ankara'dan
özel trenle, eşi Latife Hanım ve bir çok milletvekili ile gazete­
cilerin bulunduğu bir heyetle çıktığı Adana gezisi sırasındaki
bazı olayları anlatırlar. Buna H a k i m i y e t i M i l l i y e G a z e t e ­
sinin 15 Mart 1923 tarihli sayısındaki şu satırları belge ola­
rak gösterirler: “Gazi ve yanındakiler, 15 Mart günü, saat
10’da, taklarla süslenmis Mersin Yenice İstasyonunda coşkun
gösterilerle karşılandılar. Adana Valisi Rafet, Belediye Başka­
nı Ali MüniJ, Adana Müdafaa-i Hukuk Cemiyeti üyeleri, Bölge
Komutanı Albay Kenan, Gazi'nin Trablustan beri yakın dostu
Şeyh Sünusi, Yenice’de bekliyorlardı. Gazi, Mersinlilerin say­
gılarını sunarak Mersin’i de şereflendirmesini rica eden heyete
olumlu cevap verdi. Mersin Milletvekili Yusuf Ziya (Eraydın),
Mersin ve Tarsus heyetlerini takdim etmek isteyince Gazi, kız­
gın bir çehreyle “Sizin tanıtmanıza gerek yok, ben onları tanı­
rım, sen karşılama memuru musun, çekil aradan be adam..”
diyerek onu susturdu.

Durum bu.. Fakat Gürcü ve Ermenilerle ilgili Meclis'te
anlattığı ayrıntılı bilgilere bakılınca da Muş’lu olduğu düşü­
nülebilir. Y.T.

108 Yalçın Toker

Çete Kurmak İstenen Bazı Milletvekilleri ve
Meclis’e Katılmayan Milletvekilleri..

(Tarih: 27 Aralık 1920-Birleşim: 123)

Bâlâ Kaymakamlığı, bazı milletvekillerinin çe­
te örgütü oluşturmak üzere bir takım kişilere ya­
zılı belgeler verdiğinin belirlendiğini, bu yüzden
güvenliği bozan olaylar çıktığını İçişleri Bakanlığı­
na bildirmişti. Konu Meclis’te gizli celsede ele alın­
dı. İç İşleri Bakanı adına Sağlık Bakanı Dr. Adnan
Adıvar’m yazısı Meclis’te okundu.

Konuyla ilgili söz alıp konuşan milletvekilleri
arasında muhalif gruptan Ömer Lütfi Yasan
(Amasya) özetle Kuwa-yı Milliye konusundaki ba­
kış açısını dile getiren şu konuşmayı yaptı:

“Efendim bilindiği üzere düşmanlarımız Müta­
rekeden sonra bizi silahsız bir şekilde avlamak is­
tediler. Biz sanıyorduk ki, Wilson prensipleri varlı­
ğımızı ve bağımsızlığımızı koruyacak. Onun için
Mütarekeyi kabul etmiştik. Fakat kabul ettiğimiz
ağır şartlardan çok ileri gittiler. Üzerimize basarak,
elimizi kolumuzu bağlayarak, silahlarımızı, topları­
mızın kamasını, tüfeklerimizin düzeneğini aldılar.
Firar eden askerlerimizi izlememizi bile engelledi­
ler. Böylece elimizdeki Bölüklerimiz, Kolordularımız
birer iskelete dönüştü. Sonra Yunanlıların İzmir’i iş­
gali gerçekleşti. İzmire çıkan Yunanlılar yerli Hristi-
yanlarla birlikte halkın hürriyetine, malına, canına
en sonunda da ırzına saldırdılar. Eli kolu bağlan­
mış, Ordusu yok edilmiş olan bu millet, bu ahlâk­
sızca saldırılar karşısında eline silahmı alıp ayağa
kalktı. İşte Kuvva-yı Milliyenin oluşumu böyle baş­
lamıştır. Tabii ki böyle on adam, yüz adam savun­

Atatürk Muhaliflerinden Portreler-1 109

maya çıkınca içlerinden kim daha cesur, kim daha
iyi ise o başbuğ olur. İşte Kuvva-yı Milliye böyle ör­
gütlenerek düşmana karşı çıktı. Bu örgütlenmeyi
beslemek ve korumak için her yerde bu inancı taşı­
yanlar iş başına getirildi Durum bu şekilde gelişti.

Sonunda bu inancı taşıyan kişiler Meclisi Me-
busan’ın içine kadar el uzattılar. İstanbul’da Mec­
lis’in devam etme olanağı kalmadı ve buraya kaçtı­
lar. Millet de Yüce Heyetinizi seçti, gönderdi. Şimdi
çok şükür Hükümet şeklini aldık. Meclisimiz var,
Hükümetimiz var, Ordumuz var. Uğraşıldı ve bu al­
tı ay içinde, eksikleri olmakla birlikte yoktan bir Or­
du meydana getirildi. Düzenli Devletlerde vatan sa­
vunması kuşkusuz Ordunun görevidir.

Ordu ile Kuvva-yı Milliye arasındaki fark şu­
dur: Kuvva-yı Milliye denilen topluluk inancı sağ­
lam olan insanlardan oluşan cesur bir örgüttür.
Kuşkulan olanlar ve korkaklar oraya girmezler. Or­
du ise, uzun süre talim ve eğitimden geçerek çok sı­
kı düzen içine girmiş olan binlerce, yüzbinlerce kişi­
den oluşan bir örgüttür. İşi kolay değildir, orası can
pazarıdır. İnsan ölüme seve seve gider derseniz,
doğru değildir, gitmez. Fakat onu ölüme gönderen
vatan sevgisi, arkadaş bağlılığı, yaşıtlarından
utanmak gibi etkili bir çok duygular vardır. Yüzbin­
lerce kişiden olan bir Orduyu bir birlik haline getir­
mek, onlan uzun süre tâlim ve terbiye etmek için iyi
bir subay kadrosu, iyi ast rütbeli subayların varlığı
gereklidir. Bu kadroyu sürekli arttıracağız. Hepimi­
zin bu konudaki görüşümüz budur.

Durum böyle iken ülke içinde Kuvva-yı Milliye
için de ayrıca insan yazıp toplamaya devam etmek
bendenize göre doğru değildir. Bir bölümünün elbi­

110 Yalçın Toker

seleri başka, doyurulma düzeni başka, maaşı, ko­
mutam başka iken bu iki kuvvetin yan yana asker­
lik görevi yapması, yan yana aynı cephede savaş­
ması kolay olmaz sanınm. Gerçekten bazı zaman­
lar oldu ki, Kuvva-yı Milliye sayesinde burada otur­
duk. Fakat şimdi bir Ordu vardır. Herkesin bu Or­
duyu güçlendirme çalışmasına katılması vatanse­
verliğin gereğidir. Bu yüzden ben Kuvva-yı Milliye-
nin yeniden canlandırılmasına gerek görmem. Sa­
nırım Yüce Heyetiniz de böyle bir şeyi onaylamaz.

Ayrıca, iyi bilirsiniz ki, Makedonya’da bulunan
Bulgar çeteleri kendi vatanları, kendi çıkarları için
savaştılar. Bu görevi nerede yaptılar? Daima sınır­
ların dışında. Bulgar çeteleri Bulgaristan içinde bir
şey yapmadılarJ*) Bizim de ülkesi için canını esir­
gemeyen serdengeçtilerimiz varsa, bunlar ufak çe­
teler halinde işgal edilen yerler de Bursa ve İzmir
yörelerinde görev yaparsa gerçekten çok güzeldir.
Halep’in aşağılarına Türkler gitmişler deniliyor.
Bunlar bizim düzenli askerlerimiz değildir. Batı
cephesindeki oluşum da bir gereksinim sonucu or­
taya çıkmıştı. Doğu’da iyi bir Ordu vardır, İngilizler
oraya uzanamadılar. 9. Kolordu orada Yunan işga­
li benzeri bir şeye izin vermedi. Orası Milli örgütlen­
meyi eline aldı ve bütünüyle Ordu şekline soktu,
şimdi orada Ordu vardır. Yanında başka bir örgüt
yoktur. Antep, Urfa ve diğer yerlerde de milli örgüt­
ler kuruldu ve şimdi oralarda Kuvva-yı Milliye Or­
dunun bir parçası durumundadır.

(*) Balkan çeteleri konusunda bilgi için Bkz. Sultan 2. Ab-
düUıamid ve OsmanlI İmparatorluğunda Komitacilar/N. Nazif
Tepedelenlioğlu. Toker Yayınlan.

Atatürk Muhaliflerinden Portreler-1 111

Onlardaki uygulama Ordudan farklı değildir.
Ne fazla maaşları, ne başka şeyleri vardır. Asker
gibi yerler, içerler, emir ve komutaya uyarlar. Fakat
bundan böyle ben bu isim altında askere almaları
uygun bulmuyorum. Çünkü zaten insanları Orduda
silah altına alıyoruz. İnşallah zaferi de alacağız. ”

Daha sonra Van ve Hakkari milletvekille-
ri’nden Meclis’e katılmayanların istifa etmiş sayıl­
maları yönünde görüşler belirtildi. Bu arada;

Mustafa Bey (Atay, Şebinkarahisar): “Efendim
bir milletvekili, seçildiğini gösteren tutanağı alarak
buraya gelir. Seçim tutanağı öncelikle Encümen’de
incelenir. Encümene gitmeden, incelenmeden hak­
kımda nasıl karar verilebilir bilmem ki..”

Çerkez Ethem Meselesi
(Tarih: 29-30 Aralık 1920-Birleşim: 125 ve 126)

Çerkez Ethem meselesi hakkında Mustafa Ke­
mal Paşa iki celse (2. ve 3. Celseler) devam eden
uzunca bir bilgilendirme yaptı (*).

(*) M. Kemal Paşa, Çerkez Ethem’in vatana hizmetlerin­
den söz ederek şöyle başladı: “Dış düşmanların yanı sıra, iç­
te de bir çok yerde karşımıza pek çok güçlükler çıkarılmaktay­
dı. İşte öyle acı dolu günlerde bizimle işbirliği yapmış olan ve
bizim imdadımıza yetişen bir çok değerli arkadaşlanmız da
vardı. Bunlar arasında yine hepinizin bildiği üzere B.M. Mecli­
si üyelerinden Reşit Bey in kardeşi Ethem Bey (Çerkez) de
vardır. Onun kardeşi Tevjik Bey de vardır. Bunlar Anzavur
sorununda... Biga'da başarılı çalışmalar yapmışlardır.” Bu öv­
gü sözleriyle başlayan 50 sayfalık konuşma, sonra en sert
tenkitlere dönüşür.. Bilgi için Bkz. A t a t ü r k ü n A ç ı k v e G i z l i
C e ls e M e c l is K o n u ş m a l a r ı Cilt-2, sa: 82-132./Toker Yayın­
lan.

112 Yalçın Toker

30 Aralık 1920 tarihli 126. Birleşimde ise, Çer­
kez Ethem meselesi dolayısıyla cepheyi denetle­
meye giden Meclis Heyetinden Celal Bey (Boyar)
Meclis’e bilgi vererek soruları cevaplandırdı.

Muhaliflerden Erzurum milletvekili Mehmet
Salih Bey (Yeşiloğlu). “Ethem Bey’in son yazdığı
telgraf yeni bir düşünceye göre mi yazılmıştır, yok­
sa eskiden beri bilinen inancına göre mi? Bu mese­
le hakkında sizin (Celal Bayar) görüşünüz nasıl­
dır?” diye sordu.. Daha sonraki konuşmasında da
şunları söyledi:

“Madem ki Celal Bey (Bayar) bu meselenin ba­
rış yoluyla çözümleneceğini açık açık söylüyor, ge­
rek Meclisin ve gerekse sizin (Mustafa Kemal Paşa)
onurlu başkanlığınızda bir sonuca ulaşılmasını dili­
yorum. ”

Çerkez Ethem meselesi ile ilgili müzakerelerin
akışı içinde, önce usul hakkında söz alan muhalif
2. Grup lideri Hüseyin Avni Bey (Ulaş, Erzurum)
sonra şu konuşmayı yaptı:

“...Ya silah patlarsa, mesele açığa çıkarsa ne
olur? Ethem Bey büyüye büyüye kar topu gibi bir
şekil almış. Bakalım giden kuvvet ne yapacak,
bunlara karşı duracaklar mı?

Bugün Kütahya’ya gidildi, onlar da Ethem
Bey'e katılırsa, demek ki sorun yalnız Ethem Bey
meselesi değildir. Daha sonra gelen telgraf içeri­
ğinden anlaşılıyor ki. fikir gücünü kullanarak ülke­
de bir fesat çıkarmak istiyorlar. Mesele sadece bu
olsa idi çözüm şekli basitti. Yarın karşısına Ethem
Bey kuvvetleri çıktığı zaman ne olacak? Mesele Re-
fe t Bey meselesi değildir, hayır kesinlikle değildir.
Bu mesele olmuştur ve çözümü çok basittir.”

Atatürk Muhaliflerinden Portreler-1 113

Hüseyin Avni Beyi*) şöyle devam etti:
Şayet silah patlarsa meselesine gelince; Ethem

Bey kuvvetleri, Ordunun karşısında duramaz, da­
ğılabilir, öteye beriye gidebilir. Bir orduya yakala­
ma emri verirsek üç misli, beş misli kuvvetle izlenir­
ler ve bunlar kuvvetimizden korkacaktı. Ordu di­
rencini bir günde yitirmez. Ordunun hareketini erte­
lemesi yerinde midir? Anlaşma ortamı yok mudur?”

Hüseyin Avni Bey
(Ulaş)

(*) Hüseyin Avni (Ulaş): 1887 yılında
bugün Elazığ'ın Karakoçan İlçesi'ne bağlı
Kümbet köyünde doğdu. O yıllarda bu
bölge Erzurum'a bağlı idi. İstanbul'a gi­
derek, Vefa Lisesinde okudu. Sonra hu­
kuk öğrenimi gördü. I. Dünya Savaşı çık­
tığı sırada Erzurumdaki 9. Tümende as­
kerliğini yapıyordu. Erzurum Kongresine
Doğubeyazıt delegesi olarak katıldı. Sivas
Kongresinde bulundu. 12 Ocak 1920'de
İstanbul'da toplanan Son Osmanlı Mebu-
san Meclisi’ne Erzurum milletvekili ola-,

rak katıldı. Amerikan mandası yanlısı Wilson Pronsipleri Ce­
miyetinin kurucularındandır. 18 Mart’ta İngilizler Meclis’i ba­
sınca Ankara'ya kaçarak TBMM'ne dahil oldu. Kendisi gibi
Erzurum milletvekili olan Celalettin Arif Bey in iki ay izin ala­
rak Erzurum’a gitmesi olayında onunla birlikteydi. Celalettin
Arif Bey’in Doğu'da “halk hükümeti" kurma macerasının
içinde yer aldı. Sonuç alamayınca Ankara’ya döndüler ve 1.
Mecliste Mustafa Kemal'e muhalif hareketi kurdular. Hüseyin
Avni Bey, İkinci Grup’u örgütleyen kişilerin başına geçti. Bu
grubun desteğiyle 9 Kasım 1922'de TBMM 2. Başkanlığına
seçildi. 1923 yılındaki seçimlerde 2. Grup üyelerinin milletve­
kili seçilmelerine olanak bırakılmadığı için milletvekili olama­
dı. 1926 Haziran ayında Atatürk’e düzenlenen İzmir suikasti
davasında idamla yargılananlar arasındaydı. Fakat beraat et­
ti. 1945'de kurulan Milli Kalkınma Partisinin kurucuları ara­
sında yer aldı. 23 Şubat 1948’de İstanbul'da öldü. (Kitabın
34-36. sayfasındaki 2. Grup listesinde 1. sıradadır.)

114 Yalçın Toker

Çerkez Ethem meselesi konusundaki müzake­
relerin devamında bilgilendirmesine devam eden
ve soruları cevaplandıran Mustafa Kemal Pa­
şanın, iki aydan beri olayların izlenmekte olduğu­
nu söylemesi üzerine yeniden söz alan Hüseyin
Avni Bey, bu defa şöyle konuştu:

Hüseyin Avni Bey (Ulaş, Erzurum): “Efendim,
buyurdunuz ki; bu durumu iki buçuk aydan beri bi­
liyorduk, kuvvet oluşturmaya çalışıyorduk. O halde
niçin kuşkuya kapılıp kararsız kalıyoruz? Buyuru­
luyor ki, o zaman bu tür girişim için elimde belge
yoktu, şimdi ise vardır.. Bu düşünce ve bu bakış
açısınm olgunlaşmasını engelleyecek sebep ve ön­
lemleri aldık. Sonra elimize kuvvet geçmişti, bugü­
ne kadar ona niçin fırsat tanıdık? Mademki bir bu­
çuk aydır kardeşi falan, hepsi elinizde iken niçin
yakalamadınız da bu kötülük çetesini ülke içine
saldınız?”

Mehmet Şükrü Koç (Afyon): “Saygıdeğer ar­
kadaşlar, bendeniz Ethem Bey sorununu bir mese­
le olarak kabul etmiyorum. Sorun olan asıl mesele,
Ethem Bey meselesiyle ortaya çıkmış bulunan Mec­
lis meselesidir. Meclis meselesini çözümledikten
sonra o sorun da çözümlenmiş olacaktır. Paşa Haz-
retleri’nin sözleri arasında bir bölüm vardı. Burada
oluşup toplanan bir grupta, seçilen arkadaşların
Bakanlarla görüşmeleri ve sonucunun Paşa Haz­
retlerine bildirilmesi konusunda.. Bakanlar Kurulu
bunun sonucunda bir karar veriyor. Şunu teşekkür­
le vurgularım ki, Mustafa Kemal Paşa Hazretleri bu
karara katılmıyor ve Meclis Başkanı sıfatıyla özel
heyet başkanıyla görüşeceğini söylüyor. Acaba Ba­
kanlar Kurulu ne ki, kendisini ne sanıyor? Bizim

Atatürk Muhaliflerinden Portreler-1 115

içimizden çıkmış ve gösterilen belirli görevi yapmak
üzere seçilmiş arkadaşlardır bunlar.. Biz ülke ka­
derine tümüyle el koymuş olduğumuzu bütün dün­
yaya ilan ettik. B.M.Meclisi var dedik. Bu güçle yö­
netim görevi yerine getirilmektedir.

Paşa Hazretleri yine bu kürsüden, Bursa düş­
tüğü zaman verilen gensoru görüşmelerinde demiş­
lerdi ki, Meclis her meseleden tek tek sorumludur.
Bizim kabul ettiğimiz temel İlkelerden biri de budur.
Bunu Meclis’in sorumluluğu konusunda söylemiş­
lerdi Madem ki bizim sorumluluğumuz vardır, Ba­
kanlar Kurulunun, kendi Bakanlık dairelerinde
yapmış olduğu işlemler bizim bu prensibimize ters­
tir ve çok çirkindir. Teşekkürle anıyorum ki Paşa
Hazretleri bunu da kabul etmemişlerdir.

İkinci mesele efendiler, biz her zaman söylüyo­
ruz ki gücümüz büyüktür. Yürütme ve yasama gü­
cü bizdedir. Buna karşılık, gücümüzün yansıması
noktasında çaresiz kalıyoruz. Tarihe karşı sorumlu
olan biziz, ama bu gücümüzü kullanamıyor, yerine
getiremiyoruz. İşte şimdi çözümlenecek olan asıl
mesele budur. Bu çözümlenmeli, Bakanlar Kuru­
lundaki bazı arkadaşların sahip oldukları düşün­
celer ortadan kaldırılmalıdır.

Yine Paşa Hazretleri değerli sözleri arasında
buyurdular ki.. Hükümet doğrudan doğruya sorum­
lu olduğunu özümseyen ve Bakanlar Kurulu sorum­
luluğu ile yan yana yürüyen bir durumdadır. Ve
onun sorumluğu Yüce Heyetinizin sorumluluğunun
içindedir. Yunus Nadi Beyin dedikleri gibi, bunlar
bilgi olsun diye söylenip geçilemez. Madem ki Mec­
lis’e sunulmuştur, Yüce Meclisi’niz bu meseleye el
koyar. Paşa Hazretlerinin samimi ve ciddi olarak.

116 Yalçın Toker

olayı olduğa gibi söyleyeceklerine gerçekten inanı­
yorum. Çünkü özel yetkili heyet olarak gittiğimiz
zaman bize de söylemişlerdi. Burada da aynı söz­
lerini yinelemişlerdir. Bilirsiniz ki, bendeniz öteden
beri şunu ileri sürmekteyim: Bu ülke düzenli kuv­
vetlerle kurulur ve düzenli Devlet güçleri oluşturul­
madıkça Hükümet etme olanağı bulunamaz. Yoksa
biz içten yıkılırız. Kuşkusuz düzensizlikler ülkemiz­
de yıkmtı yaratmıştır. Bu yıkıntılara sebep olanları
biz o zaman söylediğimizde, Bakanlar Kurulu siya­
set gereği tersini savunmuştu. Biz o zaman söylü­
yorduk ve onlar da görüyorlardı ki, ülkede yasalar
ve ilkeler egemen değil, kişiler ve eşkiyalık egemen­
dir. Hatta Yüce Meclis’in emrini dinlemeyen komu­
tanlar da vardı.

O zamanlar şunu da söylemiştim ki, Meclis’e ve
disipline uymayan böyle bir eşkıya komutan var­
ken Hükümet yönetimi var olamaz. Şimdi teşekkür­
lerimle görüyorum ki, Bakanlar Kurulu ülkede oluş­
turduğu düzenle, millî smırlanmız içindeki bütün
insanların rahat ve mutluluk içinde yaşamasını
sağlamak istiyor. Bunu teşekkürle karşılamakla
birlikte, kendimizin hiçbir yetkisi bulunmayanlar
durumuna sokulmasmı da istemeyiz. Bunu istedi­
ğimiz gün, bizim burada toplanmamızın bir önemi
kalmaz, o zaman dağılınız, çünkü yazıktır.

(Dağılalım., sesleri)
Ethem Bey’in yazdığı telgraf haincedir. Bağışla­

yınız efendiler fena bir şeydir ve hainliktir. Siyasal
varlığımızı alt üst edecek, ilişkilerimizi bozacak ni­
teliktedir. Efendiler her suç affedilebilir ama bu af­
fedilemez. Çünkü bütün Müslümanları, ülkede ya­
şayan bütün insanları, Orduyu falan birbirleriyle

Atatürk Muhaliflerinden Portreler-1 117

çarpıştırarak kendi bencillik ve diktatörlüğünü a-
maçlamaktadır. Bunu oraya heyet olarak giden ar­
kadaşlarımız da yinelemişler ve şu noktaya açıklık
getirmişlerdir ki; önce bulunmayan bu tür düşünce­
ler Hükümetin otoritesine karşı bile bile yapılmıştır.
Bu yüzden affedilemez.

Efendiler hepimizin ortak bir amacımız vardır.
O da vatanın kurtarılmasıdır. Onlar da başmdan
beri vatanı kurtarmak için savaşıyoruz diye iddia
ediyorlardı ve bu yüzden de yaptıklan bazı şeyler
hoşgörü ile karşılanmıştı. Ancak onlann en çok dik­
kat etmeleri gereken bir nokta da siyasetimizin iyi­
liğini düşünmek olmalıydı. Demek bu adamlar ken­
di bencillik ve gururlarını öne çıkarmak için o telg­
raf. gönderiyorlar. Şimdi yapılacak olan Yüce Mec­
lisinizin bu meseleye el koyması ve Bakanlar Kuru­
lu kararını incelemesidir. Yoksa Bakanlar Kurulu­
nun biz yaptık demesi yeterli değildir. ”

Ahmet Nafiz Özalp (Samsun): “Efendim siya­
set çok garip yüzler gösterir. Zaman geçtikçe siya­
setin gerçek yüzü de ortaya çıkar. Şu Yüce Meclis
oluşalı dokuz ay kadar zaman geçti. Bendeniz de
ondan bir ay sonra geldim. O zamandan beri, ge­
rektikçe ve sırası geldikçe Kuvva-yı Milliye aleyhi­
ne, fakat bu kelimeyi kullanmaksızın görüş belirt­
tim. O zamanlar bazı arkadaşlar, bu adam Kuvva-
yı Milliye aleyhine söz söyledi, derlerdi. Zaman za­
man da yinelediğim üzere, Hükümetin bulunmadı­
ğı zamanlarda, ülkenin eli silah tutan, kalbi vatan
sevgisiyle çarpan her fedakâr kişisi sınıra koşmuş
Hükümet de zayıf zamanlarında o güce dayanmış­
tı. Çünkü asıl dayanacakları kuvvet ortada yoktu.
Fakat zamanla düzenli Ordu oluşmaya başladı, iş­

118 Yalçın Toker

te artık o zaman düzensiz kuvvetlere gereksinim
kalmadı. Ancak düzensiz kuvvetlere karşı sempati
ile yaklaşıldıkça ülkede eşkiyalık ve yağmalamalar
bir birini izledi Halk da bunlara hangi gözle baka­
cağını şaşırdı. Açık söyleyeyim, Kuvva-yı Milliye
içinde bulunan ve Kuvva-yı Milliyeden yana olan­
lardan ancak yüzde beşini ayn tutabiliriz, diğerleri
kişisel çıkar peşinde koşanlardı. Sadece yüzde 5
bizden yana idi, diğerleri muhâlijimizdi. Bunu olay­
lar da göstermiştir. Ülkenin her hangi bir yerindeki
ufacık bir kıvılcım büyük yangınlara sebep oldu.
Bunun sebebi Kuvva-yı Milliye’nin doğurduğu fikir
karşıtlığıydı ki, bu ülkenin aleyhine olan bir şeydir.
Eğer girişimci bir ülkede bu durum olsaydı o ülke
çoktan altüst olurdu. Şükredelim ki halk cahildir.
Baskı altında boyun eğmeğe alışmıştır. İşte bu yüz­
dendir ki, bu düzensiz kuvvetler varlıklarını sürdü­
rebilmişlerdir. Bir bakıma bu olaylara teşekkürle
yaklaşmalıyız. Çünkü gerçekleri görmemize yar­
dımcı oldu.

Ethem Bey bu ülke için fedakârca çalışmıştır,
ona saygı duyarım. Fakat bir kanun adamı olmam
dolayısı ile söylemeliyim ki, a f yüceler katı için ça­
resizlik, küçükler katı için ise yüceliktir. İşin başm-
da af uygun değildir. Yaptğı hareketler ve işlenen
cinayet dolayısıyla kişi derhal ilgili mahkemeye
gönderilmelidir. Belki suçludur, belki suçsuz, onu
mahkeme belirleyecektir. Ancak ondan sonradır ki,
Mahkeme seni suçlu bulmuştur ama biz, geçmiş fe ­
dakarca hizmetlerin sebebiyle seni affediyoruz der­
sek, güzel bir iş yapmış oluruz. Yoksa şimdi bir af
yapamayız. Mahkeme karan olmadıkça o adam
suçludur da diyemeyiz. Ancak Hükümet siyaset ge­

Atatürk Muhaliflerinden Portreler-1 119

reği kendisine bildirimde bulunabilir. Paşa Hazret­
lerinin söylediği gibi kendilerine uyanda bulunabi­
lir ve başka sözler verebilir. Ancak mallan yağma
edilenler adına bir şey söyleyemez. Ayrıca şunu da
ekleyeyim ki, Demirci Mehmet Efe hiçbir köyde otu­
ramaz. Onun yeri İstiklal Mahkemesidir. Ona karşı
takınılacak tutum ondan sonra ortaya çıkar. Eğer
af yaraşıyorsa affedilir.

Gelelim asil soruna.. Şimdiye kadar Yüce Mec­
lisiniz bu meseleye el koymamıştı. Şuradan bura­
dan sızan haberler ve yalan yanlış bilgilerle fikri­
miz oluşmuştu. Bu mesele artık son noktasına gel­
diği için Hükümet doğrudan yürütme görevini yeri­
ne getirmek üzere işin içine girmeyi üstlenmiştir.
Sonunda bu sorumluluğu biz üstlenmeye kalkışır­
sak uygun davranmış olmayız. Hükümet meseleyi
iyi niyetle ele alır çözümler, çözümleyemezse biz
şunları yaptık diye bize bilgi verir. Beğenmezsek
Hükümetin yakasına yapışırız. Fakat şimdi mese­
leyi elimize almaya kalkışırsak sorumluluğu da
yüklenmiş oluruz. Bendenizin söyleyeceklerim bun­
lardır. ”

Çerkez Ethem’in
Tutanaklara Geçmeuen İki Mektubu..
Çerkez Ethem meselesi konusundaki müzake­

relere diğer bazı milletvekillerinin konuşmalarıyla
devam edildi. Bu arada, İç İşleri Bakanlığından ge­
len yazının ekinde bulunduğu halde Celsede
okunmadığı için tutanaklara geçmeyen bazı belge­
ler de bulunmaktaydı. Bunların ikisi Çerkez Et-
hem’den gelen iki mektuptu. Bu mektupları tarihe
ışık tutma adına buraya alıyorum:

120 Yalçın Toker

Ankara’da Millet Meclisi Başkanlığına
Kütahya, 29 Aralık 1920

Bu savurganlıklar ve sonu gelmeyen tutkularla
dolu koşullarda milletin ve ülkenin savaşa direnci
kalmamıştır. İstanbul’dan gelen ve tutuklandıkları
söylentileri yayılan Barış Heyetinin uygun koşullar
öne sürdükleri bilgisi yayılmıştır. Bu kişilerin ser­
best bırakılarak barış görüşmelerinin hızlandırıl­
masını ülke çıkarları adına uyarmak isterim. Anka­
ra’da toplanan Meclisin ne şekilde toplandığını ta­
bii hepimiz biliyoruz. İlk yaptıkları, bu fakir milletin
sırtından yılda 3 bin küsür lira ödenek almaları ol­
muştur ki, içlerinde yılda 100 lirayı bile gören çok
azdı. Şimdi bol bol dalkavukluğu huy edinmişler­
dir. Gelen Heyetin derhal İstanbul’a geri gönderil­
mesini arz ederim.

Kuvva-yı Seyyare ve Kütahya Yöresi
Genel Komutanı Çerkez Ethem.

Çerkez Ethem’in 19 Şubat 1921 tarihinde yaz­
dığı mektup ise şuydu: (Harp Tarihi Başkanlığı Ar­
şivi, Klasör 2485, Dosya: 99, Fihrist: 60-1)

“Asker Kardeşler
Ethem kuvvetlerini yok ettik diyerek Ankara

Meclisinde Mustafa Kemal alkışlanırken kendisinin
iflasını hazırlayan Millet Meclisine bu telgrafı gön­
derdiğim zaman Meclislerde özenle, anlayışla bir
karar alınsaydı, ne ben ne de bu son firsat kaybe­
dilmez ve sîzler de iyi kötü bir yürek rahatlığıyla
memleketlerinizde işinizin, çoluk çocuğunuzun ba­
şında bulunurdunuz. Talihsiz kardeşler.

Çerkez Ethem. ”

Atatürk Muhaliflerinden Portreler-1 121

30 Aralık 1920 Mustafa Kemal Paşa’nm
İsmet ve Refet Paşalara Şifre Telgrafı

Kütahya’da Batı Cephesi
Hareket Şube Müdürlüğüne, Afyon

12. Kolordu Komutanlığına

“Ethem Bey’in Millet Meclisinin yasallığına olan
saldın ve isyanını içeren telgrafı üzerine dün 29
Aralık’ta Gezici Kuvvetler meselesini Meclis’te bü­
tün aynntısıyla anlatmış, Ethem Bey’in bu son telg­
rafını da Meclis’te okumuştum. Ethem Bey’in komu­
tadan düşürülmesi konusunda verilen karar ve be­
nim aldığım önlemler Meclisçe tümüyle onaylanmış­
tı. Bugün Kütayda’dan dönen Heyet de Meclis’e
geldiler. Bunlann dönüşü ve bayatlan konusunda
verdikleri bilgiler üzerine Meclis’te meselenin kan
dökülmeden çözümlenmesi eğilimi belirdi. Bunun
üzerine Meclis’in son bir yücelik belirtisi olmak üze­
re, Ethem Bey kardeşlerinin kuvvetlerin başından
aynlarak, Hükümete sığınmalan yönünde son bir
öneri yapılmasını, sığmma önerisini kabul etmeleri
halinde hayatlannm garanti edileceği, affedilmeleri
için Hükümet’in Meclis’e baş vuracağının kendileri­
ne bildirilmesini önerdim. Önerim Meclisçe kabul
edildi. Buna göre, bir son olmak üzere durumun Et­
hem Bey ve arkadaşlarına resmi yazı ile bildirilme­
si görevinin yerine getirilmesini ve sonuçtan haber
verilmesini rica ederim.

Büyük Millet Meclisi Başkanı
Mustafa Kemal.

122 Yalçın Toker

1921 Bütçe Müzakereleri ve İstiklal
Mahkemesi Hakimlerinin Maaş ve Yollukları..

(Tarih: 8 Ocak 1921 -Birleşim: 131)

İlk sözü Meclis Başkan vekillerinden Haşan
Fehmi Bey (Ataç, Gümüşhane) aldı ve bütçenin
kapsamıyla ilgili bilgiler verdi.

Muhalif gruptan da Mehmet Şükrü Bey (Koç,
Afyon) şunları söyledi:

“Ben Vehbi Bey’in (Konya) fikirlerine katılırım.
Bununla birlikte, İstiklal Mahkemeleri kurulmasını
kabul ettiğimiz zaman, görevli o arkadaşların dışa­
rıda bizim gibi kendi maaşlarıyla idare etmelerini
de kabul etmiştik. Bunların diğer gerekli harcama­
ları ise ayrıca ödenecekti. Fakat Ankara’da oturan,
Meclis’te çalışmayıp da kendisine Meclis’in verdiği
görevi yapanlara bir şey vermek sanınm doğru de­
ğildir. Bunu hiçbir akıl, hiçbir mantık kabul etmez,
görev görevdir. Yüce Heyetinize daha büyük, daha
yorucu görevler verildiği halde, her biri diğer üyele­
re de verilen kadar ödenekle görev yapmaktadırlar.
Onlara ayrıca bir şey verilmediği halde aralarından
seçilerek başka görevler verilen arkadaşlara yev­
miye ve zorunlu harcama ödeneği verilmesi eşitliği
bozacaktır, tik İstiklal Mahkemeleri kurulduğunda
bir çok arkadaşlar bu yükü çekmek istemiyorlardı,
şimdi ise zorunlu harcama ödeneği alınacak diye
herkes adını yazdırıyor. ”

Emin Bey (Erkul, Bursa): “Herkes demeyin..”
Mehmet Şükrü Bey (Koç, Afyon devamla):

“İzin verin. İstemeyenler zaten baştan beri isteme­
di. Fakat isteyenleri de hepimiz biliyoruz. Hatta ka­
pı kapı dolaşarak bana oy verin diyorlardı, ben

Atatürk Muhaliflerinden Portreler-1 123

böylelerine oy vermedim. Güvendiğim arkadaş ol­
duğu halde, acaba niçin istiyor diyerek vermedim.
İşin iç yüzü şimdi anlaşılıyor, fazla para almakmış.
Yevmiye veriliyormuş, şu veriliyormuş, bu veriliyor­
muş. Bu sebeple ben Vehbi Efendinin dediği gibi
zorunlu harcamaları olursa ödenir, başka bir şey
verilmesi doğru değildir, diyorum. ”

Sim Bey (Bellioğlu, İzmit): “Arkadaşlardan ba­
zıları, İstiklal Mahkemesi üyesi olarak gittikleri yer­
lerde oturuyorlar, biz de burada oturuyoruz, ara­
mızda bir fark yoktur, dediler. Ben onlara katılmı­
yorum. İstiklal Mahkemeleri üyeleri ile, onlarm ya­
pacağı görevlerle, bizim burada yapacağımız görev­
ler arasmda fark vardır. Efendiler siz kanun yap­
ma gücüne sahipsiniz, ama bir adamı asma yetki­
sine sahip değilsiniz. İstiklal Mahkemesi sizin adı­
nıza görev yapıyor. Fakat aynı görevi siz ve Genel
Kurul yapamaz. Düşününüz ki bir heyet bir kişinin
hayatma son veriyor ve o kişinin temyiz hakkı bile
yok. Padişah’ın bile böyle yetkisi yok. Biz bir Heye­
te Padişahın bile yetkili olmadığı bir iş için yetki
verdik. İleri uygar toplumlarda en yüksek maaşı
hâkimler alırlar. Bunun sebebi anlattığım sorumlu­
luktur. Bu yüzden bu arkadaşlarımızın yerine getir­
dikleri yüce görevle uyumlu bir durumda olabilme­
leri için hiçbir kısıtlama yapmadan ödenek verilme­
sini gerekli görüyorum. Bu yapılacak ödemeler de
asla savurganlık sayılmamalıdır. ”

Mehmet Emin Bey (Ergani): “(Göreve gidenle­
re tazminat ödenmesi konusunda 30 imzalı öner­
geyle ilgili.) Önergenin başındaki imza benimdir.
Bilgi vereyim. Bu gün bir odacı 75 lira alıyor, millet­
vekili 100 lira.. Bu yüz lira ile nasıl geçinilir? Bir

124 Yalçın Toker

evin kirasını düşünün... ”(*)
Mehmet Şükrü Bey (Koç, Afyon): “İzninizle bir

şey söyleyeyim, bu ödeneği arttırma karannm uy-
galanmasmda güçlük çıkabilir. Zaten Genel bütçe
inceleniyor. Meclis bütçesi de Genel bütçe içine bir
rakam olarak konulur. Kesin kabul işlemini Genel
bütçede tamamlarız. ”

Şeyh Servet Efendinin Komünizm
Propagandası Yaptığı Suçlamaları..
(Tarih: 22 Ocak 1921- Birleşim: 131)

Meclisin 22 Ocak’tâki Birleşimin 1. Celsesinde
geçen Celsenin tutanağı okundu, 2. Celsede Sam­
sun milletvekili Ahmet Nafiz Özalp’in, gayrimüs­
limlerin askeri yükümlülüklerine ilişkin olarak,
durumu uygun olanların bedel ödemesi, olmayan­
ların yol inşaatlarında zorunlu çalıştırılmasını ön­
gören önergesi görüşüldü.

3. Celsede ise Diyarbakır İstiklal Mahkemesi
üyesi Şeyh Servet Efendi’nin komünizm propa­
gandası yapmasıyla ilgili şifre telgraflar ele alındı.

(*) Mehmet Emin Bey (Ergani): 1876 da Elâzığ’ın Palu il­
çesinde doğdu. Hacı Osman Ağa’nın oğludur. İlk ve orta öğre­
nimini Palu’da tamamladı. Palu Belediyesinde kâtiplik ve ta­
pu memurluğu yaptı. Belediye Başkanı oldu. Mütareke son­
rasında Millî Mücadeleye katıldı. Müdafaayı Hukuk örgütün­
de çalıştı. TBMM'nin 1. Dönemi seçiminde Ergani'den Millet­
vekili olan Memduh Beyin Meclise katılmadan istifa etmesi
üzerine boşalan Milletvekilliğine 6 Temmuz 1920’de seçildi.
Mecliste Tapu - Kadastro, PTT gibi Encümenlerde çalıştı. Mu­
halif Grup içinde yer aldı. (Mehmet Emin Bey, kitabımızın 34-
36. sayfalanndaki 2. Grup listesinde 18. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 125

Konu hakkında Milli Savunma Bakanı Fevzi
Paşa (Çakmak) ve Mustafa Kemal Paşa bilgi ver­
diler. Bu arada bir çok milletvekili de söz alarak
konuştu. Konuya ilişkin en uzun konuşmayı ya­
pan ve Azerbaycan’ın ve Türkistan’daki Türk Dev­
letlerinin komünistler tarafından nasıl ele geçiril­
diğinin ayrıntılarını da anlatan milletvekili Hüse­
yin Avni Bey oldu.

Hüseyin Avni Bey (Erzurum): “Efendiler, Yüce
Meclis ilk toplandığında adeta dayanaksız durum­
da olduğundan kendisi için bir kurtarıcı, kendisine
bir dayanak arıyordu. İşte o zamanlar, Türkler Ye­
şil Ordu oluşturmuş, diğerlen ise Kızıl Ordu'yu..
Birlikte geliyorlar, bizi kurtaracaklar sesleriyle ku­
laklarımız doldu. Belki de bunlar, bizim kınlan ma­
neviyatımızı onarmak için söylenmiş sözlerdi Şeyh
Servet Efendinin burada bir kaç defa verdiği uzun
nutuktan hep alkışladık. Bundan ders almalıyız,
efendiler, bir ders almalıyız. Ben de onu alkışladım.
Fakat o sırada Erzurum'dan aldığım bilgilere göre
anlamadığımız bir tufan o yana doğru geliyordu..
Bu tarafta da yankılan vardı.. İslam Aleminde.. Ve
Efendiler; Rusya’da Bolşevizm, Komünizm, gerçek
Marksizm vardı..

