
T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

TÜRK-RUS İLİŞKİLERİ VE GÜRCİSTAN
XX. YÜZYILIN İLK ÇEYREĞİNDE

Yüksek Lisans Tezi

Gela Guniava

Ankara – 2007

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

TÜRK-RUS İLİŞKİLERİ VE GÜRCİSTAN
XX. YÜZYILIN İLK ÇEYREĞİNDE

Yüksek Lisans Tezi

Gela Guniava

Tez Danışmanı
Doç.Dr. Seyit Sertçelik

Ankara – 2007

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

TÜRK-RUS İLİŞKİLERİ VE GÜRCİSTAN
XX. YÜZYILIN İLK ÇEYREĞİNDE

Yüksek Lisans Tezi

Tez Danışmanı : Doç. Dr. S.Sertçelik

 Tez Jüri Üyeleri

Adı ve Soyadı İmzası

……………………………….. ……………………..

……………………………….. ……………………..

……………………………….. ……………………..

……………………………….. ……………………..

……………………………….. ……………………..

Tez Sınavı Tarihi ………………

İÇİNDEKİLER

ÖNSÖZ I

KISALTMALAR III

KAYNAKLAR VE ARAŞTURMALAR IV

Giriş

1. XV.-XVIII. Yüzyıllarda Gürcü-Türk-Rus İlişkileri 1

2. XIX. Yüzyıl ve XX. Yüzyılın Başlarında Rusya’nın Gürcistan Siyaseti 3

3. XIX. Yüzyılın Sonunda Avrupa’daki Siyasi Durum 9

4. XIX. Yüzyılın Sonu ve XX. Yüzyılın Başlarında Rus İmparatorluğu 11

5. XX. Yüzyılın Başlarında Osmanlı Devleti 12

BİRİNCİ BÖLÜM

1. 1905 Rus İhtilali 15

2. Rusya’nın Osmanlı Devletine Karşı Siyaseti 17

3. Jön Türklerin Kafkasya Politikası 21

4. I. Dünya Savaşı Başlamadan Önce Gürcistan’ın Durumu 23

İKİNCİ BÖLÜM

1. I. Dünya Savaşı Başlarken Çarlık Rusyası ve Osmanlı Devleti 28

2. I. Dünya Savaşı Başladıktan Sonra Gürcistan 33

3. Gürcistan Kurtuluş Komitesi 40

4. I. Dünya Savaşı Sırasında Batılı Devletlerin

Kendi Aralarındaki İlişkiler 46

ÜÇÜNCÜ BÖLÜM

1. Rusya İhtilaller ve Gürcistan 49

2. Erzincan Mütarekesi 52

3. Brest-Litovsk Anlaşması 55

4. Trabzon Konferansı 60

5. Batum Konferansı 67

6. Transkafkasya Federasyonu’nun Dağıtılması ve

Gürcistan Cumhuriyeti’nin Kurulması 77

7. I. Dünya Savaşının Sonlarına Doğru Gürcistan 83

DÖRDÜNCÜ BÖLÜM

1. I.Dünya Savaşının Sona Ermesi ve Kafkasya’daki Gelişmeler 91

2. 1919–1920 Yıllarında Gürcistan’ın Batıyla İlişkisi 103

3. I. Dünya Savaşından Sonra Sovyet Rusya ve

Türkiye Arasında Yakınlaşmanın Başlaması 107

4. Sovyet Rusya’nın Kafkasya’daki Çıkarları 110

5. Türkiye-Rusya İlişkilerinde Kafkasya ve Gürcistan 116

6. Türkiye-Ermenistan Savaşı ve Gürcistan 120

BEŞİNCİ BÖLÜM

1. Ankara Hükümeti, Gürcistan ve Sovyet Rusya

Arasında Diplomatik İlişkilerin Kurulması 123

2. Gürcistan’ın Sovyetleştirilmesi ve Türkiye’nin Tavrı 125

3. Gürcistan’ın Sovyetleştirilmesinden Sonra

Türkiye ve Rusya ile İlişkileri 134

4. Gürcistan’ın Sovyetleştirilmesinden Sonra Mülteci

Hükümetinin Faaliyetleri 140

SONUÇ 143

ÖZET 147

SUMMARY 151

BİBLİYOGRAFYA 155

Önsöz

XX. yüzyılın başlarında Türkiye, Rusya ve Kafkasya bölgesinde, özellikle

de Gürcistan’da gerçekleşen olaylar bu ülkelerin siyasi, ekonomik, sosyal ve

kültürel faaliyetlerinde değişimlere neden olmuştur.

Jeopolitik ve stratejik menfaatleri, Türkiye ve Rusya gibi iki büyük

devletin, yüzyıllar boyunca Balkanlar, Karadeniz kıyıları ve Kafkasya’da sık sık

karşılaşmasına neden oluyordu. Kafkasya, bu devletler için bugün de hala hayatı

çıkarlar bölgesi olarak kalmaya devam etmektedir.

Kafkasya’da önemli bir yeri olan Gürcü uygarlığı yaklaşık üç bin yıl önce

oluşturuldu ve farklı çağlarda Roma, Bizans, Arap, İran, Osmanlı, Rus ve Avrupa

uygarlıkları tarafından etkilendi. Bu etkiler bazen devlet için acı bir şekilde

gerçekleşiyordu, fakat bunun yanında olumlu taraftarı da vardı. Gürcistan tarihte

karşılaştığı tüm zorluklara rağmen günümüzde bağımsız bir devlet olarak varlığını

devam ettirmektedir.

1991’de Sovyetler Birliği’nin dağılmasından sonra tekrar bağımsızlığına

kavuşan Gürcistan, 70 yıl önce Rus İmparatorluğu’ndan ayrıldığı zaman birçok

problemlerle karşılaştı; dış güçlerin kışkırtmasıyla ayrılıkçılar merkeze karşı savaş

açtılar, iktidara gelenlerin tecrübesizliği ve dış etkilerden dolayı, ülkenin ekonomik

durumu ve bazı komşu ülkelerle ilişkileri bozuldu.

Bugün, Gürcistan yeni şanslar edinince dünyanın jeopolitik alanında

kalabilmesi için, bu alana neler ekleyerek kendi partnerlerinden nasıl

yararlanacağını tespit etmesi büyük önem taşımaktadır. Bu amaçların

gerçekleşebilmesi için XX. yüzyılın başlarında bağımsız Gürcistan Cumhuriyeti’nin

geçmişteki deneyimlerinden, günümüzdeki Gürcü idarecilerinin dersler çıkarması

gerekmektedir.

Bunun yanında, 1918–1921 yıllarında bağımsız Gürcistan hükümetinin

Türkiye ve Rusya’yla kurmuş olduğu ilişkilerin bilinmesi şimdiki siyasetçileri yeni

hatalardan koruyabilir. Çünkü hem Türkiye, hem de Rusya yüzyıllar boyunca ve

hatta bugün de Kafkas ülkeleri için çok önemlidir. Rusya tarafından Güney Kafkas

Cumhuriyetlerinin bağımsızlıklarının tanınmasına rağmen bölgede nüfuzunun

kırılmasına tahammül edemiyor. Bu cumhuriyetlerin bağımsızlıklarını hemen

tanıyan Türkiye ise, yeni kurulmuş olan devletlerle sıkı ilişkiler kurdu ve Avrupa

topluluğu entegrasyonu yolunda, bu devletler için önemli bir partner oldu.

Gürcistan, Kafkasya bölgesinde Rusya’nın müttefiki olan Ermenistan’ın

tersine, batılılaşma politikasını seçti. Bu amacın gerçekleştirilmesinde komşusu,

ticari-ekonomik partneri ve siyasi müttefiki olan Türkiye çok aktif olarak yardımcı

oluyor. Gürcistan, Avrupa’ya uyum yolunu seçtiğinden dolayı, Türkiye’nin Avrupa

Birliği ile olan ilişkilerden kaynaklanan 30 yıllık tecrübesi ile Avrupa Birliği’ne

girmek için gerçekleştirdiği reformlar Gürcistan için de bir kılavuz olabilir.

Yüzyıllar boyunca Kafkasya bölgesi ve özellikle Gürcistan siyasi,

ekonomik, stratejik ve kültürel açıdan önemli bir geçiş noktasındadır. Kafkasya

bölgesi’ndeki bu durum, dünya politikasını etkilemekte ve bu bölgenin sahibi olan

kuvvet, dünya siyasetinin önemli aktörleri arasında yer alma şansını

yakalamaktadır. Bundan dolayı tarih boyunca büyük devletler bu bölgeye sahip

olabilmek için büyük bir çaba sarfetmişlerdi.