Buradan Hükümet bir heyet göndermişti. Onlar
da gözleriyle görmüştü ki, orada üretim durmuş, ta-
nm durmuş, herkes aç kalmış, sağa sola saldıran
bir kaç haydut.. Bunlara Kızılordu diyorlardı. Ma­
alesef Doğudan yanlış haberler geliyordu. Kendi is­
teğiyle komünizmden yana olması olanağı bulun-
mamasma rağmen, Kazım Paşa Hazretleri, vermiş
olduktan telgraflarda kasıtlı olmadan ya da bilme­
den bazı ifadeler kullanıyordu. Şu geldi, böyle söy-

126 Yalçın Toker

ledifalan şeklinde.. Tabiî ben bu konuyu arkadaş­
larla görüştüm. Ülkemize yaklaşan bu tufanı daha
yakından görmek istedik. Hükümete girişimde bu­
lunduk. Yüce Meclisten izin alıp bölgeye giderken
yolda halk adeta rüyasmda görmüş gibi, Bolşevik­
liğe aşık olmuş. Anadoluya geçerken soruyorlar;

“Bolşevik misin?”.. “Bolşevikler bizi kurta­
racak..” gibi sözlerle çok karşılaştım.

Erzurum'a gittiğim zaman Bakude toplanan
Kongreye, üçüncü enternasyonale giden arkadaş­
larıma rastladım. Bir Bolşevik lâfı, ama aslı ne?

O sırada efendiler Nuri Paşanın Ordusundan
kalanlar gelmişti. Onlardan Bolşevikliği sordum,
anlattılar. Dediğim gibi, aç ve çıplak kalmış, üretimi
durmuş, artık sağa ve sola dağılmış insanlar.. Za­
yıflan ölüyor.. Bunlar Azerbaycan’a geçmek iste­
mişler. Azerbaycan da bunlara yardımcı olmak is­
temiş..

Demişler ki; o Mustafa Suphi(*> denilen adam
gibi bazı serseriler, vatansız insanlar Azerbaycan'a
doluşmuşlar. Azerbaycan’da, Türkiye'yi kurtarmak
için propaganda yapılıyor.. Gerçi yine propaganda
toplantısında Büyük Millet Meclisine ve Azerbay­
can’a başvuruda bulunulmuş..

(*) M u s t a f a S u p h i : İttihatçılar'ın Sinop'a sürgün ettiği
gazetecilerden. 10 Eylül 1920’de kurulan Türkiye Komünist
Partisini örgütleyerek ilk Genel Başkanı seçilen kişi. Ankara
Hükümeti izin vermediği için ilk Genel Kongresini Azerbaycan
Sovyet Cumhuriyeti’nin başkenti Bakude yaptı. Parti tüzük
ve programı o Kongre’de onaylandı ve Mustafa Suphi Genel
Başkanlığa seçildi. Daha sonra Türkiyeye dönen Mustafa
Suphi, 27 Ocak 1921 gecesi Trabzon’da arkadaşları ile birlik­
te bindiği motorun kaptan ve tayfaları tarafından öldürülerek
denize atıldı.

Atatürk Muhaliflerinden Portreler-1 127

Geçiş izni istenilmiş. Azerbaycan’da propagan­
da böyle yürütülüyormuş ve Azerbaycan Ordusu
da bu propagandadan etkilenmiş.

“Sakın bu Orduya silah atmayın, bu Bolşe­
vik Orduları Batı Cephesine geçecek” deniliyör­
müş. Birgün arzu buyurulursa getirir bunları sîzle­
re okurum. Propaganda işte bu yöndedir: Bolşevik
Ordusu gelip yaramı edecek.. Bu inanış Azerbay­
can halkı arasında da yayılmış.

Bizden gidip Azerbaycan’da yerleşenler var.
Bir gün bir Kongrede diyorlar ki, “bizim istiklâli­
mizi Türk kardeşlerimizin uğruna kurban
edelim. Onlarsız biz yaşayamayız. Gelsin Rus
Orduları buradan geçsin ve Türkiyeyi kurtar­
sın..” Propaganda bu..

Hatta.. Halil Paşa da gidiyor, o Kongrede bulu­
nuyor, Bolşeviklerle anlaşılıyor, Ruslar içeri çekili­
yor.. Durum işte böyledir.

Bolşevikler Azerbaycan'a girer girmez üç, beş,
on gün duruyorlar, adaletli davrandıklarını göster­
mek istiyorlar, ama sonra Gence'de Ermenileri kış­
kırtıyorlar. Onlar Bolşeviklerden bir kaç adam öldü­
rüyor. Derken bir karışıklık, Nuri Paşa da Bolşevik­
ler aleyhine bir eğilim gösteriyor. Her şey karmaka­
rışık oluyor. Karabağ ve o yöresinde, on gün sonra
da Baku de insanlar kesiliyor. Sonra 135 milyon al­
tını da bankalardan alıp götürüyorlar. Niçin götü­
rüyorsunuz? diye soruyorlar.

Diyorlar ki; Ruslar savaşırken siz para kazanı­
yordunuz, bunlar Ruslanndır. Pencere perdesine
varıncaya kadar söküp götürüyorlar. Orada İslam
büyüklerinin ve benzerlerinin bütün mallan da elle­
rinden alınıyor... Özetle beyler, sonra oradaki bü­

128 Yalçın Toker

tün Ermenden yine memur sıfatıyla alıyorlar, ne
kadar memurluk varsa Ermenilere teslim ediyorlar.

Kongre sırasında Ruslar yapılan hatayı resmen
Kongrede söylemişler. O Kongreye bir çok İslamlar
da gitmişti Bizden elli altmış kişi gitmişti İslam
dünyasının her tarafından da gelenler vardı. Onlar;
“Bizim son ümidimiz sîzsiniz, siz de eğer Ko­
münist olursanız sizden bize hayır yoktur.
Çünkü yarım milyon Türk kesilmiştir, yarım
milyon da Türkistan'da kesilmiştir. Millî şar­
kılar söyleyen Türkistan halkı isimleri belirle­
nerek öldürülmüştür”, diyorlar.

Bugün yalnız Taşkent'te esir Türklerin açtıkları
54 okulun öğretmenleri sürgün edilmiş. Bizim Türk
subayları kovulmuş, yerlerine Komünist öğretmen­
ler getirilmiştir. Fakat bendeniz diyorum ki, bu
meslek mensupları arasında Komünist yoktur.

Bizim Komünistler itiraf etmelidirler ki, geçen
yıl Komünist değildiler. Ruslar tarafından aşılan­
mışlardır. Bu sekiz aylık bir Komünistliktir. Onun
için onların inancını övemem.

Sonra efendiler; ben arkadaşlarımı onlardan
ayrı tutar ve kendilerine saygı duyarım. Ben fik ir
üzerine konuşuyorum. Bugün bizi sarmış olan akım
Rusların söylemleridir. Rus Ordusu sandığımız gibi
değildir. Bunlarda savaş yeteneği yoktur. Azerbay­
can cephesine gönderdikleri Ordunun da savaş ye­
teneği yoktu. Ermenilerle savaşamadılar. Birtakım
serseri ve savaş yeteneği z a y f kişilerdi. Ermenis­
tan’a Ruslar zor kullanarak giremedi. Elçilerini
uzun süre Ermeniler kabul etmediler ve savaş yete­
neğinden yoksun Denikin (Bolşeviklerle savaşan
Rus Generali) ordusunu da mağlup edemediler.

Atatürk Muhaliflerinden Portreler-1 129

Bu bir tiyatrodan başka bir şey değildir. Yarım
saat savaşıyor, nerede kamını doyuruyorsa orada
hizmet ediyor. Şurası kesin ki, düzenli savaşan bir
Ordusu yoktu.

İşte bu gerçekler ortadayken, Erzurum halkı
böyle köksüz durum karşısmda ilgisiz kalamazdı.

Bize, harekete geçiniz dediler.. Ne yapabilirdik?
Komünistler bir mikrop gibi aç kalmışlar, saldırmak
istiyorlar. Bu ülke sizin babanızın malı mı? Kendi­
lerine yandaş edinebilmek için, “sizin malınız
komşuların, komşuların malı sizin” diyorlar..
İnsan doğduğu zaman nerenin malı olur? Yer küre­
nin.. Bunun hiç değeri yokmuş gibi.. Neyse ilkeleri
nedir, bilmiyorum, belki iyidir.

Geçen gün Dış İşleri Bakanlığı’ndan rica etmiş­
tim. Cevabını dinlerken müzakereleri gizli celseye
ertelemiştiniz.

Emin olunuz ki Erzurum'dan gelen telgraf, zo­
runluluk dolayısıyla çekilmiş, bizden imdat bekli­
yorlardı. Müdafaa-i Hukuk oluşturmuşlar. Bir ha­
zırlık yapıyorlar. Kime karşı, neye karşı?

Efendiler; elimizde kuvvetli, metin bir Ordu var­
dır. O Ordu ile Ermenistana saldırdık. Çok kısa za­
manda, üç saatte Kars kalesini devirdik. Yazık ki
bu tür bir örgütlenme Ordu içinde de başlamış. Er­
zurum’a girdiğimiz zaman, çeşitli akımlar vardı. İç­
lerine girdim, bazı subaylar bu fikirlerin asker ara­
sında yayılmasından korkuyorlardı. Erlere yapı­
lan, “atı tımar etmeyeceksin, memleketine gi­
deceksin" gibi propagandaların asker arasında
etkisi olmuyor değildi. Bu propaganda, birtakım
saf insanları etkilemiş durumdaydı. Ordunun ba­
şındaki Kazım Paşa Hazretlerine başvurduk, Or­

130 Yalçın Toker

duda bir düzensizlik olabilir mi? dedik.
Paşa; “gerçi efendiler”, dedi ‘‘benim kana-

atıma göre, sözüm size garip gelecek ama, İs-
lamiyetle Bolşeviklik arasında pek az fark
vardır..”

Onda (komünizm) miras, zekât yok Paşam de­
dim; bizim inançlarımıza uymaz.

Kazım Paşa dedi ki, bugün iki siyaset vardır.
Batı ve doğu siyaseti.. Bizim Batı ile, İngilizlerle an­
laşma olasılığımız var mıdır?

Yoktur dedim. O halde bizim Doğu ile anlaşma­
mız zorunludur. Doğu siyasetini izlemeye mecbu­
ruz, dediler. Hatta kendileri şu kanaatta idiler ki;
bu kesinlikle ülkemize giriyor. Bu, Ruslardaki gibi
aşağı taraftan başlar.. Erlerin subaylara hükmet­
mesi şekliyle..

Ben dedim ki, bunu bir siyasal önlem, politika
diye anlarım.. Belki Hükümet Batıya karşı bir gös­
teriş yapıyor. Sizi de böyle yönlendiriyor. Bolşevik
görünmemiz şeklinde..

Paşa devam ettiler: Evet, biz Bolşevikliğe yakın
göründükçe, Batılılar bize doğru geliyor. Hükümet
böyle bir siyaset izledikçe İngilizler bize yakınlaştı­
lar. Bolşeviklik sebebiyle bizimle uygun şartlarda
barış yapabilirler.

Banş yaptıkları zaman Ruslarla muhalif duru­
ma girer miyiz? Evet girmemenin çaresi herhalde
Komünist görünmektir. Hatta efendiler, arkadaşla­
rınıza söyleyin, bundan başka bizim için kurtuluş
çaresi yoktur ve bana Bolşevikler söz verdi, ben de
bu sebeple devletçe yetkili komutan olarak atan­
dım, deyin. Bu örgütlenmeyi ülke içinde yayacağız,
buyurdular.

Atatürk Muhaliflerinden Portreler-1 131

İşte efendiler biz bunlardan söz ediyorken Or­
dumuz Gümrü'ye girdi Bir kaç Ermeninin hapse
atıldığını işittik. Bize geldiler, bu Ermenileri çıkart­
mak için.. İyi bilinir ki biz savaşı Ermenilerle yap­
madık, yalnızca Taşnaklarla yaptık.. Bunlar ara­
sında fark vardır... O Ermeniler çıktılar. Gümrü’de
bir Hükümet ve bir devlet örgütü kuruldu. Tabii ki,
bizim Hükümetin bu konularda ayrmtılı bilgisi var­
dır.

Rus Bolşevikleri Ermenistan’a girmezden önce
Gümrü’de Bolşevik Ermeni Hükümeti kuruldu.
Amaçlan Taşnaklarla ikisinin arasına düşmanlık
sokmaktı. Evet bugün Ermeniler sınırlan içinde
bozgunculuklara başladılar. Şimdi en büyük kurtu­
luş umudu beklediğimiz kapı olan Doğu kapısında
durum bu.. Maalesef Ermeni barışı sonuçsuz kal­
mıştır. Sanırım Erzurum valisi ve Necati Bey bunun
sebebini de söylemiştirler.

Şimdi size söylemek istiyorum.. Efendiler, ke­
sinlikle ne Hükümete, ne hiç kimseye saldın yok­
tur. Dinlemek istemiyorsanız kürsüden inerim.
Mevcut hastalığın tedavisi mümkündür. Hükümetin
hastalıkları tedavi ettirmek için bilgi sahibi olmadı­
ğı gerçeğini kendilerine söyleyeceğim.

(Devam, devam sesleri..)
Ben Hükümetin hatası varsa onu söylemekten

çekinmem. Arzettiğim gibi efendim, banş konusu
niçin sonuçsuz kalmıştır? Tabiidir ki Bolşevikler
geldiler, Ermenileri sigorta ettiler.. Müzakeresini
gizli celseye ertelediniz banş geri kaldı, sonuçsuz
kaldı. Ermeniler sınırlanmıza hâkim oldular. Belki
de ta Ankara’ya bugün propaganda yapıyorlar. Pa­
ralan da Erzurum'da fenalıklar yapıyor.. İngilizle-

132 Yalçın Toker

rin propagandaları da devam ediyor.. Ruslar Erme-
nileri içerimize kadar soktular... Para soktular...
Ben bu gerçeği neden söylemeyeyim? Tarihsel gö­
revimi yapıyorum. Elbette soruşturur tenkit ederim.
Şimdi efendim, Bolşevikliğin hem Rusya'dan bize
bir hastalık olarak gelişini vurguluyorum, hem
onun niteliklerini anlatıyorum.. Şimdi tabiî yine si­
ze söyleyeceğim..

Yusuf Kemal Beyle (Tengirşenk) (*) yolda gö­
rüştük. Hükümet onu bu ittifak için gönderiyor.

Hükümet Avrupaya karşı kendi siyasetini be­
yanat olarak açıklarsa ben de cevabını veririm.
Bugün Yusuf Kemal Bey hocam da gitmişti ve bana
demişti ki; ben komünistim, ülkenin kurtuluş
ve düzenliliğe kavuşmasını bunda görüyorum.

Şahitsiniz. Şeyh Servet Efendi meselesi değil ki
bu.. Bir kere Hükümet müsaade etmiş, burada bir
Komünist partisi kurdurmuştur efendiler.

Bendenize cevaben Muhittin Baha Bey (Pars,
Yeşilorduculardan) dedi ki; biz o işi özel izinle, Hü­
kümetin izniyle ülke çıkan noktasından, vatan gö­
revi olarak yaptık, ben milliyetçi bir adamım.. Oysa
Milliyetçilik, komünistlik anlayışıyla bağdaşmaz.
Demek ki, ya Hükümet, ya da o kendisini aldatıyor.
O hatalı olarak, gösteriş olarak, böyle yapmak isti­
yor. Daha ileri gidecek olursak, ben kesin olarak bi­
liyorum.. Sanırım Hükümet Komünistlere para yar­
dımında bulunmuş, yâni Komünist partilerine para
vermiş.

O da usulsüz bir iş ya..

(*) Moskova Antlaşmasının (12 Mart 1921) müzakerele­
rine katılan ve imzalayan zamanın Dış İşleri Bakanı.

Atatürk Muhaliflerinden Portreler-1 133

Şimdi Bolşeviklik, İslamiyet ile bağdaşır mı,
bağdaşmaz mı? Bunun cevabını her düşüncedeki
kişinin vicdanına bırakırız. Ülkeyi bu felâketten
nasıl kurtaracağımızı düşünelim, hep birlikte çare­
sine bakalım. Efendiler; bu Şeyh Servet meselesi
değildir. Sanırım bu, Hükümetin çözüme ulaştır­
makla yükümlü olduğu bir sorundur.

Mustafa Suphi’ye gelelim.. Tabiidir ki, kişiliği
hakkında nasıl bir adamdır, ona karışmam..

Ülkemizden kovulmuş, Hüsrev Beyin de s m f
arkadaşı olsa gerek. Bu sebeple kendileri daha iyi
bilirler sanırım. Sinop'a gönderilmiş, Rusya'ya kaç­
mış. O adamın bizim burada, bir çok önemli kişi ile
yakın ilişki kurduğunu biliyorum. Onlar bize Rüştü
Beyden; Kazım Paşadan mektup aldığını söylemiş­
lerdi. Mustafa Suphi kendi başına hareket etmiş
değildir. O adamın bir çok önemli kişilerle konuştu­
ğunu ve Doğu Cephesinin durumunu benden dinle­
meyin. Doğu Cephesine bir heyet gönderiniz. Doğu
Cephesi tetkike muhtaçtır. O konuda ileri geri söz­
ler söylenmiştir. Ben bir gerçeği söylüyorum. Belki
tarafsız değilim ama söylediklerimin tersi çıkarsa
namussuzum. Bir Heyet gönderin Doğu Cephesine.
Bu Millet, bu Hükümet adına mektup yazanlar, söz
söyleyenler her kimlerse onların da cezalarını ver­
diriniz. En büyük göreviniz budur efendiler. ”

Hüseyin Avni Bey’in bu uzun konuşmasından
sonra kürsüye gelen Mustafa Kemal Paşa, Türki­
ye Komünist ve Halk İştirakiyyun fırkaları (Parti)
hakkında açıklamalar yaptı ve sözlerini Kazım
Karabekir Paşa hakkında ileri sürülen suçlamala­
ra getirerek şunları söyledi:

“Kazım Paşa’yı içinizde tanıyan da vardır tanı­

134 Yalçın Toker

mayan da vardır. Karabekir Paşa çok zeki, çok
akıllı, çok namuslu, insancıl ve çok tedbirli bir in­
sandır. Bunların da ötesinde bir huyu vardır ki, bu­
nu Hüseyin Avni Bey ilk konuşmasında anlaya­
maz.. O, son derece ağzı sıkı ve sır saklayan biri­
dir. Ben de ilk zamanlar anlayamamıştım. İşte ya­
ratılışı böyle olduğu içindir ki, Hüseyin Avni Bey bi­
raderimiz de Kazım Paşa’nın değerini anlamakta
hata etmiştir. ”

Hüseyin Avni Bey (Ulaş, Erzurum): “Kazım Pa­
şaya (Karabekir) saygımız vardır.. Erzurum valisi
olmak için İstanbul’da bile çalıştık. Aynca ben o ka­
dar basit bir adam da değilim. Meseleleri kavraya­
bilirim. Görüştüm. Kişisel düşmanlık bilmem.. Vali
Hamit Bey ve Necati Bey'in Hükümete verdikleri
son şeyi de söyleyin. ”

Bunun üzerine Mustafa Kemal Paşa, “Siz va­
li Hamit Bey’le, Necati Bey’in verdikleri şeyi nasıl
öğrendiniz? önce onu açıklayın!” diye sordu.

Mehmet Salih Yeşiloğu (Erzurum): “Şeyh Ser­
vet Efendi’nin yazısı baştan aşağı bozukluklarla
doludur. Kötü niyeti anlamadan Ayet ve hadisleri,
dini kuralları, hiç yetkisi olmadığı halde kendi key­
fine göre bozarak yorumlamıştır.”

Mehmet Şükrü Bey (Koç, Afyon): “İzninizle,
müzakerelerin başında burada bulunmadığım için
benimle ilgili söylenen sözler hakkında bilgi sahibi
değilim. Fakat katıldığım dakikadan itibaren parti
ile ilgili bazı sözler işittim. Madem ki burada parti­
ler söz konusu edilmiştir. Siz burada ne hakla söz
söylemişseniz ben de aynı hakla konuşmaktayım.

Saygıdeğer arkadaşlar, iyi bilirsiniz ki, dünya­
da fikirler hiçbir zaman kendi dar sınırlan içine sı-

Atatürk Muhaliflerinden Portreler-1 135

kıştmlamaz. Burada bizim toplanmamızı emreden
şey, vatanı savunma duygusudur. Em peryalist
devletlerin üstümüze saldırm ası karşısında savun­
masız kalan millet, M eclisini toplamıştır. Gerçek bu-
dur. Hepim iz buraya gelirken, hepimizin kalbinde,
vicdanında var olan ve üzerine yemin ettiğim iz bir
şey vardır ki, o da milli sınırlarımız içinde bu mille­
tin bağımsızlığını elde etmektir. Bütün m illetvekille­
rinin görevi budur. Görevleri bu olmakla birlikte her
milletvekilinin toplumsal ve siyasal görüşleri de
vardır ki, hiç kimseye bunu kısıtlama hakkı veril­
memiştir. H iç kimse onun bu hakkını ortadan kaldı­
ramaz. Hepimiz işte bu inanışımız doğrultusunda
çalıştık, çalışmaktayız.

Bildiğiniz üzere Paşa Hazretleri Komünist P a r ­
t is in d e n söz etti. Bendeniz de Halk İştirakiyyun
P a rtis in d en söz edeceğim. (Gürültüler..) İzin verin
efendim anlatacağım. Buraya ilk geldiğim izdeki ça­
lışma koşullanmızı hatırlarsınız.

O zaman bir Yeşil O rd u ’nun kurulduğunu ve
pek çok arkadaşın gidip yemin ederek onlara katıl­
dığını da biliyorsunuz. Benim de o partiye katıl­
mam için arkadaşlar aracı olmak istediler. Fakat
ben bunu uygun bulmadım. Çünkü o parti gizli yer
altı faa liyetleri yürütmekteydi ve ülke için zararlı o l­
ması düşünülebilirdi. Meclis içinde bir Halk grubu
oluştu. Bu gruba bir çok arkadaş katıldı. Bu Halk
grubunun oluşmasıyla birlikte Hükümetin de bir
halkçılık program ı oluşturması Encümende incelen­
di. Bendeniz de o Encümende idim. Yüce M eclis ’te
yapılan uzun münakaşalardan sonra bir Basın ve
H aber A lm a dairesi yayını başlatılması kabul edil­
d i

136 Yalçın Toker

Bunu bana Tokat milletvekili Nazım Bey söyle­
di. (Bunu başka celseye bırakalım., sesleri)

Efendim eğer bu M eclis’te Partilerin durumları­
nın ne olup ne olmadığını öğrenmek istiyorsanız
dinlersiniz. M eclis ’te çeşitli düşünce ve inanışlar
vardır. Bu gerçek anlaşılmış olsaydı, sanırım şimdi­
ye kadar bu kadar çok f ik ir akımı ortaya çıkmazdı.
Bendeniz matbaamı sattım. Buraya geldikten son­
ra itirazlarla karşılaştım. Makine Fransız makine­
siymiş, İngiliz makinesiymiş.. İşinize gelmeyebilir,
benim için değerlidir. Ben 5 bin liraya sattım. B ir
hizmet amacıyla verdik. Gerçi makineyi 2 bin lira­
ya almıştım, ama işin orasını açık etmek gerekli de­
ğ i l . ”

(Gürültüler)
C ela le ttin A r i f B ey (Erzurum): “İzin veriniz

efendim, bir milletvekilinin İstiklal Mahkemesine
gönderilmesi için bir karar verirlemesi gereklidir.
Hacı Şükrü Bey hakkında da aynı kural söz konu­
sudur. Mesele Şubeye gönderilmiştir. Burada hak­
kında araştırma yapılır, İstiklal Mahkemesine gön­
derilmesi için dosyayı Şubeye göndermeliyiz. ”

(Gürültüler..)
Uzun müzakereler sonanda Meclis, Şeyh Ser­

vet Efendi ile ilgili dosyanın 3. Şubeye gönderilme­
sine karar vererek, celseye sonuçlandırdı.

Atatürk Muhaliflerinden Portreler-1 137

T o k a t M ille tv e k ili N az ım B e y ’in
D o k u n u lm az lığ ın ın K a ld ır ılm as ın ı İs teyen

A n k a ra İs t ik la l M ah k e m es i Y az ıs ı..
(Tarih: 1 Şubat 1921-Birleşirrv 142)

Ankara İstiklal Mahkemesi Tokat milletvekili
N az ım Bey’in (Resmor) yargılanabilmesi için do­
kunulmazlığının kaldırılmasını istemişti. Bu gün­
kü Meclis celsesinde bu konu görüşüldü.

M eh m et Sa lih Y e ş ilo ğ u (Erzurum):
“Arkadaşlar, bendeniz olayın nasıl geliştiğini

bilmiyorum. Tabii bunu İstiklal Mahkemesi ortaya
çıkaracak. Hatırlarsmız ki, bir gün, gizli celsede
Meclis koridorlarını kontrol altında tutamıyoruz di­
ye konuşmuştum. İstanbul basmında okudum ve
Haber alma dairesinde de gördüm. Alam dar Gaze­
tesi yazmıştı. Bu gazete Bakanlar Kurulunda da
vardır. Paşa Hazretleri de görmüştür. Top ve mer­
milerle ilgili M eclis’te bir konuşma yapılmıştı. A lem ­
dar gazetesi bunu olduğu gib i yazdı. Gönüller kırıl­
masın diye bunların dışarıya aynen yansıtıldığını
söylemiştim. Demek ki içim izde binleri vardır ve bu
tehlike içimizde demektir. ”

S a lah ad d in Bey (*) (Köseoğlu Mersin):
“Efendim çok önemli olan bu meseleyle her bi­

rim izin yoğun biçimde ilgileneceğim iz kesindir.
Onun için yapılacak açıklamalann Yüce Heyetin ço­
ğunluğu tarafından iyi dinlenilmesini istiyorum.

(*) Salahaddin Köseoğlu (Çolak Selahaddin, Mersin)\
1882’de İstanbul’da doğdu. Babası Ahmet Vehbi Bey. İlk öğ­
renimini Nuruosmaniye’de gördü. Kuleli Askerî lisesini ve
Harbiye’yi bitirdi. 1898 Ocak ayında Piyade Teğmeni olarak
mezun oldu ve Orduya katıldı.

138 Yalçın Toker

Hatta herkes dinlese daha yararlı olur. Özellik­
le aramızdaki on-oniki arkadaşımın bu konuşma­
lardan yar a r arlanmaya çok gereksinim leri vardır.
Yararlanmalarını rica edeceğim.

O gün programlarının müsveddesini hazırla­
mışlar, okuyorlardı.

.. Efendim bu benim ricamdır. Kabul edilip edil­
memesi başka bir şeydir.

H ak k ı H am i (Ulukan, Sinop):
“Efendim Yüce M eclis ’in ilk toplandığı günlerde­

ki iç ve dış durumlar hatırlanırsa, Bolşevikliğin ül­
kemizde ortaya çıkış şekli hakkında f ik ir oluşabilir.

İlk görev yeri Şam’da 5. Ordu idi. Bilindiği üzere sonra­
ki yıllarda Mustafa Kemal de ilk görevini 5. Orduda yapmıştı.
Beyrut’ta, Mersin’de, Halep’te süvari, piyade ve topçu eğitim­
lerini tamamladı. Mart 1904’te Kolağası oldu. Osmanlı Ordu­
sunun çeşitli kademelerinde ve değişik yerlerde yaptığı göre­
vi sırasında rütbesi Albaylığa kadar yükseldi.

1912 yılında Balkan Savaşı'nda Çatalca savunması sıra­
sında yaralandı. I. Dünya Savaşı nda 1. Ordu’da Kurmay Yar­
bay olarak Çanakkale’de savaştı. Aralık 1915'te Albay rütbe­
siyle 4. Kolordu Komutanı olarak Kafkas Cephesi’ne gitti. Mü­
tarekeden sonra Temmuz 1919'da Sivas'ta bulunan 3. Kolor-
du’nun komutanlığını Refet Bele’den devraldı. Sivas Kongre-
si’ne katıldı. TBMM 1. Dönem’de Mersin’den milletvekili seçil­
di. İstanbul’daki Divan-ı Harb’in gıyabında ölüm cezasına
mahkûm ettiği kişilerdendi. Meclis’te Milli Savunma Encüme­
ninde görev yaptı. 2. Grup, 25 Kasım 1922’de Emin Şükrü
(Gevelioğlu) ve Süleyman Necati Bey (Güneri) ile birlikte Ata­
türk’ün milletvekili seçilmesini önlemeyi amaçlayan Seçim
Kanunu değişiklik önergesini verenlerdendi. 1926’da Ata­
türk’e İzmir suikastı girişimi olayı suçlamasıyla yargılandı
ama beraat etti. 1928 de İstanbul Elektrik Şirkeüne girdi,
1946’ya kadar burada çalıştı. Necip Fazıl Kısakürek’in Büyük
Doğu dergisinde anılarını yazdı. 6 Ekim 1949 tarihinde öldü.

(Selahattin Köseoğlu, kitabımızın 34-36. sayfalarındaki 2.
Grup listesinde 51. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 139

Biz toplandığımızda öyle bir durumdaydık ki,
her yandan ümit ve kuvvet bekliyorduk. Ne var ki o
kuvvetler güvenilir kuvvetler değildi. Özellikle son
zamanlarda neyi amaçlayıp, neyin peşinde koştuk­
ları hareketleriyle açığa çı/ctı. Yine üzülerek söyle­
yeceğim ki, hepimiz o Bolşevikliği kurtuluşumuz
için en büyük çare diye görmüş, bütün ümitlerimizi
de ona bağlamıştık. Hatta bir gün Hamdullah
Suphi Beyefendi de, Doğudan bir ışık parlıyor!
diye başlayan çok güzel sözleriyle Doğudan gele­
cek Yeşil Ordu mudur, Bolşeviklik midir ondan söz
etmiş, gerek duyulduğunda ondan yararlanabilece­
ğim iz ümidini vermişti. Yine hatırlarsınız basında
da Bolşevikliğin ülke için yararlı olacağı yolunda
yayınlar yapılmıştı. Buna rağmen Bolşevikliğin ne
olduğu bizim için bilinmeyen bir şeydir. Duydukla­
rımız ise şöyleydi: Bolşeviklik din kurallarının şim­
diye kadar uygulanmamış olan bölümlerinin uygu­
lanmasıdır. Bu yönüyle eşitlik ilkesinin tam olarak
uygulanmasını sağlayan bir sistemdir. Böyle olun­
ca da Yüce M eclis ’te Bolşeviklikten söz edilince bir
sevinç ve ümit havası yayılırdı.

İnsanlar böyle, bilmedikleri, anlamadıkları, tam
gerçeğini öğrenemedikleri bir sistemi benimserler­
se, yazık ki bu yüzden çoğunlukla üzücü durumlar­
la karşı karşıya kalırlar. Eğer o zaman biz dikkatli
ve ölçülü davranarak ve Bolşeviklik hakkında biraz
araştırma yaparak o sisteme eğilim göstermiş ol­
saydık, inanıyorum ki bu kötü akım bugünkü şekli­
ni almazdı.

Bolşeviklik nasıl bir sistemdir, bizde uygulana­
bilir m i? Benim bu sistem hakkında, gerek burada
yaptığım araştırmalar, gerekse oradan gelenlerden

140 Yalçın Toker

öğrendiğim bilgiler, şunu gösterm iştir ki, izlediği
amaçlar açsından bu akımı bizim dinimiz kesinlik­
le kabul etmez. Bu gerçeğin anlaşılmasına rağmen
hâlâ bu sistemi getirmeye çalışanlar sanırım bu ül­
keye kötülükten başka bir şey yapmış olamazlar.

İkinci bir nokta, bu ülkede sistemlerin önderle­
rine saygı duymak gereklidir. Yalnız bu saygı tek
bir yönden olmamalıdır. O ister doğrudan doğruya
isterse f ik ir ve düşünceleriyle bu ideolojiyi ülkede
kurmaya çalışmış olsun, zarar vereceği kesindir.
Zararın önlenmesi için fik irlerde değişiklik yapma­
ya çalışılmalıdır. Herhangi bir Devletin uyruğu ola­
rak, o devlete hizmet etmek isteyen bir grup, ideolo­

jis in i oraya yerleştirmek için başka bir devletin
maddi kaynaklarından yararlanmaya kalkışırsa
bendeniz bunda bir art niyet ararım. Hatta bunu bir
suç sayarım. Çünkü hiçbir Devlet başka bir Devle­
tin zenginlik ve mutluluğunu sağlamak için, kendi
hâzinesini boşaltarak bütçesinden oraya harcama
yapmak istemez. Böyle bir şey kesinlikle akla bile
gelemez.

Şimdi sözünü ettiğim iz Bolşeviklik, üzgünüm ki,
uygun bir ortama girmiştir. Çünkü Bolşeviklerin
amaçlarına ulaşmak için İngiltere ve Yunanistan’la
benzeri yerlerde örgütlenmeye giriştiklerini gazete­
lerde fa lan görmekteyiz. Demek ki, dört yanı düş­
manlarla çevrili, henüz gücünü gösteremeyecek bir
durumda bulunan ülkemizde bugüne kadar kimbi-
lir ne kadar büyük örgütlenmişlerdir. Bu örgütlen­
me yasal ve açık şekilde yapılmış olsa onun önüne
yine yasal önlemlerle geçilir. Fakat gizli olan bir ör­
gütü önlemenin çaresi ona karşı güç kullanmak,
onu şiddetle izlemektir.

Atatürk Muhaliflerinden Portreler-1 141

Sonra Salih Efendi dediler ki, gizli celsede ko­
nuşulanlar dışarıda şunun bunun ağzında dolaşı­
yor. Eğer bu müzakereleri gizli değil açık celsede
yapsak belki bu kadar önem kazanmaz. Bu gizli
celsede konuşulanlar acaba dışarıya nasıl çıkıyor,
önemini anlamamaktan mı, yoksa önlemini alma­
maktan mı? Benim bildiğim gizli celsede insanlar
kendilerinden başkasının duymasmı istemediği ko­
nulan konuşur. İnsan ülkesinin çıkan yönünden
duyulmaması gereken bir şeyi ailesine bile söyle­
mez, söylerse ahlaksızlık olur. Fakat ben gizli cel­
sedeki konuştuklarım ızın daha biz M eclis’ten çık­
madan d ışarıda konuşulduğuna tanık oldum.
Onun için her konuyu böyle gizli celsede müzakere
etmeyelim.

A ynca efendim, Kom ünist Partisi kurulması ko­
nusunda, doğruluk derecesini bilmiyorum ama res­
mi belgelerde gördüm, müzakere edilen konu Hü­
kümetin değişmesi ve gizli celsedeki konuşmaların
dışarı sızması meselesidir. Bu konuda M eclis ’in ira­
desi belirginleşti. İstiklal Mahkemesinden gelen ya­
zıdan Nazım Bey'in sorgulanmasının gerektiği an­
laşılıyor. Gelen yazıda, yazının yazılış biçiminden
de anlaşılıyor ki, Nazım B ey ’in şüpheli s ıf atıyla sor­
gulanm ası istenmektedir. Burada hukuksal bir du­
rum vardır, İstiklal Mahkemesine cevap mı verilme­
li, yoksa Anayasa Kom isyonuna mı gönderilmeli, o
kararlaştırılmalıdır. ”

M eh m et R ıfa t B ey (Arkun, Tokat): “Arkadaş­
lar, Nazım Bey benim seçim bölgemdendir. Onun
bazı hâllerinden söz edeceğim. (Yüksek sesle konu­
şun, sesleri) B ir gün Halk Züm resi’ne ben de gitm iş­
tim. O günkü programı valilik yapmış. Toplantıda

142 Yalçın Toker

programın bazı yerlerinde değişiklik ve eklemeler
yapıyorlardı. O tarihte İçişleri Bakanlığı boştu. Kim i
seçelim diye konuşuldu. Sonunda Nazım B ey ’den
uygunu yok, diyerek onda karar kıldılar. Kendisi,
ne kadar alevi köyü varsa onlara yönelik bir bildiri
yayınladı. Fakat ben bilir ve onu söylerim ki, o
adam İç İşleri Bakanlığı yapamaz. Bulunduğu yer­
de kendi örgütünü kurmaya kalkışır.

Sonra gelelim Zile isyanına.. İsyancıları Zile 'ye
davet ettiler. Bu daveti yapan adamlar, ki sonunda
asıldılar. Ben bu gibilerine en sert uygulamanın ya­
pılm asından yanayım. Hatta H acı Şükrü Bey me­
selesi de hâlâ 3. Şubededir, onu da en kısa zaman­
da sonuçlandırmalıyız.” (*)

A h m e t N a fiz Ö za lp (Samsun): “Bu tür siyasal
partilere katılım konusu.. D iğer mesele, yabancıla­
rın aleti olan alçakların kafaları kırılmalıdır. ”

Müzakereler sonunda Meclis, Nazım Bey’in do­
kunulmazlığının kaldırılmasının 3. Şubede görü­
şülmesine karar vererek dosyayı oraya gönderdi.

(*) Mehmet Rıfat Bey (Arkım, Tokat): 1873’te Tokat’ta
doğdu. Babası Ahmet Bey hamam işletmeciliği yapmaktaydı.
Bu yüzden ailesi Hamamcıoğlu lakabıyla anılır. Rüşdiye eği­
timi gördü. Tokat il kaleminde memur ve daha sonra müdür
olarak çalıştı. Amasya ve Çorum’da görev yaptı. 1918’de To­
kat Belediye Başkanı seçildi. Mustafa Kemal, Sivas Kongresi
ve Kurtuluş Savaşı düzenlemeleri sırasında Tokat’ta hep
onun evinde misafir olurdu. Erzurum Kongresi'ne katıldı.
Milli Mücadelede Mustafa Kemal Paşa’nın yamnda yer aldı. 1.
Dönem’de Tokat Milletvekili seçilen ve Kabadayı Rıfat Bey di­
ye tanınan Mehmet Rıfat Bey, Meclis’te muhalif gruba katıldı.
2. Meclis’te milletvekili seçilmedi. 1945’te İstanbul’da öldü.
(Mehmet Rıfat Bey, kitabımızın 34-36. sayfalarındaki 2. Grup
listesinde 61. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 143

Lon d ra K o n fe ran s ın a K a tıla cak B arış H eyeti
(Tarih: 4-5 Şubat 1921-Birleşim:144-145)

Celse açıldıktan sonra ilk konuşmayı Milli Sa­
vunma Bakanı Fevzi Çakmak Paşa yaptı. Sonra da
Bayındırlık Bakanı kürsüye geldi.

Ö m er L ü tfi Y asan (Amasya, Bayındırlık Baka­
nı): “Efendim önce İstanbul’dan gelen telgrafı ve
sonraki yazışm aları s ırasıyla anlatacağım . 29
Ocak’ta gelen telgrafa Mustafa Kem al Paşa cevap
yazdı. Bu konuda Bakanlar Kurulu M eclis ’in kara­
rı olmadan karar vermiş değildir.. Okunan listede
kimlerin ism i var bilmiyorum. Delegelerin M eclis’in
içinden olması kabul edilmiştir. M azhar Müfit ve
Yahya Galip Beyler’in söz konusu ettikleri Muhtar
Bey meselesini bendeniz sizlere anlatayım. Bun­
dan beş altı ay önce Muhtar Bey 'i çağırdım. Mese­
le budur. (Önce söylenseydi tabii bunlar olmazdı,
sesleri..)

Bu mektubuma cevap alamadım. Ben de sılaya
gittim. İzin veriniz cebimde mektubu vardır. Ben bu
adamdan daha sonra mektup aldım. Ben onu özel
mektupla buraya çağırmıştım. Bu mektubumda An-
talya-Konya tren, hattı için bir şirket kurulacak.
(Gürültüler..) Beni savunma hakkından yoksun mu
bırakmak istiyorsunuz?

Diyor ki, sana cevap yazdım, geleceğim i yaz­
dım. Fakat ben onun bu mektubunu almadım. D i­
yor ki, fa la n zaman sana mektup yazdım, cevap
vermedin.. Cevap vermediğin için yeniden yazdım,
diyor. Erzurum-Erzincan tren hattmın başına getir­
mek için biz bu adamı buraya davet ettik. Mektubu­
mu emekli Bahri B ey ’le göndermiştim. Bu adam bu­

144 Yalçın Toker

raya geri dönmedi. Şimdi değil, bir ay önce, benim
Ulaştırma Bakam olduğumun beşinci günüydü.
Sonra mesele bu noktaya gelince, trencilik konu­
sunda ülkeye uzman kişiler gerekm ekteydi Dört
gün sonra kendisinden yine cevap aldım. Yakmda
İnebolu ’ya geleceğim diyor. Telgrafı da cebimde du­
ruyor. Yüce Meclisiniz bir uzman bulur. ”

(Tabii ki seslen..)
H üsey in A v n i B ey (Ulaş, Erzurum): “Benim öğ­

renmek istediğim trend Muhtar Bey İsatunbul’dan
buraya gelmeyi istemiyor mu? Bunun sebebi nedir?
Bunu öğrenmek istiyorum. ”

Ö m er Lü tfi Y a san (Amasya, Bayındırlık Baka­
nı): “Bana, kaçacağım yolu göster dedi, ama dör­
düncü günü Ferit Paşa'ya katıldı. Bana kalırsa f a ­
lan gitsin, fa lan gitmesin konulannı bırakalım da
Londra’ya Delege gönderelim mi, göndermeyelim
mi, bunlan müzakere edelim. ”

Sivas milletvekili Emir Paşa’nın “Gidecek dele­
geler, Türk ve Müslüman olsun” diye başlayan bir
konuşma yapması üzerine;

S ırrı B e llio ğ lu (İzmit): “Efendiler ben Türk der­
ken hiçbir etnik ayrımcılık gözetmemiştim ...

(Bu sözlerinden sonra Celse sona erdi, konuş­
masına 2. Celsede devam etti..)

Tevfik Paşa ’dan Meclis Başkanımız Mustafa
Kemal Paşa Hazretlerine gönderilen telgrafın şu bö­
lümünü aynen okuyorum: Yüce Hükümetinize gön­
derilen davet, Mustafa Kemal Paşa ’nm veya Anka­
ra ’nın gerekli yetkiyi verdiği Delegelerin Osmanlı
Delege Heyetinin yanında bulunması şartına bağlı­
dır.

Bu cümleyi, noktası noktasına kafalarımıza

Atatürk Muhaliflerinden Portreler-1 145

yazdıktan sonra daveti yorumlamaya başlayalım.
Dem ek ki, Londra’ya gidecek Heyet, ya doğrudan
doğruya M ustafa Kem al Paşa Hazretleri tarafından
seçilme, ya da Ankara Hüküm eti tarafından gönde­
rilme şartına bağlıdır. Bu yüzden biz buradan bu
şartlara uymayan bir H eyet seçip göndersek onla­
rın siyasal bir değeri olmayacaktır. Ayrıca, bu şart­
lara bağlı olarak gönderilen bizim Heyetim iz gitm e­
dikçe de İstanbul H eyeti Konferansa katılamaya­
caktır. Buradan çıkan sonuç ise şudur; asıl Heyet
bizimkidir, İstanbul H eyeti ikinci derecededir.

(Bravo sesleri..)
Yalnız bizi tam düzenli Hükümet olarak tanıma­

dıkları için, doğrudan doğruya bize başvurmayı bü­
yüklüklerine yakıştıramamışlar ve bu tür düzenlere
ve hileli yollara sapmışlardır. Yoksa onlarm asil
am açlan bizim yetkili Delegelerim izle karşılaşmak­
tır.. En basit düşünenlerin bile anladığı bu gerçek
İstanbul’dakilere de anlatılmalıdır. Ülke ve milletin
çıkarlan adına bize bağlılık gösterisinler. Ancak ya­
zık ki İstanbul bu bağlılığı gösterem edi Hatta nan­
körce davranarak, Londra ’ya davet edilmemiz ola­
yında, durumun sebep ve şartlannı sergilerken, bi­
zim kararlılık ve cesaretimizden, M illetin azim ve
sağlamlığından, A llahın yardımından, Ordunun
kahramanlığından hiç söz etme gereği bile duyma­
dılar. (Kahrolsunlar sesleri..)

Sözde bu sonucu politikanın yüzeysel koşullan
ortaya çıkarmış. Ben böyle bir tutumu hiçbir zaman
bir Müslümana yakıştınp içime sindiremem.. Bizim
temsil ettiğim iz milleti görmezden geliyorlar. Kendi­
lerini egemenliğin sahibi sayıyorlar.. Bu sebeple,
onların bu tutum ve davranıştan dolayısıyla onların

146 Yalçın Toker

önerilerini kabul etmemizi olanaksız görüyorum.
Bununla birlikte, onların gerçekleri görebilmesi için
durumu kendilerine anlatma görevini yerine getir­
memiz gereğine de inanmaktayım. Böylelikle bizim
seçtiğimiz Delege Heyetinin başlangıçtaki uyarılan
bakımından kimin tarafından gönderilm iş olduğu­
nu görmek isteyeceklerdir. Bununla ilgili yazının a l­
tında Büyük M illet M eclisi’nin onayı ve Mustafa Ke­
mal Paşa ’nın imzasmı görmedikçe yazının bir değe­
ri olmayacaktır. (Bravo sesleri..)

Bu sebeple, bizim Delegelerimiz kendilerini da­
vet edilmiş sayarak Konferansa katıldıkları zaman,
onlar, delegelerim izi tam istedikleri kişiler diye ka­
bul edeceklerdir...

Yok eğer, Konferansta bir itiraz noktası bulmak
istemeye kalkışırlar ve sizin yetki belgeleriniz m il­
letler arası hukuk normlarına uygun değildir d iye­
cek olurlarsa, o zaman da biz kendi mektupların­
daki uyanları gösterir, siz İstanbul’un onayladığı
bir yetki belgesi ile değil, Mustafa Kemal Paşa ve­
ya M illet Meclisince onaylanmış bir yetki belgesiyle
gelmemizi istediniz, işte biz de onunla geldik deriz.
Kabul etmek ve reddetmek sizin bileceğiniz bir şey­
dir, diye ekleriz. İşte bize yazdığmız davet telgrafı,
biz ona göre geldik dediğimiz zaman, Delege Heye­
timizin kabul edileceğine inanıyorum.

Şimdi bu durumda, kimlerin Delege Heyetine
girecekleri konusuna geleyim.. Delege Heyeti kesin­
likle kendi aramızdan seçilmelidir... Seçeceğimiz
üyelerin kişiliklerini dikkatlice incelememiz gerekli­
dir. Çünkü bir dış göreve giden kişinin siyasal kişi­
liği, karşısındakiler üzerinde çok etkili olur.. H er­
halde Avrupadaki yetkililerin güvenini kazanmış

Atatürk Muhaliflerinden Portreler-1 147

kişilerden olursa sanırım amacımıza yaklaşmış
oluruz. (Gürültüler..)

İnsa f edin, ben kendi aramızdan olmasını baş­
tan söyledim. Aram ızda elbette Avrupalılarca ta­
nınmış diplomatik değeri bilinen kişiler vardır... Bu
kişileri gönderip, kendilerinden yararlanmalıyız.
Aramızda bu nitelikte kişiler bulunmasa o zaman
ikinci derecede olanları göndeririz. Mesele millî ç ı­
kar meselesidir. Eğer Meclis dışmdan da Heyete
katılmalar istenecek olursa o zaman benim de öne­
receğim isim ler olacaktır. Tabii ki bunlar danışman­
lar olarak Delegelerden ayn konumda bulunacak­
lardır.

... Danışmanlar konusunda şimdiye kadar A v­
rupa’da bulunmuş, milli çıkarları öngörerek çalış­
mış kişilerimiz vardır. Mesela Ahmet Rıza Bey, me­
sela Ahm et Cevdet Bey, M ısırlıdır diyerek kabul
edilmeyen Fuat Selim Bey gibi.. (Gürültüler..)

Siz onun adını bile duymadınız.. Bunlar yıllar­
dan beri Avrupa ’da bulunmuş ve oraların koşulları­
nı öğrenmişlerdir. Bizlerse o konularda hiç bir şey
bilmiyoruz. Bildiklerim iz de gazetelerin yazdıkla­
rından başka bir şey değildir.

Şimdi benim inanışıma göre çok önemli olan bir
başka noktaya gelmiş bulunuyoruz. Lütfen dinleyi­
niz. Meclisim izin dayanağı olan Milletim iz ve Ordu­
muz, kuşku yok ki, İslam dünyasının da namusu
ve onurudur. İslam dünyası bizim üzerim ize gözü
gibi titremekte ve bizi izlemektedir. Biz güldüğümüz
zaman o da gülüyor, biz ağlayınca o da ağlıyor. İn­
g iliz ’lerin, İta lyan’ların, Fransız'ların bize büyük
değer vermeleri İslam dünyasının yol gösteren ön­
deri olmamızdandır. Bu sebeple biz de, bu gerçeğin

148 Yalçın Toker

bilinciyle, hareketlerim izde ve kararlarımızda İslam
dünyasının bizimle daha fa z la ilgilenmesini sağla­
yacak önlemleri alarak davranmalıyız. Bunun için
Londra'ya gidecek danışmanlar arasına din bilgin­
lerinden de bir iki kişi katmalıyız. Keşke yabancı
dil bilseler de Delege Heyetinde olsalar...

Önerilerim ister kabul edilsin, isterse red edil­
sin. Ben bunlardan bile öncelik verdiğim bir başka
konuya değineceğim. Şimdiye kadar İstanbul’la
olan ilişkilerimiz ya başkanrmız, ya da Hükümeti­
miz eliyle yapıldı. Anayasamız gereği hangi kafala­
ra karşı yapıldı? O kafalar ki, öğle güneşi yükseldi­
ğ i zaman onlar sabah oldu sanırlar. Onlarla anla­
yacakları dille konuşmalı, kararlı bir biçimde kendi
fik irlerim izi anlatmalı. Yüce Meclisin tutumunu yan­
sıtm alı ve bunları sîzler de üstlenmelisiniz diyerek
alınacak karan kendilerine bildirmeliyiz. Benim
söyleyeceklerim bunlardır. ”

M eh m et S a lih Y e ş ilo ğu (Erzurum): “Efendim
deminden beri söylenen sözler Konferansa delege
gönderelim mi, göndermeyelim mi, giderse kabul
edilir mi, edilmez mi konusunda toplanmaktadır.
Hepim iz biliyoruz ki, dava bizim başımızda dönü­
yor. Davetli veya davetsiz birkaç adam gönderme
yükümlülük ve zorunluluğundayız. Gidecek olanlar
hiç olmazsa müzakerelerden bize haber verirler.
Olay şu ki, herhalde bir Heyet İstanbul, bir Heyet
biz göndereceğiz. Geriye kalıyor yetki meselesi.
Göndereceğimiz kişilere hem direktif, hem de tam
yetki vereceğiz. Onlar bizim vereceğimiz direktiflere
göre hareket edeceklerine göre onlarla sürekli ha­
berleşme durumunda olacağız. Onlar Yüce M eclis ’e
değişmelere göre sorular soracaklar. M eclis’ten de­

Atatürk Muhaliflerinden Portreler-1 149

legeleri, dışarıdan diğer uzman danışmanları gön­
derirseniz bu bir propaganda konusu değildir. İn ­
san kalbi tabağa dökülmüş muhallebiye benzer.
Bir kuş bu muhallebiye konarsa üzerinde iz bırakır.
Bizim Heyetim iz oraya gider bir şey söylerse bu bir
etki yapar.

Propaganda konusunu unutuyoruz. Dünya söz­
le kuruluyor. İyi adam bulalım, yâni tam vitrine ko­
nulacak adamlar kimlerse onları bulup göndere­
lim..

.. B ilindiği üzere vitrincilikte bazı şeyler vardır.
Bütün işimi, yumruğumla yapacağım dersek ol­
maz. Bozan kafa eğmek, bazen eğer boşaltmak ge­
reklidir..”

Bu sırada Manisa milletvekili A v n i Bey’in (Za-
imlerf, “Davetsiz göndereceğim iz bu adamlara nasıl
buyruk vereceğiz, İstanbul bir Heyet gönderecek,
biz bir Heyet ve her ikisine verilen d irektif de ayn
ayrı..” sözü üzerine;

M eh m et Sa lih Y e ş ilo ğ u (Erzurum) şöyle de­
vam eder: “İkisine verilen direktifler bağdaştırıla­
cak.. Avrupa kamu oyu bir Padişahın göndereceği
Heyeti kabul etmeyecektir. Senin gönderdiğini ka­
bul edecektir. Dünya krallıktan, hükümdarlıktan
çoktan uzaklaşmıştır..” (Gürültüler..)

4 Şubat günkü müzakerelere Mustafa Kemal
Paşanın yaptığı cevap konuşmasıyla son verildi.

5 Şubat 1921 tarihli 145. Birleşimdeki müza­
kere konusu L o n d ra ’y a g id ecek D e lege le r için
Hükümet’in Meclis’e önerdiği adayların görüşül­
mesiydi.. Konu hakkında bilgilendirmede bulun­
mak üzere kürsüye gelen F evz i Ç ak m ak Paşa
(M illi Savunma Bakanı): “Efendim dediğim gibi gön­

150 Yalçın Toker

dereceğimiz Heyet, Konferansa katılmak üzere g i­
diyor. Ancak bunların kabul edilip edilmeyecekleri
henüz belli değil..” sözleriyle baş layan b ir k on u ş­
m a yaptı.

Hüseyin Avni Bey (Ulaş, Erzurum): “Hükümet
bize birkaç aday gösteriyor. Veya bu işle bazı kişi­
leri görevlendirmiş, bizden yetki istiyor. Dünkü mü­
zakerelerin sonuna doğru demiştim ki, Hükümeti­
mizin yürütme gücünde geniş yetkilere sahip oldu­
ğu noktasında bir açıklık yoktur. Sonuçtan sorumlu
değildir. Bu sebeple de Barış müzakereleri için gön­
derilecek Heyet üyeleri doğrudan doğruya Meclis
tarafından seçilmelidir. Şimdi Hükümet bir liste ve­
riyor. Bazı arkadaşların listede olduklarından ha­
beri yok. Mesela Trabzon milletvekili Hüsrev Bey
(Gerede)’nin söylediği üzere, gerek Mahmut Esat
Bey (Bozkurt), gerekse Yunus Nadi Bey (Abalıoğ-
lu) kendilerinin listede olmalarının siyasi sakınca­
ları bulunduğunu söylemelerine rağmen listede
isimlerinin yer almasını anlayamadım.

İkinci olarak, önemli anlarda önemli görevlere
gönderilecek arkadaşlarımız için kullanılan; görev­
lidir, yetki veriniz, seçiniz g ib i sözler arasında fa rk ­
lı anlamlar vardır. Yüce Meclis önemli konularda
yetki vereceği delegeleri kendisi seçmelidir. Çünkü
karşımızda sorumluluk taşıyan bir Hükümet bulun­
saydı derdim ki, evet sorumluluk kendilerindedir,
kendilerinin göndermeleri doğrudur. Yürütme konu­
sunda sorumluluk taşımayan Yürütme Kurulunun
Delege seçmeye de yetkisi yoktur.”

Ahmet Nafiz Bey (Özalp, Samsun): “Efendim,
arkadaşlarımızın hepsine yerden göğe kadar güve­
niriz. Londra Konferansına katılmamızdan yana ol­

Atatürk Muhaliflerinden Portreler-1 151

mayanlar zaten bu işin içine girm ezler ve biz de on-
lan seçmeyiz. Yalnız ben, Delegeleri M eclis ’in seç­
mesi şekline katılmıyorum. Bu görev için yabancı
dil bilmek, siyasal deneyim i olmak gereklidir. Çala­
kalem birkaç kişi seçip gönderirsek yenilgiye uğra­
mamız kesindir. Hükümet, adaylan ya doğrudan
kendisi seçsin ve biz onaylayalım veya şartlara uy­
gun kişilerden gideceklerin iki katı aday göstersin,
biz aralarından seçelim. ”

H ü sey in A v n i B ey (Ulaş, Erzurum):
“Kuvvetimizin, tam inancımızın varlığı burada

bulunmamızdan bellidir. Mahmut Esat Bey (Boz-
kurt) resmen gitmemekten yana olduklarını söyle­
diler. Yunus Nadi Bey, Delegelerin siyasetçilerden
oluşmasını istediler. Kendilerine saygı duyarız. Bu
konuda uzmandırlar. Yalnız uzmanlık, yeterlilik,
yaraşırlık Yüce M eclis’in iradesiyle belirir. Gönde­
receğimiz sekiz kişinin düşüncelerine buradaki 150
kişinin düşünceleri de eklenirse kötü mü olur?

Sonra Paşa Hazretleri buyurdular ki, Doğu Cep­
hesindeki anlaşmaların Delegelerini de Hükümet
göndermişti. O kişileri de Meclis Başkanı olarak
kendileri seçmişti. Biz de onaylamıştık. Şimdi biz
bu meseleyi çok önemli görüyoruz ve yalnız sekiz
arkadaşımızm düşüncesini yeterli bulmuyoruz. Hü­
kümetten rica edelim, gösterdikleri bu kişilerin ya-
nısıra başka adaylar da belirlesinler ve hepsini lis­
teye koysunlar. Yüce M eclis ’in kararıyla bir Jikir
oluşsun. Arkadaşların vicdanlanna, her şeylerine
güvenim iz tamdır. Bu Heyetin gitmemesi daha ya­
rarlıdır dedikten sonra, başlarında Mahmut Esat
Bey'in gitm esi doğru olam az.”

Konuşmalardan sonra Delege Heyetindeki şu

152 Yalçın Toker

kişiler tek tek oylandı ve kabul edildi: Hüsrev (Ge­
rede, Trabzon), Yunus Nadi (Abalıoğlu, İzmir),
Vehbi Bey (Bolak, Balıkesir), Necati Bey (Güneri,
Erzurum), Sırrı Bey (Bellioğlu, İzmit), Mahmut
Esat Bey (Bozkurt, İzmir).

Fevzi Paşa Heyetin harcamaları için 100 bin
lira ödenek istedi. Sorumluluk konusuna geçildi.

Ömer Lütfi Yasan (Amasya, Bayındırlık Baka­
nı): “Efendiler Delege atamasındaki sorumluluk
Hükümete mi aittir, M eclis’e mi? Hükümet Başkanı
bunu açıkladı.. Bu sebeple istediklerini de listeye
a lır.” (Doğru sesleri..)

Dördüncü Celse..
Hüseyin Avni Bey (Ulaş, Erzurum): “Paşa H az­

retleri dünkü konuşmalarında, Hükümet, Heyeti
göndermeye karar vermiştir, sorumluluk kendileri­
ne aittir, onlar gönderecektir dediler. Bugün bizim
burada aldığımız kararla bu kararlarını değiştire­
cekler mi? Önce bunu anlayalım ve müzakeremizi
ona göre yapalım. ”

Abdülgafur Efendi (Iştın, Balıkesir): “Efendim
bendeniz dün Vehbi Beyin de söyledikleri gibi siya­
setin inceliklerinden fa z la anlamayan biriyim. Fa­
kat apaçık ortada olan bir konu vardır ki, onu Yüce
Heyetinize sunmak istiyorum. (*)

(*) Abdülgafur Iştın: 1879 Balıkesir doğumlu. Balıkesir
lisesini bitirdi. Türkçe öğretmenliği yaptı. Balıkesir ve Alaşe­
hir Kongrelerine katıldı. Topladığı gönüllülerle Anzavur isya­
nının bastırılmasında çalıştı. 1. Dönem TBMM'ne Balıkesir
milletvekili olarak geldi. Koçgiri ayaklanmasını soruşturan
Meclis Encümeninde görev aldı. Mecliste muhaliflere katıldı.
Milletvekilliğinden sonra Balıkesir'de öğretmenlik ve vaizlik
yaptı. İstiklal madalyası sahibi. (Abdülgafur Iştın, kitabın 34-
36. sagfalanndaki muhalifler listesinde 41. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 153

Dünkü müzakerelerden benim çıkardığım üç
mesele vardır. B irincisi T.B.M.M. tarafından gönde­
rilecek Heyetin 21 Şubatta Londra’da toplanacak
Konferansa, İstanbul Heyetine bakılmadan, onlar­
dan bağımsız olarak gönderilmesidir. İkincisi ola­
nak bulunursa İstanbul Heyeti ile anlaşarak birlik­
te gönderilmeleridir. Üçüncüsü ise Konferansa katı-
Immaması ve katılmak için davetin beklenmesidir.

Bizim düşmanımız, acımasız düşmanımız olan
İngilizler, bize 21 Şubattaki Konferansa doğrudan
doğruya davet gönderebilecekleri halde, daveti İs ­
tanbul'da onların emrine girm iş olan, onların emir­
lerine hâince boyun eğen ve yasal konumda bulun­
mayan Hükümet aracılığıyla yapmışlardır. Birçok
arkadaşımızın da değindikleri gibi ben de bu davet­
te hile ve düzencilik görüyorum. Ancak bir nokta
var, biz İstanbul’la birlikte değil de doğrudan doğ­
ruya Konferansa katılırsak, bu durum bizim zayıf­
lığımıza yorumlanarak, onlarda kötü etki yapar ve
aleyhimize sonuç çıkmasına sebep olabilir mi?

Efendiler Yüce Heyetinizin de bildiği üzere İngi-
lizler’in bize olan düşmanlıkları, kin ve hmçlan,
ekonomik çekişmeler ve siyasetten dolayı değildir.
Bunların bize asıl kinleri, bizim İslam dünyası üze­
rindeki saygınlığım ızdan kaynaklanmaktadır. Tür­
kiye, İslam dünyasının düşünen beynidir. Bu bey­
ni öldürürlerse vücudun bir önemi kalmaz. Bunu
nereden biliyorsun diyorsanız.. İngiliz, H icaz’da
Halifeliği H üseyin ’e vermek istedi. M ıs ır’a yan ba­
ğımsızlık verdi. Halifeliği oraya vermek istedi. B iz­
den alıp Halifeliği oraya vermesi ne anlama gelir?
Halifeliğin gücünü şimdiye kadar Türkler korumuş­
lardır. Şimdi ise Halifeliği vermek istediği ülkeler

154 Yalçın Toker

İngilizler’in egemenliğindedir.. Bunları şunun için
söyledim. Şimdi İstanbul ve Ankara heyetleri ara­
sında bir anlaşmazlık var. Bakış açıları da tam ola­
rak anlaşılmamış durumdadır. Bu durumda arada­
ki anlaşmazlık orada daha artacak. Tam İngiltere
denilen lanetin asırlardır istediği şekilde aramız ta­
mamen kopacaktır. Böylece biz İngilizin ekmeğine
yağ bal sürmüş olacağız. Halifelik merkezi ki, İs ­
tanbul hâlâ bu onuru taşımaktadır. Ancak bu söz­
lerimdeki amacım H alife ’yi savunmak değildir. H a­
life ’ nin bu ülkeye yaptığı ihâneti, hâinliği ben her­
kesten daha iyi b ilirim Benim kişiliğim önemli de
değil zaten. Önemli olan yüce Halifelik merkezidir.

Şimdi korktuğum nokta şudur Efendiler. Eğer
biz birbirimizden ayn olarak, aramız açık şekilde
Londraya’ya gidecek olursak, orada fa rk lı bakış
açılan ortaya çıkarsa, İngilizler’in amaçlanna hiz­
met etmiş oluruz. Acaba o zaman TBMM Hükümeti
ve onun egemenliği altındaki yerler ne şekil ala­
cak? Vallahi korktuğum ve söylemek istediğim nok­
ta budur. Acaba o zaman Abbasi Devletinin parça­
lanışındaki duruma mı düşeceğiz. Oralar İstan­
b u l’dan ve H alifelik ten ayrılacaklarına göre,
TBM M ’nin şekli ne olacak? TBMM Hükümeti bu
şekliyle milli am açlan gerçekleştirebilecek mi? Ş im ­
d i yaptıklanmızı o zaman yapamayacak mıyız? B u ­
gün için çok şükür gücümüz her geçen gün daha
artmaktadır. Fakat o zaman varlığımıza saldırmak­
ta olan o hâin ve bizi yok etmek isteyen düşmanla­
rımız karşısında başanlı olabilecek miyiz?

... (Allahın izniyle nice az topluluk çok toplulu­
ğa üstün gelmiştir, Âyetinin hatırlatılması üzerine..)
Evet onu biliyorum. Yalnız şu Âyeti de eklemek is­

Atatürk Muhaliflerinden Portreler-1 155

terim: (Ey insanlar, onlara karşı gücünüz yettiği ka-
dar-Allahm düşmanı ve sizin düşmanlarınızı ve
bunların dışında Allahın bilip sizin bilmediklerinizi
bildirmek üzere- kuvvet ve savaş atlan hazırlayın.
Allah yolunda harcadığınız her şey size, haksızlık
yapılmadan tam olarak ödenecektir.) O halde me­
sele iyice güçleşiyor ve şim di nasıl yapacağız?

Eğer Halifelik ve İstanbul’la olan ilişkiyi kopa­
rırsak, böylece İngilizler’in istedikleri olursa, o za ­
man İslam dünyasının bize yıllardır yaptığı yardım ­
lar ve destekler sona erer. Unutmayalım ki, İslam
dünyasmm bugün bizim için akılla, fik irle, yazıyla
harcadığı çabalar bize olumlu katkı yapıp, etkiliyor.
Bu noktayı hem Mustafa Kem al Paşa Hazretlerine,
hem H üküm ete anlatmak istiyorum.

İkincisi bir anlaşma meselesidir. Evet, gerek
Paşa Hazretleri, gerekse Hükümet anlaşmak için
uğraştılar, çalıştılar. B irçok olumlu öneri sundular.
Fakat kabul edilmedi. Şimdi orada iş başında bulu­
nan adamları, ki onları Hükümet olarak kabul et­
mem, onlar Ankara Hükümetini, yâni TBMM Hükü­
metini kendi istekleriyle mi reddediyorlar? Yoksa
içinde bulundukları durumun zorlam asıyla mı?
Başlarındaki adamı ayn tutalım. Hükümetin içinde
bizimle aynı düşünen, bizimle amaç birliğinde olan
arkadaşlar var. Fakat içinde bulundukları koşullar
dolayısıyla bu aşklarını açıklayam ıyorlar...”

Abdulgafur Efendi’nin, İstanbul Hükümeti ve
Halife konusundaki fikirleri, çeşitli olasılıklar ve
yorumlara göre aynı şekilde uzayıp gitmiştir.

M eh m et Sa lih Y e ş ilo ğ u (Erzurum)-. “(Mustafa
Kem al Paşa’ya dönerek..) Birkaç gün önceki bir
müzakerede Yüce kişiliğiniz demiştiniz ki, bütün

156 Yalçın Toker

dünya Devletlerine Anadolu’da bir TBMM Hüküme­
ti kurulmuştur diye yazdık.. Şimdi 15 günden beri
İstanbul ve Konferansa adam isteniyor, istenmiyor
konusu sürüp gidiyor. Acaba unuttunuz da oraya
Banş Konferansına adam göndereceğiz veya gön­
dermeyeceğiz diye yazmadınız m ı yoksa? şeklinde­
ki tartışmalar sürüp gidiyor. ”

Bu soru üzerine M u sta fa K em a l Paşa, “Bütün
bu düşüncelere karşılık olacak işler yapılm ıştır
efendim ” diye cevap verdi.

C e la le ttin A r i f B ey (Erzurum): “Efendim ben­
deniz bu Konferansa katılınmasmdan yanayım.
Sebebini anlatayım. Bildiğiniz üzere Avrupa ’da
özellikle de Fransa ve İta lya’da Anadolu Hüküme­
tiyle anlaşmak gereklidir, barışı Anadolu Hüküme­
tiyle yapmalıyız, Sevr Antlaşm ası’nı da yırtmalıyız
diyenler bulunmaktadır. Hatta bu Tan Gazetesinin
son sayılarından birinde de yazılmıştır. İngiltere ise
bu düşüncelere tam anlamıyla karşı çıkıyor. 24
Aralık tarihli Tan Gazetesinde bir haber okumuş­
tum. O, LAoyd George'un Avam Kamarasında Sevr
Antlaşmasıyla ilgili nutku id i Bu nutku buradaki
gazeteler de yaymladılar. Şimdi Yenigün gazetesin­
de onu arattırdım ama üzgünüm ki bulduramadım.
Burada sîzlere ondaki bazı noktalardan söz ede­
cektim. İngiliz Başbakanı orada sürekli olarak, biz
Anadolu ile anlaşamayız diyordu. Çünkü Anado­
lu ’da yasal bir Hükümet yoktur, İstanbul’da vardır.
İstanbul Hükümetiyle anlaşmak zorundayız. İstan­
bul da Anadolu ile anlaşsın. Zaten Anlaşm ak üze­
redir.. Bunları söylemekle İzzet Paşa H eyeti’nden
söz etmek istiyordu..

Oysa Fransızlar ve İtalyanlar doğrudan doğru­

Atatürk Muhaliflerinden Portreler-1 157

ya bizimle anlaşmak istiyorlar. Tan Gazetesi, İta l­
yan gazetesinde bu yönde birçok yayınlar yapıla­
rak kamu oyu oluşturulduğunu yazıyordu. Hatta
Tan Gazetesinde, Suriye ve Kilikya komutanı olan
General Goro ile eski Başbakan M. Leygues, Ayan
ve M illet M eclis ’nin önünde, Bütçe ve Dış İşleri En­
cümenleri önünde Suriye Ordusu için 100 milyon
fran k ödenek istem işlerdi Bu başvuru üzerine En­
cümenlerin verdikleri karar şöyle idi: Türkiye ile ge­
leneksel olan siyasetin izleneceği yönünde Başba­
kan söz vermiş bulunmaktadır. B iz O ’nun bu sözü­
nü senet kabul ederek 100 milyon frank lık ödeneği
vereceğiz.

25 O cak’ta Paris ’te Konferans toplandı. Burada
gerek İtalyanlar, gerekse Fransızlar, İngiltere üze­
rinde büyük bir baskı uyguladılar. İngiltere'nin bu
hastalıklı siyasetinde veya kendisinin iyi sandığı
siyasetinde bazı kurallar da vardır. Bunlardan biri
de, kesemediğin eli öpüp başına koy kuralıdır. İn­
giltere bizim elim izi kesemediği için öpüp başına
koyma gereği duydu. Bu yüzden bizi böyle dolam­
baçlı bir yoldan Barış Konferansına davet etti.
Lloyd George nutkunda, İstanbul’da resmi bir Hü­
kümet vardır, diyordu. Peki o resmi Hükümet var­
ken niçin A nkara ’ya elinizi uzattınız?

Acaba biz, bu daveti doğrudan bize yapılmış
olarak kabul etmiyoruz desek ve bize doğrudan da­
vetiye gönderiniz, o zaman Delegelerimiz göndeririz
diye eklesek, bu bizim için iyi m i olur kötü mü?

Abdülgafur Efendi Hazretlerinin buyurduklan
üzere burada bir Halifelik meselesi vardır. Eğer İn­
giltere, Fransa ve İtalya, o Halifelik makamı durur­
ken doğrudan bize davetiye gönderseler ve bizimle

158 Yalçın Toker

resmi ilişki kursalardı o Halifeliğin resmi konumu
ne olurdu? İşte bu nokta da akılda tutulması gere­
ken bir meseledir.

İngiltere’nin elinde büyük propaganda olanak­
ları vardır. B ir de tutup Türkler Halifelerini tanım ı­
yorlar, Halifelik kurumunu darmadağın etmişler,
diyerek İslam dünyasında aleyhimizde propagan­
da yayabilirler. Onun için ben diyorum ki, bizi do­
laylı davet etmiş olsalar da biz bu Konferansa ka­
tılalım. Gidersek biz böylelikle barışsever bir millet
olduğumuzu da göstermiş olacağız.

Bazı arkadaşlar, biz Konferansa gidecek olur­
sak şöyle olur, böyle olur dediler. Ben inanıyorum
ki, gidersek bütün dünyaya barışseverliğimizi ispat
edeceğiz. Eğer orada onlar bize yer vermeyecek
olurlarsa hatanın bizde olmadığını da göstermiş
olacağız. Ayrıca hatırlarsınız, İttihatçı Hükümetlere
yapılan aşağılama ve suçlama neydi? Onun için
Barış Delegelerine, durumdan yararlanıp barış
yapmadılar deme şansı bırakmamalıyız. ”

Daha sonra söz alan Y u n u s N ad i B ey ve diğer
birkaç milletvekili görüşlerini açıkladılar. Bu ara­
da, Sinop milletvekili H ak k ı H am i (Ulukan), “M ü­
zakerelerin yeterliliğine ve Delege Heyetinin doğru­
dan davet gelirse gönderilm esini” öneren bir öner­
ge verdi. Önergesini şöyle açıkladı:

H akk ı H am i (Ulukan, Sinop): “Efendiler izin ve­
riniz önergemi anlatayım. Yüce Meclisinizin Anka­
ra ’da toplandığı tarihten itibaren, sırası geldikçe,
İstanbul’da bulunan Hüküm et’in yasal olmadığı
yönünde bir çok kararlar verdiğini hatırlarsınız.

(Gürültüler..)
İstanbul’da 16 Marttan önce ve sonra açık ve

Atatürk Muhaliflerinden Portreler-1 159

gizli celselerde alınmış bütün kararların geçersiz ol­
duğu kendilerine de bildirilmiştir. Fakat şimdi biz
İstanbul’dan gelen bilgiler uyannca Londra Konfe­
ransına delege göndereceğiz. Biz gelen o yazıyı bir
resmi makamm yazısı mı, yoksa her hangi bir kişi­
den gelm iş yazı olarak m ı kabul ediyoruz? İstan­
bul’da bizce bir Hükümet yoktur diyoruz. O zaman
Tevfik Paşa ’dan gelen yazı da herhangi bir kişiden
gelmiş olan basit bir yazı sayılıyor. H iç resmi özel­
liği de olmuyor. Biz Londra’ya gittiğim iz zaman, De­
lege olarak kabul edilecek m iyiz? Müzakerelere ka­
tılmak için geldik, işte yetki belgelerimiz, diyeceğiz.
Peki sizi kim davet etti? Efendim, İstanbul’dan Tev­
f ik Paşa Hazretleri te lgra f çekti, biz geldik.. O za­
man bize; siz o Hükümeti yok sayıyorsunuz, ama
davetini kabul ediyorsunuz demeyecekler mi?

(Gürültüler..)
Eğer şimdi Yüce Meclisiniz böyle bir Delege he­

yeti gönderdiği takdirde bundan önce İstanbul’da­
ki Hükümet aleyhine yayınladığı bütün sözlü ve ya­
zılı açıklamalardan geri dönmüş olur. Yüce Heyeti­
niz kabul eder veya etmez, ama şimdi gidersek,
Tevfik Paşa kabinesini resmen tanımış oluruz. Ve o
zaman bize derler ki, madem ki, onun daveti ile bu­
raya geldiniz, o zaman onların kabul ettiği Sevr An­
laşmasının değiştirilmesine de gerek kalmıyor. Fa­
kat bazı noktalarda değişiklikler yapacağız. Oysa
siz bu anlaşmayı yok sayıyorsunuz. Böyle yok say­
dığım ız bir Hükümetin davetiyle, onun imzaladığı
yok saydığımız bir Antlaşm ayla ilgili bir Konferan­
sa katıldığımız için zarara uğrar mıyız, uğramaz
mıyız?

Bundan dolayıdır ki bendeniz Delege heyetimi­

160 Yalçın Toker

zin resmen davet edilmedikçe gönderilmesini uy­
gun bulmuyorum. Yunus Nadi Beyefendi’nin bu­
yurdukları gibi, nasıl ki Cami B ey ’i gönderdi isek,
gerekli propagandayı yapma, bizi resmen davet et­
tirme gibi çalışmalarda bulunmak üzere, o tür bir
siyasî heyeti Londra’ya gönderebiliriz. Bu uygun
olur. Yoksa Delege Heyeti şeklinde gönderirsek
yanlış olur ve bir yıl daha savaşmak zorunda kalı­
rız, düşüncesindeyim. Resmen gitmemiz için, Tevjik
Paşa ’nın yazısı değil, resmen bir davete gerek var­
d ır.”

Buraya kadar yapılan müzakerelerden sonra,
Avrupa’ya heyet gönderilmesi isim okunarak oy­
landı, 101 kabul, iki çekimser, 26 red oyu çıktı.

Buna rağmen, birçok milletvekili konuşmak
için söz istemeye devam ettiler. Çeşitli önergeler
verdiler.

H ü sey in A v n i B ey (Ulaş, Erzurum): “Bendeniz
Hamdullah Suphi B ey ’den bir şey istemiştim. Şu
anda tahtta oturan sultan denilsin, diye düzeltme
istemiştim..

(Bu düzeltme önerisi kabul edildi.)”
M eh m et Sa lih E fen d i (Yeşiloğlu, Erzurum):

“Gönderilecek heyetin şu şekilde seçilmesini öneri­
yorum: Hükümet adaylarını Başkanlık Divanına
versin, her Encümen de bir aday göstersin. Oluşa­
cak liste Genel Kurulda oylansın ve heyet belirlen­
sin. ”

H üsey in A v n i B ey (Ulaş, Erzurum): “Bakanlar
da milletvekili oldukları için aramıza girip oy verir­
ler. Çünkü yaptıkları işlerden Hükümet olarak so­
rumlu değildirler. Her şeyden Meclis sorumludur. ”

(Kuşkusuz., sesleri)

Atatürk Muhaliflerinden Portreler-1 161

Sevr Antlaşması Hakkında, İstanbul’da
Tevfik Paşa’ya Çekilen Telgraf

[Tarih: 8 Şubat 1921-Birleşim: 147)

Müzakereler sırasında ilk sözü alan Fevzi
Çakmak Paşa (Bakanlar Kurulu Başkam) şunları
söyledi: “Efendim İstanbul’la yapılan görüşm eleri­
mizi anlatmıştım. Üç dört gündür, müzakere ediyor­
sunuz, bizden haber bekliyorlar. Rica ederim vere­
ceğimiz cevap belirlensin de İstanbul’la hesabı ka­
patalım. ”

Mehmet Akif (Ersoy Burdur): “Efendiler, İs­
tanbul’la aramızdaki anlaşmazlığın sona ermesi ve
ikiliğin kalkması için Yüce Heyetiniz karar verdi. İs­
tanbul’a bir telgraf yazılacaktı, bu da Meclis tara­
fından yazılacaktı ve bu son cevap olacaktı. ”

Hamdullah Suphi Bey (Tannöver, Antalya):
“Evet yazmışlar, geldiler burada okudular..”

Mehmet Akif (Ersoy, Burdur, devamla..): “Do­
ğunun en büyük şairi Sadi (Şirazlı) der ki: İnsan da­
ima doğruyu söylemelidir. H er söylediği doğru ol­
malıdır. Fakat her doğruyu her zaman söylememe-
lidir.. Bendeniz o te lgra f müsveddesinde bugün
söylenmesi uygun olmayan birçok gerçekler gör­
düm. Bazı yerlerde çok sert sözler söylenmiş. (*)

(*) M e h m e t A k i f (E r s o y) : Milli şairimizi aslında milletçe
hepimiz tanınz. Onun için burada yalnızca, kitabımızın ko­
nusunu oluşturan 1. Meclis günleri ve Milli Mücadelemizde­
ki hizmetlerinden kısaca söz etmekle yetineceğim. 1873 yılın­
da İstanbul Fatih’te doğdu. Babası Arnavutluk kökenli Meh­
met Tahir Efendi, annesi Buhara’lı Emine Şerif Hanım. İlköğ­
renimini Fatih’te gördü. Bu arada Arapça ve Farsça dersleri
aldı. Baytar okulunu bitirdi.

162 Yalçın Toker

Eğer amaç İstanbul’la anlaşma sağlamaksa bu
sözler hajijletilmelidir. Biz isteklerimizi yumuşak
bir üslupla anlatırsak ve onlar kabul etmezlerse, o
zaman sorumluluk onların omuzlarında kalır. K a ­
bul ederlerse de zaten iş bitmiş olur. Bendeniz bir
şeyler karaladım. İzninizle okuyayım:

(Ankara ile İstanbul arasmdaki görüşmelerden,
İstanbul’un gerek kendi durumunu, gerek A nado­
lu ’nun durumunu tam olarak kavrayamamış oldu­
ğu anlaşılıyor.

Devlet memurluğu ve Halkalı Ziraat Okulunda öğret­
menlik yaptı. En büyük merakı şiir yazmaktı. Meşrutiyet yıl­
ları ve Balkan Harbi'nin ruhundaki etkilerini şiirleştirdi. I.
Dünya Savaşı yıllarında I. Safahatı tamamladıktan sonra Sü-
leymaniye Kürsüsünde, Hakkın Sesleri, Fatih Kürsüsünde,
Hatıralar ve Asım’da vatan ve milletin kurtuluşuna ait dü­
şüncelerini mısralara döktü. Mütarekenin ve işgallerin fela­
ketli günlerinde Anadolu’ya geçti. Kuvva-yı Milliye ruhunu
anlatmak ve halkta yerleşmesine hizmet etmek amacıyla, Ba­
lıkesir’de konuşmalar yaptı ve camilerde vaazlar verdi. Bun­
larda düşmana direnme ve istiklalini kurtarma temalarım iş­
ledi. Kastamonu Nasrullah Camimdeki vaazı bir kahramanlık
destanı idi. Milli Mücadelenin başarıya ulaşacağı inancını
yerleştirdi. Bunlan şiirleştirdi. Ankara’da Taceddin Dergahı­
na yerleşti. 1. Meclis’e Burdur milletvekili olarak katıldı. Mec-
lis’te açılan Milli Marş yarışmasına, ödül almamak koşuluy­
la katıldı ve büyük eseri Meclis’te tam üç kere alkışlarla oku­
narak 1. seçildi. Meclis çalışmalarında 2. Grup içinde yer al­
dığı için 1923 yılındaki 2. Meclis’te milletvekili olmadı. Mısır’a
giderek orada yaşamaya başladı. Orada siroz hastalığına ya­
kalandı. 1936 yılında Türkiyeye geri döndü. Son beş ayını
170 liralık emekli maaşıyla sürdürmeye çalıştıysa da 27 Ara­
lık 1936 gecesi çilelelerle dolu hayatı sona erdi. (Mehmet Akif
Ersoy, kitabın 34-36. sayfalanndaki 2. Grup listesinde 10 sı­
radadır.) Ayrıntılar için Bkz. Mehmet Akif Ersoy/Osman Nu­
ri Ekiz, Toker Yayınları.