18.-19. yüzyıllarda Osmanlı-Rus savaşlarına sahne olan Balkan

Yarımadasının ve Karadeniz’in yanında, Kafkasya da vardı. Çünkü 1801’de

Gürcistan’ın Rusya’ya ilhakından sonra Osmanlı Devleti ve Rus İmparatorluğu,

komşu oldular. Kafkasya bölgesi’nde en önemli değişimler XX. yüzyılın başlarında

oldu. XX. yüzyılın ilk çeyreğinde Türkiye, Gürcistan ve Rusya’da yaşanan olaylar,

bu ülkeler arasında gerçekleşen müzakereler ve imzalanan anlaşmalar bütün XX.

yüzyıl boyunca Gürcistan-Türkiye-Rusya arasındaki ilişkilerin temellerini ve

Kafkasya bölgesi’ndeki durumu oluşturdu. Bu temellerden dolayı, bölgedeki güçler

dengesi günümüzde bile etkilenmektedir. Bu nedenle Gürcistan, Türkiye ve

Rusya’nın söz konusu tarihlerinin bilinmesi, doğru analiz yapmayı ve bu ülkeler

arasındaki ilişkilerde yeni hataların yapılmamasına yardımcı olacaktır.

Tezim hazırlanmasında, konumun seçilmesinde, ayrıca bitme safhasında

her zaman destek ve teşviklerini gördüğüm, yararlandığım hocam Sayın Seyit

Sertçelik’e teşekkür ederim.

 Gela Guniava

 Ankara 2007

KISALTMALAR

A.Ü. : Ankara Üniversitesi

A.g.e. : Adı Geçen Eser

A.g.m. : Adı Geçen Makale

A.g.g. : Adı Geçen Gazete

c. : Cilt

s. : Sayfa

ЦГИАГ : Центральний Государственный Исторический Архив Грузии
Ф. : Фонд
о. : опис
д. : дело
л. : лист

KAYNAKLAR VE ARAŞTIRMALAR

XX. yüzyılın ilk çeyreği Gürcistan, Türkiye ve Rusya açısından önemli bir

devre. Dolayısıyla bu konuda Gürcistan, Türkiye ve Rusya’da yapılan çok sayıda

araştırma eserler bulunuyor. Fakat, bazı sebeplerden dolayı bu ülkelerde bulunan

kaynaklar ve yayınlanan araştırmalar hakkında, diğer ülkelerdeki bilgiler çok

yetersizdir. Özellikle, Gürcistan arşivlerinde ve kütüphanelerinde bulunan belgeler

ve Gürcü bilim adamlar tarafından yapılan araştırmalar Türkiye’de neredeyse hiç

tanınmıyor.

XX. yüzyılın ilk çeyreğinin tarihinin araştırılması için bu dönemin

gazetelerinin de incelenmesi önemlidir. XX. yüzyılın başlarında Gürcistan’da

yayınlanan gazetelerde, bölgede yer alan tüm olayların değerlendirilmesi

bulunuyor. Gazetelerin bir kısmı resmi (Sakartvelos Respublika, Kartuli Gazeti),

diğeri ise muhalefet yanlısı (Tsnobis Purtseli, Brdzola) olduğundan dolayı,

makalelerde yer alan bilgiler de çok zengin ve çeşitlidir. Gürcistan Devlet Arşivinde

bulunan belgelerin bir kısmı tamamen incelenemedi.

Bununla beraber, XX. yüzyılın 90’lı yıllarında tekrar bağımsızlığına

kavuşan Gürcistan’da ilk cumhuriyete ilgi artarken bu devletle ilgili bazı resmi

belgeler yayınlanmaya başlandı. Transkafkasya ve Gürcistan Dış Politikasının

Belgeler ve Kaynaklar (Документы и Материали по Внешней Политике

Закавказья и Грузии) kitabında, Transkafkasya Federasyonu ve Gürcistan

Cumhuriyeti tarafından yürütülen dış politikaya dair önemli belgeler yer alır.

XX. yüzyılın başlarında yaşayan insanların, siyasetçilerin ve askerlerin

yazdıkları hatıralar ve onlar tarafından yaşanan olayların değerlendirilmesi oldukça

önemlidir. Dönemin Gürcistan Devlet Başkani N.Jordania, Gürcistan hükümeti

üyesi V.Nozadze, Gürcistan Genelkurmay subay Ş.Maglakelidze, Ankara

hükümetinin Moskova temsilcisi A.F.Cebesoy ve Sovyet Rusya’nın Ankara

temsilcisi S.İ.Aralov yaşadıkları olayları onların kaleminden okumak, bize dönemin

şartlarını anlamamızı sağlar. Bu devlet adamları tarafından yazılan hatıralar değerli

bilgiler vermektedir.

Bununla beraber, XX. yüzyılın başlarında Gürcü-Türk-Rus ilişkileri

araştırılırken bu dönemde yaşayan tarihçilerin eserleri de dikkate alınması gerekir.

Bunlar arasında, ünlü Gürcü tarihçiler Prof. Dr. Mikhel Cavakhişvili ve Korneli

Salia yer alıyorlar. M.Cavakhişvili ve K.Salia Gürcistan tarihi üzerine birçok

çalışma yaptılar. K.Salia Menşevik hükümeti ile Avrupa’ya geçti ve çalışmaları

orada devem etti.

Bununla beraber, diğer tarihçiler de XX. yüzyılın ilk çeyreği tarihi üzerinde

de çalıştılar. Türkiye-Rusya ilişkiler hakkında M.F.Gürsel, A.K.Meram ve

A.N.Kurat önemli araştırmalar yazdılar. S.Süreli ise Türk, Avrupalı ve bazı Rus

kaynaklarını kullandığı 1918–1921 yıllarında Türk-Gürcü ilişkileri üzerinde önemli

bir kitabı bulunmaktadır.

Gürcistan’da XX. yüzyılın 80’li yıllarına kadar Gürcistan’ın İlk

Cumhuriyetinin dönemiyle ilgili araştırmalar yapılmamaktaydı. İdeolojik

sebeplerden dolayı bilim adamları Sovyetler Birliğinin dağılmasına kadar 1918–

1921 yıllarında yaşanmış olaylar hakkında çalışmalar yapmaktan kaçınıyorlardı.

Buna rağmen Prof. Dr. O.Gigineişvili, Türkizm ve Osmanlıların Dış Politikası ve

Osmanlı Tarihi Araştırmaları adlı kitaplar yazarak, I. Dünya Savaşı sırasında ve

önceki dönemdeki Gürcü-Türk ilişkileri hakkında önemli araştırmalar yaptı.

Sovyetler Birliği’nin dağıtılmasından sonra, hem Gürcistan’ın ilk

Cumhuriyeti tarihi, hem de Menşevik hükümetinin diğer devletlerle ilişkilerinin

araştırmaları başladı. Bu konu üzerinde birçok kitap da basıldı. M.Rekhviaşvili ve

N.Rekhviaşvili Gürcistan Tarihi’ni yazarken 1918–1921 yılları tarihine büyük bir

bölüm ayırdı.

Türkolog Prof. Dr. M.Svanidze Türkiye tarihi üzerinde birçok çalışmalar

yaptı. Daha çok eski çağlarla ilgilenirken son zamanlarda XX. yüzyılın Türkiye

tarihi üzerinde de birkaç eser yazdı. Gürcistanlı üniversite öğrencileri için Türkiye

Tarihi yazarken, Gürcistan-Türkiye ilişkileri ile ilgili Brest-Litovsk, Trabzon ve

Batum konferansları ve Menşevik hükümeti ile Mustafa Kemal Paşa hükümeti

arasındaki ilişkiler gibi konularında çalıştı.

XX. yüzyılın 90’lı yıllarından itibaren N.Cavakhişvili, B.Kupatazde,

R.Dauşveli gibi genç araştırmacılar da XX. yüzyılın başlarında yer alan olayları

incelemeye başladılar.

Giriş

1. XV.-XVIII. Yüzyıllarda Gürcü-Türk-Rus İlişkileri

Osmanlı Devleti ile Gürcü Krallıkları arasındaki ilişkiler Fatih Sultan

Mehmet’in İstanbul’u almasından sonra başladı. Karadeniz kıyısındaki bazı Gürcü

feodaller Edirne’ye elçiler gönderip Sultan’ın zaferini tebrik ettiler. Fakat, Abazya

yönetimi ve İmereti Kralı tarafından tebrik edilmeyen II. Mehmet, 1454’te Kırım

seferine çıktığında Kırım’dan önce Sohumi şehrini bombaladıktan sonra şehri

yağmalayıp yaktı.1 1461’de Osmanlılar tarafından Trabzon’un alınmasından sonra,

Osmanlı Devleti Gürcistan’a komşu oldu ve bu ülkeler arasında ilişkiler daha da

yoğunlaştı.2

XVI. yüzyılın başlarından itibaren iç savaşlardan dolayı dağılmış ve

zayıflamış olan Gürcistan, İran ve Osmanlı Devleti arasında savaş sebeplerinden

biri oldu. Dış tehlikelere rağmen devam etmekte olan iç savaşlar sırasında Gürcü

krallar ve feodalleri, duruma göre ya Osmanlılar, ya da İranlılar tarafına

geçiyorlardı.3

1 M.Svanidze, Osmanlı Tarihi, c.1, Chronografy Yayınevi, Tiflis 1999, s.72
2 A.g.e., s.82
3 Gürcistan Tarihi Araştırmaları, c.4, haz. M.Dumbadze, Sabçota SakarTvelo Yayınevi, Tiflis 1973,

s.92

İç savaşlarda ve Osmanlılarla İran’a karşı mücadele sırasında Gürcü halkı

büyük zarar gördü. 1549–1555 yıllarında Samtskhe Atabeyliği Osmanlı tarafından

fethedildi.4 XV. yüzyılın sonunda Ahıska, vilayet olarak Osmanlı Devletine katıldı.5

1614’te Kahketi seferinden sonra Şah I. Abbas tarafından 300 bin Gürcü İran’a

götürülüp oraya yerleştirildi.6 Osmanlı-İran savaşlarından sonra, Batı Gürcistan

Türklerin, Doğu Gürcistan ise İran’ın nüfuzu altında kaldı.