Atatürk Muhaliflerinden Portreler-1 163

Milletin idamı kararından başka bir şey olma­
yan Sevr Anlaşm asını İstanbul’a kabul ettiren se­
beplerin burada söz konusu edilmesini uygun bul­
muyorum. Ancak, o anlaşmanın birkaç maddesinin
değiştirilmesi veya düzeltilmesiyle m illetin istiklâli­
nin sağlanmasına da olanak yoktur. Bunun sağ­
lanması için o antlaşm anm tümüyle ortadan kaldı­
rılması gerekmektedir. Fakat o zaman anlaşmayı
imzalamış olanların bugün Londra Konferansında
etkinlik elde edemeyecekleri de açık bir gerçektir.
Mütarekeden beri devam eden, A llahın yardım ı ile
kurtuluşumuza kadar da devam edecek olan Milli
Mücadelemizin bugün ulaştığı aşamada lehimize
bir durum gelişmiş bulunmaktadır. Bu uygun or­
tamdan yararlanmaya koşmak bütün Devlet kuv­
vetleri için bir varoluş görevi iken, İstanbul’un ger­
çeklere göz yumarak ruhtan çok şekil ile uğraşmak­
ta olduğunu üzülerek görmekteyiz. Ancak zaman,
geçmiş olayları analiz etme zamanı değildir. Ya­
bancılar Devletim izin bütün varlığını ayaklar altına
almış, en doğal haklarımızı bile çiynemekten atan­
mamışlardır. Bu saldınlara diğer yerlerden önce
uğramış olan ve hâlâ yabancı baskısma baş bile
kaldıramayan İstanbul’un, bu durumu göz önünde
bulundurarak, ona göre bir tutum sergilemesi gere­
kirken, tam ters bir yöne yönelmesi gerçekten çok
üzücüdür.

İstanbul’un gözünde henüz resmen isyancı sa­
yılan Anadolu bugün bağımsızlığmın, Halifelik ve
Saltanat makamının kurtarılması için canla başla
çalışıyor. Düşmanların saldırılarına göğsünü geri­
yor, bu yolda kanını döküyor.

Bu durumda İstanbul için başta gelen önemli

164 Yalçın Toker

görev şu olmalıdır: Gerçek söz sahibinin B.M.M. ol­
duğunu kabul ederek aradaki yanlış anlamaları or­
tadan kaldırmaya çalışmak, kendisinin ve bütün
vatanm esenliği için elinden geleni yapmak.. Bugün
Allahın yardım ı ile millet, birliğini sağlamış, M eclisi­
ni ve Hükümetini kurmuş, Ordularını düzenlemiş,
her türlü dış etkiden annmış olarak, yargı egemen­
liğini oluşturmuştur.

Bütün bu koşullardan tümüyle uzak bulunan
İstanbul’un hâlâ şekil ve törenlerle uğraşıp durm a­
sı, millî çıkarlara ve Müslümanlığın gereklerine ke­
sinlikle uygun düşmemektedir. Bugün İstanbul'un
üzerine düşen en önemli vatanseverlik görevi, der­
hal B.M.M.nin yasallığını kabul etmek ve Konferan­
sa Delege gönderm e hakkmm yalnız bu M eclis ’e ait
olduğunu ilan etmektir. Bunun dışındaki her davra­
nış, milletin kurtuluşuna engel olmak, ayrımcılık ve
bölünmeye sebep olmak, Halifelik ve Saltanat ma­
kamını Papalık g ib i güç ve kuvvetten yoksun, hu­
kuk dışı bir konuma düşürerek yabancıların istek­
lerinin oyuncağı haline sokmak demek olur. Böyle
bir şeye Yüce İs lam ’m kural ve emirleri kesinlikle
izin vermez.

İslamda çok büyük bir dinsel yeri bulunan Yü­
ce Halifelik makamını, hukuki konumundan uzak­
laştırmaya hiçbir kişinin, hatta o makamda otur­
makta olan Padişah Hazretlerinin bile yetkisi yok­
tur. Yüce irade, Müslümanların yaran yönünde olu­
şursa geçerli olur ve ona uyulur. Evet, Padişah
Hazretlerinin kişisel istek ve emirleri başkadır,
Müslümanlann güvencesi olm alan dolayısıyla üst­
lendikleri Halifelikten doğan manevî kişiliklerinin
iradesi ise daha başkadır. Bu sebeple Padişah

Atatürk Muhaliflerinden Portreler-1 165

Hazretleri bugün, bütün kişisel emellerinden sıyrıl­
ma ve üstlenmiş oldukları kutsal emânetlerin oluş­
turduğu manevi kişilikleri adına Ümmetin gereği
yönünde Yüce iradesini kullanma yükümlülüğün­
dedir. Ümmetin gereği ise, İslam bilginlerinin kabul
ettiği hüküm niteliği taşıyan ve bir manevî kuvvete
dayanan B.M.M., evet ancak bu Meclis bu hükmü
açıklama konumundadır.

B ilin ir ki, İslam dininin yaşatılması için gerekli
olan bütün kuvvetleri, setleri ve sınırlan, düzenleyi­
ci hüküm ve kuralları bütünüyle yok ederek, Yüce
Halifelik makamını terk edilmiş bir duruma sokan
Sevr Anlaşm asının kabul edilmesine dinsel onay
yoktur. Eğer İstanbul böyle olumsuz bir duruma
zorbalık ve hile ile sürüklenmişse, bugün o duru­
mun ortadan kalktığı ileri sürülemez.

Bu sebeple, düşmanlann bütün zorbalık ve hi­
leleri ile dinsel konumundan soyutlanan Halifelik
ve Saltanat makamına düşen o gücü sağlayan
B.M.M. ni, derhal Halifelik makamının manevî kuv­
veti olduğunu onaylamak ve bu M eclis’in İslam bil­
ginlerinin kararlan niteliği taşıyan kararlannı ka­
bul ederek kendi yasal konumunu da yeniden ka­
zanmak bir dinsel görevdir. Aynca bu, bütün Müs-
lümanlann saygı duyduktan bir konuma sahip
olan Osmanlı Hanedanının yüce makamım sürdü­
rebilmesi açısından da gereklidir.

Gerek Padişah Hazretleri, gerek bütün dünya
M üslüm anlan bilmelidirler ki, B.M.M. bugün Halife­
lik ve Saltanat makamının korunması ve milletimi­
zin tam bağımsızlığının kazanılması dışında bir
amaç taşımamaktadır. Bunun böyle olduğunu, her
milletvekili de tek tek ettiği yeminle kabul etmiştir.

166 Yalçın Toker

Bu yüzden bugün İstanbul’un, anlamsız kuşkular­
la, yabancılar karşısında millet bütünlüğünü pa r­
çalayan tutum lar göstermiş olmasından dolayı
Meclisim iz üzüntü içindedir. Artık bu kanunsuz du­
ruma bir an önce son vermek, bu zavallı ama özve­
ri simgesi milletin kaderini yönetmekte olan B.M.M.
ile işbirliği yapmak, aynı amacın gerçekleşmesi yö­
nünde birlikte çalışmak, dinî, m illî vatan görevinin
ilk basamağıdır.

Bu sebeple amacımıza ulaştıktan sonra aramız­
da çözümü çok kolay olan iç meselelerle ilgili bazı
görüş farklılık ların ın bugün için kesinlikle söz ko­
nusu edilmemesini, milletin d in î ve millî yüce çıkar­
ları düşünülerek B.M.M.nin yasallığınm kabul edil­
mesini, seçilen m illetvekillerinin onaylanmasını,
böylece aradaki ikiliğin kaldırılarak K ur’anın ve
Peygamber sünnetinin emri gereği Devlet ve M illeti­
mize yabancılar karşısında tam bir bütünlük ve
sağlam görünüm kazandınlmasını, din ve devletin
sürekliliği için son kez dilemekteyiz. Bu kararımız
Tevjik Paşa ’ya olduğu gibi bildirilmek üzere Bakan­
lar Kuruluna sunuldu.)”

Mehmet Akif Ersoy’un okuduğu bu uzun ya­
zıdan sonra söz alan milletvekillerinin büyük ço­
ğunluğu O’nun sözlerini onaylayan konuşmalar
yaptı, sorular sordu.

Sonunda Tevfik Paşa’nm telgrafına cevap ve­
rilmemesi kabul edildi.

Atatürk Muhaliflerinden Portreler-1 167

L o n d ra K o n fe ran s ın a G itm ek Ü ze re
S eç ilen D e lege le re V e rile n D ire k t if
(Tarih: 12 Şubat 1921-Birleşim: 149)

Londra Konferansına katılmak üzere seçilen
Delegelere Hükümetçe verilen direktiflerle ilgili
müzakerelere Bakanlar Kurulu Başkanı Fevzi
Çakmak Paşa’nın yaptığı bilgilendirmeyle başlan­
dı.

H ak k ı H am i (Ulukan, Sinop): “Hükümetin ver­
diği direktifleri burada okumak aramızda çekişme­
ler yaratmaktan başka bir işe yaramayacaktır. Za­
ten Hüküm et de bunun çok gizli tutulması gereğin­
den söz etmektedir. Madem ki Yüce Heyetiniz bu­
nun üzerinde bir şey yapmayacaktır, Delege Heye­
tinin Konferansa katılması yönünde rutin bir karar
almması yeterlid ir.” (Doğru sesleri..)

M eh m et S a lih Y e ş ilo ğ u (Erzurum): “(Efendim
bir yöntem meselesi vardır. M eclis’in yasama yılı
içinde almış olduğu bir karar hakkında yine aynı
yıl içinde o meseleyi tekrar ele alması doğru mudur,
değil m idir? Bunu Başkanlıktan öğrenmeliyiz. Yâni
23 Nisandan önce bir önerge verilebilir m i?”

M eh m et Ş ü k rü B ey (Koç, Afyon): “Burada söz
konusu olan güvenip güvenmeme meselesi değildir.
B ir yanlışın iki tarafça ele alınması konusudur. B ir
ta ra f diyor ki, çoğunluk bu önergeyi dikkate alma­
dı. D ivan Başkanlık katipleriyle görülüyor ki, öyle
değil. B iz bütün varlığımızla çalışmalı, İnönü zafe­
riyle yetinmemeliyiz. Vuracağımız yeni darbeler
Konferansı etkileyecektir. Bahar geliyor, bizim de
aradığımız budur. ”

168 Yalçın Toker

G az ian tep D ü şm esi H ak k m d a k i Ö nerge ..
(Tarih:14 Şubat 1921-Birleşim: 150)

Meclis’in 14 Şubat 1921 tarihli gizli celsesinde
Gaziantep’in düşmesi konusundaki önerge görü­
şüldü. Başbakan F evz i P a şa ’nm (Çakmak) bilgi
verdiği ve milletvekillerinin sorularını cevaplandır­
dığı bu celsede, muhalif gruptan söz alanlardan
N u sre t E fen d i 1*1 (Son, Erzurum) 1920 Martından
beri Fransız işgaline direnen ve 8 Şubat 1921’de
B.M.M.’nin “Gazi” unvanı verdiği Antep hakkında
şu soruyu sordu:

“Efendim iyi bilinir ki savaş, duygularla değil,
hesapla ve teknikle yapılır..

(*) M e h m e t N u s r e t E f e n d i (S o n) : Erzurum Müftüsü
Ömer Fazıl Efendi'nin oğlu. 1879 yılında Erzurum'da doğdu,
îlk ve orta öğrenimini Erzurum'da gördükten sonra İstanbul
Fatih Medresesi'ni bitirdi. Ordu kadrosunda çeşitli Tabur ve
Alaylarda imamlık yaptı. Balkan Savaşı nda Alay imamı ola­
rak Lüleburgaz ve Çatalca savunmasına katıldı. Savaş sonra­
sı Erzurum'da bulunan 9'uncu Kolordu, 82'inci Alay İmamlı-
ğı'na atandı.

I. Dünya Savaşında Doğudaki bütün çatışmalarda ileri
hatlarda dinî görev yaparak askere moral desteği verdi. Mü­
tarekeden sonra 32'inci Alay 1. inci Taburun imamlığını yap­
tı. Mart 1920 tarihinde emekli oldu. Bu görevlerinden dolayı
Erzurum’da “Alay Müftüsü Nusret Efendi" diye anılır.

TBMM'nin 1. Döneminde Erzurum Milletvekilliğine seçi­
len Gözübüyükzâde Ziyaeddin Bey'in Meclise katılmadan is­
tifa etmesi üzerine boşalan milletvekilliğine 28 Ağustos 1920
de seçilerek 20 Ekim 1920'de Meclise katıldı. 2. Grup içinde
yer aldı. 18 Ekim 1930 tarihinde istanbulda vefat etti. Meza­
rı İstanbul Merkez Efendi Mezarlığmdadır.

(Mehmet Nusret Son, kitabın 34-36. sayfalannda yer alan
Muhalifler listesinin 24. sırasındadır.)

Atatürk Muhaliflerinden Portreler-1 169

Antep yöresi kahramanca savunma yapıyor-
ken, niçin Fransızların arkasına akıncı kuvvetler
gönderilm edi? Nerede savunma hattı vardır? Siper­
leri fa la n var m ıdır?”

F evz i Ç ak m ak Paşa : “Geniş alanlarda bunlar
yapılamaz. ”

H ü sey in A v n i B ey (Erzurum): “Gerçek şu ki, on
ay önce Hükümet burada kuruldu. Olumsuz propa­
gandaların ilk kurbanı Bursa olmuştu. Vatanın her
yerinde propaganda vardı. Meclis, milletin Meclisi
olduğunu anlatmak için epeyce zorluk çekiyordu.
Propaganda şuydu:

“Askerlik yoktur, silahınızı bırakınız. Ar­
tık ölmeyin” deniliyordu.

İşte bu güç koşullar içerisindeydi ki, biz Ordu­
nun çekirdeğini oluşturduk. Düşmanlarımız A n ­
tep’te, M araş’ta çalışıyorlardı. B iz de ülkede galip
düşmanlara karşı kahraman bir Ordu kurmaya
başladık. Başlangıçta çok iyi diye tanıdığımız bazı
kişiler daha sonra isyan ederek Hükümetin başına
belâ oldular. Şimdi A n tep ’in düşüşünü görmekten
dolayı ümitsizliğe kapılmayalun. Biz vatanın diğer
yerlerinin düşüşünü de gördük. Erzurum düşerken
Rusları görüyor, artık bir daha burayı göremeyece­
ğim diye hüzünleniyordum. Bana diyorlardı ki;
ümitsiz olma, yine görürsün. Evet efendiler, kısa
zahıan içinde öncülük yaptık, oraya girm eyi başar­
dık. İnşallah Antep ’e de böyle gireceğiz.

(İnşallah sesleri..)
Hüküm eti tenkitten çok onu destekleyelim. Da­

ha çok üzüleceğimiz bu gib i şeylere meydan verme­
mek için çalışalım. ”

170 Yalçın Toker

Dış İşleri Bakanlığı Bütçesi..
Azerbaycan, Ermenistan ve Komünizm

Konusunda Müzakereler
(Tarih: 18-21 Şubat 1921-Birleşim: 153-154)

Meclisin 18 Şubat 1921 tarihli gizli celsesinde
Dış İşleri Bakanlığı bütçesi görüşülürken, millet­
vekilleri özellikle Doğu meselesi, Azerbaycan ve
Ermenistan politikaları üzerinde, yoğun olarak da
komünizm konusunda konuşmalar yaptılar. Dış
İşleri Bakanı A h m e t M u h ta r B e y ’e sorular sordu­
lar ve tenkitlerde bulundular.

Muhalilerden Erzurum milletvekili M eh m et
N u sre t (Son) “Taşnaklann Hükümeti ele geçirm ele­
rinin sebebi nedir?” ve Şebinkarahisar milletvekili
M u sta fa A ta y “Ermenilerle yapılan anlaşmanın
içeriği” sorularını sordular.

H ü sey in A v n i B ey (Erzurum): “Geçenlerde
Nahcivan’dan bir telgraf gelmişti. Nahcivan’m ge ­
çirdiği devrim bilgileriniz arasındadır. Dış İşleri B a ­
kanı Bey bu konuda bilgi vermediler. O gün ayrın­
tılı anlattığım üzere, Ruslar vasıtasıyla Azerbay­
canlIlar bizi Ermenilere peşkeş çekiyorlar..
Nahcivanlılar kendi güçlerini kullanmada ve hare­
ketlerinde özgür değildirler. Çünkü orada Hükümet
edenler doğrudan Ruslardır. Gerçi orada bazı Türk-
ler var ama onları da Ruslar kukla gib i oynatıyor­
lar. Ermenilerle yapılan Banş Antlaşmasında bura­
lar, ileride terkedilecekti ama yine bizim koruma­
mız altında olacaktı. Buralarm AzerbaycanlIlar’a,
Ruslar’m Erm eniler’e vermek istemeleri düşünül­
mesi gereken bir noktadır. Bu konu hakkında ay­
dınlatıcı bilgi rica ederiz. ”

Atatürk Muhaliflerinden Portreler-1 171

Bu konuşma üzerine kürsüye gelen Dış İşleri
Bakanı A h m e t M u h ta r Bey , “Ermenilerle yapılan
anlaşma gereğince Nahcivan’ın TBM M ’nin koruma­
sı altında muhtar bir bölge olduğu ve orada iki Tü­
men askerimizin bulunduğu” bilgisini verdi, H ü se ­
y in A v n i B e y ’in, “oradaki Hükümet Bolşevik m i?”
sorusunu da “H ayır” diyerek cevapladı.

Hüseyin Avni Bey daha sonra “Ruslar’ın Erm e-
niler’i kollamalarının sebebi nedir?.. E rm eni’ler ülti­
matom verdi mi? Bunu gazete yazdı..” gibi sorular
da sordu..

“Mustafa Suphi, Lerıin’in vefalı dostu ve
Rus hâzinelerine konmuş olan bir devlet kuşu­
dur..” dedikten sonra sözlerine şöyle devam etti:

“O adam oradan kalkmış, komünizmi örgütle­
mek için ülkemize doğru gelmiş. Gelirken emin olu­
nuz büyük paralarla gelecektir. Çünkü bu kişi ora­
da Türkiye adına savaş hazırlığı çağrısı yapmış,
ufak çapta bir kuvvet de hazırlamıştı. O adam sınır­
dan Kars’a geçip, Hasankale Erzurum istasyonuna
gelinceye kadar Dış İşleri Bakanlığı niçin izin ver­
di? Bu adam Türk uyruğunda olsa bile, Erzurum
halkı tarafından konulmuştur. Fakat büyük para­
larla geldiği için, yine de çok dikkatli olunmalıdır. ”

C e la le ttin A r i f B ey (Erzurum): “Gürcistan’ı İn-
gilizler kendilerinin olarak kabul ediyorlar. Onun
için Ruslar da orada bir Gürcistan kalmasını iste­
mezler. Nasıl oluyor da yeniden örgütlenen Taş-
naklan kabul ediyorlar?..

İkinci sorum da şudur: Azerbaycan’a gidip ge­
len bir arkadaşım söylüyordu. B akü ’ye giden her­
keste, 1914 sınırlarını istedikleri izlenimi var. E r­
menistan’a bugünkü saldırılan da bunu gösterir.

172 Yalçın Toker

Acaba bizim Kars ve yöresi konusunda Ruslar ne
düşünüyorlar? Buraları da almak istiyorlar m ı?”

Kafkasya’daki gelişmelerin müzakeresine,
Gürcistan’la Ermenistan arasındaki savaş dolayı-
sı ile 21 Şubat 1921 tarihinde devam edildi. Hü­
kümet Başkanı F evz i P a şa ’nm (Çakmak) Meclis’i
bilgilendirdiği ve sorulan cevapladığı o celseden;

H ü sey in A v n i B ey (Erzurum): "... Gerçi İtila f
Devletleri her yerde, her türlü fesa t çıkarma çalış­
maları içindeydiler.. Fakat Gürcülere ciddî bir yar­
dımda bulunmamışlardır. Onlara destek ve yar­
dım ları maddî değil, Bolşevikliğin gelişini önleme
şeklindedir.

Azerbaycan ise zaten Rusya’nm elindedir. Zo ­
runlu olarak Rusların pençesine düşmüş, istenildi­
ğ i g ib i yönlendirilen bir âlettir... Böyle âletler kendi
istekleriyle taarruz etmezler. Mantıklı olarak düşü­
nülürse Azeriler, Gürcülerden bir şey istemiyorlar.
Erm eniler de Gürcülerden bir şey istemiyor. İsteyen
biri var ki, o da Rusya’dır. Ermenilere de zamanın­
da taarruz etmek fik rin i Ruslar taşıdılar.. Lehistan
(Polonya) ortaya çıkınca o görevi Azerbaycan’da bi­
ze yaptırdılar. Biz Müslüman halkların kurtarılma­
sı çabasındayken, ne zaman ki Ermeni olaylarının
önlendiğini gördüler, o zaman parsayı toplamaya
geldiler ve karşımıza çıktılar.

... Gürcüler verilen notalara cevap vermedikçe,
yapılan baskılar sonucunda yine Bolşevik olacak­
lar, karşımıza yine Gürcü Bolşevik Hükümeti çıka­
cak ve bu pek acı olacak.

... Rusların bize sağlayacağı çıkar nedir? Rus
Türk siyaseti gelecekte ne olur, onu bugünden be-

Atatürk Muhaliflerinden Portreler-1 173

Ilı lameliyiz... Bilmeliyiz ki, onlar bizim değil, biz
Huşların imdadına yetişiyoruz... B iz savaşırken bi­
zi sol yanım ızdan pek güzel vurabilirlerdi, bunu
yapmadılar. İleride eğer biz kendi ilkelerimiz, Rus-
lar da kendi ilkeleri içinde olduğu halde onlarla bir­
likte yaşayacak isek, nerede birleşelim efendiler?

... Ben Azerbaycan'dan, görüyorum. Azerbay­
can’ı şim di yakıp yıkan ve yarın da karşısına çıka­
cak olan yine Bolşeviklerdir..

Bugün dünya haritası çiziliyor. Biz de güçlü-
yüz.. M isakı M illî içindeki A rdahan’ı aldık. Yarın
Gürcüler galip gelse bile biz gücümüzle güvencede
oluruz. Bugün zayıflıklarını ilân eden Gürcüler; ya-
rm on gün sonra kesinlikle Bolşevikliği ilan edecek­
lerdir. Ve karşımıza, Bolşevik Gürcü Hükümeti,
M oskova’ya bağlı bir Hüküm et çıkacaktır..

Erm enistan’a karşı gittik... İngilizler Revan ’a el­
li bin silah yığdı.. Revan’a, Ruslar size ne verecek
diye soruyorlar. Tabii onlar Amerika, İngiliz, Rus­
larla dostturlar.. Efendim dikkatle araştırdım, Am e­
rikalı' nın ağzından dinledim bunları.. Kesinlikle
biz sağlam bir prensibi izlemeliyiz. Evet biz Ruslar­
la ittifak yapacağız. Rusların emel ve amacı ise
oradaki Türklük alemi ile bizi birleştirme-
mektir.. Rus açıkça söyledi; Van’ı, M uş’u Ermeni-
lere verin dedi.. Demek ki o yakıp yıkarken benim
onunla ittifak yapmam mümkün değildir. Eğer Rus­
lar sam im iyet gösterirlerse başımız üstüne..

... B izde kuvvet varsa Batum 'a gideriz, Batum'u
alırız, deniliyordu. Bugün bu yalnız Batum mesele­
si değildir, Türkiye meselesidir...

... İh tila f devletlerinden çok sözedild l Onlar
kendi durumlarından emin değiller mi yoksa? de­

174 Yalçın Toker

nildi. İtila f devletleri aciz mi idi ki; yavrusu gib i bes­
lediği Erm eni’y i biz perişan ederken bize baskı
yapmadılar.. İngiliz varlığı yokoluyor, kimden kor­
kuyoruz? diye sorular da soruldu.. Düşman, Gürcü­
leri kışkırtarak ve başka bir problem çıkararak çö­
züm arayacak. Bu tehlikeyi görmeli, oraya gitm e­
meliyiz efendiler.. Kuvvetimle, kudretimle alırım,
demeliyiz. İngilizler orayı bizden haksız aldılar.

... Ancak yine de diyorum ki, Batum 'u almayı
ileriye bırakalım.. Galip durumda, başlarının ucun­
da durup onları memnun edelim. Taarruza geçm e­
yelim, çünkü taarruz onu sevindirecek.. Onun koru­
yanı Rustur.. Erm eniler g ib i döneriz.. Ben Hüküm e­
tin bu siyasetini kesinlikle yanlış görüyorum.

Buyurdular ki. bugün onların güçsüzlüğünden
yararlanılır. Yarın Gürcüler güçlenir bizi oradan
atarlar... Ben büyük tehlikeyi R us ’ta görüyorum...
İş i geleceğe bırakırsanız büyük hataya düşersiniz.
İttihat ve Terakkinin hatasını tekrar edersiniz.
Efendiler Ruslarla hâlâ bir seneden beri ilişkimiz
var.. Am a toplarsanız sonuç sıfirdir. Tersine Erm e­
nistan konusunda büyük bir zararlarımız bulun­
maktadır. Bolşevikliği ülkemizde durumumuza uy­
gun görüyorsak, önce Rusların samimiyetinden
emin olmalıyız. Onu da ayrıca ve açıkça sonra ko­
nuşayım. .. ”

Son dönemde, Hüseyin Avni Bey’le Mustafa
Kemal Paşa arasında soru-cevap şeklinde şu ko­
nuşmalar cereyan etti:

H ü sey in A v n i B ey (Erzurum): “Reis Paşa H az­
retlerinin son kelimelerinden anlaşılıyor ki iş savaş
durumuna gelmiştir. Affınıza sığınarak söylüyorum
Ruslar bulundukları bu yerlerde, İngilizler Britan-

Atatürk Muhaliflerinden Portreler-1 175

i/a'da bile bannam ayocaklardır.”
M u sta fa K em a l P aşa : "... Mutlaka savaşaca­

ğız, savaşmaktan başka çaremiz kalmadı. ”
H ü sey in A v n i B ey (Erzurum): “Bolşeviklerle

ilişki kurulunca Bolşevikler bizi Batum ’dan kov­
mazlar m ı?”

M u sta fa K em a l P aşa : "... Batum ’u işgal ede­
cek değiliz, Ardahan ve A rtv in ’i işgal edeceğiz..”

Z iy a H u rşit (’) B ey (Lazistan): “Efendim ister İn­
giliz parm ağıyla olsun ister başka sebeple, bugün
Sovyet ve Azerbaycan kuvvetleri Gürcüler’e karşı
savaşa başlamışlardır.

(*) Ziya Hurşit Bey (Lazistan): 1890
yılında, Rize Çamlıhemşin’de doğdu. İlk
öğreniminden sonra gemi inşaası ve rad­
yo operatörlüğü konusunda eğitim almak
için Almanya’da Gdansk'a gitti. Diploma
alarak ülkeye döndü. Kurtuluş Sava-
şı’nda gönüllü olarak hizmet etti. Mütare­
keden sonra, Erzurum Kongresi’ne Trab­
zon Delegesi olarak katıldı. 1920 yılında
ise Lazistan milletvekili seçilerek Türkiye
Büyük Millet Meclisi’ne girdi. Yozgat İs­
tiklal Mahkemesi’ne üye seçildi.

Meclis’te Mustafa Kemal Paşa ile gö­
rüş ayrılıkları bulunanlarla birlikte 2. Grup içinde yer aldı. II.
Dönem’de milletvekili seçilmeyen Ziya Hurşit, 16 Haziran
1926 tarihinde, Atatürk'e karşı suikast hazırlıklarında bu­
lunduğu gerekçesiyle tutuklandı. Gürcü Yusuf, Laz İsmail ve
Çopur Hilmi ile birlikte İzmir’de bulunan Kemeraltı Karakolu
önünde Mustafa Kemal'e ateş edip kaçmayı planlamışlardı.
Fakat kaçışlarına yardım edecek olan Giritli Şevki Bey’in piş­
manlık duyarak plânı ihbar etmesi üzerine arkadaşlan ile bir­
likte yakalandı. Ziya Hurşit, Laz İsmail ve Çopur Hilmi’nin de
aralarında bulunduğu 13 eylemci, 14 Temmuz 1926 tarihin­
de idam edildiler. (Ziya Hurşit, kitabımızın 34-36. sayfalann-
da yer alan Muhalifler listesinin 49. sırasındadır.)

Ziya Hurşit
Lazistan milletvekili

176 Yalçın Toker

Dış İşleri Bakanın da dediği g ib i biz Gürcülere,
Gürcü Hükümetine komşuyuz. Bugün Milli M isak
içinde bulundurduğumuz bu meseleye ilgisiz kala­
mayız. Şimdi Gürcüler, bizim Batum, Ardahan ve
A rtvin ’i işgal altında tutuyorlar. Oysa M illi Misak
yeminim ize göre buralar bizimdir, bizim haritamız
içindedir. Buraları o zaman İngilizler işgal etmişler­
di, şimdi G ücü lere işgal ettirdiler. B iz buraları asla
bırakmayacağız. Hepimiz de bu inançtayız. Fakat
şimdi bu konuda H üküm etin başka bir önerisi var..

İkinci meseleyi ben zay ıf buldum. Batum ve yö­
resi için halk oylaması öneriliyor. Ben buna katılm ı­
yorum. Eğer orada Hristiyan Gürcüler’in idaresi al-
tm da halk oylaması yapılacaksa, her yerde olduğu
gib i orada da kuvvetli olan kazanacaktır. Bu sebep­
le Hükümet Batum ve yöresini M illi Misak sebebiy­
le işgal etmelidir.

(Yalnız Batum olmaz her yerini, sesleri..)
Burada korkulacak olan noktalar; Ç içerin ’in

Batum ’u bir Rus şehri ilan etm esi olasılığı akla ge ­
lebilir. Ruslar nereye girerse orayı Bolşevikleştirir-
ler diye düşünülebilir. Fakat zaten Ruslar Batum ’u
işgal ettikten sonra da bizim sınırım ıza gelip Bolşe­
viklik propagandasına devam edeceklerdir.

Üçüncü nokta, Sovyetler her yerde referandum
ve halkoyundan yanadırlar. Bunu bize çok zaman
önce Çiçerin, Paşa Hazretlerine gönderdiği bir telg­
rafta bildirmişti. Bana göre biz işgal etmeli, sonra
da orada halk oylaması yapm alıyız.”

H ak k ı H am i (Ulukan. Sinop): “Efendim Paşa
Hazretleri konuşmalarında, M illi M isak içinde bulu­
nan Kars, Ardahan, Batum sancaklannın 1914 ta­
rihinden beri Rus sınırlan içinde bulunan şehirler

Atatürk Muhaliflerinden Portreler-1 177

olmaları dolayısıyla banlardan vazgeçmek isteme­
yeceklerini söylemeleri, M uhtar B ey ’in ve Paşa
Hazretlerinin Batum Rus şehridir demeleri ilginçtir.
Bu durum da biz öncelikle D oğu ’da başlayan bu sa­
vaşta özel bir durum belirlemek zorundayız. Fakat
bizim belirleyeceğimiz bu tutumun toprak kazan­
maya yönelik olması şarttır. Batıda devam eden
tehlike yüzünden, D oğu ’da Sovyetler aleyhine olu­
şacak bir başarımızın bize zarar getirip getirmeye­
ceği sorusunu önemle düşünmeliyiz. Şunu söyle­
mek istiyorum ki, Gürcistan’m, Rusya Hükümeti
adına Batum şehri için bu savaşa başladığı sezin-
lenmektedir. B ize bu yönde duyurusu ve savaşa
katılma konusunda kendisinin bir önerisi olmadık­
ça Batum için dökeceğimiz kan R us ’un çıkarına ola­
caktır. Bu kanlan Rus Hüküm eti yaranna dökmüş
olacağız. Rusya bizim de Batum üzerinde hakkımız
bulunduğunu kabul etmedikçe, savaşırsak biz kuş­
kusuz Rusya için savaşmış oluruz. Paşa Hazretle­
r i’nin buyurduklan gibi Rusya Elçisi de bizim bir g i­
rişimde bulunmamıza gerek olmadığını söyledikle­
rine göre, yapmamız gereken kan dökmeksizin, ba­
rış yolu ile Ardahan ve A rtv in ’i Gürcüler’den alma­
ya çalışmaktır. Olabilir k i ileride Rusya Hükümeti­
nin 1914 sınırlan içinde bulunan diğer yerler hak­
kında bize karşı bazı kolaylıklan olur.

Batum meselesine gelince Batum savaşla alın­
malıdır. Fakat bir şartla.. Doğu siyasetinin bizim
iyiliğimiz yönünde parlam aya devam etmesi, Rus­
y a ’nın düşm anlarının ezilm esi şartıyla. Çünkü
Rusya’nın düşmanlan bizim düşmanlarım ızdır...
Varlığım ızı korumak için yardım almak ve gerekti­
ğinde B atum ’u işgal etmek zorunda kalacağız. Am a

178 Yalçın Toker

henüz onun zam anı gelmemiştir. Durum bu iken
söylenildiği üzere Ardahan ve Artvin banş yolu ile
alınırsa, ben B atum ’u almak için savaşa girilm esi­
ni uygun bulmam. Ancak Gürcü Hükümeti buna ya ­
naşmazsa, onun da Rusya üzerinde dayanma ümi­
d i taşıdığı bir nokta var demektir. Ona karşı da H ü­
kümetin kayıtsız kalması tabii ki doğru olamaz. O
zaman biz onun taşıdığı ümidi kırmaya çalışacağız.
İşte bu konularda Yüce Heyetinizin, Ardahan ve
A rtv in ’in verilmemesi yönünde Gürcü Hükümetinin
olabilecek diretmesine karşı, H üküm etin serbest
olduğu şeklinde bir karar verebileceğini düşünmek­
teyim.”

A b id in B ey (Atak, Lazistan): “Batum, Ardahan,
Artvin, Acara; bir seneye yakm süre buralarda bu­
lundum. Kuşkunuz olmasm ki, buralarda bir tek
R u s ’a rastlanmaz, halkının tümü Müslümandır. B ir
çok arkadaşlar söylediler ki, Rus bozgunculuğun­
dan çok, Bolşevik bozgunculuğundan korkuyorlar.
Yâni bunlar Bolşeviklerin kışkırtmalarıdır. Dem ek
ki karşımızdaki yine Gürcistan Bolşevikliğidir. Bu
kürsüde daha önce M uhtar B ey ’in de söyledikleri
üzere, bizim Gürcistan’la banş yapabilmemizin ko­
şulu, Batum ’dan ve bu gibi yerlerden tamamen vaz
geçmemizdir. Bunu bize Çiçerin söylüyor. Dem ek ki
Rusya Sovyet Meclisleri bizi buraya yönlendirmek
istemiyor. Ancak biz buralardaki Müslüman halkın
kurtulmasının zamanıdır, diyoruz. Ona göre ben de
diyorum ki, Ordularımızın hemen Artvin ’e kadar
harekete geçm esi gerekmektedir. Tüm Lazistan’la
ilgili değil belki bir küçük parçasıyla. Sözde İttihat
Terakkiciler bunları düşünmemişler, pek çok kötü­
lükler yapmışlar. Evet olabilir, fa k a t onlar da hep

Atatürk Muhaliflerinden Portreler-1 179

vatan oluşturmak için çalışmışlardır.. Şim di bizim
çıkarım ıza olan Ardahan, Batum, K ars’m bize kal­
masıdır. Bendeniz, buraların İslam M illi M isakı için­
de olmasından dolayı, Rasim Beyin de dediği gib i
toprak kazanmak değil, buralardaki Müslüman
halkı kazanmanın zam anı geld iği için alınmasını is­
tem ekteyim ...” (Karışık tutanak..)

Londra ve Moskova Konferansları..
(Tarih: 17 M art 1921-Birleşim: 8)

Meclis’in İkinci yasama yılı çalışmalannda giz­
li celse müzakereleri başlamış bulunmaktadır.. İlk
celsede M alta adasında tutuklu bulunan milletve­
killerinin ödenekleri konusu ele alınmış, ikinci
celsede Londra Konferansı konusundaki görüşme­
lere geçilmiştir. Önce Dış İşleri Bakanı A h m et
M u h ta r Bey , Delege Heyetinin Londra’ya gidişi,
orada karşılanışları ve gelişmeler konusunda
uzun süre bilgi alınamamış olmasını anlattı. Daha
sonra Londra’dan gelen telgraflarla bilgi akışının
başladığından söz ederek, gelen telgrafları okudu.
Fransızlarla yapılan ikili anlaşmadan söz etti.

Özellikle imzalanan bu anlaşma yoğun tenkit­
lere uğradı. Muhaliflerin tenkitleri;

H ü sey in A v n i U la ş (Erzurum): “İm za etmek
için buradan sordular m ı?”

A b id in B ey (Atak, Lazistan): “Arkadaşlar çok
kısa konuşacağım. Giden arkadaşlar gerçekten
olağanüstü çabalarım ızı anlamamışlar ve böyle bir
anlaşma yapmışlarsa, bunların en kısa sürede ge­
ri çağınlm alannı ve ayrıca Bakanlar Kurulundaki

180 Yalçın Toker

arkadaşlarım ızın da bu konuya ilişkin en son dav­
ranışlarını duym ak isterim. ”

Bir çok milletvekilinin konuşmasından sonra
3. Celse müzakereleri tamamlandı.

4. Celsede Moskova Konferansı konusu ele
alındı. Dış İşleri Bakan vekilinin bilgilendirme ko­
nuşmasından sonra müzakerelere geçildi ve ilk
konuşmayı H a m d u lla h Su ph i T a n n ö v e r yapü.

M eh m et Ş ü k rü B ey (Koç, Afyon): “Efendim,
Hamdullah Suphi Bey efendi’nin akıl ve mantıkla il­
g ili sözlerini ben de onaylıyorum. Fakat öyle bir za­
manda buraya toplanmıştık ki, o zaman akıl ve
mantığın iflas ettiği zamandı. Şim di de bizi yok et­
mek için elimizi, kolumuzu bağlamak istiyorlar.
Bundan sonra mantıksız hareket edersek A llah ko­
rusun yıkılırız. Şim di çok şükür iç anlaşmazlıklar
ortadan kalkmıştır. Bugünkü durumdan benim an­
ladığım bir gerçek var ki, düşmanlar henüz bizi yok
etmek kararını kaldırmamışlardır. B izi yok etmek
için bazı şeyler hazırlamışlardır. B iz bunlara karşı
neler yapacağımızı, saatlerce, günlerce aylarca,
uzun uzun araştırmak zorundayız. Şu son dönem­
de bizim yaptıklarımız, gerçek anlamıyla dinde gö ­
rülen olağanüstülüklerden başka bir şey değildir.
Yalnız o Hadis-i Şerifi hatırlatayım. İşte o Hadiste­
ki zamanlarda yaşıyor gibiyiz. Hudeybiye Barışını
düşünelim... M illi M isaktan bir m ilim özveride bu­
lunmamızı kimse aklına bile getirmez.

Londra Konferansı sona ermiştir. Fransa ile si­
lah bırakışması veya barış niteliği taşıyan bir ikili
antlaşma imzalanmıştır. Bugün için diğer durumlar
kesinleşmiş değildir. Doğuda ve Batıda da Yunan-
lılar’a karşı asker bulunduruyoruz. Adana cephe­

Atalürk Muhaliflerinden Portreler-1 181

sinde de askerim iz var. Kuvvetlerim izi üç cepheye
dağıtarak za y ıf düşüyoruz. Olabilirse Fransızlarla
en az iki ay zaman kazanacağımız bir Mütareke
yapalım. Fakat rica ederim bunlar dışarı yansıma­
sın, yalnız kafalarım ızın içinde kalsm .”

(Yoğun gürültüler..)

Üçüncü Şubenin, Üç Milletvekili
Hakındaki Mazbatası

(Tarih: 21 M art 1921-Birleşim: 10)

TBMM 21 Mart 1921 tarihli gizli celsede, Tokat
milletvekili N a z ım (Resm or), Afyon milletvekili
M eh m et Ş ü k rü (Koç) ve “Bolşevizm Asr-ı Sa­
adettek i hayattır” diyen Burdur milletvekili Şeyh
S ervet Efendilerin muhakeme edilebilmeleri için,
3. Şubenin Meclis’ten bu kişilerin dokunulmaz­
lıklarının kaldırılmasını isteyen mazbatası görü­
şüldü. Celalettin Arif, Refik Şevket (İnce) Beylerle
birlikte bir çok milletvekilinin söz aldığı bu müza­
kerelerde, N a z ım B ey de sık sık konuşarak kendi­
sini savundu.