Bu arada bazı Gürcü kralları, Rusya’dan yardım almak için elçilerini

teşebbüse geçtiler. 1491’de Kakheti Kralı I. Aleksandre, Moskova’ya ilk kez bir

heyet göndererek Gürcistan-Rusya ilişkilerinin temelini attı.7 Zaman geçtikçe bu

ilişkiler daha çok ilerledi. Rusya’nın Kafkasya’ya inmesinde kendileri için tehlike

gören Osmanlılar ve İranlılar bu ilişkileri bozmak için ellerinden geleni

yapıyorlardı. Fakat, Rusya’nın güçlenmesi ile birlikte Kafkasya bölgesine ilgisi de

artıyordu.8

Gürcistan ile ilişkilerin kurulmasıyla beraber Moskova büyük Prensi III.

İvan, Osmanlı Devleti ile ticari ilişkilerin düzeltilmesi için İstanbul’a elçi yolladı.

Rus tüccarlarla ilişkilere büyük önem veren Sultan II. Beyazıt, elçilerin arzusunu

kabul ederek, Ruslara Karadeniz bölgesinde ticaret izni verdi.9

Karadeniz ülkeleri ile ticari ilişkilerin kurulmasından sonra, güçlenmiş

olan Ruslar yavaş yavaş Moskova Krallığını genişletmeye başladılar. Güneydeki

bölgeleri ve Kafkasya’yı kendi nüfuzu altına almaya çalıştılar. XVII. yüzyılın

sonundan itibaren Rus İmparatorluğu, Osmanlılara karşı daha aktif bir politika

izlemeye başladı.10

XVIII. yüzyılda Rus nüfuzu Kafkasya bölgesinde epeyce arttı. Gürcü

krallıklar Osmanlı ve İran nüfuzundan çıkmak için savaşırken, dindaş Rusya’dan

yardım bekleniyordu. Bununla birlikte, Osmanlı Devleti ile karşı karşıya gelen Rus

İmparatorluğu da Gürcistan’dan Türklere karşı kendilerine destek çıkmasını

istiyordu. 1768–1774 Osmanlı-Rus Savaşı sırasında Kafkasya’da yeni cephe açmak

isteyen Ruslar, Gürcülerin doğudan saldırmasını teşvik ettiler. Gürcü kralları

4 Svanidze, a.g.e. s.143–144
5 Gürcistan Tarihi Araştırmaları, c.4, s.308
6 A.g.e., s.265
7 A.g.e., s.143-144
8 A.g.e., s.416
9 Svanidze, a.g.e. s.116–118
10 A.g.e., s.1120

Ruslarla bir olup Osmanlı Devletine saldırdı. Rus hükümeti bu durumdan

faydalanarak bütün Kafkas bölgesini eline geçirmeye başladı.11 1783’te

Georgevsk’te Rus İmparatorluğu ve Kartl-Kakheti Krallığı arasında imzalanan

anlaşmayı kullanan Rus Çar I. Aleksandr, 1801’de Doğu Gürcistan’ın ilhakını ilan

etti.12

Bundan sonra Ruslar, İmereti Krallığını ve Batı Gürcistan’ın diğer

prensliklerini de kolayca ele geçirdi. İmereti Kralı II. Solomon, kuzeyden gelen

tehlikeye karşı İran ve Osmanlılardan yardım almak ve düşmana beraber karşı

koymak için müzakerelere başladı. 1810’da Rus Çarı tarafından İmereti Krallığının

ortadan kaldırılmasının ardından II. Solomon, Ahıska’ya kaçtı. Ahıska valisi

yardımıyla İmereti’de Ruslara karşı isyan hazırladı ve 1810 yılının yazında Kral

komutasında savaş başladı. Fakat isyancılar yenildiler ve Kral II. Solomon

yandaşları ile beraber yine Osmanlılara sığındı. Aynı yıl ölen Kral II. Solomon

Trabzon’da Nikolas kilisesinde toprağa verildi.13

Rusya yönetiminde kalmak istemeyen Gürcüler, işgalcilere karşı birçok

defa isyan ettiler. Gürcistan’ın bütün bölgelerinde Ruslara, özellikle Petersburg

tarafından atanmış olan polis ve yerli yönetim memurlarına ve onlar tarafından

yapılan yolsuzluklara karşı çıkıyorlardı. Çok defa başarısız isyanlar da vardı, ama

Ruslar Gürcistan’a kolayca hükmedilemeyeceğini anladılar. Gürcü Menşevik

liderlerinden olan ve gelecekte bağımsız Gürcistan Cumhuriyeti hükümet başkanı

olacak olan N.Jordania’nın yazdığına göre Gürcüler, rüşvetçi Rus memurlarını

istemeyip sadece dışarıdan gelen saldırganlara karşı onları koruyan Rus askerlerini

istiyorlardı.14

2. XIX. Yüzyıl ve XX. Yüzyılın Başlarında Rusya’nın Gürcistan Siyaseti

XIX. yüzyılın ilk yarısında Gürcü feodalleri ve toplulukları tarafından

düzenlenmiş olan isyanlar da başarısızlıkla sonuçlandı. Gürcistan’da isyanlar ve

gösteriler XIX. yüzyılın ikinci yarısında da devam etti. Fakat bunlar genelde sosyal

karakterliydi.

11 Gürcistan Tarihi Araştırmaları, c.4, s.653–654
12 M.Rekhviaşvili, N.Rekhviaşvili, Gürcistan Tarihi, Stamba Yayınevi, Kutaisi 2000, s. 801
13 A.g.e., s. 820-821
14 N.Jordania, Geçmişim, Sarangi Yayınevi, Tiflis 1990, s. 52

Rusya hükümeti, Gürcistan’ı tamamen kontrolü altına almak için, Gürcü

Krallıklarını ve prensliklerini lağvettikten sonra yerli idare teşkilatlarının ve Gürcü

Ortodoks Kilisenin özerkliğini iptal etti. V. yüzyılda Bizans kilisesinden ayrılmış ve

bütün tarih boyunca Gürcülerin düşmana karşı sert bir tavır takınmasına neden olan

Gürcistan Ortodoks Kilisesi, Çarlığın Kafkas politikasına engel olacaktı. Krallık

lağvedildikten hemen sonra 1802’de Gürcü kilisesi Moskova Patrikliğine bağlandı.

Kiliseye ait olan toprakların ve diğer malların yeni sahibi Rus İmparatoru oldu. Rus

patrikliği kararıyla ayin dili Rusça olarak belirlendi.15 Ama bölgede Rusça bilen

Gürcü papazların az olmasından dolayı 1907’den itibaren Ortodoks olmayan

Ermeni papazlarına diğer Hıristiyanlar için ayin etme yetkisi verildi.16

Gürcüleri yönetimi altına alan Çarlık, vatansever güçlerin birleşmesini

engellemek için Gürcülerin vatanından ayrılmasını teşvik ederek onların yerine

Rusları ve Rus İmparatorluğu’nun farklı bölgelerinde yaşayan halkları, özellikle

Ermenileri ve Kazakları yerleştiriyorlardı.

Gürcistan’ın ilhakından sonra Rus İmparatorluğu bütün Kuzey

Kafkasya’yı, Azerbaycan ve Ermenistan Hanlıklarını kolayca zapt etti. Ayrıca

Osmanlı Devletinin Kuzeydoğu vilayetlerini ele geçirmek için harekete geçti. Bu

vilayetlerin bazılarında Gürcü nüfusu yaşadığından dolayı, bu savaşlar Gürcüler

tarafından destekleniyordu. Çünkü, Gürcistan’ın tarihi topraklarının birleştirilmesi

mücadelesinde, Rusların yardım etmesini öngören Georgevsk Antlaşmasının yerine

getirilmesi ile Çarlığın işgalci siyasetini haklı gösteriyordu. Kafkasya ordu

Komutanlığı bu imkânı yeni topraklar ele geçirmek için kullandı. Fakat, onlar

Gürcistan’ın birleşmesi yerine, Gürcülerin Ruslaşmasına yöneldiler.17

1828–1829 ve 1877–1878 Osmanlı-Rus savaşından sonra Rus

İmparatorluğu Ahıska, Ardahan, Kars ve Batum’u eline geçirdi. Bu bölgelerin bir

bölümünde Müslüman olan Gürcüler yaşıyorlardı. Fakat, Osmanlı ve Rus

hükümetlerinin politikasından dolayı bu nüfus ve burada yerleşmiş Türklerin bir

kısmı yaşadığı yerleri bırakıp Anadolu’ya göç ettiler. 1878’de sadece Ardahan

bölgesinden Anadolu’ya 22743,18 Batum bölgesinden ise 38000 Müslüman Gürcü

15 E.Şevardnadze, Geçmiş ve Gelecek Hakkında Fikirler, Palitra L Yayınevi, Tiflis 2006, s. 365
16 ЦГИАГ. Ф. 13, о. 23, д. 623, л. 3–4
17 Gürcistan Tarihi Araştırmaları, c.4, s.874
18 V.Nozadze, Gürcistan’ın Kalkınması İçin, Meskheti Mücadelesi, Tiflis 1989, s. 9

göç etti.19 Boşaltılan yerlere ise Osmanlı topraklarından göç eden Ermeniler

yerleştirildi. XIX. yüzyıl boyunca Çarlığa karşı birkaç kez isyan eden Gürcüler,

Rusların gözünde itibarlarını kaybettiler ve onların ulusal birleşmesine karşı

çıktılar. Bu nedenle sınırlarda yaşayan Müslümanlar Anadolu’ya kaçmaya

zorlanıyorlardı. Onların yerine gelen Ermenilere ise yardım edip yeni bir hayata

başlamak için bir miktar para bile verdiler. Üstelik de 6 yıl vergilerden muaf

tutuldular. Bu sebeple Ahıska ve Ahılkelek bölgelerine 30000 Ermeni yerleştirildi.20

Aynı zamanda, Çarlık hükümeti Rusya’dan Kafkasya’ya tarikatları (sektleri) ve

diğer güvenilir olmayan etnik ve din gruplarını gönderip onları özellikle sınıra

yakın bölgelerde yerleştirdiler.

Çarlık Rusyasının izlediği bu politikanın başka sebepleri de vardı:

Osmanlı Devletinin sınır bölgelerinde yaşayanların çoğu Müslüman olduğu için

Rusya hükümeti ürküyordu ve onların yerine daha sadık olan Ermenilerin bu sınır

bölgelerinde yaşaması işlerine geliyordu.21

Bu arada baskılara rağmen Acarlara bazı muafiyetler de veriliyordu.

Onlar, Hıristiyan olmaya zorlanmıyor, hatta tam tersi de oluyordu: örneğin cami

inşaatı için devlet, Acarlara ormandan bedava malzeme veriyordu. Topraklarını

istedikleri gibi kullanıyorlardı. Fakat yabancı ülke vatandaşlarına satma hakları

yoktu. Kendi ihtiyaçları için kestikleri odun için vergi vermiyorlardı. Vergi, sadece

odunu satacakları zaman konuluyordu. Durum, benzin için de aynıydı. Diğerlerine

göre vergiler yok sayılacak kadar azdı. Acara’dan askere kimse alınmıyordu.

Mahkemeler yerel örf ve adetlere göre işliyordu. Okullar ve medreseler devlet

tarafından finanse ediliyordu.22

Acarlar genelde Gürcüce konuşuyorlardı. Kadınlar ve 18–20 yaşındaki

gençler arasında Türkçe bilen hiç yoktu. Sadece yaşlı erkekler Türkçe biliyordu.

Onlar da bölgenin Osmanlı Devleti himayesindeyken öğrenmişlerdi. Üstelik

bölgede Türk soylu nüfus miktarı azdı.23

Rus yönetimi, Abazya’da da aynı politikayı uyguluyordu. Onlar yerli

nüfusun kaçmasına, onların yerlerine Rus ve Ermenilerin yerleşmesine yardımcı

19 M.Svanidze, Türkiye’de Gürcüler, Pirveli Stamba Yayınevi, Tiflis 1996, s.7
20 Nozadze, a.g.e. s. 9
21 Ş.Lomsadze, Meskhler ve Meskheti, Samşoblo Yayınevi, Tiflis 2000, s.49
22 A.Tsuladze, “Batum Bölgesinde Gürcü Müslümanlar”, Sakhalkho Purtseli Gazetesi, 17 Aralık

1914, N166
23 A.g.g.

oluyorlardı. Çarlığın baskısından dolayı Müslüman Abazalar diğer Müslüman

milletler gibi Osmanlı Devletine gidip oraya yerleşiyorlardı. Bazı kaynaklara göre

Anadolu’ya 40 bin Hıristiyan Abaza da göç etmişti.24

Ayrıca, Gürcülerin Rus topluluğuna hızlı uyumu ve Ruslaştırma

politikasından dolayı Rusya hükümeti emriyle Gürcü Krallar, hanedan üyeleri ve

büyük feodallerin çoğu farklı sebeplerle Rusya’nın çeşitli bölgelerine sürgüne

gönderiliyordu. Bunlardan bazıları Moskova, Petersburg, diğer Rus ve bazı Avrupa

şehirlerdeki üniversitelerinde eğitim gördükten sonra geri dönerek devlet memuru

olarak çalışmaya başladı. Fakat çoğu Rusya’da kalarak orada yerleşti. Çar tacına

sadakat gösterenlere orduya girme izni verildi ve bunların bir kısmı yüksek

rütbelere ulaştılar.25

Toprak köleliği (serflik) Rusya’dan sonra, 1864–1867 yıllarında

Gürcistan’da da iptal edildi. Bundan sonra serbest bırakılan serflerin büyük bir

kısmı şehirlere gidip orada iş bulmaya çalıştılar. Yeni ve ucuz işçilerin

bulunmasından dolayı Gürcistan’da da sanayi gelişmeye başladı. Fakat,

müesseselerin çoğu sermayeyi ellerinde tutan Ermenilerin ve yabancı sanayicilerin

elindeydi.

Kafkasya’nın üzücü konularından birini ele alan ünlü Gürcü tarihçi Prof.

Dr. İvane Cavakhişvili (1876–1940) arşiv ve diğer kaynakları kullanarak Rusya’nın

Kafkas politikasını değerlendirmiştir. Ona göre Rusya hükümeti Gürcü, Ermeni ve

Müslümanları karşı karşıya getirerek Kafkasya’da kendi pozisyonunu

güçlendirmeye çalışıyordu. Rus hükümeti Gürcistan’ın ilhakından sonra yine

Rusları ve özellikle Rus askerlerini taşraya yerleştirmeye, yerli idare teşkilatlarında

yüksek görevlere Ermenileri atamaya başladı. Çarlık, Gürcü topluluklarını bölerek

alt kimlikler oluşturmaya çalıştı. Böylece, Acarlar, Megreller ve Svanlar gibi

milletler yaratmaya planladılar. Dolayısıyla Gürcü milleti zayflatılmış olacaktı.

Böylece, Ruslara karşı çıkabilecek hareketi güçsüzleştirmeye çalışıyordu. Öte

yandan Ermeniler politikayla ilgilenmeyen, çarlığın sadık milleti olarak

sayılıyorlardı. XIX. yüzyılın sonundan itibaren, Rus hükümeti Kafkasya bölgesini

Ruslaştırmak için her şeyi yapıyordu.26

24 Svanidze, a.g.e., s.6
25 Gürcistan Tarihi Araştırmaları, c.5, (Haz. İ.Antelava), Sabçota SakarTvelo Yayınevi, Tiflis 1970,

s. 128
26 İ.Cavakhişvili, “Tarihi Raporu”, Literaturuli Sakartvelo Gazetesi, 23 Eylül 1988

İ.Cavakhişvili, Rus iktidarının Ermeni uyruklu olan ünlü siyasetçi

Kananov’un hükümete sunduğu projeleri da anlatıyor. Kananov’un, Gürcistan’ın

Karadeniz kıyılarına Osmanlı Devletinden göç eden Ermenilerin yerleştirilmesi

hakkında ki fikirleri, Rus hükümeti tarafından olumlu olarak değerlendirildi ve

gerçekleştirilmeye başlandı. Kananov’a göre Ermeniler, Rus tacı altında

bulunmaları ve sahip oldukları geniş ticari pazarlarından dolayı Çar hazinesine

büyük miktar para ödeyeceklerdi. XIX. yüzyılın sonunda Polonya’yı Ruslaştırmaya

çalışan Rus hükümeti, Kafkasya’ya göndereceği Rus kolonistlerin sayısının

yetersizlğinden dolayı Kananov’un projesini büyük sevinçle onayladı.27

Anadolu’dan göç eden Ermenilerin Kafkasya’da yerleşmelerine Genel

Vali ve yakınları yardımcı oluyordu. Bu kişilerin bazıları da yine Ermeni

uyrukluydu. Ermenilerin, Gürcistan’a yerleştirilmesinde Kafkasya Genel Valiliği

devlet mülki idare teşkilatı başkanı Ermeni asıllı İ.Hatisov önemli rol oynadı. Onun

yardımıyla Ermeniler Gürcistan’ın Borçalı, Ahilkelek-Cavakheti ve Karadeniz

kıyılarındaki bölgelere yerleşiyorlardı. Ermenilere en verimli topraklar verildi,

vergilerden muaf tutuldular ve bölgesel idarı görevlere atandılar. Öte yandan,

Gürcülerin durumunun kötüleşmesine ve onların haksızlığa uğramalarına kimse

aldırış etmiyordu.28

Ermenilerin eline geçen en verimli topraklar ve fabrikalar Kafkasya Genel

Valiliği’nde çalışan Ermenilerle, Eçmiadzin Ermeni Kilisesi Patrikliği tarafından