C e la le tt in A r i f B ey (Erzurum): “Müzakere yön­
temi konusunda Refik Şevket (İnce) B ey ’e cevap ve­
receğim. Böyle bir olay İstanbul Mebusan Mecli­
s in d e geçm edi dediler. Oysa 31 Mart olayında, ar­
kadaşların Harp D ivam ’na gönderilmesi için böyle
bir şey olmuştu. Gerçi gerek Yüce Divan konusun­
da ve gerek bu tür meselelerde bir kanun veya ge­
leneğe dayanılm ası zorunluluğu vardır. Refik Şev­
ket Bey sanıyorum burada yanıldılar. Fakat aslın­
da bugün için düşünülecek bir sorun var.

182 Yalçın Toker

Tokat milletvekili Nazım Bey hakkında çeşitli
suçlamalar yapılıyor. Mesela Paşa Hazretleri bazı
şeyler söylediler. Acaba bunları Nazım Bey dinledi
m i? D iğer tanıklar da bir çok şeyler söylediler. Bu
durum da ben diyorum ki, 3. Şube dosya hakkında
yeterli incelemesini yapmamıştır. Kesin biçimde,
suçlamalara şöyle cevap vermiştir, dem eliyd i N a ­
zım Bey burada bu suçlamaları red edip, çürüttü
m ü? Sonuç olarak; dosya Şubeye geri gönderilm eli
ve önce tam inceleme yapmalıdır. ”

Sonraki konuşmasında ise sözlerini şöyle sür­
dürdü:

C e la le tt in A r i f B ey (Erzurum): “Nazım Beyin
konuşmasında bir terslik var. Şube fa lanca tarihe
kadarki fiille r i suç saymıyor diyor. B ir fiild e suç
varsa, ilk başından itibaren suçtur. Eğer böyle de­
ğilse nasıl tarih belirlenir?

Şube bu yönde bir kanıya varıyor, gerekçelerini
de gösteriyor. Gerçi bu Yeşil Ordu konusunda baş­
langıçta kanun ve kurallara uygunluk var gibiydi.
Hüküm et veya Meclis Başkanı olan kişi (yâni M us­
tafa Kem al Paşa) tarafından siyasî olmamak üzere
birlik beraberliği sağlama adına bir örgüt kurulu­
yor. Bu oluşum, bir parti kuruluşu gib i değerlendi­
rilerek resmen bir belge verilmemiş ve Hükümet de
bu yönde bir em ir vermemiş. Fakat dolaylı olarak
izin verilmiştir diye yorumlanmış ve hareketleri suç
sayılmamıştır.

Şubenin bu konuda başka bir f ik r i vardır ve ge ­
rekçesi de kararda eklidir. ”

Sonra Nazım Bey söz alarak Yeşilordu’dan
söz etti. Komünist Partisi kuruluşunun aşamala­
rını anlattı.

Atatürk Muhaliflerinden Portreler-1 183

Bu arada “işin içinde Adnan ve Hakkı Behiç
Beyler ve Paşa ’nın bütün yakın adamlarını görün­
ce, Paşa ’nuı bilgisi içinde olduğuna inandım ..” gibi­
sinden sözler söyledi.!*)

H ü sey in A v n i B ey (Erzurum): “Bendeniz şöyle
düşünüyorum, ya suçlamaları temize çıkaracak, ya
da buradan çıkıp, Mahkemeye gidecek. ”

Daha sonra N az ım B e y (Resmor, Tokat) kür­
süye gelerek konuşulanlara cevap verdi. Bu ara­
da, kendisi hakkında söylenen, “neden korkuyor­
sun?” sorularına; “Beni korkak bir adam sanma.
Yanlış anlıyorsun. Karşında korkak bir adam yok”
diye bağırdı.

(*) A t a t ü r k 'ü n K u r d u r d u ğ u K o m ü n i s t P a r t i s i : Rusya ile
ilişkilerin yoğunlaşması üzerine gizli komünist faaliyetler de
çok artmıştı. Bu arada Ankara’da Arif Oruç, Emekli Binbaşı
Hacıoğlu Salih, Şerif Manatov’un kurucusu oldukları gizli Ko­
münist Partisi kurulmuştu. Bir önlem olmak üzere Atatürk
de yakın arkadaşları Tevfik Rüştü (Araş), Mahmut Esat (Boz-
kurt), Yunus Nadi (Abalıoğlu), Kılıç Ali, Hakkı Behiç (Bayiç),
İhsan (Eryauuz), Refik (Koraltan) gibi kişilere bir K o m ü n i s t

P a r t i s i kurdurdu.
Bunun sebebini 31 Ekim 1920 tarihli telgrafında A l i F u ­

a t P a ş a ’y a şöyle anlatmıştı:
“Komünistliğin yalnız ülkemizde değil henüz Rusya'da bi­

le uygulanmasına ilişkin açık görüşler ortaya çıkmış değildir.
İçimizden ve dışardan bir çok kişinin, çeşitli amaçlarla, bu akı­
mı ülkemize getirdikleri görülmektedir. Bunlara karşı önlem
alınamadığı takdirde, milletimizin muhtaç olduğu birlik ve hu­
zurun bozulacağı görülmektedir. Bunun için en akılcı önlem
olarak, aklı başında arkadaşlardan, Hükümetin bilgisi içinde
bir Türkiye Komünist Partisi kurulması düşünüldü. Böylece ül­
kedeki bu fikre yönelik bütün hareketlen kontrol ederek yarar­
lı hâle dönüştürme olanağı bulunacaktır."

Bilgi için Bkz. Y e ş i l Ordu/Yalçın Toker, Toker Yayınlan.

184 Yalçın Toker

Bu arada “A m asya ’ya gittiğini, Yeşilordu bildi­
risini Refet (Bele)’ye de verdiğini..” anlattı.

H ü sey in A v n i B ey (Ulaş, Erzurum): “Bildiriyi
yalnız Refet B ey 'e mi verdiniz, başkasına da verdi­
niz m i?”

N az ım B ey (Resmor, Tokat): “Ben doğrusu Re­
fe t B ey ’e kardeşçe bu meseleyi anlattım ve bu bil­
diriyi gösterdim. Doğu politikasını onaylıyoruz ve
Mustafa Kem al Paşa ’ya da gönderiyoruz, dedim. ”

H ü sey in A v n i B e y (Ulaş, Erzurum): “Refet Bey
aklı başında bir adam.. Efendim ben 3. Şube hak­
kında, haksızlık yapmış diye suçlamada bulunma­
dım. Şube tarafsızlığını korumuşsa ben de kimseyi
suçlamam. Ben demek istiyorum ki, bu meselede
başka isimler ortaya çıktı, onlar da yeniden araştı­
rılmalıdır. ”

Müzakereler sonunda, Yeşilordu Genel Sekre­
teri ve Halk İştirakiyyun Başkanı N az ım R es -
m o r’u n dokunulmazlığı kaldırıldı. İstiklal Mahke­
mesi de onu 15 yıl kalebentliğe mahkum etti.

Erzurum Albayrak Gazetesindeki
Makale ile İlgili Müzakereler

(Tarih: 18 Nisan 1921-Birleşim: 22)

18 Nisan 1921 tarihli gizli celsede, müzakere
sonusu, Erzurum A lb a y ra k G azetesin de yayınla­
nan bir makale yüzünden yazarının tutuklanarak
gazetenin kapatılması idi.

Gazetedeki makalenin Meclis’te okunması is­
teği oya konularak kabul edildi ve okunduktan
sonra da ilk sözü Erzurum milletvekili H ü sey in
A v n i B ey alarak uzun bir konuşma yaptı. Günü-

Atatürk Muhaliflerinden Portreler-1 185

imiz 21. Asır Türkiye’sindeki basın hürriyeti anla­
yışına bile ışık tutacak nitelikteki o konuşmadan:

H ü sey in A v n i B ey (Erzurum): Makale hakkın-
daki değerlendirmeyi Yüce Heyetin anlayış ve bilgi­
sine bırakıyorum. Doğal olarak, matbaacılığm, ya­
zarlığın görevi budur. Şayet Albayrak Gazetesinde­
ki makalede kanuna aykuı sözler varsa, bu, Bü­
yük M illet M eclis i’nin kurduğu Hükümetin adalet
örgütünü ilgilendirir. Basın Kanunu vardır. Mahke­
meye gönderirler. S iyasî bir suç mudur, başka bir
şey midir, bunu araştırırlar ve kararını verirler. Ben
kendi inancıma göre bütün basının serbestçe ve
hür olarak y azm asına inanırım. Bence özgürce ya­
zılan yazılardan daha değerli bir şey yoktur. Fazla
söylemiyorum, bilgi ve anlayışınıza bırakıyorum.

Efendim, size Doğu cephesi halkı adma garanti
veririm ki, oranın halkı ufak bir hata gördükleri za­
man, hemen göreve koşar. Erzurumlular her zaman
görevlerini yaptılar ve yapıyorlar. Şayet makalenin
hatası varsa adliyeye veriniz, mahkemeye gönderi­
niz. (*)

(*) A l b a y r a k G a z e t e s i , 1913 yılında İttihat Terakki'nin
Erzurum’daki yayın organı olarak çıkmıştı. İşgal yıllarında
kapandı. Mondros Müterakesinden sonra yeniden yayınlan­
maya başladı. Sahibi Süleyman Necati (Güneri)'nin milletveki­
li seçilerek Ankara’ya gitmesinden sonra kardeşi Mithat Bey
tarafından devam ettirildi. Erzurum Kongresi ve Temsil Heye­
tine destek verdi. Tıpkı Kastamonu’daki Açıksöz, Sivas’taki
İrade-i Milliye, Ankara’daki Hakimiyet-i Milliye gibi, yazılarıy­
la Milli Mücadele yanlısı yayınlar yapan bir gazete idi. Özel­
likle Ermeni vahşetini ayrıntılarıyla sütunlarında yansıttı.
Başlığının altına “Doğu Vilayetleri Ermenistan Olamaz" ibare­
sini koydu. Fakat daha sonra Doğuda bölgesel yönetim ku­
rulması yönünde yayma başlayarak “Doğu Vilayetleri Müda-
faa-i Hukuk"un sözcülüğünü yapü. 1921 Mart’ında kapatıldı.

186 Yalçın Toker

İzin veriniz, M ithat (Albayrak) meslek onuru ile
tanınmış bir adamdır. Bu şahıs bu makaleyi yaym-
ladığı zaman Bölge Kom utanı onu makamına davet
eder, tutuklusunuz, der.

Neden? diye sorar.
Bu yazdığınız makaleden dolayı der.
Bize haber verdiler, Hükümete başvurduk. Yü­

ce ve insaflı Paşa Hazretleri dediler ki; bu kişi ön­
celikle öğretmendir, askerlikle ilişkisi yoktur. K o­
mutan onu tevk if edemez. Bu işte yanlışlık var, de­
nilerek haberleşildi, tahliyesine em ir verild i

Cephe diyor ki, bir hafta yatsm, sonra çıksm.
Çıktığı zaman Adalet Bakanı Beyin buyurduk­

ları gibi, Em in Bey şu hareketinden dolayı tepki
gösterir. Tahkikat yapılır.. (Karışık tutanak..)

Nasıl olur da bir kumandan bir başıbozuğun so­
ruşturmasını yapar?

Askerlikte kolaydır bir adam ı tutarlar atarlar.
Hangi kanunla suçlanıyor? Ona bakılmaz. Kanuna
karşı gelmek milletin ruhuna saldırıdır. Komutan
bunu değerlendiremez... Sonuçta yattı, çıktı. Sonra
hakkında kovuşturma yapılmasına isyan etti...

Bu konuda araştırma yapar. Koşa koşa daire­
sine süngülüler gider. Onu karakola götürürler,
hapsederler. Vali İçişlerine yazıyor; Biz Hükümeti
temsil ediyoruz, kanunu uygulayacağız. M ithat Bey
aydın bir kişidir; aydın kişi olduğu için Doğu cephe­
sine giden gelen herkes M ithat Beyle görüşür.

Kazım Paşa (Karabekir) da onu gelenlere tanı­
tır. Efendim anlatayım, Bolşevikler geldikleri za­
man halkı topluyor. Yarın Bolşevikler gelecek diyor.

Kazım Paşa, soru soranlara biz bilmeyiz, M it­
hat Beye gidiniz, diyor. Bu ülkede yetişmiş burju­

Atatürk Muhaliflerinden Portreler-1 187

vazi sınıfından bir adamla görüşmeyiz, denilince
köylüler diyorki; bizim ona güvenim iz vardır J*) Ce­
bine de bir mühür koyuyor. Biz Celalettirı A r if
B ey ’le birlikte gittik. Kazım Paşa Hazretlerinin o
kadar güvendiği bir kişidir ki her işi ona yaptırır.
Eğitim i yüksek, ahlakı yüksek. Yalnız çok sinirli,
kör kadı diyen bir adam. H ata gördüğü zaman ağ­
lıyor, bağırıyor, şikayet ediyor.

Efendiler geçenlerde Bütçe dolayısıyla Yüce
Meclis bunu d in led ğ i zaman derin düşünceye dal­
dı. Paşa Hazretleri araç sağladılar ve biz Ilıcağa
gittik. B izi karşıladılar; dediler ki, siz seferberlik
yapmışsınız, buradan tekalüf-ü harbiye (Savaş
Yükümlülüğü) toplanıyor. Otuz bin lira istiyorlar.
Halbuki bilm iyor musunuz ki on param ız yok; biz-
ler aç, susuzuz. Dedim size kim seferberlik yaptı?
Nasıl olur da sizden seferberlik vergisi istenir?

Sordu, Büyük Millet M eclisi azası mısın? Ve de­
vam etti, bana şeytan gib i görünüyorsun. H iç bir
şeyden haberin yok, senin...

Bu sözler üzerine sersemledim. Devam etti; yer­
lere kapanıp ağladım. Efendiler bizden Savaş Yü­
kümlülüğü vergisi alındı. B ir buçuk milyon lira ver­
dik.. Biz bilmiyorduk. İşte dava buradan kopuyor.

(*) M i t h a t B e y : Meclis tutanakları o günün koşullarında
son derece karışık, eksik ve hatalarla dolu tutulmuş. Mesela
o dönemde Vali’nin de adı Mithat Beydir, Albayrak’ta o make-
leyi yazan yazarın da.. Gazeteci Mithat Bey’den söz edilirken,
birden bire Vali Mithat Bey’den bahsedilmeye başlanıyor.
Sözler hangi Mithat Bey’le ilgilidir? Anlamak güç. Konuşma­
cının sözleriyle Vali Mithat'ı mı, yoksa gazeteci Mithat’ı mı
kasdettiğini anlayabilmek için çok zor. Bu yüzden burada
ben de hata da yapabilirim. Burada veya başka bölümlerde
bu tür hatalar olursa bağışlayınız.. Y.T.

188 Yalçın Toker

Telgrafla Fevzi Paşa (Çakmak) em ir verdi, de­
d i ki; kimin elinden alındı ise derhal parası geri ve­
rilsin. Büyük M illet M eclisi Hüküm et kurmuştur.
Paşalara, beylere kuvveti, Büyük M illet M eclisi ver­
miştir. Paşalara da, memurlara da, komutanlara
da yetkiyi Büyük M illet Meclisi vermiştir. Onun em ­
rine girenler onun emrinden çıkamaz. Halka ilan et­
tiler. Fevzi Paşa em ir verdi, verilsin diye.

Yine Vali yazıyor ki burada üçbuçuk insan kal­
mıştır. Bunları sika sika ne alıyorsunuz, isyana mı
kışkırtmak istiyorsunuz?

Sonra efendim bir adamm oğlu askere gitmezse
babalan sürükleniyor. Bunlar bu haksızlıklara da­
yanamıyor, artık yeter diyorlar. Vali açık açık H ü­
kümete bildiriyor. Hükümet durumu öğreniyor. Ta­
biî hiç cevap yok.

Sonra Fevzi Paşa Hazretleri em ir verdi. Efen­
dim dedi, Askerî Ceza Kanunu’nun 4. maddesi ile
bunu yapıyoruz, her kim ki kırk beş yaşından aşa­
ğ ı olur ve gözü ile, ağzı ile bir gizli amacı anlatmak
isterse o adam Divanı Harbe gönderilir. Müsaade
buyurursanız bu maddeyi sizin yasa anlayışınıza
sunarak güldüreyim. Maddeleri emrederseniz şim ­
di okuyacağım. Bakınız efendiler ne güzel kanun ve
ne güzel, Mahkeme de onamıştır. Bu adamın kendi
aleyhinde yazdıklarını onamışlardır. Kendisinin şi­
kayetlerini onamışlardır.

Şimdi efendim bu maddelerden dolayı M illî Sa­
vunma Hukuk Müşavirliğine em ir verildi. Gelen ce­
vaptaki en son önlem ve en son emirdir.

Benim Erzurum 'la olan yazışmalarımda elde et­
tiğim son bilgi; bu makale ve yazan hakkında ko­
vuşturma yapılması insanlan çok sinirlendiriyor.

Atatürk Muhaliflerinden Portreler-1 189

Milli Savunma B akam ’na gelen şu son cevapta;
yetkilerime dayanarak em ir verdim, tutukladım de­
niliyor. Bakan Beyin söylediği yetki meselesi bun­
dan ibarettir. İşte dördüncü madde şudur.

(Okudu..)
Daha doğrusu bu yetki, Büyük M illet M ecilis i’ne

aittir. Hükümet, Büyük M illet Meclisidir. Hükümet
M eclis ’in bir Encümenidir. Güvenlikten de biz so­
rumluyuz. Orada asayişsizlik olamaz. Vali diyor ki,
baskı yapmayınız, bu işte hata vardır, hatayı gör­
dük diyor.

Büyük M illet Meclisinin gücü içte de dışta geçer­
li olmalıdır. (Doğru sesleri..)

Sonra efendim yazışm alar sırasında Adalet Ba­
kanı Beyin soruşturma savcısı “kanun hâkim dir”,
diyor. Çünkü kanun bunu kabul etmiş. A llah bunu
emretmiştir. Erzurum ’dan Başsavcı yazıyor ve di­
yor ki tam soruşturma yapamıyorum, etki altında­
yım. Bu, biz konuyu sorguladıktan sonra oluyor..
Yâni bundan dört gün önce..

M ithat'ın yazdığı makale siyasî niteliktedir. Bu
konuda D ivanı Harple işbirliği yapınız. Yâni efendi­
ler ver askere gücü, çiğnesin. Bu adam bu makale­
den dolayı hapis olmuştur. Hükümetin otoritesi ora­
da bir iki adamın elinde oyuncak olmuştur.

Size açık söylüyorum, Büyük M illet M eclisi ola­
rak biz her şeye hakimiz. Efendiler Yüce Heyet ka­
nını vererek buraya geldi. Ne için?.. Kanunu ege­
men kılmak için.

Bireyler, kişiler asla hâkim olamaz. Kanun ege­
mendir. Bunu her zaman için böyle görm ek istenm.
İşte sizin kanununuz, işte sizin Hükümetiniz. ”

Hüseyin Avni Bey’in bu konuşmasından sonra

190 Yalçın Toker

dönemin Adalet Bakam H a fız M eh m et B ey kür­
süye gelerek, olayın iç yüzüne açıklık getiren bir
konuşma yaptı. Konuya ışık tutan o konuşmadan
da bazı bölümleri vermekte yarar var:

“Efendiler, meselenin biraz öncesine gitm eli­
yim. Bundan 6-7 ay önce B akü ’de Doğu Milletleri
Kongresi yapıldı. Bu Kongre’ye kadar Erzurum ’da
yayınlanan bu gazete m illiyetçi makaleler yazm ış­
tı. Bakü Kongresi’ne katılmak üzere gazetenin baş­
yazarı Cevat, Ethem Nejat, İsm ail Hakkı Beyler B a ­
ku ’ya gittikleri ilk günlerde çok milliyetçi sözler
söylüyorlardı Hükümet adına konuşacak olan İb ­
rahim Tali Bey de bu işi bana devretmişti. Saat üç­
te toplanmaya karar verildi. Saat üçte Cevat gelm e­
di. Dörtte, beşte yine ge lm ed i H aber aldık ki Cevat,
Ethem Nejat ve İsm ail Hakkı Beyler, Mustafa Sup­
h i ’nin başkanı olduğu Türkiye İştirakiyyun Ce­
miyetinde imişler. Saat altı buçukta bunlar gelin ­
ce, nerede kaldınız, diye sorduk. Dediler ki, efendi­
ler biz sizinle birlikte çalışamayız. Çünkü biz eski
Bolşevikiz. Siz yanlış yola gidiyorsunuz. Geliniz
hep birlikte olalım.

Biz tabii buna karşı, biz m illetim iz adına, M üs­
lümanlık için çalışıyoruz, bununla millete bir iyilik
sağlayabilir m iyiz?

Ben Bolşeviklik, Kom ünistlik anlamam. B a ­
kü ’de Konferans devam ettiği sürece bunlar Erzu­
rum ’dan aldıkları mektupları Mustafa Suphi’ye ve­
riyorlardı. Mustafa Suphi Bey her akşam geliyordu.
Bolşevik başkanlan da oraya geliyordu. Onlara, ör­
gütlenmemiz budur, bize güveniniz diyerek onlar­
dan 400 bin altm istediler. Bu para ile Ankara, E r­
zurum, Eskişehir’deki örgütlerini genişletecek ve

Atatürk Muhaliflerinden Portreler-1 191

Anadoluya gönderdikleri propagandacılara para
vereceklermiş. Kongrede onlardan sonra Rusya ih­
tiyar komünistleri konuşarak istediğiniz para hazır­
dır, ama önce Anadolu Hüküm etini yıkmaksınız. İlk
önce de Orduyu isyan ettirmelisiniz. Biz zamanın­
da Moskova'da, Petersburg'da Çarm baskısı altın­
da idik ve böyle yapmıştık. Siz de hemen gidiniz,
bunu yapmız.

Bu meselede daha fa z la ayrıntıya girmeyeyim.
Dönüşte Erzurum 'da vali ve komutanlara varınca­
ya kadar herkes seçimle gelm eli diye kıyamet kop­
tu. Trabzon halkı da bunu duyunca vali ve komuta­
na varıncaya kadar hepsi için seçim istediler. Or­
dunun Erm eniler üzerine hareketi başladığı zaman
Bolşevikler diyor ki; oraya gelen Alay M illiyetçi ve
Müslümancılardan oluşuyor. Onlara kanmayınız,
aldanmayınız, sizi kandıracaklar, bunlar Müslü­
manlık ve M illiyetçilik fik riy le gazete çıkarıyorlar.
Kazım Karabekir Paşa Orduyu bırakarak Erzu­
rum'a gitti. Bu Mithat, ki A lbayrak Gazetesinde
neşrettiği makalelerde önceleri Bolşeviklere karşı
M illiyetçiliği savunuyordu. Son makale ise ortada­
dır. O makaleden dolayı Hüküm et kovuşturması da
adalettedir. Kendi araştırmam; bu gazete Bakü’de
Mustafa Suphi ve Cevat arasında yapılan anlaş­
madan sonra Bolşeviklere doğru adım atmak ve Or­
duyu yıkm ak ve bir sosyal devrimin yapılmasına
hizmet etm ek peşindedir. Bu makale de bu nitelik­
tedir. O tarihtenberi yazdığı makaleleri izlenmiş ve
sonunda tutuklanmıştır. ”

M eh m et S a lih E fen d i (Yeşiloğlu, Erzurum):
“Efendim sessizce çözüme ulaştırılacak bu konuda,
arkadaşlar işin özünü bırakıp ayrıntıya girdiler.

192 Yalçın Toker

Hüseyin Avni Bey arkadaşımızın konuşmaları ve
Hükümetin açıklamalarıyla anlaşılm ıştır ki bu bir
yetkili makam davasıdır. Çözüme ulaştırılması ge ­
reken budur. 1. Dünya H arb i’nden önce ism ini bil­
mediğim, kendisini tanımadığım Nüzhet E fendi
adında bir kişi E rzurum ’un geri alınmasından önce
memlekete geliyor. Gazete çıkarıyor, ülke için ya­
rarlı yaymlar yapıyor. Bu adam daha sonra geliş ­
melerin akışı içinde sakat bir f ik ir izlemiş. Bu aske­
ri hareket sırasında bir makale yazmış. Sanıyorum
bu Ordunun aleyhinde değildir. Fakat Ordu komu­
tanı bundan kuşkulanıyor ve duruma el koyuyor. O
zaman Hüküm et ve Adalet Bakanlığı da durumu
sakat görüp el koyuyorlar. İkisi de inceleme başla­
tıyorlar. Hüseyin Avni Bey Hükümete başvuruyor.
Bu durumda mesele askerin m i yoksa sivil idarenin
mi alanındadır? Haberleşme sırasında düşünülme­
den, bizimle görüşülm eden bir şey yapılmış. H er iki
ta ra f kovuşturma hakkı kendindedir sanarak yap­
mış. Bu yüzden müzakereler sırasında yersiz ve
olumlu olmayan bir takım sözler söylendi.

Kazım Karabekir Paşa Ordu’da namuslu bir
askerdir. Ortada bir suç vardır ve suç konusunda
da kovuşturma yetkilisi bir tane olmalıdır. A sker
mi, yoksa sivil güç mü el koyacak? Suç varsa bu iş
adalet tarafından belirlensin, mahkeme el koysun.
Bence görüşm eler yeterlidir. Hükümet görevini yap­
sın, işi adalete göndersin .”

A li Ş ü k rü B ey (Trabzon): “Efendim konu hak­
kında çok konuşuldu. Sanırım mesele her yönü ile
anlaşılmıştır. Artık uzatmaya gerek yoktur. B ir de­
f a rica ederim, Meclis birlik ve beraberlik içindedir
ve burada herkes fik irlerinde özgürdür. Burada hiç

Atatürk Muhaliflerinden Portreler-1 193

kimsenin ülke çıkan aleyhine hareket edebileceği
söylenemez. R ica ederim birbirim izden kuşkulan­
mayalım. Sürekli ufak tefek iğnelemelerle herkesin
duygulan kamçılanıyor.

Efendim benim söylenenlerden sonra anladı­
ğım, her iki tarafın hakkı bulunduğudur. Yâni yapı­
ları işlem yöntemine uygun olmamış. Başlangıçta
Bakanlar Kurulu başkanının telgrafına itiraz edil­
miş. Fakat madem ki görevin i yerine getirmiş, ko­
vuşturma em ri vermiştir. Ancak sanınm bu bir H ü­
kümet meselesi değildir. Çünkü gerek Adalet Ba­
kanlığı, gerekse Hüküm et başkanı, telgraflar ve ya­
zılarla görevlerini yapmış bulunuyorlar. Bu durum ­
da M eclis ’in dikkat edeceği bir mesele vardır. Ger­
çekten Hüseyin Avni B ey ’in korktuğu gibi, bu aske­
ri baskı yok edilecek m i edilmeyecek mi? Bunun
sonucu beklenir ve haksız işlemler devam edecek
olursa yeniden soru önergesi verilir. Çünkü bu iş
Hüküm et sorunu olmaktan çıkmıştır. Hüküm etin iki
organı Bakanlar Kurulunun başı ve Adalet Bakanı
gerekli em irleri yazmışlardır. Bu yetkili makam so­
runu çözülmelidir. Sonra bunun altmdan d iğer baş­
ka meseleler de çıkarıldı. Bolşeviklik meselesi f a ­
lan. Bu zamanda ben Bolşevik olmayan kişi görm ü­
yorum. Sonra bu adam gerçekten kötü bir adamdır.
Onunla birlikte bu meseleler de ileride herkesin ak­
lı başına geldikçe, ortam yatıştıkça Bolşeviklikten
kurtulunur.

Efendiler Adalet Bakanı konuşmasında taraf­
sızlık ilkesini çiğnemiştir. Hepiniz gördünüz ki, eski
Hüküm et gib i başladı. Bakü 'de şöyle oldu, böyle o l­
du diye anlattı. Onun için bu meselede tarafsız ola­
maz. (Yanlış hesap B ağdat’tan döner sesleri..)

194 Yalçın Toker

Efendiler bu ülkede B.M. M eclisinin Adalet Ba­
kanlığı var mı yok mu? Varsa gücünü göstersin.
Sonra ikinci te lgra f meselesi var. Efendiler böyle art
niyetli yorum larla B .M .M .’nin onuru ve onun ka­
nunları Emin B ey ’in keyfine kurban edilemez.

(Gürültüler)
Rica ederim alsınlar M ithat’ı Adalet mahkeme­

sine versinler. Bu yanlıştan dönülsün. B ir daha da
bu tür yanlışlara cesaret edemesinler. Adalet B a ­
kanı da asıl davayla ilgisi olmayan Cevat B ey ’den,
Bolşeviklikten, bilmem neden söz etmesin. ”

Adalet B akan ı Hafız M ehm et B ey ’in, “ben onla­
rı o anlamda söylem edim ” sözü üzerine;

A li Ş ü k rü B e y (Trabzon): “B a kü ’ye niçin gittin?
Bundan M eclis ’in bilgisi var mıdır? Efendiler suç
oluşuyorsa bu da suçtur. ”

H ü sey in A v n i B ey (Ulaş, Erzurum): “Hükümet
Başkanı, asker kanadının yaptığını protesto etm iş­
lerdir.. Paşa Hazretlerinin dayanak noktası yoru­
muna kalıyor. Eğer onun bu yorum u B.M.M. ni ten­
kit ediyorsa, Efendiler bu M eclis ’in mahkemesi var­
dır. O, bu böyledir diye yorumlamış. Mahkeme hak­
kı, haklı olana verir. Biz haksızlığa isyan ediyor,
bunun için bağırıyoruz. Benim bundan başka bir ni­
yetim, bir artniyetim varsa yuh olsun bana..

Sonra burada gezen kardeşinden söz edildi.
Ben onun kefili miyim efendiler? Bunu bana niçin
söylediler, benim le ne ilgisi var. Ben suçlu babam
olsa ipini çeker bir adamım. Bendeniz artık d iyo­
rum ki, müzakere yeterlidir. Kanun ne diyorsa o
yapılsın. B.M. Meclisinden istediğim budur.

(Devam eden gürültüler..)
Yalnız Adalet Bakanı bölgeye em ir versin mese­

Atatürk Muhaliflerinden Portreler-1 195

leyi sonlandırsınlar. Biz Yüce M eclis ’in çıkardığı ka­
nunlara karşı, şöyle karar verin, böyle yapın, diye­
meyiz. Bu yetki bende yoktur. D ivan-ı Harp de bir
mahkemedir. M illi Savunma Bakanı da ona emir
verir. Adliye mahkemeleri ve Askeri mahkemeler
arasında çıkacak anlaşmazlığın çözüm ü de Encü­
mene aittir. B izler de kanun hükümlerine uymakla
yükümlüyüz. Ta ki, Meclis yeni bir kanun koyun-
caya kadar. Bu konuda ne M illi Savunma Bakanın
ne de bizlerin em ir vermeğe hakkımız yoktur. ”

Görüşmeler sonunda Hükümet Başkanı Fevz i
Ç ak m ak P a şa güven oyu istedi ve Meclis Hükü-
met’e güvenoyu verdi.

1921 Yılı Bütçe Müzakereleri
(Tarih: 5-7 Mayıs 1921 -Birleşim: 29-30)

5 Mayıs 1921 günkü celsede önce bazı millet­
vekilleri hakkında verilen Adalet Encümeni maz­
batası gündeme geldi. Üsküdar (İstanbul) milletve­
kili N eşe t B e y ’in (Özercan) Ankara Milli Eğitim
müdürü Ali Rıza Bey’e hakaret etmesi olayı görü­
şüldü. Bu konuda muhalif gruptan A li Ş ü k rü B ey
şunları söyledi: ‘M illetvekillerin in dokunulmazlığı
vardır. Bu doğrudur. Ancak bu adi suçlar için değil,
siyasi suçlar içindir. Şimdi ben dışarıya çıkayım,
rastgele küfür edeyim. Adalet bu mudur? A d i suç­
larda hemen kovuşturma gereklid ir..”

Sonra, Orduda bir yolsuzluk üzerinde duran;
M eh m et S a lih E fen d i (Yeşiloğlu, Erzurum):

“İzin veriniz efendim. Daha önce anlatmıştım. An-
karada başçavuş tarafından alım yapılıyormuş.
Dolayısıyla çevresindekiler de, emirerleri, güvenlik-

196 Yalçın Toker

çiler fa la n hırsızlığa katılıy ormuş. Dairede bulunan
adamlar, gerek kendisine, gerek adamına p a ra ...”

Daha sonra bütçe müzakerelerine geçildi. Ma­
liye Bakanı A h m e t F e r it B ey (T ek) söz alarak,
Bütçe görüşmelerinin gizli celsede yapılmasının
sebeplerini anlatü. Harcamalarda kısıtlama, ma­
aşlarda indirim yapma, gerektiğinde borçlanma
konularında Meclis’e bilgi sundu.

A li Ş ü k rü B e y (Trabzon): “Önümüzde, açığı çok
fa z la olan bir Bütçe var. Gerçi bir tutumluluk mese­
lesi öne sürülüyor. Evet tutumlu davranmak gerek ­
lidir. Bunun için maaşlardan yüzde 20 kesinti ya-
pılm asm ı öngören arkadaşlarım ız oldu. B ugünküfi-
at artışlarıyla ancak geçinebilmekte olan memurla­
rın maaşlarından kesinti yapmak onları açlığa
mahkum etmek demektir. Bugün görev yapmakta
olan memurların maaşlanyla uğraşmayalım. B izler
daim a göreneklerim ize göre iş görm ek istemişizdir.
Evvelki sene Am erikalılar Sam sun’dan tütün alm ış­
lardı. Onlann ticaret haberleşmelerini sağlayama­
mıştık. Bu yüzden geçen yıl ülkemizden almadılar,
gittiler İskeçe’den, Dram a’dan aldılar. Bunların ha­
berleşmelerini sağlayacak İngilizce bilen bir memur
koyamadık. Bu durum 50 milyon liranın ülkemize
girm esini engellemiş oldu. ”

A li Ş ü k rü B ey (Trabzon): “...Eskiden bu işler
için mesela Trabzon’da para verebilecek beş on tüc­
car vardı. Bugün ise on para verebilecek kimse yok­
tur. Onun için seferberlik göreviyle uğraşan memur­
ların maaşlanyla oynamayalım.

Yarı resmi olarak Komünist Partisi kuruluyor­
du. Ülkedeki bütün tüccarlar paralarını İstanbulda-

Atatürk Muhaliflerinden Portreler-1 197

ki bankalara gönderdiler. Bunun için işlemlerde ve
özellikle de siyasetimizde çok ileri görüşlü olmamız
gerektiğini hatırlatmak isterim. Yalnız gayrim üslim ­
ler değil Müslümanlar için de askerlik bedeli uygu-
lamasının yaygınlaştırilmasm ı öngörmekteyim. A s ­
kerlerin hem yiyecek içecek, hem de giyim harca­
ma ödeneklerini arttırırız. B ir de dışsatım için yeni
önlem ler alınması gerekiyor. Sonra ülkeye para g ir­
mesi için Bayındırlık bütçesine Erzurum treni, S i­
vas treni için ödenek koymalıdır. Sivas hattınm iş­
letme hakkmı verecek m isiniz? Bunu Baymdırlık
Bakanm a sordum, doğru m udur dedim. Doğrudur
dedi. Geçen gün bir arkadaşımdan işittim ki, o işte
olmadık dolaplar çevriliyor. Küçücük bir çıkar ilişki­
si kurmak için bugün A lm anya ile Am erika ile sü­
rekli çalışmalar yapanlar var. K işisel çıkardan ön­
ce ülke ne kazanacak onu düşünmeliyiz. Ülkemiz­
deki bazı işleri dış sermaye olmaksızın başarmak,
ülkeyi kalkındırıp bayındırlaştırmak, sanırım bu­
günkü durumumuzda olanak dışıdır.

Sonra efendiler, geçenlerde buraya çok iyi bir
yasa önerisi verilmişti. Süslenme ve takı eşyalan-
nın ülkeye girişinin yasaklanması hakkında.. Bul-
garlar Mütarekeden sonra bunu yaptılar. İtalyanlar
daha önce yaptılar. B ize ise giyim eşyaları giriyor,
başka neler neler giriyor. Şim di en zorunlu gereksi­
nim ler dışında kalan m allar için böyle bir kanun çı­
kararak paranın ülkede kalmasını sağlamalıyız.

Sonra efendiler, ülkede yün, yapağı var. Yazık
ki bunu dış ülkelere satamıyoruz. Bu ülkede evler­
de el dokum a tezgahları vardır. Askere yerli şayak
giydirebiliyor muyuz? (Var sesleri..)

Ülkede dokuma yapacak bir fabrika yok. Bu

198 Yalçın Toker

konuda H üküm et’in genel bir girişim i var mıdır?
Efendiler bugün olağanüstü koşullarda yaşıyoruz.
Durumumuz belki bir sene sonra belki altı aya ka­
dar iyileşecektir. Ülkeden dışarıya para çıkışını ön­
leyecek ekonomik önlemleri alalım. Ülkeyi çöküntü­
ye sürüklemeyelim, kurutmayalım. ”

H ü sey in A v n i B ey (Ulaş, Erzurum): “(Bütçenin
Bakanlar arasında bile tam olarak anlaşılamadığı
sözleri üzerine) Bakanlar Kurulu bugün, gerekli dü­
zeltm eler için Bütçe müzakerelerinin iki üç gün er­
telenmesini istemektedir. M adem ki ertelenmesini
uygun buluyorlar, önce kadro Encümenleri gerekli
indirimleri yaparak bu konuda M aliye Denge bölü­
mü ile anlaşsınlar. Şimdiden boş yere müzakere et­
meye kalkışmayalım. ”

Dış İşleri Bakanı Bekir Sami Bey’in
Fransızlarla Y a p t ığ ı İkili Anlaşma ve

Sonunda İstifa Etmesi..
(Tarih: 12 Mayıs 1921-Birleşim: 32)

Fransızlarla yapılan anlaşma hakkında önce
Meclis Başkam M u sta fa K em a l ve Hüküıpet Baş­
kanı F evz i P a şa la r bilgi verdiler.

H ü sey in A v n i B e y (Ulaş, Erzurum): “En iyisi
anlaşma hakkında Bekir Sami Bey açıklama yap­
sınlar..” deyince, kürsüye gelen Dış İşleri Bakanı
konuya açıklık getiren uzun bir konuşma yaptı.

Meclis’te yapılan uzun müzakereler sonunda
Dış İşleri Bakanı B e k ir S am i B e y ’in Fransızlarla
yaptığı ikili antlaşmamn bazı maddelerine onay
verilmedi ve Bekir Sami Bey görevinden istifa etti.

Atatürk Muhaliflerinden Portreler-1 199

1921 Yılı Bütçesi ve Malî Durum..
(Tarih: 14 Mayıs 1921-Birleşim: 33)

Bütçe müzakerelerine, 33, Birleşimde Maliye
Bakanı A. Ferit Tek’in bütçe ve malî durumla ilgi­
li bilgilendirmesiyle devam edildi.

Hüseyin Avni Bey (Ulaş, Erzurum): “İç Tüzük
gereği, Bütçe gizli celsede görüşülmemelidir. İyi bi­
lirsiniz ki, herkes bütçemizdeki açığı bizden daha
iyi biliyor. Kimin cebinde kaç kuruş var hepsini bi­
liyorlar. Niye saklıyoruz ki? Gizli celseye ne gerek
var? Burada karar vereceğiz, yarın halktan dinle­
yeceğiz. ”

Salahattin Bey (Köseoğlu, Mersin): “Saygıde­
ğer efendiler, bütçe açığının kapatılması için geçen
celsede öngörülen iki noktayı Yüce Heyetinize ha­
tırlatmanın yararlı olacağını düşünüyorum. Yüce
Heyetiniz onaylarsa Hükümet inceler ve belki yarar
sağlar. Öncelikle Milli Savunma dışındaki bütün
Bakanlıkların ödeneklerinin 1920 Bütçesini aşma­
ması olumludur. Bütçe rakamlarının Hükümetin de
öngördüğü üzere 1920 rakamlarına çekilmesi uy­
gun olacaktır. Ancak şu var ki, 1920 bütçesindeki o
rakamlar da tam düzenlenmiş değildi. Onlarda in­
dirilecek olanlar vardı. Bu sebeple bunları belirle­
meden olduğu gibi kabul etmek de yararlı olmaya­
caktır. Ayrıca geçen yılki rakamların aynen kabul
edilmesi durumunda paraların nerelere harcanaca­
ğını da bilemeyeceğiz.

... Hükümetin bütçesi toptan bir bütçedir. Her­
kes belirlediği kendi siyasetine göre harcama ya­
parak bütçeyi kullanır.. Hükümet şimdi Bütçede bir
kısıtlama yapmıştır ama, nerelere harcama yapa­

200 Yalçın Toker

cağını, nerelerdeki harcamalara kısıtlama uygula­
yacağını açıklamamıştır. Bunları Meclis bilmelidir..
Bu konuda kamuoyunu da aydınlatmalıdır..