idare ediliyordu. Osmanlı Devleti ve Rusya’da yaşayan tüccar ve sanayici

Ermeniler tarafından biriktirilen paranın bir kısmı Eçmiadzin’e geliyor ve bu

parayla hem Kafkasya bölgesinde, hem Osmanlı Devleti doğu vilayetlerinde, hem

de Rus İmparatorluğu’nun güney bölgelerinde Ermenilerin oturtulup nüfuzlarını

arttırılması ve yerli halkların evlerinden kovulması için faaliyetleri finans

ettiriliyordu. Ermeniler, Eçmiadzin yardımıyla bağımsız Ermenistan’ın temellerini

atıyorlardı. Bu devletin, Ermenistan, Gürcistan, bütün Kafkasya, Trabzon, Adana,

Osmanlı Devletinin doğu illeri, Voronej Şehri dahil Güney Rusya’yı içine alması

planlanıyordu.29 Ermenilerin bu planlarını öğrenen Kafkasya Genel Valisi

G.S.Golitsin (1838-1907), Ermeni kilisesinin finans idaresini Kafkasya Genel

27 A.g.m.
28 A.g.m.
29 M.Kakhiani, “Knyaz Golitsin Ermenilerin Hayalı – Büyük Ermenistan Fikrini kırdı”, Georgian

Times Gazetesi, 2 Ağustos 2006, N31 (395)

Valiliğine bağladı. Böylece Eçmiadzin Patrikliğini zayıflatmaya başladı. Bundan

dolayı, Genel Vali G.S.Golitsin Ermeni teröristler tarafından düzenlenen bir

suikastta ağır yaralandı ve onun yerine Genel Vali olarak daha hafif bir politika

izleyen İ.İ.Vorontsov-Daşkov (1837–1916) atandı. İ.İ.Vorontsov-Daşkov, kendini

Ermenilerin patronu olarak göstererek Rus İmparatorluğu’nun işini yapıyordu.30

İ.Hatisov’un Gürcülere karşı izlediği politikayı oğlu A.Hatisov da devam

ettirdi. A. Hatisov, Genel Vali İ.İ.Vorontsov-Daşkov’un desteğiyle 1913’te

Ahalkelek-Cavakheti ve Borçalı kazalarının Tiflis’ten, Gümrü’nün (Aleksandrepol)

ise Erivan’dan ayrılmasını ve bu bölgelerin birleştirilerek yeni Gümrü vilayetinin

oluşturulmasını istedi.31 Fakat Türkiye ile savaşın yaklaştığını anlayan Rus

hükümeti Güney Kafkasya’da milletlerarası gerginliklere yol açılmaması için yeni

vilayet konusunu görüşmek için toplanan ve çoğunluğu Ermenilerden oluşan devlet

komisyonuna baskı yapıp tasarının geçmesine izin vermedi.32

XX. yüzyılın başlarında Kafkasya’da Ermeni nüfuzunun artması için

Ermeni sanayicileri tarafından Kafkasya Üniversitesi’nin kurulması fikri, Kafkasya

Genel Valiliği’ne sunuldu. Üniversitede öğretim Rus dilinde verilecek, fakat

üniversite Tiflis’teki Ermeni mahallesinde olacak ve Ermeni sanayicileri tarafından

finans edilen üniversitede idare hakkı da Ermenilerin elinde olacaktı. Üniversitenin

şehrin merkezinden uzak olmasına, buraya giden yolların bir hayli kötü durumda

olmasına rağmen, inşaatın yerinin değiştirilmesi düşünülmüyordu. Fakat tam o

sırada I. Dünya Savaşı başladığından, Kafkasya Üniversitesinin kurulması fikri

gündemden kaldırıldı.33

1905’te Kafkasya Genel Valisi olarak atanan Kont İ.İ.Vorontsov-Daşkov,

Kafkasya tarihinde önemli rol oynamıştı. Çar II. Nikola ile yakınlığı olan Kont

İ.İ.Vorontsov-Daşkov, kendisini Ermeni dostu olarak gösteriyor; Ermenileri Rusya

devleti çıkarlarının savunulması ve İmparatorluk topraklarının genişlemesi için

kullanıyordu. Kafkasya’da Çarlığın pozisyonlarını güçlendirmesi için bölgenin iç

işlerinin yönetiminin yanı sıra, sınır ötesi ülkelerle dış ilişkiler ve askeri

faaliyetlerini de gerçekleştiriyordu. Genel Vali, hem askeri hem de sivil işlerde en

30 Армянски Вопрос – Энциклопедия, Главная редакция Армянской Энциклопедии, Ереван

1991, с.149
31 B.Kupatadze, “Gürcistan’da Ermeni Burjuvazi’nin Rolü (XX Yüzyılın 10’lu Yıllarında)”, Gürcü

Diplomasi Dergisi, c.5, Tiflis Devlet Üniversitesi’nin Yayınevi, Tiflis 1998, s. 485
32 İ.Cavakhişvili, a.g.m.
33 Kupatadze, a.g.e., s.494-495

yüksek bölgesel görevli idi. Merkezden bağımsız olarak politika yapma hakkı da

vardı. Osmanlı Devletinde ve İran’daki Rus istihbaratının çalışmalarını da kontrol

ediyordu.34 Kont İ.İ.Vorontsov-Daşkov Kafkasya Genel Valilik görevine atandıktan

sonra, Osmanlı Devleti tarafından gelecek olan tehlikelerden korunmak ve İran’da

Rusya’nın devlet çıkarlarını gözetmek ve nüfuzunun koruması için Kafkasya’daki

askeri kıtaların çoğaltılmasına çalışıyordu. Aynı zamanda Genel Vali, Almanya ve

Avusturya-Macaristan tarafından Türkiye’ye verilen desteğin azaltılması için bu

devletlerle ilişkilerin düzeltilmesini de teklif ediyordu. Rusya’nın kötü durumda

olduğunu anlayan Kont İ.İ.Vorontsov-Daşkov, Osmanlı Devleti ile savaşmaya

karşıydı. Çara gönderdiği mektubunda faydasız ve uzun süren savaşlar için

milyarları harcamak yerine barışın sağlanması için birkaç milyon harcanmasının

imparatorluğu için daha yararlı olacağını yazıyordu.35

3. XIX. Yüzyılın Sonunda Avrupa’daki Siyasi Durum

Avrupa Devletleri Rusya’nın Kafkasya’daki pozisyonunu

güçlendirmesinden endişe ediyorlardı. Avrupa’da, Sibirya’da ve Orta Asya’da geniş

bir alanı kapsayan Rus İmparatorluğu’nun genel amacı, ürünlerini ve doğal

maddelerini dünya pazarına götürmek için Boğazları ele geçirmek ve sıcak

denizlere inmekti. Fakat buna Akdeniz bölgesinde Rusların konumunun

güçlenmesini istemeyen Avrupa’nın diğer devletleri de karşı çıkıyordu.

Rusya’nın güneye ilerlemesine en çok Akdeniz’de ve Orta Doğu’da güçlü

konuma sahip İngiltere engel oluyordu. Londra, Rusya’nın İstanbul’u alması

halinde İngiltere’nin Akdeniz bölgesindeki ticari ve stratejik çıkarlarını tehdit

edeceğini görmekteydir. Aynı zamanda Rusya ve İngiltere Uzak Doğudaki

topraklar için de birbirine rakip idiler.

Kendisini Balkanlarda yaşayan Slav ve Ortodoks Hıristiyan halkların

hamisi olarak gören ve Doğu Avrupa Slav halklarını nüfuzu altına almaya çalışan

Ortodoks Rusya, ekonomik bunalım geçirmekte olan Avusturya-Macaristan

İmparatorluğunun toprak bütünlüğü için de tehlikeliydi, çünkü Slav uyruklu olan

milletlerden Çekler, Lehler, Boşnaklar, Slovenyalılar, Slovaklar v.b. Avusturya-

34 А.О.Арутюнян, Кавказский Фронт 1914–1918, Ереван 1971, s.30
35 A.g.e., s.35-36

Macaristan İmparatorluğu nüfusunun büyük bir kısmını oluşturmaktaydılar. Bundan

dolayı, Avusturya ile birlikte müttefiki olan Almanya da Rus nüfuzunun güneyde

artmasını engelliyorlardı.

Bununla beraber, Avrupa devletleri arasında da anlaşmazlıklar vardı. XIX.

yüzyılın ikinci yarısında Avrupa devletleri yeni sömürgeler ve pazarlar için

mücadele etmekteydiler. Teknolojik gelişmelerden dolayı Avrupa ülkeleri daha çok

mal üretirken onları satmak için yeni ve geniş pazarlar gerekiyordu. Aynı zamanda

ülke dışında da ucuz hammaddeler aranıyordu. Bu sebeplerden dolayı büyük

devletler yeni ülkeler ele geçirmeye çalışıyorlardı. Fakat XIX. yüzyılın sonunda

fethedilecek ülkeler çok azaldığından dolayı ve bu ülkelere sahip olmak için

Avrupa’daki büyük devletler arasında gerginlikler yaşanmaya başlandı. Avrupa

kendi içinde savaşlardan vazgeçiyordu, ancak devletler arasında diplomatik savaşlar

sürmekteydi. Aynı zamanda birbirlerini zayıflatmak için büyük çabalar

göstermekteydiler. Özellikle merkeze karşı isyan eden bölgelere ya da milletlere

gizlice yardım edip gelecekte bu isyanları kendi çıkarları için kullanmayı

amaçlamaktaydılar.

Bu arada Avrupa’da yeni güçlü devletlerin sahneye çıkması durumu daha

da karmaşık bir hale getiriyordu: Almanya ve İtalya kendi topraklarını birleştirip

Avrupa’nın büyük devletleri arasında yer almaya ve yeni topraklar ele geçirmek

için çaba göstermeye başladılar. Özellikle, Almanya büyük güç kazanarak, 1871’de

Fransa’nın yenilmesi ile büyük devletler arasında yer aldı. Fakat pazar ve

sömürülecek ülke onun için çok az kalmıştı.

Avrupa ülkeleri arasında artan çıkar çatışması ve rakiplerin çoğalması

büyük devletler birbirlerine karşı müttefikler aramaya sevketti. İttifaklar kurulurken

birliğin daha sağlam olması için müttefikler, birbirlerinden talep ettikleri bazı

şartlardan da vazgeçiyorlardı. Kurulan ittifakların daha da güçlendirilmesi için

müttefikler, büyük devletlerin yanında küçük devletleri de kendi tarafına çekmeye

çalışıyorlardı.

İttifaklar Almanya ve İngiltere etrafında kurulmaya başlandı. Avrupa’nın

büyük devletleri arasına Almanya’nın da girmesi diğer ülkeler için problem yarattı.

Almanya’nın ürettiği ucuz ürünler İngiltere’nin mallarına tüm dünyada rekabet oldu

ve bu nedenle bu ülkeler arasında durum gerginleşti. Aynı zamanda son savaştan

sonra ele geçirilmiş zengin sınır bölgeleri Fransa ile gerginliğin devam etmesine

sebep oldu. Berlin ve Viyana ile anlaşma imzalamasına rağmen İtalya ve

müttefikleri arasında anlaşmazlıklar hala vardı ve onların birliği sağlam değildi.

İngiltere ise özellikle Rusya, Fransa ve İtalya ile Afrika ve Asya’daki

sömürgeler sebebiyle anlaşmazlıklar yaşıyordu. Diğer devletlerle de gerginlikler

sürüyordu. Buna rağmen İngiliz diplomasisi tarafından izlenen dengeli siyaset

Rusya ve Fransa ile problemlerin çözülmesine ve ittifakın kurulmasına katkıda

bulundu.

4. XIX. Yüzyılın Sonu ve XX. Yüzyılın Başlarında Rus İmparatorluğu

Rus İmparatorluğu, İngiltere ile Uzak Doğu’da ve Akdeniz bölgesinde

yaşadığı anlaşmazlığa rağmen, bu devletle yakın ilişkiler kurmaya başladı. Bunun

sebebi ise Avusturya-Macaristan ile Balkanlarda sahip oldukları bölgeleri

paylaşmaktan dolayı başlayan anlaşmazlık ve Almanya’nın Avusturya tarafını

tutmasıydı. Almanya ve Rusya arasında anlaşmazlığın diğer bir sebebi ise Osmanlı

Devleti idi. 1877–1878 Osmanlı-Rus savaşından sonra Rusya Osmanlıların bazı

topraklarını fethetti. Fakat Berlin Konferansından sonra Avrupa devletlerinin

baskısından dolayı, Rusya bazı kazançlarından vazgeçmek zorunda kaldı. İngilizler

Karadeniz’in önemli limanlarından olan Batum’un Osmanlılara geri verilmesini

istediler. Fakat Ruslar bunu kesinlikle kabul etmediler ve buranın açık liman olarak

açılmasına razı oldular. Berlin Konferansında Rusya ile Prusya arasındaki ilişkiler

bozuldu. Çünkü, daha önce 1873’te varılan anlaşmaya rağmen Almanlar, Rusya’nın

Balkanlar’daki rakibi olan Avusturya-Macaristan’ın tarafını tutup Rusların

menfaatlerine önem vermedi. Bununla beraber, Rusya’ya büyük kredi veren

Fransa’nın baskısından dolayı Petersburg İngiltere’ye yaklaşmaya başladı.36

Aynı zamanda Londra da Rusya’ya karşı izlediği siyaseti değiştirdi. 1901–

1903 yıllarında Almanlar tarafından Berlin-İstanbul-Bağdat demiryolu hattı inşaatı

başladıktan sonra, İngiltere Asya’daki sömürgelerinin tehlikeye gireceğini gördü.

Bundan dolayı Rusya ile Fransa’ya yaklaşmaya başladı. 1904’te İngiltere-Fransa,

1907’de ise İngiltere-Rusya anlaşmaları imzalandıktan sonra, Antanta olarak

adlandırılan koalisyon kuruldu. Rusya-İngiltere Anlaşmasının ilk sonucu Rus Çarı

II. Nikola ile Büyük Britanya Kralı VII. Edward’ın iki devlet arasındaki dostluğu

36 F.Armaoğlu, 19. Yüzyılın Siyasi Tarihi 1789–1914, İstanbul 2003, s. 464

daha da pekiştirmek amacı ile 1908 Haziranında Baltık Denizi kıyısında Reval

şehrinde bir kere daha buluşarak Türkiye’nin bir eyaleti olan Makedonya ıslahatını

da görüşmeleri oldu. Bu görüşmelerde İngiltere’nin, Rusların Boğazlardaki bazı

taleplerini tanıdığı söylendi. Bu anlaşmalardan sonra Rusya Dış İşleri, Harbiye ve

Bahriye Bakanlıkları mütemadiyen Boğazları ele geçirme planları üzerinde

çalışmaya başladılar.37

1908’de Reval’de Rus Çarı II. Nikola ve İngiltere Kralı VII. Edward

arasında Osmanlı Devletinin iç işlerin karışması hakkında varılan bu anlaşmanın

ardından İttihat ve Terakki Cemiyeti yönetimi dış tehlikenin yükseldiğini anladılar.

1909 sonbaharında planlanan devriminin başlamasının hızlandırılmasına karar

verdiler. Jön Türkler, bütün Avrupa devletleri hükümetlerine beyanname gönderip

Osmanlı Devletinin iç işlerine karışmalarını protesto ettiler. İki Monarşin, Reval

görüşmesi Jön Türkleri hızlandırdı ve devrim planladığından bir yıl önce başladı.38

Antanta devletlerine katılan Rusya’nın ana gayesi, İngiltere ve Fransa gibi

Almanya’nın çökertilmesi değildi. Almanların yenilgisi şüphesiz ki onlar için çok

iyiydi, ama esas amaçları Boğazları ele geçirmekti.39

Reval Anlaşmasından sonra Rus Dışişleri, Harbiye ve Bahriye

Bakanlıkları mütemadiyen Boğazları ele geçirme planları üzerinde çalışıyorlardı.

Türkiye’ye karşı savaşmak, Boğazları ele geçirmek için güçlü ve modern bir

Karadeniz filosu gerekiyordu. Fakat İngiltere ya da Almanya’nın sahip olduğu bir

deniz filosu oluşturulması için zaman gerekiyordu. Zamanın az olmasından dolayı

ise Rusya hükümeti, Türklerin Karadeniz kıyılarında yeni askeri liman ve mevziler,

Kafkasya bölgesine sınır vilayetlerde ise demiryolu hatları inşa etmesine engel

olmayı planladılar.40

5. XX. Yüzyılın Başlarında Osmanlı Devleti

İktidarı ele geçiren Jön Türkler, devletin geliştirilmesi için zaman

kaybetmeden reformlara başladılar. Fakat eski kuvvetini ve şöhretini kaybeden

37 T.Işıksel, “I. Dünya Savaşı Başlarken Rusya’nın Türkiye’ye Karşı Siyaseti”, Belgelerle Türk

Tarihi Dergisi, c.12 sayı 61, Ekim 1972, s.22–23
38 O.Gigineişvili, Türkizm ve Osmanlılaınr Dış Politikası, Tiflis 1963, s.101–102
39 Işıksal, a.g.m. s.23
40 Арутюнян, a.g.e. s.27

Osmanlı Devleti, arka plana çekilen bir devleti haline gelmişti. Savaşlardan ve

isyanlardan dolayı toprakların büyük bir kısmı kaybedilmişti. İmparatorluğun içinde

sayılan bazı bölgeler ise, merkezi tanımıyordu. Avrupalı büyük devletler

kapitülasyonlar yoluyla Osmanlıların iç işlerine de karışıyorlar ülkeyi kendilerine

ekonomik olarak bağlamaya çalışıyorlardı. Bunlarla beraber yolsuzluk, iç

çekişmeler, teknik olarak geri kalınması, Osmanlılara daha çok güç kaybettiriyordu.