Bunun için önerim bu konularda uzman olan
arkadaşlardan ikişer kişinin Bütçe Encümenine ka­
tılmaları, bunlar nerelerde ne tür değişiklik öngö­
rürlerse onun kabul edilmesidir. Mesela İç İşleri
bütçesinde kısıtlama yapacağız diyorlar. Geçen yıl
bir çok sancağı bağımsız yaptık, sonuçta oralara
bir çok yeni memur atandı. Oysa bağımsız olsalar
da eski memurlarla yönetilmelerine devam edilebi­
lirdi. Gönderilen o memurlar fazladan gönderilmiş­
tir. Şimdi de Hükümet bu kadar memuru işten çıka­
nlamam diyor.. On dört, on beş ilimiz varken birden
bire bu bağımsız sancaklarla sayı 60’a çıkarıldı. İç
İşleri Bakanlığı bu 60 yeri Ankara’dan nasıl görebi­
lir? Bunun için bir sürü denetçiler atandı. Bunlar da
gitmelidir.

... Yerel Sağlık, Bayındırlık, Milli Eğitim hizmet­
lerinde bazı görevlerin yerine getirilmesi işi bölge
halkına verilmeli. Halk biraz kendi işini kendisi gör­
meye alıştınlmalı. Kendisi yapamadığı zaman Hü­
kümet yapmalı.

... Bu arada İç İşleri Bakanlığına bağlı polis ve
Jandarmanm koordinasyon içinde hizmet görmesi
sağlanmalı. İl örgütlenmeleri kalktığı için buralarda
Alay komutanlarına da gerek kalmamıştır. Ama
tersine geçen yıl bunların sayısı 13 iken 24’e çıkar­
mışlar. Alay komutanları kaldırırsa bunlar açıkta
kalacak değildirler, Ordu’da göreve devam edecek­
lerdir. Jandarmanın da olabildiğince azaltılmasını
öneriyorum.

Adalet Bakanlığına geleyim.. Cinayet (adam öl­

Atatürk Muhaliflrinden Portreler-1 201

dürme) ve istinaf (üst derece) mahkemelerimiz var.
Bunun dışmdaki davalara tek hakimler bakıyor.
Dileğim, hakimlere en yüksek maaşın verilmesidir.
Ülkede tam Hükümet düzeni bu sayede kurulur.
Hakim ülkede en yüksek insan olmalıdır.

... Yeni kurulan Millî Ekonomi Bankasını Ana­
dolu’da örgütleyerek millî hâle getirmeye uğraşıyor­
lar. Oysa Ziraat Bankasmı bir millî banka olarak
bulundurmak, vergi toplayıcılarmı kaldırarak vergi­
leri halktan Ziraat Bankası eliyle toplamak daha
doğru olur.

... Hapishanelerde 10-15 bin nüfus çürüyor.
Millet bu kişileri besliyor ve boş yere besliyor. Bun­
lar çalıştınlmalıdır. Harcamaları amele gibi çalıştırı­
larak kendilerine ödettirilmelidir.

.. Reji (Tekel) idaresi meselesine geleyim. (O or­
tadan kaldınldı, sesleri üzerine..) Kaldırıldığını bil­
miyorum. Eğer öyle ise o zaman tütün tarımı ser­
best bırakılsın. (Gürültüler..)

Sonra emekliler meselesi var. Bunlara bütçede
7 milyon lira ödenek ayrılıyor..”

Bu konularda uzun uzun görüş belirttikten
sonra Salahaddin Bey (Köseoğlu, Mersin) son söz­
ler olarak şunları ekler:

Maaşlardan yüzde 20 kesinti yapılmasına
ben kesinlikle karşıyım. Maliye başka tutumluluk
önlemleri bulmalıdır. Bizler için de tutumluluk ön­
lemleri gereklidir. Bütçeye 1 milyon 300 bin lira ek
yük yüklüyoruz. Bunun 500 bin lirası çok şeye ya­
rar. Özveriyi zavallı köylüden beklemeyelim, önce­
likle kendimiz yapalım. Ülkeye ekonomik yönden
biz örnek olmalıyız. Bütçe bu şekilde düzenlenirse
ülke çıkarlarına uygun olur. ”

202 Yalçın Toker

Avrupa Seyahatinden Dönen Dış İçleri
Bakanı Yusuf Kemal Beu’in (Tengirşenk)

Açıklamaları Hakkında Müzakereler
(Tarih: 27 Haziran 1921-Birleşim: 43)

Dış İşleri Bakanının bilgilendirmesinden sonra
Meclis’te bu konuda müzakere açıldı. 4. Celseden;

Ali Şükrü Bey (Trabzon): “Efendim, Delege He­
yetimiz bir ikili Antlaşmadan söz ediyor. Bu anlaş­
mada görüyoruz ki, Paşa Hazretleri ile Franklen
Buyyon (Fransa Devlet Bakanı) arasındaki görüş­
meler sonunda Milli Misak’a uymayan bir antlaş­
ma imzalanmıştır. Gerçi bizim Delegelerimiz,
Franklen Buyyon’a Milli Misak’tan söz etmemiş de­
ğildirler, söz etmişlerdir. Fakat buna rağmen ant­
laşma imzalanmıştır. Tabii bu tür görüşmeler so­
nunda yapılan antlaşmaları Başkan imzalar. Tabii
o işin onuru da, varsa lekesi de Başkan’a ait olur.
Ben bunu Ordu meselesine benzetirim. Bir Ordu
mağlup olmuşsa lekesi, galip gelmişse de onuru o
Ordu’nun komutanınındır. Ayrıca mağlup olan Or­
dunun Genel Kurmay Başkanma da sorarlar, siz
ne yapıyordunuz? Yaptığınız savaş planlan ne idi?

Bekir Sami Bey meselesinde.. Elinde apaçık bi­
çimde İstanbul Meclisi’nin de kabul ettiği Milli Mi-
sak varken nasıl imzalamıştır? Yanındaki Delege
Heyeti ne yapmıştır? Sen bunu imzalayamazsın!
Demişler mi? Resmen kendisini protesto etmişler
mi? Rica ederim bu noktada Delege Heyeti üyeleri
bizi aydınlatsınlar. Manevî sorumluluk varsa Bekir
Sami Bey’e aittir. Eğer Delegeler kendisini uyarma­
mışlarsa sorumlulukta onlann da payı vardır. Ger­
çek nedir, Bekir Sami Bey Delegelerin uyanlanna

Atatürk Muhaliflerinden Portreler-1 203

rağmen mi anlaşmayı imza etmiştir? Bu konular
konuşulduğunda ben burada yoktum. Bekir Sami
Bey, o gün anlamlı bir konuşma yaparak, iyi bir iş
yapılmadığı için şimdi sorumluluğu ben üstleniyo­
rum, demiş. Bunun altında bir anlam vardır. Mad­
di sorumluluk yoktur ama manevî sorumluluk var­
sa sorumlular bunu paylaşmalıdırlar. ”

Hakkı Hami Bey (Ulukan, Sinop): “Malta’da
bulunan tutuklulann hepsi serbest bırakılmadıkça
biz de elimizdeki esirleri serbest bırakamayız.
Londra’da yapılan antlaşma uygulanamadı. Şimdi
40 İngiliz esire karşı Malta’daki on tutuklumuzun
serbest bırakılması bir çelişki oluşturmuyor mu?”

Yunan Taarruzu Karsısında Savaş Durumu
ve TBMM'nin Kauseri’ue Taşınması Konusu

(Tarih: 23 Temmuz 1921- Birleşim:54)

Şunu hemen belirmeliyiz ki, Meclis tutanakla­
rının en karışık ve eksiklerle dolu olduğu bölüm­
lerden biri de bu birleşime ait tutanaklardır. Bu
noktayı vurguladıktan sonra devam edelim..

Bakanlar Kurulu Başkanı Fevzi Çakmak Pa­
şa, savaş durumu ve cepheler hakkında ayrıntılı
bilgilendirme yaptıktan sonra müzakerelere geçil­
di.

Hakkı Hami Bey (Ulukan, Sinop): “Fevzi Paşa
Hazretlerinin sözlerini iyi anlamak gerekir. Devam
etmekte olan sessizlik karşısında bugünkü durum
önemli olmakla birlikte. Meclis’in ilk toplandığı za­
manki kadar önemli değildir. Gerçi bir olağanüstü­
lük var, ama kaygılanacak derecede değil. Buna

204 Yalçın Toker

rağmen yine de herkes gibi ben de bazı önlemlerin
alınmasının gerekli olduğunu düşünüyorum. Fakat
bu düşüncem Bakanlar Kurulu’nun düşüncesi ile
tam olarak uyuşmuyor. Bir şartla uyuşabilir. O da
şudur: Ordunun düzenlilik ve yönetiminin bugünkü
gibi devam edeceği, ülke içinde bazı olumsuz etki­
lerinin olmayacağı, bazı kötü sonuçların doğması­
na yol açmayacağı konularında güvence verilirse
bendeniz hiç itiraz etmeden Meclis’in daha güvenli
bir yere taşınmasına karşı çıkmayacak, onay vere­
ceğim. Fakat sekiz on senedir hepimiz yaşımızla
doğru orantılı olmayan olaylara tanık olduk. Bir çok
savaşlar gördük. Bir çok göçlere tanık olduk. Bu
olayların Ordu üzerinde, halk üzerinde etkileri var­
dır. Gelişmelere dayalı ben ne görüyorsam Bakan­
lar Kurulu da onları gördü. Korkarım bizim bu aldı­
ğımız kararı uygulamaya koymamız başımıza bir
hâl gelirse Allah saklasın korktuğumuza uğrarız.

Efendiler Yunanlıların İzmir’i işgal ettiğinin
üçüncü günü, İzmir’den kaçıp gelen bir iki er ve
halktan kurtulup gelenlerin anlattıklarından sonra,
kötü niyet veya her ne ise, 57. Tümenin tamamı üç
kişi kalmıştı. Üzülerek Menderes nehrine çekildik.
Sabahleyin ilerlemeye geçtik, elimizde kalan üç er­
le birlikte bütün hayvanlar, bütün toplar, hepsi
Menderes nehrinde üç dört günde yok olup gitti.
Buna sebep olan, İzmir’e Yunan çıktı, Ay din’a Yu­
nan geliyor, seslerini işiten ve en çok saldırıya uğ­
rama olasılığı bulunan subayların, memurların, ül­
kedeki hristiyanlarla aralan açık olanlann aileleri­
ni şuraya buraya göndermeye başlamalandır. O
dakikadan itibaren bu durum başlamıştır. Ülke
içinde öyle bir hâle geldik ki, ne kaymakamı komi­

Atatürk Muhaliflerinden Portreler-1 205

ser dinliyor, ne komiseri polis dinliyor. Bendeniz
bunları bundan iki sene önce gördüm.

Şimdi Meclis’in burada kalması da tehlikeli, bir
başka yere gitmesi de.. Bunlardan hangi şıkkı seç­
meliyiz? Kuşkusuz hangisi daha kolaysa onu..
Bendeniz Meclis’in burada kalmasını, fazla heye-
canlanilmamasını, bu arada da bütün ülkede gü­
venliğin sağlanmasını istemekteyim. Aramızda ai­
lesi burada olanlar var. Meclis’in çalışmalarını ak­
satmayacak şekilde bu kişiler ailelerini Kayseri’ye
gönderebilirler. Fakat bu taşınma konusunda halk
özgür olmalıdır. Üstlendiğimiz görevin önemi ve yü­
celiği dolayısı ile büyük olasılıkla düşman buraya
gelecektir. Meclis, biz buradayız, sonuna kadar
çarpışacağız, isteyenler istediği yere gidebilir de­
melidir. O zaman millet, Meclis’e verdiği görevin
hakkı ile yerine getirildiğini görecek, bir yere gitme­
yecek ve arkamızda kalacaktır. Buna inanmalısı­
nız. Milletvekillerinin ailelerini Kayseri’ye taşıyalım
ama, Meclis kesinlikle burada kalsın. Yok böyle ol­
maz, Hükümet ne derse o olur denilir ve Hükümet
de ben güvenliği sağlarım derse, bu söz kuru bir lâf
olarak kalır. Ülke elden gittikten sonra kim sorum­
lu olacaktır efendiler? Bana sorarsanız ülke elden
gider ve sorumlu tutulacak kişi de ortada kalır.
Duygularımıza kapılmayalım..

İtalyanların Çine’de bulunduğu zaman, oranın
halkı, bizim Tümen’in taşınması üzerine buna engel
olmaya çalışmış, sizin ailelerinizin ırz ve namusu
ne kadar kutsalsa, bizimki de o kadar kutsaldır di­
ye bağırmışlar. Kuşkunuz olmasın ki bu tür olayla­
rı şimdi burada da yaşayacağız. Ne onurumuzu, ne
Ordumuzun varlığını koruyabileceğiz. Bunu önleye-

206 Yalçın Toker

mezsirıiz. Çünkü bu topu kullanan bu milletin ada­
mıdır. Mesele önemlidir. Bugün bu milleti yaşataca­
ğız. Öyle on kişinin vereceği kararla Meclis’i taşı­
maya kalkışmak kadar tehlikeli bir şey düşünemi­
yorum. ”

Hakkı Hami Ulukan’m sözlerinin bundan
sonraki bölümlerine ait tutanaklar da kopuk ko­
puktur. Bazı bölümleri karışmış, bazı bölümler ise
hiç yok.. Şöyle ki;

“... Müdaa-i Hukuk örgütlerinin çalışmalarını
övgüyle anmalıyız, fakat bunlar bazı yerlerde va­
tan savunmasını düşünmeden hareket etmişlerdir..
Bunlar hakkında verilen cezalandırma kararını Ba­
tı Cephesi komutanı yerine getirmelidir.. Bana bazı
Müdafaa-i Hukuk başkanları yazıyorlar, halktan
yardım toplanması konusundaki zorlamalardan
söz ediyorlar... Bu işten kesesini dolduranlar var..

... Vergi salma yoluyla halk bunaltılmaktadır.
Köylünün malı yağma ediliyor. Haklan ellerinden
zorla alınıyor.. Halkta vatan sevgisi var, onlar ise
kendi çıkan peşinde.. Benim seçim bölgemde 1500
kişi kadar toplamışlar, okula koymuşlar.. Halk, Hü­
kümetin bu yapılanlan önleme gücüne sahip olma­
dığını düşünüyor.

.. Şu noktayı bir kez daha yinelemeyi vicdan
borcu sayıyorum. Hükümet, yerel Müdafaa-i Hu­
kuk örgütlerinin, kaymakamların başkanlığı altın­
da toplanmalanna karar vermişti.. Başka işlere ka­
rışmayacaklardı.. Fakat o karar uygulanamadı..
Çeşitli hileli yollara sapıldı. İşine gelmeyenler Batı
Ordusu Komutanlığı aracılığıyla ilişkiye geçti..

... Bu durumlar karşısında Yüce Heyetinize so­
ruyorum; bir Hükümet var mıdır, yok mudur? Var­

Atatürk Muhaliflerinden Portreler-1 207

sa bu Hükümet niçin cephedeki Mehmetçiğin işleri­
ni görmüyor? İkinci bir sorum, Ankara’da şurada
burada yatan efendilere Temmuz maaşı veriliyor.
Onların ayakkabıları falan veriliyor da, asker olan-
lann maaşları ve ayakkabıları niçin verilmiyor? Bu­
rada gölgede yatmak bir üstünlük olduğundan mı
böyle yapılıyor?

Öyle emir eri falan gibi boş gezen askerle, cep­
hede kanıyla, canıyla savaşanlar arasında fark
vardır. Niçin buradan sekiz elbise dört ayakkabı gi­
diyor? Öte yana geçme, cepheye geçme! Bunları
Milli Savunma Bakanından ve Hükümetten soruyo­
rum. Öncelikle cephedekilerin elbise ve gereksinim­
leri karşılanmalı. Buradaki askerin yatacak yeri
var. Hizmetçisinin bile altmda döşek, üstünde yor­
ganı var. Cephedekilerin ne altmda yatacak bir şe­
yi, ne üstünde örtüneceği var. Niçin bunlara iki ma­
aş verilmiyor? Bu ne biçim Hükümettir? Hâlâ eş
dost, ahbap yerleştiriliyor.

... Hâlâ Malta’dan gelenleri düşünüyorlar. On­
ları düşüneceklerine önce cephedekileri düşünme­
leri gerekmez mi?

Hükümet hâlâ memurları emekli yapmak, onla­
rın yerine kendi yandaşlarını getirmek peşinde..
Hükümet’in görevi yalnızca savaşı ve cephedekile­
ri düşünmek olmalıdır. Ama onları düşünmüyorlar
ve düşünmeyeceklerdir. Hangi günlerde toplandılar
da Mehmetçiğin durumunu görüştüler, söylesinler. ”

Ali Şükrü Bey (Trabzon): “Efendim benden ön­
ce konuşan değerli arkadaşlar, durumun tanığı ol­
dukları için gördüklerini bütün çıplaklığı ile Yüce
Heyetinize anlattılar.

Değindikleri bazı noktalar üzerinde ben de dü­

208 Yalçın Toker

şüncelerimi açıklamak istiyorum.
Arkadaşların vurgulamakta direttikleri nokta,

yalnız Bakanlar Kurulu demiyeceğim. Meclis ola­
rak bizlerin de tam olarak işlerimize sarılmamış ol-
duğumuzdur. Bunda haklıdırlar. Demin arkadaşlar
Ordu’da süngü sayımız eksiktir, bunu tamamlama­
lıyız dediler. Bendeniz bir olayı hatırlatmak istiyo­
rum. Geçenlerde ailemi almak üzere Trabzon’a git­
miştim. Kastamonu’da 3. Tümen karargâhını taşı­
yan bir gemiye ticaret mallan da konuldu. Olayı
orada bulunan taşıma komutanı haber aldı.. Her
balyadan 10 lira alınsın diye emir geldi...

(Karışık tutanak..)
Biz devletin gemisi ile taşman askeri eşyadan

ücret almayız. Yalnız askeri eşya diyerek taşınan
süngülerin bırakılması suretiyle..

(Karışık tutanak..)
... Tümene üniforma yapılmak üzere kumaş ve­

rilecekmiş ve bu iş bir yükleniciye verilmiş. Ücretsiz
olarak taşınmış ve Ankara’ya gelmiş, alınmış veril­
miş.. (Karışık tutanak..)

Sonra İnebolu’ya geldim.. Eşyanm sahibi yüzü­
müze güldü. Ankara’ya götürmüş, bir çok harcama­
lar yaparak buraya vermiş.. Bu askeri mallar işin­
de neler döndüğünü böylelikle öğrendim. Bu konu­
larda işitilenler pek çok ama ben kendi tanık olduk­
larımı anlatmak istedim.

İnebolu’dan buraya gelirken bir batman (sekiz
kilo kadar) eşyaya 50 lira istendi. Ödedim ve eşya­
yı sanki bir daha satın aldım. O sırada cephane ta­
şınması gerekmekteydi. Bombardıman başladı. Fa­
kat özellikle cephane taşınmasına uygun olan araç
yoktu. Sivillerin eşyası taşınıyor., parası oraya gi­

Atatürk Muhaliflerinden Portreler-1 209

diyor. Çünkü Bakanlar Kurulu bundan esinlene­
rek... (Karışık tutanak..)

... Fevzi Paşa (Çakmak) Hazretleri iş görme­
mişlerdir ve çalışmamışlardır. Rastlantı sonucu Ma­
liye Bakanı ile burada bulunuyorduk. Lojistik bölü­
münden bir görevli geldi. Ankara’da 25 bin kişi var.
Sonra subay eksikliğinden söz ediliyor. Bunu gi­
derme olanağı vardır. Geride kalanlar hasta değil­
dir. Beş bini hizmetçidir. 10 bini ise gerçekten ge­
reksinimi duyulan elemanlardır. Elimizde eksikler­
den daha fazlası bile vardır yâni..

Efendim daha fazla söyleyip başınızı ağntmak
istemem. Yalnız söylemekte direttiğim bir nokra var
ki, cephe gerisi, cephe kadar önemlidir. Bazı şeyle­
rin önüne geçilmesini istiyorum. Efendiler halkı
kendimize ısındıracak olursak, halkın kalbini ka­
zanmak çok kolay olur. Halkın hoşnut olduğu ör­
nekleri gördük. İstiklal mahkemeleri halkın beğeni­
sini kazanmıştır. Sonunda asmak, kesmek olduğu
halde halk bunu istiyor. Halk adaleti dağıttığı için
istiyor. Halk görevini yapmayan memurun cezalan­
dırıldığını gördüğü zaman Hükümete dört elle san-
lıyor. Bunun sağlanması için arkadaşlarımızın ka­
bul ettiği şekilde...

Bendeniz birkaç gün önce önermiştim.. Efendim
Gerede’den aldığım bilgilere göre...”

(Eksik tutanak..)
N u s re t E fen d i (Son, Erzurum): “Paşa Hazret­

leri personelden bana baş vuranlar oldu. Başların­
da bulunmak koşuluyla beş vakit namaz kılarak
cepheye gönderilirlerse düşmanı ezerler. ”

Meclis’te daha sonra verilen önergelerin okun­
masına geçildi.

210 Yalçın Toker

Fevzi (Çakmak) Paşa’nın, Eskişehir’in
Düşmesinden Sonra Cephene Gitmesi ve
Meclis’in Kaııseri’ye Taşınması Konusu..

(Tarih: 30 Temmuz 1921-Birleşim:57)

Meclis’in bugünkü birleşiminde, Bakanlar Ku­
rulu Başkanı Fevzi Çakmak Paşa’nm, Eskişe­
hir’in Yunan işgaline uğraması üzerine, cepheye
yaptığı denetleme hakkında verdiği bilgiler müza­
kere edildi. Meclis’in Kayseri’ye taşınması konu­
sunun müzakerelerine devam edildi. Milletvekille­
ri Fevzi Paşa’ya sorular sordular.

Hüseyin Avni Bey (Ulaş, Erzurum): “Bu son ta­
arruzda düşman topçusu arasında İngiliz topçusu
da var mıydı?”

Mehmet Salih Bey (Yeşiloğlu, Erzurum): “Ben
öyle sanıyorum ki biz bu meselenin daha A ’sında-
yız, Y’sine kadar geleceğiz. Yâni Yunan Eskişehir’e
girdi diye davamızı bırakacak değiliz. Öyle bir bo­
yaya boyanmışız ki, Yunan Ordusu saldırıya geç­
mezden önce Genel Kurmay Başkanlığımızca....”

Ali Şükrü Bey (Trabzon): “Efendim Basri Bey
(Haşan Basri Çantay, Balıkesir) arkadaşımızın fik ­
rine ben de katılıyorum. Bugünler tenkit etme za­
manı değildir. Fakat tenkidi niteliğine göre ikiye
ayırmak gerekir. Savaş durumundaki komuta he­
yeti tenkit edilemez. Çünkü onlar görev durumun­
dadır. Sonra benim kanımca Hükümet de tenkit
edilemez. Ancak Bakanlar Kurulunun üyelerine ait
bazı meseleler vardır ki, bunları tenkit etmek gerek­
lidir. Yâni bunlar için Hükümet’in dikkatinin çekil­
mesi gerekmektedir.

Ülke savunması ve millet direnci konusunda

Atatürk Muhaliflerinden Portreler-1 211

fazla şey söyleyecek değilim. Buradaki arkadaşla­
rın hepsi de bu düşüncededirler. Sanmam ki, hiç bi­
rimizin düşmana karşı direnme fikrinde en küçük
bir sarsılma olsun. Nitekim şimdiye kadarki dire­
nişlerimizin olumlu ürünlerini görüp durmaktay­
ken.. Ödül sayılan bu başarılar devam ederken
kimsenin aklına direnişten kaçınma düşüncesi gel­
medi, gelemez.

Sonra önümüzde yabancılardan bir örnek var,
izninizle onu anlatayım. Bugün İrlanda örnek bir
yabancı ülke.. Nüfusu 4 buçuk milyon. İngiltere’nin
gözünün önünde.. İngiltere isterse onu yıkar, yok
eder. Fakat kişilere saldırılarla İngiltere’ye istedik­
lerini, sözlerini kabul ettirmişlerdir. Yani karşılan-
na çıkan İngilizler’i öldürmek yöntemi ile.. Sonuçta
bunların kararlılığı karşısında burnu büyük İngiliz,
burnunu kırmak zorunda kalmıştır.

Sonra bizim Ordumuz var, kuvvet kaynakları­
mız var. Bu yalnız Anadolu'da değildir. Biz Doğu
dünyasına dayanıyoruz. Fakat oradan henüz bir
yarar elde edemedik. Böyle bir Ordumuz olmasa bi­
le dayanacağız. Burayı Batıklar niçin isterler? Çı­
karları için. Biz Doğu’dan henüz bir yarar elde ede­
memiş olsak da son bir silah olmak üzere onu eli­
mizde tutalım. Gerçi buna gerek de kalmayacaktır.

Şurası da bir gerçektir ki, ülke olanakları çok
savurganca kullanılmaktadır. Bunu dikkatli kullan­
malıyız. Bu savurganlıkta, az önce de söylediğim
üzere Hükümeti bütünüyle sorumlu tutmuyorum.
Tenkitlerim Milli Savunma Bakanlığınadır. Bu so­
rumlulukta, güçlüklerle dolu kısa zamanda sakla­
maya gerek yoktur ki, bir de Genel Kurmay Baş­
kanlığı var. Ekonomik durumumuz pek parlak de­

212 Yalçın Toker

ğildir. Bazı kaynaklarımız elden çıkmış bulunuyor.
Buna karşm Hâzinemizin genel giderleri çok yük­
seldi Bu durumda biz ne yapacağız?

Yapmamız gereken yeni doğal gelir kaynaklan
arayıp bulmanın yanı sıra, elimizdekileri de özenli
kullanmaktır. Benim gördüğüme göre, bütün bunlar
iyi yönetilmiyor. Ne var ki burada örnek göstermek
istemiyorum. Çünkü kişi ismi vermekten yana deği­
lim. Gerçi kimseden çekinmem ama, kendisini bu­
rada savunamayacak olanlar hakkmda söz söyle­
mem. Bu sebeple bir öneride bulunacağım. Zaten
bilirsiniz ki, geçende Sayıştayın vize işlemleri yapı­
lacaktı. Bir Meclis Heyeti oluşturulsun ve Savunma
Bakanlığının hesaplarını denetlesin.

Sonra buna ilişkin küçük bir mesele daha var.
Bu son alınan karar üzerine buraya birçok araba,
kağnı falan getirilmiştir. Bu günlerde ekinler dövül­
mek üzeredir ve yapılan hasat Ordumuzu besleye­
cektir. Bu yüzden Hükümetten rica ediyorum, bu
araçlar kısa sürede geri gönderilsin.

Cephemiz de, arkamız da kuvvetli olsun. Bence
en büyük kuvvet manevî kuvvettir. Geçenlerde bili­
yorsunuz Hükümet, Ordunun daha rahat hareket
edebilmesi ve burayı düşünmemesi için buradan
ağırlıkların kaldırılmasını istemişti. Fakat o öneri
kabul edilmedi. Bunun uygulamasının örnekleri Av­
rupa'da görülmüştür. Avrupa Meclisleri Ordusu­
nun öngörmesiyle Başkentini taşıma kararı vermiş­
tir. Şimdi bendeniz bir bildiri yayınlanmasını ve
Meclis'in burada kaldığının açıklanmasını öneriyo­
rum. Ancak Ankara hedef olduğu için buranın yü­
künün biraz hafifletilmesini de herkes kabul ede­
cektir.

Atatürk Muhaliflerinden Portreler-1 213

Bu hafifletme, ailelerin ve yiyecek maddelerinin
taşınması şeklinde olur. İster burada, ister Polat­
lI’da olsun Meclis Ordunun başındadır. Önce bu
mesele çözümlenmelidir.

Bugün için Meclis’in kanun yapacak durumda
olduğunu sanmıyorum. Meclis burada aralıksız ça­
lışacağı için her an hazırlıklı durumda bulunması
gerekir. Ayrıca cephe gerisinde bulunan her sanca­
ğa (il ile ilçe arası idari birim) genel müfettiş yetki­
sinde birer arkadaş gönderelim. Çünkü Meclis yü­
rütme değil, öncelikle yasama yetkisine sahiptir ve
o arkadaşlar Meclis adına genel denetim görevini
üstlenirler.

İstiklal Mahkemeleri’nden bugün istenilen ya­
rar elde edilememektedir. Seçim bölgemden döner­
ken bütün halk İstiklal Mahkemelerinden şikayet
ederek yeniden düzenlenmesini istemekteydi. Çün­
kü bunlar kanunlara bağlı çalışmamaktadırlar. İs­
tiklal Mahkemeleri, halka eziyet edenlere karşı iş­
lem yapıyor..

Meclisimizin sayısı her yere İstiklal Mahkemesi
göndermeye yeterli değildir. Bizim şimdi göndere­
ceğimiz müfettiş arkadaşlanmız belirledikleri ka­
nunsuzlukları en yakın İstiklal Mahkemesine gön­
derme görevi yaparlar. Bu uygulama ile cephenin
gerisinde de düzen sağlanmış olur. Bu önerimi Yü­
ce Heyetinizin kabul etmesini dilerim. ”

(Müzakereler yeterlidir, sesleri..)
Müzakereler sonunda Milli Savunma Bakanlı­

ğının hesaplarının denetlenmesi ve her sancağa
bir müfettiş gönderilesi önerileri reddedildi.

214 Yalçın Toker

Cepheden Dönen, Meclis İnceleme
Komisyonun Raporu ve Müzakeresi

(Tarih: 2 Ağustos 1921-Birleşim: 59)

Cephede inceleme yapma göreviyle giden mil­
letvekilleri Rıza Nur (Sinop), Mehmet Vehbi (Bo-
lak, Balıkesir) ve Mahmut Esat (Bozkurt, İzmir) iz­
lenimlerini ortak bir rapor halinde sundular. Ra­
por okunduktan sonra, cepheden dönen milletve­
killerinin üçü de ayrıntılı açıklamalarda bulundu­
lar. Özellikle Rıza Nur, “yüklenicilerin paralarını
alamamaları sebebiyle, askerin beslenme ve giyim
kuşam gereksinimlerinin karşılanamadığını söyle­
di. Her yeri gezdiklerini, Ordunun özellikle ulaşım
araçlarmın eksik olduğunu belirlediklerini vurgula­
dı. Halkın elinden zorla alınmış olanlar dışında ta­
şıt aracı olmadığını dile” getirdi. Daha sonra mü­
zakereler başladı.

Hakkı Hami Bey (Ulukan, Sinop): “Cephede
büyük özverileri belirlenmiş olanların ödüllendiril­
mesi ve özveride bulunanların daha artması ama­
cıyla, bu kişilerin rütbelerinin yükseltilmesi yerinde
olacaktır. Örneğin pek çok erler subay kadar görev
yapmışlar. Bunlar teğmenliğe yükseltilmeli. Tarihte
bu uygulamanın örnekleri vardır. Köprülü Mehmet
Paşa zamanında Karacehennem doğrudan doğru­
ya yüzbaşı yapılmıştır. Biz de teğmen değil, doğru­
dan yüzbaşı yapsak, ne kadar para gider? Para ve­
relim böyleleri tarihe geçsin, çocukları, torunları
atasını öğrensin. ”

Atatürk Muhaliflerinden Portreler-1 215

Mali Durum .. İstiklal Mahkemesi Üyelerine
Verilecek Ödenek, Yolluk ve Yevmine

Konusu.. Askeri Durum..
(Tarih: 3-4 Ağustos 1921-Birleşim: 60-61)

Müzakereler, Maliye Bakam Haşan (Saka)'nm
malî durum ve Bütçe ile ilgili yaptığı bilgilendirme
konuşmasıyla başladı. Sonra muhalifler konuştu:

Ali Şükrü Bey (Trabzon): “Harcama yapan gö­
revliye tabii ki ödenek verilir. Ayrıca bir zorunlu
harcama gideri karşılanmaz, bunun için belirli bir
yolluk verilerek sorun çözümlenir.. Ekonomik güç­
lükler yaşadığımız bu dönemde arkadaşlarımız ta­
bii ki yevmiye alma isteğinde bulunmazlar. Zaten
ödenek aldıkları için yevmiyeye gerek de kalmaz.
Çünkü Meclis’te yapacakları görevlerini orada ya­
pıyorlar. Tabii ki araba gibi diğer harcamalarım
karşılamak gerekmektedir. Zaten bu tür meseleler
geçen yıl (yolluk verilerek) çözümlenmişti. ”

Ömer Lütfi Beyi*) (Argeşo, Afyon): (Sabri Sü-
soy’un (Tokat), 200 lira bizlere yetmiyor, hakimler­
den para esirgenir mi? sözü üzerine..) “Meclis’in ka­
rarına saygı duymuyor musunuz Mustafa Bey?”

(*) Ömer Lütfi Bey (Argeşo, Afyon): 1880 yılında İstan­
bul’da doğdu. Harp Akademisi'ni bitirdi. Hamburg'da yüksek
askerlik eğitimi gördü. Orduda yüzbaşı rütbesine yükseldi.
1919 Yunan işgali sırasında Albay rütbesiyle Salihli, daha
sonra Afyon'da bulunan 23. Tümen'in komutanlığını yaptı.
Son Osmanlı Meclisi Mebusanına seçildi. Meclis dağılınca An­
kara'ya geçerek TBMM’nin 1. Döneminde Afyon milletvekilli
olarak yer aldı. Meclis’te muhalif gruba katıldı. Cumhuriyet in
ilanından sonra siyasetten çekildi. 16 Kasım 1942'de vefat et­
ti. (Ömer Lütfi Argeşo, kitabın 34-36. sagfaki muhalifler liste­
sinde 38. sıradadır.)

216 Yalçın Toker

Mehmet Salih Bey (Yeşiloğlu, Erzurum): “Ar­
kadaşlar arasında para konusunda gürültü çıkma­
sını hiç istemezdim. Ben bu konudaki uicanımın se­
sini yansıtayım, siz de istediğinizi söyleyiniz. Unu­
tulmasın ki her şey para ile olmaz, ama parasız da
bir şey olmaz. (Bunu dün söyşeydiniz., sesleri)
Efendim biraz beni dinleyiniz, gürültü etmeyiniz..”

61. Celsede daha sonra askerî durumla ilgili
müzakerelere geçildi. Sinop milletvekili Hakkı Ha­
mi Ulukan’m, “açık celse” önerisi kabul edilmedi.

Salahattin Bey (Köseoğlu, Mersin): “(Cephe­
den dönen heyetten Rıza Nur’un; Hükümet ne iste­
di ki Meclis vermedi? sorusu üzerine.. Milli Savun­
ma Encümeni üyesi sıfatıyla) Efendim değerli arka­
daşımız geçen celsede bulunmadığı için bilgi sahibi
olamamışlar. Bizim dikkat çekmek istediğimiz nok­
talar, Yüce Heyetin onayından geçmiş olan konu­
lardır. Amacımız Milli Savunmanın ve sorumlu ma­
kamların çalışmalarını engellemek değil.

Böyle bir şey aklımdan bile geçmemiştir. Bugün
Milli Savunma Encümeninin öyle problemleri vardır
ki, ancak parasızlık yüzünden gündeme getirileme­
mektedir. Biz Yüce Meclis’inizin önemli bir organı
olarak, bunları Yüce Meclisinize sunmak suretiyle,
Milli Savunmanın ve Hükümetin çalışmalarına yar­
dımcı olma görevimizi yerine getirmekteyiz.

Bir Meclis’in çalışmaları Yüce Heyetin bütünüy­
le yapılmaz. Hükümeti, Ordumuzu başanlı kılmak
ve düşmanı işgal ettiği topraklarımızdan atmak için
çalışırken millet hiçbir şeyini esirgememiştir. İste­
nip de verilmemiş bir şey var mıdır, sormak isterim.

Bundan iki ay önce II. İnönü Savaşı’nın sona
erdiği ve Dumlupınar’da savaştığımız sırada, çeşit­

Atatürk Muhaliflerinden Portreler-1 217

li biçimlerde başvurular yapılmış, Milli Meclis’in her
şeye hazır olduğu ve ne yapması istenirse hepimi­
zin kayıtsız şartsız çalışacağı ilan edilmişti Hükü­
met de hazırlık yaptığını, bunun için 12 milyon lira
gerektiğini bildirmiş ve Meclis bu parayı vermişti.
Yâni o zamandan beri Milli Savunmanın her isteği­
ni Meclis onaylamıştır. Şimdi istenmekte olan 44
milyon bir süreç içinde istensin. Şimdi Ferit Bey’in
(Ahmet Ferit Tek, İstanbul), kayıtsız şartsız ve hiç­
bir ayrıntı vermeden Hükümete 20 bin adamı 20
gün içinde yetiştiriniz demesini anlayamadım. Fev­
zi Paşa bununla ilgili konuyu anlatacaklardır.. Mec­
lis’in dünkü kararını...

(Gürültüler)
Gelelim diğer meseleye.. Ferit Bey’in söylediği

diğer mesele çok önemli, çok haklı ve doğrudur. Or­
dumuzun üzerinde bulunduğu toprağı bir adım bile
terk etmemeyi amaç edinmesi ve Milli Meclisin de
bütün kuvvetiyle buna yardımcı olması.. Gerçi as­
kerlik gereği başka şeyler de olabilir. Fakat bugün
ortaya yeni bir mesele konulacak, yeni bir değişik­
lik sahnelenecek olursa onu da görmek istiyoruz...
Milli Meclis’in burada kalması, burada çalışması ve
bütün kuvvetlerin bu amaç için seferber edilmesi,
milletin maddi ve manevi rahatını sağlama yönün­
deki en hayırlı yoldur. Onun için Beyefendinin fik ­
rine ben de katılıyorum. Hükümet burada ne ister­
se Millet verecektir. Amaç topraklarımızı düşmana
çiğnetmemektir. Ankara Millî Meclis’in kıblesi ve
toplantı yeri olmuştur.

Vatanın çeşitli yerlerindeki insanlar bu konuda
ne düşünmektedirler? Bu konuda benim fazla bil­
gim yok. Ancak inancım şudur ki, millet ümitsizliğe

218 Yalçın Toker

düşürülmemelidir. Bizim burada ortaya koyacağı­
mız özveri ve çaba İnşallah sonuç verecektir. Bizim­
kine benzer tehlikeler her milletin başından geçmiş­
tir. Diyorum ki kuşkuya gerek yoktur. Bu milletin
bütün gücünü bir noktada toplayalım ve bir kişi öne
çıksın, hiçbir engel tanımadan milletin bütün kuv­
vetini ve inancını başarıya doğru yönlendirsin ve
zaferi kazansın.

Efendiler, bize zafer kazandıracak olan kişi
kimdir? O kişi zaferin sahibi olacaktır. Milli Meclis
adına çalışacak bu kişinin seçilmesi gereklidir. Yal­
nız burada şunu düşünüyorum; bugün için en bü­
yük hastalık ve tehlike, milletin en büyük işiyle ilgi­
li bütün karar yetkilerini kayıtsız şartsız bir kişinin
kullanımına vermesi, ona, bize zafer kazan! deme
anlamına gelir. Hangi kişi ise o, bu millete ait bütün
gücü üstlensin ve bize zafer kazandırsın. Demek ki
bu iş için bir Başkomutan vekili istiyoruz ve bu ya­
pılmalıdır. İşte şimdi bunun kim olması gerektiği
meselesi vardır. Tabii bu noktada iki şık akla gele­
bilir. Birincisi şimdiye kadar idare edenlerin olduğu
gibi kalması, doğrudan doğruya Başkomutanlık
makamına el koyarak bir karargah ile bu savaşı
yönetmesidir. Ve O ’nun önünde hiçbir engel bırakıl-
mamasıdır.

İkinci şekil, savaş işlerine Meclis’in el koyması
ve Başkan Vekili olarak görevlendirdiği kişinin, ki o
kişi Meclis’in Başkamdir, komutaya geçmesidir. Bu
şekil yönünden daha yüksektir. Böylelikle bir kez
ülkenin bütün maddî ve manevî kuvvetlerinde me­
seleye ne kadar büyük kuvvetle sarıldığı hakkında
inanç oluşmuş olacak, daha güven ve istekle göre­
ve koşacaktır. Sanıyorum ki ülkede zayıf insanlar

Atatürk Muhaliflerinden Portreler-1 219

da vardır, kuvvetliler de.. Bütün bu işler hakkında
lehte ve aleyhte sözler söylenebilir. Biz bütün ülke­
yi bir inanç odağında toplamak ve bir kutsal savaş­
çı olarak, ya var olacağız, ya öleceğiz diyerek ileri
atılmak zorundayız. Milletin önüne özveriyle atılır­
sak, millet güvenle bize bakar. İşte en yüce davra­
nış budur, dışa ve içe karşı ülkeyi sağlam tutmak­
tır.

Benim en çok korktuğum şey ise şudur: Askeri
sorunlar o kadar önemli değildir, her şeyi askerlik
açısından değerlendirmeyelim. Biz bütün dünyanın
bakışlannı üzerine çevirdiği bir halk idaresiyiz. Bu
sebeple Ankara’nın doğusuna kadar çekilen bir Or­
dumuzla ilgili nasıl bir politika izlememiz gerektiği­
ni ve İstanbul’da nasıl bir düzenleme yaptırılacağı­
nı düşünmek zorundayız. Milletin bütün kuvvetini
olabildiğince bir araya toplamak üzere, bütün gücü­
müzü Hükümetin başında bulunan kişiye sınırsız
yetki olarak teslim etmeliyiz. Millet de Hükümetin
başındaki adam kimse onun peşinden yürüsün.

Soru cevap yok.. İlerdeki sonuca göre bunu dü­
şünürüz.

Daha önce de bunu söyledim, şimdi de bunu
söylüyorum. Sanırım bu meselenin çözülmesinin
tam zamanıdır. Şundan şuna, şu boyundan bu bo­
yuna denildikçe, ben meselenin askerî bakış açı­
sından çözüleceğini düşünmüyorum. Ülkenin genel
politikası, Milli Meclis’in durumu, İstanbul’un duru­
mu v.s. Ben öncelikle bunlara önem verilmesinden
yanayım. Bu mesele çözüme ulaştırıldığı gün işler
yarı yarıya düzelecektir.

Ben ve üç beş arkadaşımız, Milli Savunma me­
selelerinde Yüce Meclisinizi aydınlatma ve aynı za­

220 Yalçın Toker

manda konuyu izleme doğrultusunda bir fikir açık­
layabilmişsek sanırım bu işte yarar elde edilmiştir.

Eğer bunda yarar yoktur diye düşünülüyorsa
veya bir Başkomutanlık işe el koyduktan sonra,
uzun uzun şu şöyledir, bu böyledir denilecek olur­
sa, tabii ki Heyetiniz bu görevlendirmeden vazgeçe­
bilir. Sanırım bizlerin bugünkü bu sözlerimiz kendi­
sine engel oluşturmayacaktır.

Bu sözlerime küçük bir misal olmak üzere, Yü­
ce Heyetinizden bir ricada bulunacağım Bu rica il­
gili dairesinin yardımma yöneliktir. Bugün Ordu­
muzun donatımı, silahlandırılması ve yaşamının
sürdürülmesi için bazı anlaşmalar yapılmış, bazı
şeyler ısmarlanmış bulunmaktadır. Fakat bunların
karşılıkları olan para bankaya yatınlamıyor, yü­
kümlülükler yerine getirilemiyor. Üstelik bunlar çok
büyük paralar da değildir.

Maliye Bakanı Beyefendiden rica ettim. Dün
gelmekte olduğunu söyledikleri paradan bunların
karşılanacağını bildirdiler. Bu noktada Yüce Heye­
tinizin de istek belirtmesini istiyorum. Para nerede
ise, onun doğrudan doğruya Milli Savunma emrine
yatırılmasına Yüce Heyetin karar vermesini öneri­
yorum.

Bu parayla önemli büyüklükte silah ve cephane
alınabilecektir.

Komuta meselesinin de çözümlenmesini rica
ederim. Ne şekil verirseniz veriniz, ama fikir ve ha­
reketlerine hiç kimsenin karışmayacağı geniş yetki­
lerle Başkomutanlık görevini bir kişinin üzerine al­
ması gereklidir. Benim anladığım budur. ”

Hakkı Hami (Ulukan, Sinop): “Şimdi efendim,
değerli arkadaşlarımızın da anlattıkları üzere, biz

Atatürk Muhaliflerinden Portreler-1 221

Bakanlar Kuruluna daha fazla izin vereceğiz. Yâni
adım adım bizi çekip Erzurum’a kadar geriye gön-
dermektense, tersine düşmanı bulunduğu yerden
ileriye değil geriye atmak için gerekli önlemlere
başvursunlar.

Efendiler dört tane şehir elden gitti. Bu ülke
ekonomik olarak zarara uğradı. Bütün o şehirlerin
içindeki her şeyi vereydik de o şehirler elimizden
gitmeseydi. Bir arkadaşımızın da dediği gibi, biz
oturur günlerce müfettişlik oluşturmak falan gibi iş­
lerle uğraşacak olursak düşman Ankara’ya da ge­
lecektir. Şimdi biz şunu söylüyoruz; Hükümet gelip
bize, düşmanın kovulmasını mı istiyorsunuz, o za­
man bize gerekli olanakları sağlayın, sizin isteğini­
zi yerine getirelim, demelidir. Efendiler ülkeyi tehli­
keye atanın cezası idamdır. Bu cezayı göze alırlar
ve bize garanti ederler. Bütün zenginlik insanların
elindedir. Rica ederim, ikide birde müzakerelerle
zaman yitirmeyelim. Üç gün önceki manzaramızı
göremiyorum. Üç gün önce bütün varlığımızla cep­
heye koşmaktan söz ederken, üç gün geçti herkes
gevşedi.

(Gürültüler..)
Öyle sanıyorum ki, bugün bütün yasama faali­

yetlerimiz falan hep düşmanın kovulması yönünde­
ki çalışmalarla geçecektir. Bakanlar Kurulunun bi­
ze vereceği güvence ve yapacağı girişimler için biz
de Hükümete istediği her şeyi vermeye hazırız. Bu
Bakanlar Kurulu da düşmana en kesin darbeyi vu-
racaklanna söz versin, mesele budur. ”

(Gürültüler..)

222 Yalçın Toker

Başkomutanlık Kurulması ve Bu Görevin
T.M.M.M. Başkanı Mustafa Kemal Paşa’ua

Verilmesi Hakkında Yasa Tasarısı
(Tarih: 5 Ağustos 1921-Birleşim: 62)

Başkomutanlık kurulmasını öngören kanun
tasarısının müzakereleri..

Mustafa Kemal Paşa:
“Başkomutanlık konusunda arkadaşlarımızın

hakkımda gösterdiği güven ve ilgiye teşekkür ede­
rim. Yüce Heyetinizin bütünüyle bu düşüncede ol­
duğunu sanıyorum. Bu konuda Yüce Heyetinize
yazılı belgeleriyle öneride bulunacağım. Önerimi
Başkanlık makamına veriyorum. Bu konuşmam
üzerine oyunuz ortaya çıkacaktır..

Türkiye Büyük Millet Meclisi Başkanlığına;
Meclisin saygıdeğer üyelerinin genel olarak or­

taya çıkmış olan istek ve dilekleri üzerine Başko­
mutanlığı kabul ediyorum. Bu görevi, üzerime al­
maktan dolayı oluşacak yararlan en hızlı şekilde
elde edebilmek, ordunun maddî ve manevî gücünü
en kısa zamanda yükseltip sağlamlaştırmak ve yö­
netimini bir kat daha kuvvetlendirmek için Türkiye
Büyük Millet Meclisinin sahip olduğu yetkileri kul­
lanmak koşuluyla üstleniyorum. Yaşamım boyunca
millî egemenliğin ve yasallığın en bağlı hizmetlisi ol­
duğumu, millet önünde bir kez daha göstermek
için, bu yetkinin üç ay gibi kısa bir süre ile sınırlan­
dırm asını dilerim.

4 Ağustos 1921
Türkiye Büyük Millet Meclisi Başkanı

Mustafa Kemal”

Salahattin Bey (Köseoğlu, Mersin): “Efendim
benim önerim, kanun tasansmdaki Başkomutan
kelimesi yerine Başkomutan vekili denilmesine yö­
neliktir. Gerçi uygulamada her ikisi de aynı şeydir.
Bendenize göre Başkomutanlık Yüce Meclisin ma­

Atatürk Muhaliflerinden Portreler-1 223

nevi kimliyi ve manevi kişiliğidir. İstanbul’da bugün
bizi destekleyen ve moral veren, yarm ise kınayıp
tehdit edecek olan eller bulunmaktadır. Devlet si­
yasetinin bugünkü durumu sürdürülemezse, orada
bir Kurucu Meclis toplanması olanağı oluşursa,
Anadolu’da birbirini kırdıran bir yapılanma oluşa­
bilir. Bu durum bırakın dışarıyı, içte bile olumsuz
etki yapar.

Önerdiğim yalnızca bir isim farkıdır. Ben bu
isim farkında fesatçılarm en aşağılık yorumlarını
gösteriyorum. Fakat bunda bir fark vardır. B.M.M.
varlığının simgesini kendi kişiliğinde sürdürme ko­
nusundaki ilkesi devam etmekle birlikte, bu hakla-
rmı vekili eliyle kullanır. Bu bakış açısmdan hiçbir
şey bozulmuş olmadığı gibi, sanırım fesatçıların da
ağızlarını kapar. Yüce Meclisin Başkanı için yalnız­
ca kelime farkıdır. Bu kelime bir kişinin onuruna bir
eksiklik getirmez. Fakat kötülük isteyenlerin fikir
ve savlannı çürütür. Yararın korunmasını ben
önemli bir yarar sayarım. Paşa Hazretleri Meclis'in
Başkamdir. Lehte veya aleyhte hemen bir karar
alınması Meclis’in yetkileri arasındadır. Maddeye
vekili eklenmesi kötülükleri önleyecektir.

Benim bu önerim sanıyorum yeni fırsatlar sağ­
layacaktır. Kötülük isteyenlerin aleyhimizde ilerle­
mek için yeni fırsatlar elde etmeleri sonunda bu ül­
kede yeni şeyler ortaya çıkabilir. Başkomutanlık
vekilliğini üstlenecek kişi denildiği zaman kesinlik­
le bir Padişah anlamı ortaya çıkar. ”

Hakkı Hami Bey (Ulukan, Sinop): “Efendim,
Yüce Meclis, kuşkusuz zamanın kritik olmasının bi­
linciyle davranmış, gerek içte, gerekse dışta iyi bir
etki bırakmıştır. Özellikle bugün varoluşumuzun ilk

224 Yalçın Toker

temel taşını atanlann önderi olarak herkesin kal­
binde yer edinmiş olan saygıdeğer Meclis Başkanı-
mız Mustafa Kemal Paşa Hazretleri, olağanüstü
durum için gereken önlemleri almıştır. I. ve II. İnönü
Savaşlarında ortaya çıkan maneviyat bozukluğunu
düzeltmek için Ordusunun başına geçmiş milletin
maneviyatını düzeltmiştir.

Yazık ki, son dönemde başarısızlıklar olmuş..
Bununla birlikte, eskiden beri tehlikeler ortaya çık-
tığmda, özveri gösterip öne atılarak Ordu üzerinde
çok iyi bir etki bırakmış olan saygıdeğer Başkanı-
mızın, Orduyu olağanüstü harekete geçirecek olan
tek güç olduğunun bilincinde olan Yüce Meclis,
Başkanının Ordunun başmda bulunmasını kendi­
sinden istemiştir. Eğer biz ona Başkomutan vekili
dersek, Başkomutan olan adam küçülmüş olur.
Çünkü Kral Başkomutan değildir. Zaten saygıdeğer
Başkanımız bunu kabul ettikten sonra, geriye ka­
lan bir isim meselesidir. Bana göre kendileri zaten
Yüce Meclis’in Başkanı olarak bu görevdedir ve ay­
rıca bir kabul etme gereği yoktur. Vatanın tehlikeli
anlarında Yüce Meclis’in istemesi ile değil, cephede
yaptığı denetlemeler ve diğer çalışmalarla Orduya
maneviyat desteğinde bulundukları gibi, Ordunun
başında da bulundular ve bulunacaklardır. Bunu
bir koşula bağlı olarak kabul edebilecekleri şeklin­
deki bir ek madde dikkatimi çekti. Bunu tam anla­
mak istiyorum.

Meclis’in bütün yetkilerinden amaçlanan nedir?
Ben bundan bir şey anlayamadım. Saygıdeğer
başkanımız zaten bütün yetkileri üzerlerinde taşı­
maktadırlar ve bunları kullanmaya da haklan var­
dır. Bunun için Meclis’ten ikinci bir yetki almaları­

Atatürk Muhaliflerinden Portreler-1 225

na gerek yoktur. Bendeniz buradan şunu anlıyo­
rum; demek ki bu üç ay içinde ortada Meclis olma­
yacaktır. Yâni bu üç ay içerisinde Meclis’in üstlen­
diği bütün görev ve sorumlulukları da üzerlerine
alıp uygulayacaklardır. Ya da Meclis yine görevine
devam edecek ve kendileri de görevlerini sürdüre­
rek aldıkları yetkiyi istedikleri gibi kullanacaklar­
dır. Bu şekil uygun değildir. Çünkü bu değerli kişi­
ye komutanlığın bütün yetkilerini zaten Yüce Meclis
verecektir.

Bu durumda, aslında var olan bir şeyi yinele­
meye ne gerek vardır? Bunu anlayamıyorum.. Tam
yetkili iken Meclis’in bütün yetkilerini üç ay sürey­
le üstlenecek ne demektir? Saygıdeğer başkanımı-
za verilecek yetkinin bu şeklini anlayamıyorum.
Eğer bu süre içinde Meclis olacaksa, ben bu şekil­
deki bir öneriyi fazlalık sayıyorum. Çünkü Meclisin
varlığı hayalî olamaz. Bu konularda aydınlatılır-
sam çok memnun olacağım. ”

Abidin Atak (Lazistan): “Saygıdeğer arkadaş­
lar, değerli Başkanımız Başkomutanlığı nereden al­
dı? Tabii ki Meclisimizden. Bunun için ben de Baş­
komutan denilmesinden yanayım. Çünkü arkadaş­
lar, çalışmalarımız sırasında zaman zaman İstan­
bul’u tutmak zorunda kaldık veya öyle göründük.
Yaptığımız yeniliklerin bazıları Halifelik gücüyle
olacak olan ve Halifenin yapılmasını istediği şeyler­
di, ki onları Halife adına yapmış olduk. Vekil deni­
lince o zaman bir kişinin vekili olduğu ortaya çıka­
cak ki, bence öyle. Benim inancım budur.

(Gürültüler..)
Bu yüzden bu çok görülmesin. Ne kadar büyü­

tülür, ne kadar güçlü olursa daha byük bir onur­

226 Yalçın Toker

dur. Bu yüzden Başkomutanlık adıyla gerçekleş­
mesini isterim. ”

Hulusi Bey (KutluoğluW, Afyon): “Saygıdeğer
arkadaşlar, benden önce konuşan arkadaşlarımı­
zın Başkomutanın isim ve yetkileri üzerindeki söz­
lerini yineleyecek değilim. Ben ülkenin şu güç döne­
minde, gerçekten çelik gibi kararlarla bu işi yap­
mak üzere üstlenmiş olmalarından dolayı Paşa
Hazretlerini ne kadar kutlasam azdır... Biz dedik
ki, ismi ne olursa olsun saygıdeğer Başkanımızın
Ordunun başında bulunmasını istedik ve bu iş ken­
dilerine verildi. Yâni Meclis görevi Yüce Başkanma
verdi. Bu isimlendirmeden hiçbir küçülme anlamı
çıkarılamaz. Ben isim üzerinde fazla diretilmesin-
den yana değilim. Şu olsun, bu olsun önemli değil­
dir. Ben yetki meselesi okunurken ikinci isimlendir­
meyi de birincisi gibi algılamıştım zaten.. Söylüyor­
lar ki, Ordunun yönetilmesinde yetkilidir, denilsin.
Gerektiği zaman yetkilerini bize sorarak zaman yi­
tirmeğe kalkışırlarsa buraya Moskof da Yunan da
girer. Fakat Paşa Hazretleri, gerektiğinde Ordunun
yönetilmesine ve vatanın savunulmasına, diye bu­
yurdular. Paşa Hazretleri Meclis’in yetkilerini kul­
lanarak, Meclis'ten varsayalım üç arkadaş istedi,
yetmedi on arkadaş istedi ve gönderildiler. (*)

(*) Hulusi Bey (K u tlu oğ lu y . 1 . Meclis'te Afyon milletveki­
li. Meclis kayıtlarında, savaşın yönetiminde gereken hızlılığın
sağlanabilmesi ve Meclis tartışmalarından uzak tutulabilme­
si için Genel Kurmay Başkanlığının, Hükümet örgütlenmesi
içinden çıkanlması hakkındaki öneriyi getirenler arasında yer
aldı. Lazistan milletvekili Ziya Hurşit Beyin getirdiği bu öner­
geyi ilk olarak Afyon Milletvekili Hulusi Bey savundu. Meclis­
te 2. Gruba katılmıştır. (Hulusi Kutluoğlu kitabın 34-36. say-
falanndaki 2. Grup listesinde 37. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 227

Bu yüzden M eclis ’te karar çoğunluğu kalmadı.
O zaman çoğunluk oluşuncaya kadar Meclis ka­
panmış olur. Onun için dileriz ki, M illi iradenin bir
hizmetlisi olan ve içtenlik lifık ir ve duygular taşıyan
Paşa Hazretlerini gelişmeler değişik yönlere sürük­
lemesin. Örneğin öyle gelişm eler olur ki direnemez-
ler. Meclise ait yetkilerin sm ırlı olarak üstlenilmesi­
ni anlayabilirim. Onun için M eclis’in sürekli olarak
toplanmasının sağlanması gereklidir. Bu kesinlikle
aksatılmamalıdır,

Paşa Hazretleri birisini bir yere görevle gönde­
recekleri zaman, sahip olduğu yetkiyi kullanarak,
kalk git diyememeli. Karan Meclis vermelidir.

İçimizde bu işe çok önem verilmesini istemeyen
kimse yoktur. Ben konuya önemle yaklaşılmasını
rica ederim. Tarih sürekli yinelenmiş bu tür olaylar­
la doludur. Anayasa görüşülürken tutanak tutul­
mamış tek bir Celsemiz geçmedi. Orada buyurmuş­
lardı ki, herhangi bir karannızla katili yakasından
yakalayıp indirebilirsiniz.. A llah göstermesin, Paşa
Hazretleri aramızdan eksildiği zaman, Meclis bir
anıt gibi yerinde durmalıdır. Meclis hiçbir zaman
bir kişide simgeleşmemelidir. ”

S a lah a tt in B ey (Köseoğlu, Mersin): “Durumu­
muz, hiçbir neden gösterilmeden yönetme uygula­
ması gerektirecek derecede ivedi değildir. Birkaç
gün, bir kaç saat daha düşününüz ve ona göre so­
ru sorunuz. Onun için Paşa Hazretlerinin istekleri
yönünde kesin karar verirsek mesele sonuçlanmış
olur. Paşa Hazretleri de bu karar gereğince işlerini
düzenler. Savaş bölgesinde bir tam yetkili kişi ge ­
rekliyse ve ülke içinde de yönetim için kendisine
bazı yetkiler verilmesi gerekiyorsa, müzakere etme­

228 Yalçın Toker

den bunu verelim. Ancak bugün için durumda pan i­
ğe kapılacak bir ivedilik yoktur. Elbette bu durum ­
dan millet de etkilenecek. M eclis 'in de haklarını tü­
müyle bırakılmasından yana değilim. Ben kendi
yetkilerimin tümünü vermek istemiyorum...

Başkanlık yetkileri, gerek Meclis Başkanlığı,
gerek Genel Kurmay Başkanlığı yetkileri sebebiyle
zaten son derece geniştir, bu sıfatlarla görev yap­
sın. Bu durumda ortada iki şık var, ya Meclis Baş­
kanı sıfatıyla bu geniş yetkileri kullanmak, ya da
bununla yetinmiyorsa Meclisin manevî kişiliği olan
Başkomutanlığın vekilliğini kabul etmek. Ben niçin
bütün haklarımdan vazgeçeyim?

(Başkomutan denmesinde ne sakınca görüyor­
sunuz? sorusu üzerine..)

Bu bir değerlendirme meselesidir. Kendileri
Başkomutan vekili sıfatı ile de Başkomutanlık yet­
kilerinin tümüne sahiptirler. Ortada yalnız bir keli­
m e fa rk ı kalıyor. Yâni millî egemenliği, m illi gücü
milletin bireylerine saklamak istiyorum. Milletin işi­
nin, milletin Başkomutanlığı altında vekiline gör­
dürülmesini istiyorum.

(Gürültüler..)
Benim kişisel kanimdir bunlar..”
H u lu s i B ey (Kutluoğlu, Afyon): “B ir soru sor­

mak istiyorum. İk i yerde buyruluyor ki, millet biziz,
biz düzelteceğiz.. Fakat düzeltmek için gerekli olan
en samimi cevabı niçin vermiyorsunuz?”

Müzakereler bu şekilde uzayıp gitti.. Sık sık
söz alan Mustafa Kemal Paşa, sorulanlara cevap
vererek karanlıkta kalan noktalara açıklık getirdi.
Bu arada Dr. R ıza N u r da her zamanki üslûbuyla
mizah yaparmışçasına şuna benzer sözler söyledi:

Atatürk Muhaliflerinden Portreler-1 229

"Elendim dün Paşa Hazretlerinin önergelerini
dinlediğim sırada, M eclis ’in hak ve yetkilerinin bir
bölümünün kendisine bırakılması önerisi karşısın­
da ben olağanüstü heyecana kapıldım. Hatta başı­
m ı fa lan kaşımışım. Bana sonra söylediler. Olağa­
nüstü bir durum karşısında olduğumu elimde olma­
dan bu hareketimle göstermişim.

... Gerçekten şimdiye kadarki hayatımın yasa­
ma görevlisi olarak geçen dönemlerinde bu kadar
önemli bir olay ve öneri ile karşı karşıya gelm em iş­
tim...

... M illete ait haklan bir kişinin eline vermiş olu­
yoruz. Oysa o haklar yalnız milletindir, başka hiç
kimseye verileme . İnanız ki görevim izi o kadar
savsaklıyoruz ki tarih önünde alçaklık yapıyoruz.

Bence anlamı düşünülünce sanki bir Padişah
seçmiş durumdayız..

Oysa efendiler, bu m illet kan dökerek, devrim
yaparak, isyan çıkararak haklannı Padişahın elin­
den almıştır. Onun için bunlar çok değerlidir...

Bendeniz Paşa Hazretlerinin bütün bu haklara
sahip olmayı istemesinin sırrım bir türlü açıklaya­
mıyorum. . ”

Rıza Nurun kendine özgü değerlendirmeleri
bu şekilde uzayıp gider.

Müzakereler sonunda Meclis, değişiklik öneri­
lerini redderek, Mustafa Kemal Paşa’ya üç ay sü­
reyle Başkomutanlık verilmesi önerisini kabul et­
ti.

230 Yalçın Toker

Askeri Durumun Müzakeresi
(Tarih: 8 Ağustos 1921-Birleşim: 63)

Milli Savunma Encümeni adına H üsrev B ey
(Gerede, Trabzon) Meclis’e bilgi verdikten sonra
müzakereler başladı. İlk konuşan Afyon milletve­
kili İsm a il S im Ç e lik a lay kanunların yetersizli­
ğinden, içki ve kumarın önlenmesinden söz etti.

Ö m er Lü tfi B ey (*) (Ünlü, Manisa): “Efendim
biz A laşehir’den göç ettiğim iz için biliyorum, orada
örgütlenme ve silahlanma çok kapsamlı şekilde ge ­
lişti. Aynı durum Karadeniz bölgesinde de oldu.
Düşman ilerlemeye başladığı zaman hiç kimsede
direnme gücü yokken, hatta Salih li’deki Rumlar,
Yunan saldırısı için hazırlıklar yaparlarken, bunla­
rın önlenmesi gerektiğini düşündük. Çünkü Yunan­
lılar nereye giriyorlarsa, türlü türlü eziyet ve cina­
yetler işliyorlardı. Yokluklar içinde, gençleri, halkı
toplayabildiğimiz silahlarla silahlandırdık. Önce 70
kişiyi silahlandırarak köylere dağıttık, dağlara
gönderdik. Bendeniz orada örgütü kurdum. Kara­
deniz bölgesinden getirdiğim iz ve halktan topladığı­
mız gençleri silahlandırarak 100 kişiyi cepheye
gönderdik. Başlangıçta çevre ilçelerden yardım gör­
mediğimiz halde, bizi görenler de sonra bize katıldı­
lar. Salihli de bize katilde

(*) Ömer Lütfi Bey (Ünlü, Manisa:): Alaşehirli, 1. Dönem
milletvekili. Milli Mücadelede Alaşehir bölgesinde gençleri si­
lahlandırarak örgütlenmeyi kuranlardan. Daha sonra Salihli
ve diğer ilçelerin de kendisine katılmasıyla güçlerinin arttığı­
nı anlatıyor. Saruhan Manisa 1. Dönem milletvekili.. Muhalif
2. gruba katıldı. (Ömer Lütfi Ünlü, kitabımızın 34-36. sayjala-
nndaki muhalifler listesinde 55. sıradadır.)

Atatürk Muhaliflerinden Portreler-1 231

Onun için Müdafaa-i M illiye örgütlenmesinin
kurallarım az çok biliriz.

... İnsanları toplayıp davaya inandırdık. A laşe­
hir halkı bize topladığı 50 bin lirayı verdi. 700 ko­
yun gönderdiler. Bunları toplarken hiç kimseye za­
rar verilm ed i İy i bir yöntem uyguladık. Zeytin üre­
timinden küçük bir pay aldık. Halk hoşnutlukla ve
bizlere övgülerle bunu kabul etti. K imse zorlanma­
dan bu para biriktirildi. Bu uygulama yöntemi bü­
tün Türkiye’ye yaygınlaştırılsa...olumlu sonuçlar
alınır...

... E fendim bizim toplayıp gönderdiğim iz asker
eğer kaçarsa, kaçanın evini yaktık.. Kaçağı yakala­
yanı ödüllendirdik.

... Bu gün de böyle bir uygulama başka adam­
lar için de yapılmalıdır.

... B izim yöntemimiz A fy on ’da, sanırım Eskişe­
hir ve Kütahya’da da uygulandı.

... Hüküm et de bu konuda bir girişimde bulun­
malıdır. B iz yerel Müdafaa-i Hukuklarla görüştük.
Mustafa Kem al Paşa Hazretleri de dediler ki, bun­
lar bu yöntem i uygulama şeklinde mi çalışacaklar,
yoksa hepsi Başkanlannın emrine göre mi, en iyisi
hepsini bir araya toplayarak vatanın savunması
yönünde görüşlerini alarak karar vermek...

... B ir araya getirip toplanmak kolay bir şey ol­
madığı gibi, oradan hızla bir karar çıkarmak da çok
güçtür.

... H er sancaktan, gerçekten ülke yararına çalı­
şacak 5 ’er kişi belirlenip toplanırsa amaca ulaşılır.
Bütün insanları Yüce Yaratan yaratmıştır. Madem
ki biz onları Hükümetin emrine verdik, ülkesini se­
ven insanları, ülkenin başı tabii ki nasıl idare ede-

232 Yalçın Toker

ceğini bilir.. Sonra öyle bendenizin Konya’da karşı­
laştığım gibi.. Yok ben onların başındayım, bana
Müdafaa-i Hukuktan biri gelip buyurun göreve di­
yecek denmemeli....... Evet biz görevi üstlendik,
doğrudur. Ülkede bugün öyle senlik benlik davası
yapmak, zararlıdır..”

Ömer Lütfi Bey’in konuşması bu şekilde tuta­
nakların eksikliği yüzünden, bir çok tutarsızlıklar­
la dolu olarak devam edip gitmektedir.

A li S ab ri E fen d i (*) (Güney, Silifke): “Efendim,
bugün özel görevli Encümene verilen önergeler hak­
kında açıklanmış olan görüşlerin ortaya çıkardığı
manzara şu şekildedir:

(*) Ali Sabri Bey (Güney, Silifke): TBMM 1. Dönemde İçel
(Silifke) milletvekilliği yapmış bir din adamı ve hukukçudur.

1885 yılında Mut ilçesi, Çömelek köyünde
doğdu. Babası Hacı Ahmet Efendi. İlk ve
orta öğrenimini Silifke’de tamamladıktan
sonra İstanbulda Hukuk eğitimi aldı. Me­
zun olduktan sonra, bir süre din ve hu­
kuk öğretmenlikleri yaptı. I. Dünya Sava­
şı başlayınca askere alındı. Sağlık neden­
leri yüzünden geri gönderildi ve Tarsus
Kadılığına atandı. Milli Mücadele'ye katıl­
dı. TBMM 1. Dönem seçimlerinde İçel (Si­
lifke) milletvekili seçildi. Anayasa, Adalet,
Bütçe ve Tapu-Kadastro Encümenlerinde
çalıştı. Mecliste Anadolu ve Rumeli Müda­
faa-i Hukuk Grubu'nun kurulması üzeri­

ne muhalefetteki II. Grupta yer aldı. İkinci dönemde seçime
katılmayıp memleketine dönerek avukatlığa devam etti. 1946
yılında Demokrat Parti kurulunca politikaya döndüyse de, 15
Eylül 1946'da Mersin’de öldü.

(Ali Sabri Güney, kitabımızın 34-36. sayfalarındaki 2.
grup listesinde 27. sıradadır.)

Ali Sabri Bey
(Güney) Silifke

milletvekili

Atatürk Muhaliflerinden Portreler-1 233

Milletin ruhundan doğmuş ve çeşitli amaçlar ta­
şıyarak bugün yerel halkın kaderine egemen olmuş
olanların, en ivedi ve kesin önlemleri almak üzere
milletin başına geçmiş olan önderin emri altına g i­
rerek topyekün millet kaderini belirlemesi kararlaş­
tırılmıştır. Bu durum teorik olarak çok güzeldir. Fa­
kat uygulamaya geçilince bu işte bazı koşul ve kı­
sıtlamaların dikkate almması gerekir.

B irincisi bu Encümen görevli midir? Görevini zo­
runlu olarak sürdürecek midir? Yoksa isteğine göre
mi çalışacak?

Eğer isteğine göre çalışacaksa, bizde bu tür iş­
ler için kurulan Encümenler daima amaçtan uzak­
laşmışlardır. Onun için bunların sayılarını azalta­
rak, kendi içlerinden mesela Belediye’den, İdare
Meclislerinden, Müdafaa-i Hukuk kurullarından ve
ilgili kişilerden birer kişi seçilerek oluşturulan bir
Heyet halinde çalışırlarsa bir oranda daha pratik
olur düşüncesindeyim. Neyse işin o yönü bence
fa z la önem li değildir.

Şimdi bendenizin gerek Hüküm etin , gerekse
saygıdeğer arkadaşlarımızın açıklama ve önerile­
rinden anladıklarımdan söz edeyim. Özellikle İsmet
Beyefendinin söylediklerinden ve akşam da özel
Encümen ve Hükümetten edindiğim izlenim, bugün
İzm ir cephesindeki düşman saldırırlarının durduru­
lup önlenmesinin biraz z a y f olasılık olduğu şeklin­
dedir.

Hepiniz hatırlarsınız ki, son Meclis yasama fa ­
aliyetine son vereceği zaman, gizli celsede yapılan
bilgilendirmelerde, İzm ir cephesinde olabilecek her
türlü taarruza karşı bizim savunma gücümüzün var
olduğu, bunun için her şeyim izin tamam olduğu

234 Yalçın Toker

söylenmişti, sanırım. O Celseye ait tutanakta da
bunlar yazılıydı. Oysa bugün bize verilen cevap ve
açıklamalarda durumun o günküne göre fark lılaştı­
ğ ı görülüyor. O zaman durumun korkunçluğu ve bo­
zukluğu, saldırının büyüklüğü M eclis ’e olduğu gib i
yansıtılmamış demek ki..

Bu yüzden ben şimdi bu noktanm tam açıklıkla
ortaya konulmasını rica ediyorum.

B ir de şu nokta var.. Gönlümüzün istemediği,
yapamayacağımız bir etkinlikle ne dereceye kadar
başarıya ulaşabileceğimiz konusu..

Bunun önceden düşünülmesi ve M eclis ’e daha
açık bir biçimde anlatılması gerekmekteydi. Bugün­
kü durum bize gösteriyor ki, zamanında biz duru­
mu iyi anlamamışız veya bize iyi anlatılmamıştır.
Çünkü bize, Yunan Ordusu bir gün çok daha güçlü
bir şekilde gelip taam ız edecek şeklinde bir olası­
lıktan söz edilse ve Meclis bu konuda bilgilendiril-
seydi, her şey ona göre planlanır, savunma gerek­
sinim leri karşılanmaya çalışılır, varlığımızı savun ­
m a konusunda, Meclis elinden gelen her şeyi yapar
ve gerekli kararlan alır, önlemleri belirlerdi.

Ben kendi adıma konuşuyorum. Benim bugün­
kü kanım, geçmiş celselerdeki kanılarıma göre çok
değişmiştir.

Onun içindir ki, bu konuda Paşa Hazretlerinin
bizi bilgilendirmelerini ve kuşkularım ızı ortadan
kaldıracak aydınlatıcı açıklamalar yapmalannı rica
ediyorum. ’’

Atatürk Muhaliflerinden Portreler-1 235

Vatan Savunması İçin Gerekli Önlemlerin
Alınması, Jandarmanın Düzeltilmesi.

Bazı Ananasa Maddelerinin Değiştirilmesi..
(Tarih: 11 Ağustos 1921-Birleşim: 64)

Bu konuda ilk konuşmayı, Afyon milletvekili
İsm a il Ş ü k rü E fen d i (Çelikalay) yaptı. Dersim ve
Koçkırı(’) İsyanlannda Jandarmanın durumundan
söz edildi. Mustafa Kemal Paşa da cevap verdi.

M u sta fa K em a l P a şa bu arada şunu söyledi:
“Önlem ler önergesinin özellikle 2. Maddesi, Başko­
mutanlıkla ilgilidir. Böyle bir öneride bulunabilmek,
hele bunun açık celsede görüşülm esini isteyebil­
mek için önce Başkomutanlık Kanununun ortadan
kaldırılması gerekir. ”

H ak k ı H am i B ey (Ulukan, Sinop): “(Alınacak
önlem ler konusunda verilen 107 imzalı önergeyle il­
g ili olarak) Ben getirilecek önlemlerin 1. ve 2. mad­
delerdeki amacının ne olduğunu bilmiyorum. Yalnız
deniliyor ki, cephe için üçer kişilik üç heyet, cephe
gerisi için de bir heyet oluşturalım.. “(Mustafa Du­
rak Bey ve arkadaşlarının müzakerelerin açık cel­
sede yapılması önergesinden söz ederek..) Ancak
bu konunun açık celsede müzakere edilmesi isteni­
yor. Bu, dışarıda Ordu içinde birlik beraberlik olma­
dığı, bu durumun düzeltilmesi için M eclis ’in mesele­
ye el koyduğu şeklinde yanlış ve zararlı değerlen­
dirmelere yol açacağı düşüncesindeyim. Bunların
düşm an tarafından da öğrenilmesini önlemek zo­
rundayız. (*)

(*) Dersim [Tunceli), Koçgiri (Zara) Aynntı için Bkz. M i l ­
l i M ü c a d e le d e İ ç İ s y a n l a r /Yalçın Toker, Toker Yayınları.

236 Yalçın Toker

Gerçi am açlananlar yerindedir ve güzeldir.
Am a ben sonucunun zararlara sebep olacağı inan­
cındayım. Biz düşmana Ordunun durumu konu­
sundaki bilgilerin sızmasını önlemeliyiz ama, şu
var ki, düşman zaten Ordunun malî meselelerini
görüştüğümüzde deneyimleri ile hemen bilgi sahibi
oluyor.. Sonuçta bu durum Ordu içinde çözülmeye
yol açabilir. Varsayalım ki biz, karar verdik ve Or­
du içine heyetimizi gönderdik. Nasıl olur da bu ka­
ran alırken açık celsede müzakeresini yapabiliriz?
Kesinlikle açık celseyi uygun bulmam..

... Konuşuldu ve konuşmalan sızdıran düşman,
Türk Ordusunda bir çözülme var, dediler.. Oysa ko­
nuşulan yalnız malî meseleydi. Fakat düşman bu­
nu elinde dolayarak ondan bin bir türlü anlam çı­
karır. Konu iç güvenlikle ilgili olsa bile.. İkinci mad­
de ise Başkomutanlıkla ilgili.. Bununun açık görü­
şülmesi de bize yarar değil, kötülük getirir. B izler
bazı sözler söyleyeceğiz.. İnsan kendini tutamaz..
İyilik yapayım derken kötülük yaparız diye korku­
yorum. Bu öneri müzakere edilm em eli..”

H ü sey in A v n i B ey (Ulaş, Erzurum): “Verilen
önergede benim de imzam vardır. Başkomutanlığa
yetkiyi Yüce Meclis vermiştir. Yoksa haklarını ver­
miş değildir. B ir vekilin, vekilliğini yaparken, kendi­
sini atayanın haklarının ortadan kalkacağı kuşku­
su doğmuşsa bunun hemen düzeltilmesi gereklidir.
Meclis haklarından vaz geçmiş değil, haklarının bir
kişi tarafından kullanılmasına izin vermiştir. D ü­
şünce ve açıklamalarını bu yönde düzeltmelidirler..
Paşa Hazretlerinin söylediklerine göre B.M.M. Baş­
komutan demek değildir ve böyle bir öneri verilir,
müzakere edilirse Başkomutanlık kanunu ortadan

Atatürk Muhaliflerinden Portreler-1 237

kaldırılmış sayılır. H ayır öyle değildir, Başkomu­
tanlık Kanunu yürürlüktedir. Maddenin anlamı,
B.M .M .’nin Başkomutanlık yetkilerinin kullanılma­
sına izin verdiği şeklindedir. Yoksa B.M.M. kendisi­
ne ait hak ve yetkileri kendisinden alıp Paşa Haz­
retlerine vermiş değildir. ”

Mehmet Şükrü Bey (Koç, Afyon): “Madem ki
Başkomutanlık bunda bir yarar yoktur, zarar verir
dediler ve buna inanmaktalar, o zaman önerinin... ”

Hakkı Hami Bey (Ulukan Sinop): “Ben İçtüzü­
ğün verdiği yetkiyle söylüyorum, böyle bir öneri
müzakere edilemez. Çünkü bu ya soru, ya da gen­
soru önergesi olur. Güvensizlik..”

“M illi yükümlülükler kanununun uygulamasın­
da yolsuzluk ve hırsızlıklar yapılıyor..” yönündeki
sözler üzerine Mustafa Kemal Paşa, ile Mustafa
Lütfi Bey (Azer, Siverek) arasında şu diyaloglar
geçti:

Mustafa Lütfi Bey (Azer, Siverek): “Hırsızlık
yapıyorlar, işte Nihat Paşa”

Mustafa Kemal Paşa: “N ihat Paşa prenslik mi
yapıyor, efendiler bu konuda olay ve eylem söyle­
y in .”

Mustafa Lütfi Bey (Azer, Siverek): “Söyleyebi­
liriz. ”

Mustafa Kemal Paşa: “Bana bir olay söyleyi­
niz. Şimdiye kadar söylemedin. Vatana görevini ye­
rine getirmedin. ”

Daha sonra söz Koçgiri isyanına kadar uzan­
dı. İç İşleri Bakanı Refet Paşa(Bele) ve Mustafa
Durak Bey de söz alarak konuştular.

Hüseyin Avni Bey (Ulaş, Erzurum): “Çok iyi bi­
linir ki, B.M.M. iç güvenlik konusunda sorumluluk

238 Yalçın Toker

taşımaktadır. Askerî hareketler sırasında 180 köy
yakılmıştır. Bunun sorumluluğunu İç İşleri Bakanlı­
ğ ı üstleniyor mu? Düşününüz ki, Başkomutanlık
yoktur. İç güvenlik için bir kuvvet kuracaksınız.. So­
rumluluğunu baştan aşağı üstlenecek senden baş­
ka kimse yok. (İç İşlere Bakanı Refet B ele ’ye döne­
rek..) Bunun yönetilmesinden yine İç İşleri Bakanı
sorumludur. Kanunun gereği budur. Görev ve so­
rumluluğu M eclis’e karşı üstleneceksiniz.”

R e fe t P a şa (Bele): “Bütün sorumlulukları ben­
den başka üstlenecek kimse yoktur..”

M eh m et Ş ü k rü B ey (Koç, Afyon): “İki mesele
birbirine karıştı..”

Uzun konuşmalardan sonra Meclis, ülke gü­
venliği ile ilgili önlemler, Jandarma örgütünde ye­
ni düzenlemeler ve Anayasadaki gerekli değişiklik­
leri belirleyecek bir Encümen kurulmasına karar
verdi ve o günkü müzakereler son buldu.

İçişleri Bakanlığı Bütçesi ve Meclis’in
Kauseri’ue Taşınması
(Tarih: 22 Ağustos 1921)

îç İşleri Bakanlığı bütçesinin yolluklarla ilgili
bölümüne ek ödenek konulması konusundaki
müzakereler İçişleri Bakanı Refet Paşanın konuş­
masıyla başladı.

Samsun milletvekili A h m e t N a fiz Bey’in
(Özalp) “açık celsede müzakere” önerisi kabul edil­
medi.