XIX. yüzyılda başlamış olan reformlar devleti çökmekten kurtardı. Fakat tüm

alanlarda ıslahat yapılamadığından, farklı alanlarda yapılan ıslahatların reformları

gerçekleştirenlerin tecrübesiz ve yeterli eğitimi olmadığından ve devletin içindeki

bazı güçlerin reformlara karşı çıkmasından dolayı Osmanlı Devleti gelişemedi.

XX. yüzyılın başlarında Osmanlı Devletinin idare grubunun dış politikaya

yönelme konusunda belirlediği bir kaç istikameti vardı: bazıları İngiltere’nin

tarafını tutuyorlardı, bazıları Fransa’nın tarafını, bazıları yeni güç kazanan

Almanya’yı tercih ediyorlardı, bazılar ise Rusya ile ilişkileri düzeltip onunla ittifak

kurulması konusunda fikir beyan ettiler.41

Fakat 1909’lu yılların başlarında İngilizler tarafından Barsa Körfezi

kıyılarında bazı toprakların işgal edilmesinden sonra, Osmanlılarla aralarında

başlayan gerginliklerden dolayı İngiltere tarafına tutan hükümet istifa etmek

zorunda kaldı. Padişah ise ona sadık olan ordunun bazı birlikleri ile Jön Türklere

karşı çıktı. İsyanın ilk günlerinde İngiltere ve Fransa birbirleri ile anlaşarak Türkiye

kıyılarına ikişer adet savaş gemisi gönderdiler. Onlara İtalya ve Rusya’da katıldı.

Fakat Jön Türkler hızlı hareket ederek üzerlerine gelenleri yenilgiye uğratıp Avrupa

devletlerine savaşa katılma imkânı vermediler. Padişah II. Abdülhamit tahttan

indirilip İstanbul dışına çıkarıldı. İsyancıların Kamil Paşa’nın yeniden Sadrazam

olarak atanması hakkındaki talepleri bu isyanın da İngiltere tarafından

desteklendiğini gösteriyordu.42

1904–1905 Rus-Japon savaşında Çarlık Rusyasının yenilmesinden sonra

Türkiye’nin içinde eski düşmanını yenebileceği ümidi doğdu. Jön Türklerin

düşüncesiyle Osmanlı ordusunun Japon ordusu gibi modernleşmesinden sonra

Rusya’yı kolayca yenecekleri ümidi belirdi. Ülkenin geliştirilmesi ve ordunun

modernleşmesi yolunda son yıllarda büyük başarılara ulaşmış olan Almanya seçildi.

41 M.Svanidze, Osmanlı Tarihi, c.II, s.231
42 П.Р.Ефремов, Внешная Политика России 1907-1914гг., Москва 1961, s.74-75

1871’de Fransa’yı yenerek gün geçtikçe kuvvet kazanan Almanya, Osmanlı

hükümeti için örnek ülke olarak görünüyordu. Jön Türkler, Alman subaylarının

yardımıyla Osmanlı ordusunun modernleşmesi, güçlendirilmesi ve yeni silahlarla

donatılmasını planlıyorlardı. Jön Türkler için Osmanlı Devletinin Hıristiyan

tebaasını “koruyan” İngiltere, Fransa ve Rusya’dan farklı olarak kendisini bütün

Müslümanların dostu olarak adlandıran Almanya İmparatoru II. Wilhelm bir dost

olarak görünüyordu.

1877–1878 Osmanlı-Rus Savaşı ve Berlin Konferansında Avrupa

devletlerinin pozisyonu ve onlar tarafından gerçekleştirilen siyasetten dolayı,

Osmanlılar yeni müttefikler aramaya başladı. Fransa, Osmanlıların bir numaralı

düşmanı Rusya ile ittifak kurdu. İngiltere’nin ise Osmanlılara yaptığı yardım

hareketleri ise sadece Rusya’yı güçsüzleştirmek için yaptığı eylemlerdi. İngiltere bu

“yardıma” karşılık Kıbrıs’ı işgal etti ve Mısır’ı yönetmeye başladı.

Bu sebeplerden dolayı Osmanlılar Almanlara yaklaşmaya ve onlarla ittifak

kurmaya çalıştılar. Onların yardımıyla ordunun güçlendirilmesini, eski topraklarının

bir kısmının geri alınmasını ve devletin gelişmesini istiyorlardı. Almanlar ise

Türkler vasıtasıyla Hindistan’a ve İngiltere’nin diğer zengin sömürgelerine

ulaşabileceğini düşünerek yardım elini uzattı.

Türkiye, Almanya için de önemliydi. Almanlar, Osmanlı Devletini

geçerek, özellikle Berlin-Bağdat demiryoluyla Büyük Britanya’nın Asya ve

Afrika’daki zengin sömürgelerine ulaşmak istiyordu. Bu arada, Almanlar Rusya’da

ve Avrupa devletlerinin sömürge ülkelerinde yaşayan Türk ve Müslüman halkların,

Osmanlılar ile kurduğu irtibatlar da çok değerliydi. Olabilecek bir savaşta

sömürgeci devletlere karşı isyan edecek bu milletler Almanya’nın işini

kolaylaştıracaktı. Jön Türkler arasında popüler olan Pantürkizm veya Panturanizm

ideolojisi Almanya’nın menfaatlerine cevap veriyordu, bundan dolayı Berlin, Jön

Türklerin rejimi ve onların uyguladığı siyaseti destekleyeceğine karar verdi.

Almanlar, Kafkasya, İran, Orta Asya ve Sibirya’da yaşayan Türk soylu

milletlerin Osmanlı Devleti altında birleşme hareketlerinde Rusya’yı

güçsüzleştirmek ve birliği bozmak için müzakerelerde bulunuyorlardı.43 Aynı

43 Е.К.Саркисян, Экспансионистская Политика Османской Империи в Закавказье Накануне и
в Годы Первой Мировой Войны, Издательство Академии Наук Армянской ССР, Ереван
1962, s.110

zamanda İngiltere’nin sömürgeleri de tehlike altında olacaklardı. Bazen, bu

hareketler Rusya’nın kuvvetlenmesini istemeyen İngiltere ve Fransa tarafından da

destekleniyordu.

BİRİNCİ BÖLÜM

1. 1905 Rus İhtilali

XIX. yüzyılın sonundan itibaren Rus İmparatorluğu’nda sanayi krizleri ile

beraber iç karışıklık da başladı. Sosyal ve siyasi problemlerden dolayı tüm Rus

İmparatorluğu’nda Çarlığa karşı işçiler ile köylülerin haklarını korumak amaçlı

gösteriler ve grevler yoğunlaştı. Sık sık protestocular ile polis arasında çatışmalar

da yaşanıyordu. Bu faaliyetlerin genel organizatörü Sosyal Demokrat Partisi ve

Bolşevik kolunun örgütleriydi. XX. yüzyılın başlarında işçilerin gösterileri daha

aktif ve yoğun hale geldi. Durum, 1904–1905 Rus-Japon savaşında ülkenin

yenilmesinden dolayı daha da ağırlaştı. Bütün Rusya gibi Bolşevikler,

Transkafkasya’da da işçilerin gösteriler düzenlemesi için büyük çaba gösterdiler.44

1900–1905 yılları arasında Gürcistan’ın büyük şehirlerinde işçiler birçok

defa grev ve gösteriler düzenlediler. Özellikle büyük grevler 1900 yılında Tiflis’te

ve 1902 yılında Batum’da gerçekleşti. Batum işçileri yaptıkları faaliyetlerle fabrika

sahiplerine bazı taleplerini kabul ettirdiler. Fakat grevlere ve gösterilere katılanların

çoğu polis ve jandarmayla çatışmalarda yenildikten sonra dağıtıldılar. Gösterilerin

organizatörleri mahkeme tarafından sürgüne gönderilerek cezalandırıldılar.45

Aynı zamanda Gürcistan’da feodallere ve büyük toprak sahiplerine karşı

vergilerin azaltılmasını isteyen köylüler de isyan ettiler. En büyük ayaklanma Guria

bölgesinde 1902–1903 yıllarında düzenlendi. İsyancılar, jandarma ve Rus Kazak

birliklerine birkaç defa yendiler, fakat en büyük yenilgiyi orduyla çatıştıklarında

yaşadılar. İsyana katılanların bir kısmı hapishaneye ya da Sibirya’ya gönderildi.

Hükümet diğer isyanları da aynı şekilde kanla bastırdı. Ama isyanlardan korkmuş

olan hükümet tekrarlanmaması için isyancıların bazı taleplerini gerçekleştirmeye

44 Gürcistan Tarihi Araştırmaları, c.6, (Haz. A.Surguladze), Sabçota SakarTvelo Yayınevi, Tiflis

1972, s.152
45 A.g.e., s.166-167

karar verdi. Fakat karar sadece yazıda kaldı. Gösteriler ise bütün Rusya’da devam

ediyordu.46

Bu dönemde Sosyal Demokrat Partisi ihtilal yapmaya ve Çarı devirmeye

hazırlıyordu. Rus-Japon savaşında Rusya’nın yenilmesinden sonra İmparatorluktaki

durum daha da kötüleşti ve ihtilal için elverişli şartlar gören Bolşevikler, çarlığa

karşı savaşmak için hazırlıklarını daha aktifleştirdiler. Gösteriler ve grevler daha da

yoğunlaştı, yurt dışından silah ve cephane getirmeye ve bunların depolanmasına

başlandı. Öte yandan silahlar Bolşevik örgütünün üye işçileri arasında dağıtılıyordu.