H akk ı H am i B ey (Ulukan Sinop): “İçişleri Ba­
kanı Refet Paşa Hazretleri burada yolluk konusun­
dan söz ederlerken, ödeneklerinin tükenmiş oldu-

Atatürk Muhaliflerinden Portreler-1 239

ğıınu ve yeniden ödenek isteyeceklerini anladım.
Çünkü İçişleri Bakanlığmda oynanan dama taşı
oyununu hepimiz gördük. Ben isterdim ki, bu ola­
ğanüstü koşullar karşısmda, gerek sayın İçişleri
Bakanı ve gerek Maliye Bakanı bundan söz etme­
sinler. Ben isterdim ki biraz hesaplaşalım.

Mem urların atanmasında da ona göre davran­
mak gerekir. Kendisinden memnun olunmamıştır
diyerek, beş gün sonra yolsuzluk yapmıştır diye­
rek, oradan oraya gönderirseniz böyle olur. Siz biz­
den son parayı alamazdmız. Ne yapalım ki, bugün­
kü durumun tartışılmaya direnci yoktur ve gerçek­
ten gizli celsede görüşülm esi gerekmektedir. Geç­
mişle ilgili soru sorma haklarım ızı korumak ve za­
manı gelince hakkımızı kullanarak sorumlusu kim­
lerse onlar hakkmda karar almak zorunluluğu de­
vam etmektedir. ”

Meclis’in Kayseri’ııe Taşınması
Konuyla ilgili konuşmak üzere kürsüye gelen

F evz i P a şa (Çakmak, M illi Savunma Bakanı): “De­
min verdiğimiz karar gereğince, Meclis Kayseri’ye
taşınacaktır. Düşman şimdilik ileri hareketini dur­
durmuştur. Fakat düşman yeniden harekete geçe­
bilir ve on gün sonra yeniden Ankara ’ya gözdağı
verebilir. Onun için benim önerim, bir hafta içinde
Meclisin ağırlıkları taşınır, müzakere edecek ünite­
si burada kalır. Gidenler Kayseri’de toplanacak yer
salon işini çözümlerler. (Gürültüler..)

Eğer tehlike olmazsa Meclisin çoğunluğu yine
burada kalır. A ilelerin ve ağırlıkların bir hafta için­
de taşınacağını H üküm et’e bildiririz. Benim önerim
budur. ”

240 Yalçın Toker

M eh m et S a lih E fen d i (Yeşiloğlu, Erzurum):
“Bendeniz şunu rica ediyorum. Halkın elinden ara­
cını almak iyi bir şey değildir. G itmesi gereken su­
bay ve memurları Yahşihan’a kadar gönderelim.
Yahşihan’dan size gelmiş olan araçtan yararlanma
olanağı var mıdır, yok mudur?”

A li Ş ü k rü B ey (Trabzon): “Efendiler, Hükümet
merkezinin Kayseri’ye taşınması yönünde bir ka­
rar verildi. Fakat ne zaman taşınacağı hakkında
bir şey söylenmedi. Bu konuda söz istemiştim ama
sıra gelmedi. Şimdi ise ağırlıkların taşınması isteni­
yor. Bu konuda küçük bir hatırlatma yapmak isti­
yorum. Biz bugün ağırlıklarımızı taşıyoruz, Mec-
lis ’in, Hüküm et’in bir başka yere taşınmasının dı­
şarıda ve içerde yapacağı etkileri anlattılar ki, söy­
lenenler bizim için olumludur. B ir Heyetin bu konu­
da bilgilendirme yapmak üzere O rdu’ya gitmesini
de istediler. Dem ek ki, olayın Ordu üzerinde büyük
etkisi vardır ve halk da aydınlanabilecektir. Bu ka­
rarın Orduyu da etkileyeceğini kendileri kabul et­
tiklerine göre, en iyisi Hakkı Ham i Bey'in biraz ek­
sik olarak söyledikleri gibi, Hüküm et ve Meclis bu­
rada kalır. Gitmek isteyenlerle ağırlıkların taşınma­
ları için araçlar sürekli olarak hazır bulundurulur.

Eski ihtilâller döneminde bildiğiniz üzere Fran­
sa ’da M eclis ler, Ordunun yanında ona komuta et­
miştir. Bizim de Ordumuz ve devlet düzenimiz var­
dır. Şimdi ihtilal dönemi değildir. Meclis Hükümet
demektir. Hüküm et M eclis ten çıkmıştır. Yarın zo­
runluluk çıkar da Ordu cephe değiştirirse Meclis ta­
şınır. Yâni O rdu’nun öngörmesi ve vereceği em ir
üzerine buradan taşınabiliriz. Böylelikle ne olur,
şimdi boş yere Meclis Kayseri’ye taşınacak sözünü

Atatürk Muhaliflerinden Portreler-1 241

ortaya atmamış oluruz. Meclis Ordu ile birliktedir
deriz, olumsuz propagandayı da önlemiş oluruz. ”

Müzakereler, Dr. R ıza N u r un her zamanki
alaycı ve mizah dolu söylediği şu sözlerle sonuç­
landı: “Efendim kadınlar yalnız başına Kayseri’ye
gideceklerse, kadınların halini bilirsiniz.. Acele edip
kargaşa çıkaracaklar. Dedikoduculukları da caba­
sı.. Gittikleri yerde de kargaşa çıkaracaklar, göçler
olacak. Onun için herkes aileleriyle birlikte gitmeli­
d ir.”

Sonunda Meclis’in Kayseri’ye taşınmasının bir
süre ertelenmesine karar verildi.

Dışişleri Bakanının Azerbaycan, Gürcistan ve
Ermenistan’la Yapılacak Konferans

Hakkında Bilgi Vermesi ve Ülkedeki Taşıt
Aracı, Un ve Ekmek Eksikliği Konusu..

(Tarih: 13 Eylül 1921-Birleşim: 75)

Dış İşleri Bakanı Y u s u f K em a l B ey (Tengir-
şenk), Rusya ile yapılan Moskova anlaşması sebe­
biyle Rusya’dan dönerken, Bakü’de Nerimanofla
yaptıkları görüşmeler sırasında bu Konferansın
alt yapısının oluştuğunu anlattı. Sonra müzakere­
lere geçildi.. Bu arada soru-cevap şeklinde bazı
konuşmalar geçti:

M eh m et Ş ü k rü B e y (Koç, Afyon): “B ir şey öğ­
renmek istiyorum. (Yusuf Kemal B ey ’e soruyor..)
Sözleriniz arasında dediniz ki, müzakere konusu
hakkında ben başka f ik r i savundum, arkadaşım
başka.. Böylece ayrıldık. Arkadaşınız neyi savun­
du?”

Y u s u f K em a l B ey (Tengirşenk, Dışişleri Baka-

242 Yalçın Toker

ruj; “Savunduğu f ik r i Bakanlığına yazmıştır. ”
Y u su f B ah ri Bey(*> (Tatlıoğlu, Yozgat): “İdam

cezasının affedilmesi istenen Yahya Bey kim dir?”
Y u s u f K em a l B ey (Tengirşenk. Dış İşleri Baka­

nı): “Çok fed akâr biridir. Taşucu (Silifke) Kuvva-yı
Milliy esindendir. ”

M eh m et Ş ü k rü B ey (Koç, Afyon): “Edip Bey
(Batum milletvekili) , Dışişleri özel yetkili heyetine
uzman olarak atanıyor. Meselenin çözümlenmesin­
den önce bir uzman atanması ne derece doğrudur
bilemiyorum. Bu konudaki görüşünüzü de öğren­
mek isterim. ”

Y u su f K em a l B ey (Tengirşenk, Dış İşleri Baka­
nı): “Batum milletvekili Edip B ey ’i delege olarak
göndermek istedik. Bu konuda etkin olabilirlerdi..
Rusya Hükümeti yaptığımız Moskova Antlaşması
gereğince Milli Misakım ızı ve Batum 'un bize ait ol­
duğunu kabul etmiştir. Biz ise Batum Limanından
serbestçe yararlanmamız karşılığında Batum üze­
rindeki haklanmızı Gürcistan Hükümetine bıraktık.
Batum bizden çıktı ama, Batum milletvekillerinin
bu s fa tla n devam etmektedir. Çünkü Anayasa ge ­
reğince milletvekili seçildiği bölgenin değil tüm mil­
letin milletvekilidir.

(*) Yusuf Bahri Bey (Tatlıoğlu): 1880 yılında Yozgat, Ak-
dağmadeni’nde doğdu. Çiftçilikle uğraştı. Sivas Kongresi'ne
(4-11 Eylül 1919) Yozgat delegesi olarak katıldı. 12 Ocak
1920'de toplanan Son Osmanlı Meclis-i Mebusam’na Yozgat
milletvekili seçildi. Mütarekeden sonra İstanbul'un işgal edi­
lerek Meclis'in kapatılması üzerine TBMM'ye Yozgat milletve­
kili olarak girdi. Mecliste İkinci Grup içinde yer aldı. 1923 se­
çimlerinde Meclis dışında kaldı. 1957 yılında vefat etti.

(Yusuf Bahri Tatlıoğlu, kitabımızın 34-36. sayfalanrıdaki
2. Gnıp listesinin 62. sırasındadır.)

Atatürk Muhaliflerinden Portreler-1 243

Batum ’un bir bölümü bizden gitm iştir ama di­
ğer bölümü bizde kalmıştır, bu da unutulmasın. ”

Konuyla ilgili görüşmeler, Moskova Heyeti
içinde yer alan Dr. R ıza N u r Bey’in konuşma ve
açıklamalarıyla son buldu. Rıza Nur, âdeti olduğu
üzere, Azerbaycan, Gürcistan ve Ermenistanla ya­
pılması gereken tamamlayıcı anlaşmalardan söz
ederken konuyu yine mizaha çevirdi. “Adam lar bi­
z i salladılar, söz verdiler gelm ediler..’’ gibi sözlerle
bilgilendirme yaptı.

İngilizlerle Esir Değişimi Konusu..
(Tarih: 29 Eylül 1921-Birleşim: 83)

Dışişleri Bakanı Y u s u f K em a l B ey (Tengir-
şenk) bu konuda bilgi verirken şunları söyledi:
“Ben biraz rahatsızım. Yüce M eclis’ten bağışlanma­
mı rica ederim. B ilindiği üzere Dışişleri Bakanı (Be­
kir Sami Bey) Londra’da bulunduğu sırada İngiliz­
le r le bir esir değişim anlaşması imzalamıştı. An­
laşmanın 1. Maddesi gereğince biz ülkemizdeki bü­
tün esirleri salıverecek, 2. Madde gereğince de İngi-
lizler M a lta ’da esir bulunanlardan bazılannı, bazı
koşullara göre serbest bırakacaklardı.. Bazılarını
ise serbest bırakmama hakkına sahip olacaklardı.
Meclisim iz anlaşmanın bazı hükümlerine onay ver­
memişti... İngilizler M a lta ’dan 51 kişiyi Karadeniz
limanlarından birine götürm ek için bilgi verdiler.

... Fakat biz işin bozulmaması için, hayır Mal­
ta ’dakilerin tümünü bize vereceksiniz diye diretme­
d ik .’’

244 Yalçın Toker

Emin Beyi*) (Gevecioğlu, Samsun): “Bu konuda
Hükümet ne görüştedir?”

Yusuf Kemal Bey (Tengirşenk, Dışişleri Baka­
nı): “Hükümetin bu konudaki görüşü, M alta ’daki
Türk tutuktular hakkında İngiliz Mahkemelerinin
yetklili olduğunu kesinlikle kabul etm em ektir...”

Hakkı Hami Bey [Ulukan, Sinop): “Öte yan­
dan Osmanlılar arasında bir çok kötülükler yaptık­
ları kesinlikle büinen bazı kişiler vardır. Bunlar
hakkında Dışişleri Bakanlığı bir girişimde bulun­
muş mudur? Bu kişilerin kim ler olduğu belirlenmiş
m idir?”

Yusuf Kemal Bey (Tengirşenk, Dışişleri Baka­
nı): “Sözleşmeye şart koyabüiriz. Elim izde olmayan
kişilerin İngiliz ler tarafından cezalandırılm asını
Meclis yararlı bulursa bu şartı koyabiliriz. ”

Sim Bey (Bellioğlu, İzmit): “M alta ’da kalan 8
kişinin Osmanlı kanunlarına göre suçlu olduğunu
onaylamış oluyorsunuz.”

Yusuf Kemal Bey (Tengirşenk, Dışişleri Baka­
nı): “Onların Askeri Ceza Kanununa göre suçlu ol­
duklarını ileri sürüyorlar. ”

Celse, bir çok milletvekilinin bu yöndeki soru­
larıyla devam etti. Mustafa Kemal Paşanın cevap
konuşmasıyla sona erdi.

(*) Emin Bey (Gevecioğlu, Emin Gevelioğlu Samsun):
Son Osmanlı Meclis-i Mebusan'ında Samsun milletvekili.
Meclis’in işgal güçlerinin baskısıyla kapatılması üzerine An­
kara'ya geçerek TBMM 1. Dönem'in açılışına katılmıştır. Mec-
lis’te bazı Karadenizli milletvekilleriyle birlikte muhalif grup
içinde yer aldı. (Emin Gevelioğlu, kitabımızın 34-36. sayfala­
rındaki 2. Grup listesinin 11. sırasındadır.)

Atatürk Muhaliflerinden Portreler-1 245

Koçgiri ve Ümraniye Olanları..
Doğu İllerinde Güvenlik Konusu

(Tarih: 3 Ekim 1921 -Birleşim: 85)

M eh m et E m in Bey(*> (Lekili, Erzincan): “Efen­
dim gizli celseyi biz istedik. Olayları pek çok defa
görmüş ve Ümraniye’den, oralardan geçmiş olan
bir arkadaşınızım. Koçgiri olaylarını tümüyle gör­
düm. Oradaki olayların gelişmelerini ortaya koy­
mak, ülke siyaseti ve Ordu yönünden önemli oldu­
ğu için gizli celse istedik. Orada öyle işkence ve zu­
lümler yapılm ıştır ki, tüyler ürpertici. Bütün bu zu­
lümler de B.M.M. adına yapılmıştır. Bunun açığa
sızması ise çok kötü etkiler doğurur. D ışarda bilin­
se bile yabancı Devletlerin kesinlikle haber alma­
maları gereklidir. ”

H ü sey in A v n i B ey (Ulaş, Erzurum): “B.M.M.
kendisini temize çıkarmak için çalışmalıdır. Bu gibi
önemli meselelerin saklanılmasına gerek duyma­
maktayım. Bütün dünya bilmelidir ki biz ülkemizin
sahibiyiz. Yoksa iş bizim kötülük hanemize yazılır.
Bir iki yıldan beri bu zulümler bizim bu yöndeki ça­
balarım ızı s fıra indirdi. Bilinmelidir ki verdiğimiz
yetkileri kötüye kullananlar vardır. Bunlar karan­
lıkta kalmamalı, her şey bilinmelidir. Celsenin açık
olmasından yanayım. ”

(*) M e h m e t E m i n L e k i l i : 1883 yılında Bursa’da doğdu.
İdari bilimler eğitimi aldı. Pülümür Kaymakamlığı yaptı. Bu
görevi sırasında Koçgiri isyanı gibi Doğu Anadolu’daki birçok
olaylara tanık oldu. TBMM I.Döneminde Erzincan milletveki­
li seçildi. Muhalif 2. Grup içinde yer aldı. 28 Aralık 1950’de
öldü. (Mehmet Emin Lekili, kitabımızın 34-36. sayfalanndaki
2. Grup listesinin 20. sırasındadır.)

246 Yalçın Toker

H ak k ı H am i B ey (Ulukan, Sinop): “Efendim,
Yüce Heyetinizin seçip görevlendirdiği Encümenle­
rin kararlan okunacak olursa, bendeniz bu konula-
nn ne açık, ne de gizli celsede görüşülmesine gerek
kalmayacağı kanısındayım. Bu a f dikkate alınmak­
la birlikte, olaylan anlamıyor ve bu gib i olaylann
ortaya çıkışına inanamıyorum. Çünkü arkadaşla-
nn önergelerinde, orada tutuklu olanlann affedil­
mesi, Yüce Encümeninizin de a f kararım dikkate al­
makla birlikte, buna sebep olanlann bulunduklan
yerlerde inceleme yapılarak ona göre işlem yapıl­
ması için bir Heyetin gönderilmesi.. Bu gibi olayla­
nn yinelenmemesi için gerekli önlemlerin alınması..
Bu olaylann bazı çirkin bölümlen varsa, onlann ye­
rinde araştınlarak hazırlanacak rapor üzerinden
Yüce M eclis’in bilgilendirilmesi isteniyor. İşte bütün
bunlann olabilmesi için bir inceleme Heyetinin ku-
rulmasma karar verilmiş. Bu yüzden açık celsede
sanmam ki fa la n memur orada şunu yapmıştır, de­
nilmeyecek. Çünkü bu Encümen orada araştırma
yapan Heyetin raporu üzerine kurulacaktır. Olayın
elebaşıları belirlendikten sonra, suçlular bunlardır
denilir. Bunlar gizlenemez.. Şimdiden elebaşılar
hakkında bir şey söylemek doğru olmaz. Bazıları­
nın adı verilecek, fa k a t sonra suçsuz oldukları orta­
ya çıkacak. Şimdi bu araştırma heyeti nasıl olmalı
ve kimler gönderilmelidir? Bunlar gizli kalacak.

Bugün için sorumluluğu üstlenecek ve halkın
karşısında lekelenecek bir yer gerekiyor. Ben böyle
düşünüyorum ve sanıyorum Yüce Heyetiniz de bu
düşüncededir.. Onun için gizli celseye gerek görm ü­
yorum.

(Gürültüler..)

Atatürk Muhaliflerinden Portreler-1 247

İzin veriniz efendim, tabii ki bu M eclis ’in önüne
getirilecektir. Heyet nasıl gönderilecek ve kim gide­
cektir? Araştırma Heyeti göndermek gerekli midir
değil m idir? Olay vardır, olayın suçluları vardır. Fa ­
kat bunlar tam belirlenmeden isim açıklanmamalı-
dır. Hareket ancak Heyetin incelemesiyle anlaşıla­
caktır. Şimdiden arkadaşlarım ızdan birkaç kişinin
içyüzünü bilmiş olması o kişilerin suçlanabilmesi
için yeterli değildir. Gerçekler oraya gidip olayı
araştıracak Heyetin incelemesinden sonra ortaya
çıkacaktır. Burada ne kadar gizli celse yapıldıysa
hiç birisi toplanıp tutanağa geçmemiştir. ”

H ü sey in A v n i B ey (Ulaş, Erzurum): “Oradaki
zalim likler her yerde işitilmiştir. Avrupa da işitmiş-
tir ve bütün gelişmelerini de bilmektedir. Onun için
biz gücümüzü göstermek üzere açık açık konuşa­
lım. B ir adam görevini kötüye kullanmıştır, cezası­
nı çeksin. Yetkiliyim diye cezalandırmış, sorumlulu­
ğunu üstlensin. Burada bir milletin var olduğunu,
burada diktatörlük olm adığını açık celseyle göste­
relim. ”

Bu arada Başkanlık Divanında bir çok millet­
vekilinin önergeleri birikmişti. Önergeler tek tek
okundu. Önerge sahiplerinden biri de Afyon mil­
letvekili M eh m et Ş ü k rü K o ç idi.

Söz alarak şöyle konuştu:
M eh m et Ş ü k rü B e y (Koç, Afyon): “Düşman

kırk sekiz saat değil, kırk sekiz dakika durmaz.
Uşak düştü. H er gün bir yer düşüyor. Bu meseleyi
bir iki saat içinde sonuçlandıralım. Dediğiniz gibi
inşallah Uşak düşmemiştir. Kaymakamının A f­
yon ’a gelm iş olmasından dolayı bu yanlış anlama
olmuş olabilir. Afyonun savunulması uğraşı veril­

248 Yalçın Toker

mektedir. K ırk sekiz saat zaman yitirilmesi doğru
değildir. Mesele basittir. Yarından başlayarak şeh­
re giriş vergisi uygulaması başlatılacağını ilan
edersek zaman yitirilmiş olmaz. Bence Uşak düştü,
A fyon ’dan itibaren çok kanlı bir savunma var, Es­
kişehir de tehlike altındadır... A nkara ’nm savunma
hattı Kütahya, Afyon, Eskişehir’dir. Düşman kırk
sekiz dakika durmuyor, biz kırk sekiz saat gecik­
meyelim, gece de toplanalım. Bu durumda yarım
saat içinde Bakanlar Kurulundan dört beş kişinin
seçilmesini öneriyorum. Yarın bu bölgede çalışma­
lara başlasınlar. Bugün bu meseleyi çözümleyelim
efendiler. Hatta gerekirse sabaha kadar çalışalım.

(Hay, hay., sesleri)
Seçimimizi yapalım, tek lif varsa söylensin. Ge­

ce gelip çalışalım. ”
(Hay, hay., sesleri)
Gece yansı müzakereler devam etti. Beş aday­

la ilgili önerge verildi. Aralarından beş kişinin se­
çilmesi için Heyete girecek adaylann isimleri açık­
landı.

M eh m et Ş ü k rü B ey (Koç, Afyon): “Dünden be­
ri devam eden müzakereler benim sözlerim üzerine
yapılmıştır. Bendeniz çok acele önlemler alınması
için öneride bulunmuş ve bundan sonra onu başka
arkadaşların önerileri izlem işti Ben kısa bir ka­
nunla hemen önlemlerin alınmasını istemekteyim.
Bu önerim müzakere edilsin, düzeltme ve değişiklik
istenirse onun üzerinde yapılsın. Bu kanunlaşmaz­
sa başka güçlükler ortaya çıkar. Eğer böyle olm a­
yacaksa işi doğrudan H üküm et’e bırakalım.

(Konu oylansın, sesleri üzerine..) Madem ki oy­
lanacak, pek çok önerge var, hangisini kabul ede­

Atatürk Muhaliflerinden Portreler-1 249

ceğiz? İzin veriniz daha söyleyeceğim açıklayıcı
noktalar var. Olmazsa beni de Heyete alırsınız, bu
arada her önerge sahibi de alınır ve Encümene g i­
dip bilgi verebilirler.

Ö m er L ü ft i B ey [Yasan, Amasya): “Efendim
beni de Encümene seçtiniz. Eğer her önerge sahibi
beşer dakika dinlenecek olursa işi sonuçlandıra-
mayız. A raya yemek zam anı fa lan da girecek..

(Gürültüler..)
... O zaman ben oy sayım heyetinden istifa edi­

yorum. ”
M eh m et Ş ü k rü B ey (Koç, Afyon): “Efendim bir

saat önce verdiğimiz kararı kendimiz bozmayalım.
O zaman Meclisin önemi kalmaz. Verilen karara
uyalım. ”

Koçgiri, Ümraniye isyanları ve Doğu illerindeki
düzensizlikle ilgili yapılan müzakereler sonunda,
Meclis’ten seçilecek 5 kişilik Heyetin, Hükümetle
işbirliği içinde çalışarak sonuçlarını gece saat 10’a
kadar Meclis’e sunmaları konusunda yapılan mü­
zakereler, verilen pek çok önerge sebebiyle yetişti-
rilemeyeceği anlaşıldığından gündem 4 Ekim Cu­
ma gününe bırakıldı..

(I. CİLDİN SONU)

250 Yalçın Toker

ÍNDEX

A t a t ü r k (M u s t a fa K e m a l

P a ş a): Hemen her sayfada..
A b d ü l g a f u r I ş t ı n (B a l ık e ­

s irb 36. 153, 158.
A b d ü l h a l i m Ç e le b i (K o n ­

y a) : 26, 95.
A b i d i n A t a k (L a z is ta n):

36, 90. 91, 93, 99, 105, 179,
180, 226.

A d n a n A d ı v a r (İs ta n b u l):
22, 23, 79, 90, 93, 101. 109,
184.

A h m e t H a m d i A p a y d ı n
(A m a s y a) : 34, 81.

A h m e t F e r i t T e k (İ s t a n ­
bu l): 103, 197, 200, 218.

A h m e t M u h t a r B e y (D ı ş i ş ­
le r i B a k a n ı , İs ta n b u l): 106,
171, 172, 180.

A h m e t N a f i z Ö z a l p (S a m ­
su n): 35, 80, 104, 118, 125,
143, 151, 239.

A l b a y r a k G a z e t e s i : 185,
186, 187, 188, 192.

A l i F u a t P a ş a (C e b e s o y):
22, 23, 24, 26, 27, 184.

A l i S a b r i G ü n e y (S i l i fk e):
35, 233.

A l i Ş ü k r ü B e y (T ra b z o n):
32, 34, 49, 66, 67, 72, 193,
195, 196, 197, 203, 208.
211, 216, 241.

A n z a v u r (A h m e t): 20, 22,
83, 112, 153.

A v n i Z a i m l e r (M a n is a):
150

B e k i r S a m i K u n d u h (D ı ş

İ ş l e r i B a k a n ı): 22, 23, 27,
199, 203, 204, 244

C e l a l e t t i n A r i f (E r z u ru m):
22, 25, 27, 40, 42, 43, 44,
45, 46, 53, 64, 103, 114,
137, 157, 172, 182, 183,
188.

Ç e r k e z E t h e m : 6, 23, 24,
27, 112, 113, 120, 121.

D i y a p A ğ a (D e r s im): 7, 79.
D a m a t F e r i t (S a d r a z a m):

14, 15, 18, 23, 25, 60, 145.

E m i n G e v e l i o ğ l u (S a m ­
s u n): 35, 38, 245.

F e v z i Ç a k m a k P a ş a (K o ­
z a n , A d a n a): 22, 48, 50, 56,
126, 144, 150, 153, 162,
168, 169, 170, 173, 189,
196, 199, 204, 209, 211,
218, 240.

Atatürk Muhaliflerinden Portreler-1 251

H a k k ı H a m i U l u k a n
(S a m s u n): 3 6 , 6 4 , 6 5 , 7 1 ,
7 6 , 1 3 9 , 1 5 9 , 1 6 8 , 1 7 7 ,2 0 4 ,
2 0 7 , 2 1 5 , 2 1 7 , 2 2 1 , 2 2 4 ,
2 3 6 , 2 3 8 , 2 3 9 , 2 4 1 , 2 4 5 ,
2 4 7 .

H a m d u l l a h S u p h i T a n n -
ö v e r (A n t a ly a): 7 2 , 1 4 0 ,
1 6 1 , 1 6 2 , 181.

H a ş a n B a s r i Ç a n t a y (B a ­
lık e s ir): 8 1 , 2 1 1 .

H a ş a n F e h m i A t a ç (G ü ­
m ü ş h a n e): 8 4 , 8 5 , 8 7 .

H u l u s i K u t l u o ğ l u (A fy o n):
3 5 , 2 2 7 , 2 2 9

H ü s e y i n G ö k ç e l i k (E la ­
zığ)-. 9 9

H ü s e y i n A v n i U la ş (E r z u ­
ru m): 14 , 2 6 , 3 2 , 3 3 , 3 4 , 3 8 ,
4 0 , 4 1 , 4 2 , 4 3 , 4 4 , 4 5 , 4 6 ,
1 1 3 , 1 1 4 , 1 1 5 , 1 2 6 , 1 3 4 ,
1 3 5 , 1 4 5 , 1 5 1 , 1 5 2 , 1 5 3 ,
1 6 1 , 1 7 0 , 1 7 1 , 1 7 2 , 1 7 3 ,
1 7 4 , 1 7 5 , 1 7 6 , 1 8 0 , 1 8 4 ,
1 8 5 , 1 9 0 -1 9 9 , 2 0 0 , 2 1 1 ,
2 3 7 , 2 3 8 , 2 4 6 .

İ s m a i l Ş ü k r ü Ç e l i k a l a y
(A fy o n): 5 8 , 6 3 , 9 1 , 2 3 1 ,
2 3 6 .

İ s m e t İ n ö n ü : (E d i r n e):
T l , 2 3 , 2 4 , 2 6 , 2 9 , 5 8 , 5 9 ,
1 2 2 , 2 3 4 .

K a r a V a s ı f (S iv a s): 2 3 , 2 4 ,
3 6 , 3 8 .

K a z ı m K a r a b e k i r P a ş a
(E d im e): 4 2 , 4 3 , 4 5 , 4 6 ,

1 2 6 , 1 3 0 , 1 3 1 , 1 3 4 , 1 3 5 ,
1 8 7 , 1 8 8 , 1 9 2 , 193.

M e h m e t A k i f E r s o y (B u r -
durf. 2 7 , 3 5 , 1 6 2 , 1 6 7 ,

M e h m e t E m i n L e k i l i (E r ­
z in c a n): 3 5 , 2 4 6 .

M e h m e t E m i n B e y (E r g a -
n i f 3 5 , 9 7 . 1 2 4 , 1 2 5 .

M e h m e t N u s r e t S o n (E r ­
z u r u m 1: 3 5 , 1 6 9 , 1 7 1 , 2 1 0 .

M e h m e t R ı f a t A r k u n (T o ­

k a # 3 6 . 1 4 2 , 1 4 3 .
M e h m e t S a l i h Y e ş i l o ğ l u

(E r z u r u m): 3 5 , 8 3 , 1 0 3 ,
1 0 5 , 113, 1 3 5 , 1 3 8 , 149,
1 5 0 , 1 5 6 , 161, 1 6 8 , 192,
1 9 6 , 2 1 1 , 2 1 6 , 2 1 7 , 2 4 1 .

M e h m e t Ş ü k r ü K o ç (A f ­
y o n) 3 5 , 5 2 , 5 3 . 6 9 , 7 0 , 7 8 .
8 0 , 8 3 , 8 4 . 8 7 , 8 9 , 9 1 , 9 2 ,
9 3 , 9 5 , 9 6 , 9 8 , 1 0 0 , 101,
115, 1 2 3 , 125, 1 3 5 , 168,
181, 1 8 2 , 2 3 8 , 2 3 9 , 2 4 2 ,
2 4 3 , 2 4 8 , 2 4 9 , 2 5 0

M e h m e t V a s f ı S e ç e r (Ş e ­
b in k a r a h is a r . 3 5 , 8 2 .

M e h m e t V e h b i Ç e l i k
(K o n y a): 4 8 , 4 9 , 1 2 3 .

M e h m e t V e h b i B o la k (B a ­
lık e s ir): 8 1 . 153, 2 1 5 .

M u h i t t i n B a h a P a r s (B u r ­
s a) : 5 0 , 133.

M u s a K a z ı m G ö k s u (K o n ­
ya): 9 0 , 9 5 .

M u s t a f a A t a y (Ş e b in k a ­
r a h is a r) 3 6 , 5 4 , 5 5 , 7 3 ,

112, 171.
M u s t a f a L ü t f i A z e r (S i v e ­

rek): 3 6 , 9 8 , 9 9 , 1 0 0 , 2 3 8 .
M u s t a f a S u p h i : 127, 134,

1 7 2 , 1 91 , 192.

252 Yalçın Toker

M u s t a f a Z e k i S a l t ı k (Der­
sim): 35, 97, 102.

M ü f i t K u r u t l u o ğ l u (Kırşe­
hiri 50.

N a z ı m R e s m o r (Tokat):
136, 142, 143, 182, 183,
184, 185.

Ö m e r L ü f t i A r g e ş o (Af­
yon): 35, 216

Ö m e r L ü f t i Ü n l ü (Mani­
s a 36, 231, 233.

Ö m e r L ü f t i Y a s a n (Amas­
ya) 34, 73, 75, 76, 103,
109, 144, 145, 153, 250.

R e f e t B e le (İzmiri 23, 26,
113, 122, 139, 185, 238,
239.

R e f i k Ş e v k e t İ n c e (Mani-
sa}. 48, 50, 51, 182.

R ı z a N u r (Sinop): 96, 215,
217, 229, 230, 243.

S e l a h a t t i n K ö s e o ğ l u
(Mersini 6, 33, 36, 37, 138,
200, 202, 217, 223, 228.

S ü l e y m a n N e c a t i G ü n e r i
(Erzurum): 35, 186.

Ş e y h S e r v e t (Diyarba­
kır): 22, 125, 126, 133, 135,
137, 182.

S ı r r ı B e l l i o ğ l u (İzmit): 35,
56, 101, 106, 124, 145, 153,
245.

S i m Ö z a t a (Ergani): 35,
97.

T e v f i k P a ş a (Sadrazam):
27, 145, 160, 161, 162, 167.

T o p a l O s m a n : 34, 67
T u n a l ı H i l m i (B o lu) : 49,

81.

V a h d e t t i n (Padişah): 14,
15, 30, 31, 48.

Y a h y a G a l i p K a r g ı (Kırşe­
hiri 49, 144.

Y u n u s N a d i A b a l ı o ğ l u (İz­
mir): 151, 152, 153, 159.
161. 184.

Y u s u f B a h r i T a t l ı o ğ l u

(Yozgati 36, 243.
Y u s u f K e m a l T e n g i r ş e n k

(Kastamonu): 22, 27, 28, 87,
133, 203, 242, 243, 244,
245.

Y u s u f Z i y a E r a y d ı n (Muş,
Mersin): 36, 107, 108.

Y u s u f Z i y a K o ç o ğ l u (Bit­
lisi 34, 84, 87, 99, 100.

Z i y a H u r ş i t (Lazistan):
176, 227.

Atatürk Muhaliflerinden Portreler-1 253

İÇİNDEKİLER

ÖNSÖZ... 5
GİRİŞ (Kısa Kronolojik Bilgi).. 9
İlk Meclis ve Etkinlikleri.. 21
1. Mecliste 2. Grubun Oluşması ve Milletvekilleri.......... 31
2. Grubu Oluşturan Milletvekilleri................................ 34
Atatürk NUTUK’ta 2. Grubu Anlatıyor.......................... 37
Celalettin Arif ve Hüseyin Avni Bey Meselesi.............. 40
Mustafa Kemal Paşa'nm Karabekir Paşa ya Cevabı........ 46
Meclis’te 23 Nisan'ın Bayram Olmasını İstemeyenler...... 47
2. GRUP ÜYELERİNİN MECLİS KONUŞMALARI.............. 52
Milletvekili Seçildikleri Halde B.M.M.ne Gelmeyenler

(9 Mayıs 1920-Birleşim: 13)... 52
Askeri ve Siyasî Durum.. Dışişleri ve Bolşeviklik
Hakkında Soru Önergesi (29 .5.1920-Birleşim:21)........... 56
Askeri Durumla İlgili Soru Önergesi(3.7.1920-Birleşim: 26) 58
Ordunun Yeniden Düzenlenmesi, Vatandaşlardan Bedel
Alınıp Alınmaması (4 Temmuz 1920- Birleşim: 27)...........64
Bazı Subaylann Suistimalleri ve Firar Eden Askerler
Hakkında..(5 Temmuz 1920-Birleşim: 28).......................... 66
B.M.M.’ne Katılan Milletvekillerinin Yolluk ve Ödenekleri

(18 Temmuz 1920-Birleşim: 37)................................. 71
Seçildikleri Halde Meclis'e Gelmeyenlerin Milletvekilliklerinin
Düşürülmesi (18 Eylül 1920-Birleşim: 67)........................79
Halifelik Konusu ve İstanbul Hükümeti'nden
Gelen Heyetler Hakkında (25 Eylül 1920-Birleşim: 72).......81
Milletvekillerinin Ödenek ve
Yollukları Hakkında (9-11 Ekim 1920-Birleşim: 80-81)......83
Rus Bolşevikleriyle İlişkiler ve Kafkaslarda İmzalanacak
Antlaşmalar..(l 7 Ekim 1920-Birleşim: 85)......................... 87
Konya İsyanı Soru Önergesi (23 Ekim 1920-Birleşim: 88).. 90
Konya Milletvekilleri Musa Kazım, Abdülhalim Çelebi ve
Arkadaşları.. (24 Ekim 1920-Birleşim: 89)........................ 95
Eşkiyalar Tarafından Soyulan Milletvekilleri
(15 Kasım 1920-Birleşim: 98)... 98
Gizli Celse Müzakerelerinde Konuşulanların Açıklanması..
Millî Savunma Bakanlığı Bütçesi.. Ermenilerle Müzakereler..

(20 Aralık 1920-Birleşim: 107)................................... 103

254 Yalçın Toker

Çete Kurmak İsteyen ve Meclis’e Katılmayan
Milletvekilleri. .(27 Aralık 1920-Birleşim: 123)................ 109
Çerkez Ethem Meselesi (29 Aralık 1920-Birleşim: 125).... 112
1921 Bütçe Müzakereleri ve İstiklal Mahkemesi Hakimleri­
nin Maaş ve Yollukları.. (8 Ocak 1921 -Birleşim: 131)........ 123
Şeyh Servet Efendinin Komünizm Propagandası Yaptığı
Suçlamaları.. (22 Ocak 1921- Birleşim: 131)................... 125
Tokat Milletvekili Nazım Bey’in Dokunulmazlığının
Kaldırılması.. (1 Şubat 1921-Birleşim: 142)..................... 138
Londra Konferansına Katılacak Barış Heyeti

(4-5 Şubat Mart 1921 -Birleşim: 144-145)...................... 144
Sevr Antlaşması Hakkında, İstanbul’da Tevfik Paşa'ya
Çekilen Telgraf (8 Şubat 1921-Birleşim: 147)................. 162
Londra Konferansına Gitmek Üzere Seçilen Delegelere
Verilen Direktif (12 Şubat 1921 -Birleşim: 149)............... 168
Gaziantep Düşmesi.. (14 Şubat 1921-Birleşim: 150)....... 169
Dış İşleri Bakanlığı Bütçesi.. Azerbaycan, Ermenistan ve
Komünizm Konusu (18-21 Şubat 1921-Birleşim: 153-154) 171
Londra ve Moskova Konferansları

(17 Mart 1921 -Birleşim: 8)... 180
Üçüncü Şube Mazbatası (21 Mart 1921-Birleşim: 10)..... 182
Erzurum Albayrak Gazetesindeki Makale ile İlgili
Müzakereler (18 Nisan 1921-Birleşim: 22)...................... 185
1921 Bütçe Müzakereleri (5 Mayıs 1921-Birleşim: 29).... 196
Bekir Sami Bey’in Fransızlarla Yaptığı İkili Anlaşma ve
Sonunda İstifa Etmesi..(12 Mayıs 1921-Birleşim: 32)...... 199
Avrupa’dan Dönen Yusuf Kemal Bey’in (Tengirşenk)
Açıklamaları.. (27 Haziran 1921-Birleşim: 43)................ 203
Yunan Taarruzu ve TBMM’nin Kayseri’ye Taşınması
Konusu.. (23 Temmuz 1921- Birleşim: 54)..................... 204
Fevzi (Çakmak) Paşa’nın, Eskişehir’in Düşmesinden Sonra
Cepheye Gitmesi (30 Temmuz 1921-Birleşim:57)............ 211
Cepheden Dönen, Meclis İnceleme Komisyonu Raporu

(2 Ağustos 1921-Birleşim: 59)................................ 215
Malî Durum.. İstiklal Mahkemesi Üyelerinin Ödenekleri

(3-4 Ağustos 1921-Birleşim: 60-61)......................... 216
Başkomutanlık Kanunu (5 Ağustos 1921-Birleşim: 62).... 223
Askeri Durum (8 Ağustos 1921-Birleşim: 63)...................231

Atatürk Muhaliflerinden Portreler-1 255

Vatan Savunması, Jandarmanın Düzeltilmesi, Anayasada
Değişiklik.. (11 Ağustos 1921-Birleşim: 64)......................236
İç İşleri Bakanlığı Bütçesi.. Meclis’in Kayseri’ye Taşınması

(22 Ağustos 1921)..239
Azerbaycan, Gürcistan ve Ermenistan’la Yapılacak Konferans
ve Ülkede Taşıt Aracı, Un ve Ekmek Eksikliği Konusu..

(13 Eylül 1921 -Birleşim: 75)................................. 242
İngilizlerle Esir Değişimi (29 Eylül 1921-Birleşim: 83).... 244
Koçgiri ve Ümraniye Olayları.. Doğu İllerinde
Güvenlik Konusu (3 Ekini 1921 -Birleşim 85)..................246

NUTUK
MUSTAFA
KEMAL
ATATÜRK
752 SAYFA / TAM METİN

Günümüz Türkçesiyle sadeleştiren:
Y a lç ın T o k e r
Değerli milliyetçi yazar RAHMİ TURAN
18 Ocak 2008 tarihli HÜRRİYET Gazetesindeki

makalesinde bu NUTUK hakkında şunları yazmıştı:
“Nutuk’ta Atatürk’ün kullandığı dil, o günlerde kolay an­
laşılmaktaydı. Fakat bugünkü kuşak tarafından rahat­
lıkla okunup anlaşılabilmesi için NUTUK’un sadeleştiril­
mesi gerekmekteydi. İşte bunu, gazeteci arkadaşımız
Yalçın Toker başardı. Şimdi elimde onun bu tarihsel gö­
revi yerine getirerek sadeleştirdiği Nutuk var. Bir defa
daha okudum. Atatürk’ün amaçladığı anlamlara bağlı
kalarak, uydurukçaya kaçmadan, herkesin anlayabile­
ceği kelimeleri kullanarak değerli bir kitap meydana
getirmiş. Bu büyük eseri okumalarını her Türk’e tavsiye
ederim. ”

256 Yalçın Toker

Cennet Malı. Yavuz Selim Cad. No: 25
Küçükçekmece ■ İstanbul