Polisle çarpışmalar daha sık olmaya başladı.

Transkafkasya’da ihtilal için hazırlıklar ve sonra da ihtilal İ.Stalin,

S.Orconikidze, M.Tskhakaia ve diğerleri tarafından yönetiliyordu. Bolşevikler

tarafından düzenlenen grevler ve gösteriler tüm Kafkasya’ya yayıldı.

Hükümet ihtilalden kurtulmak için bazı reformların yapılmasını ve Devlet

Duma seçimleri için hazırlıklara başlamasını ilan etti. Bolşevikler dışında muhalefet

partileri hükümetle işbirliği kurmaya ve seçimlere katılmaya razı oldular.

Bolşevikler ise ihtilal ile silahlı mücadele için ajitasyonu ve hazırlık yapmaya

devam ettiler.

9 Ocak 1905 yılında Petersburg’da gösteri yapan işçilerin kurşuna

dizilmesini, Bolşevikler ihtilalin başlama sebebi olarak kullandılar. İhtilal Moskova,

Petersburg ve Rusya’nın diğer şehirlerinden sonra, Kafkasya’da da başladı. 29

Ağustos 1905’te Tiflis’te jandarma ve Kazaklar tarafından işçilerin mitingi

dağıtılırken 100 kadar kişi öldürüldü, 300 kadar kişi yaralandı. Bazı göstericiler ise

tutuklandı.47

Bu olaylardan sonra bütün Transkafkasya’da Rus İmparatorluğu’nun diğer

bölgeleri gibi ihtilalciler ve polis arasında çatışmalar başladı. Polise yardım için

jandarma ve Kazak birlikleri gönderildi. Fakat sokak ve barikat savaşları tüm

hızıyla devam ediyordu. Çarlık rejimine karşı işçilerle beraber köylüler de

ayaklandı.48 Bu arada Azerbaycan’da Ermeni ve Azeri Türkler arasında yaklaşık bir

ay süren çarpışmalardan dolayı her iki taraftan bin kadar kişi öldürüldü.

46 A.g.e., s.175-77
47 A.g.e., s.212
48 A.g.e., s.232

Çarpışmalar, Tiflis vilayetinde bulunan Gürcü asıllı General Takaişvili komutasında

olan ordunun bölgeye girmesinden sonra kesildi.49

Ermeniler ve Müslümanlar arasındaki çatışma Gürcistan’a da sıçradı, fakat

burada çarpışmalar, Azerbaycan’deki gibi kanlı değildi. Aynı zaman Baku, Şuşa,

Gence ve diğer şehirlerde olan çatışmalardan kaçan Ermeniler ve Azeriler,

Kafkasya’nın diğer bölgelerine ve özellikle Tiflis vilayetine sığındılar. Karşı

karşıya olan bu iki milleti arasındaki yeni çarpışma Tiflis’te de başladı ve bu defa

Gürcüler de zarar gördüler. Fakat duruma yerli Jandarma birlikleri el koydu ve kanlı

olayların durdurulmasında başarılı oldular.50

Transkafkasya’da ihtilal, Rusya’nın diğer bölgelerinde olduğu gibi

yenilgiyle sonuçlandı. İhtilalin merkezde de bastırılmasının ardından Çarlık bütün

güçleri taşralara gönderdi, Kafkasya bölgesinde sıkıyönetim ilan edildi.

Gürcistan’ın tüm bölgelerinde isyanlar şiddetli bir şekilde bastırıldı. İhtilale

katılanlar feci şekilde cezalandırıldı ve çoğu hapishanelere ya da sürgüne

gönderildi. Fakat buna rağmen çatışmalar bütün Gürcistan’da ve Rusya’nın bazı

bölgelerinde 1906 yılı boyunca ve 1907 yılının başlarına kadar devam ediyordu.

Çarlık ihtilali bastırmış olmasına rağmen, ihtilalin tekrarlanmaması için bazı

tedbirler gerçekleştirmeye başladı.51

Rusya’daki ihtilalden Jön Türkler de yararlanmaya ve Rus

İmparatorluğu’nda yaşayan Müslümanlar arasında nüfuzlarını arttırmaya çalıştılar.

Avrupa’dan gönderdikleri direktiflerde, Jön Türk liderleri, Rusya Müslümanlarının

ihtilale engel olmamalarını ve ihtilalcilerin desteklenmesine çağrıda bulundular. Jön

Türklere göre Rusya hükümeti XIX. yüzyılın başlarında kuvvetli olan Gürcü ve

Ermenileri her yola başvurarak güçsüzleştirdi ve şimdi de Kafkasya’daki Rus yerli

idareciler tarafından planlandığına göre, Müslümanların güçlendirilmemesi için

komşular arasında kanlı çarpışmalar çıkmasına yardımcı oldular.52

2. Rusya’nın Osmanlı Devletine Karşı Siyaseti

49 Tsnobis Purtseli Gazetesi, 1 Eylül 1905, N 2899
50 Gürcistan Tarihi Araştırmaları, c.6, s.118
51 A.g.e., s.262-263
52 Gigineişvili, a.g.e. s.89

İhtilalinden sonra Rus İmparatorluğu, Osmanlı Devletine karşı eskisi gibi

aktif ve saldırganlık siyaseti gerçekleştiriyordu. XIX. yüzyılın ikinci yarısında ve

XX. yüzyılın başlarında Rusya, Osmanlı Devleti bünyesinde yaşayan Slav ve

Hıristiyan halkların oturduğu bölgelerin kendi nüfuzu altına girmesi ve özellikle

Boğazları kendi kontrolü altına alabilmek için büyük çaba göstermekteydi.

1877–1878 Osmanlı-Rus savaşında galibiyetle çıkmış Rus İmparatorluğu,

“Avrupa’nın Hasta İnsanı” konusunu kendi yararına çözmeye çalıştı. Fakat Osmanlı

Devletinin zayıflayarak Rus İmparatorluğu’nun güçlenmesi, Avrupa’nın büyük

devletlerinin planlarına uymuyordu ve Çarlığın durdurulması için elinden geleni

yapıyorlardı. 1904–1905 Rus-Japon savaşında yenilmesinden ve 1905 ihtilalinden

sonra Rusya hükümeti ülke içinde büyük problemlerin yaşandığını anladı ve aktif

dış politikadan geçici olarak vazgeçti. Fakat Rusya her uygun durumu kendi devlet

çıkarları için kullanmaya çalışıyordu.

Bunun gibi bir fırsat 1907 yılında Çarlığın eline geçti. Avusturya-

Macaristan hükümeti, Balkanlarda statünün değiştirilmesi hakkındaki anlaşmanın

süresinin uzatılmasını reddettikten ve Balkanlarda yeni demiryolu projesini

sunduktan sonra Rusya hükümeti olağanüstü toplantıda atılacak olan karşılıklı

adımlar üzerinde düşünmeye başladı. Avusturya-Macaristan projesine göre inşa

edilecek olan Uvaç-Mitroviça demiryolu hattı Avusturya demiryolları Selanik’e

gidecek demiryolu ağına bağlanıp Viyana’ya Sırplara baskı yapacak yeni ekonomik

manivela verecekti.

Dışişleri Bakanı İzvolski’nin teklifi Balkanlar’da ve Anadolu’da daha aktif

politikaya yönelme konusunda diğer bakanlar tarafından destek bulamadı. Çünkü

onlara göre ordu ve Karadeniz filosu savaş için hazır değildi. Güçlü bir orduya

sahip olmadan ve müttefikler tarafından desteklenmeden, Osmanlı Devletine karşı

ya da Balkanlar’da nüfuzunu arttırmak için gerçekleştirilecek herhangi bir aktif

faaliyet Rusya için başarısız olacaktı. Ayrıca olası yeni bir seferberlik durumu

ülkede ihtilalin tekrarlanma tehlikesini yaratacaktı. Toplantıda Türkiye’ye karşı

savaşmak için hazırlıkların başlatılmasına kararı verildi. Fakat aynı zamanda

durumun kötüleşmesinden dolayı bu faaliyetlerden vazgeçilip sadece diplomatik

yolla çalışmayı kararlaştırdılar.53

53 Ф.Зуев, Международние Отношения Накануне и в Годы Первой Мировой Войны, Москва

1956, s.33

Avusturya Dışişleri Bakanı ile yapılan görüşmenin ardından İzvolski,

diğer Avrupa devletleri hükümetlerinin Boğazlardaki rejimin değiştirilmesi

hakkındaki fikirlerini öğrenmek için bir tura çıktı. İzvolski’nin teklif ettiği

değişiklikler tasarısına göre, Boğazlar Karadeniz kıyısındaki devletler hariç her

devletin savaş gemileri için eskiden olduğu gibi kapalı kalacaktı. Osmanlı Devleti

savaş halinde olmadığı zaman, Karadeniz’e kıyısı olan devletlerin savaş gemileri

üçer üçer hiçbir engelle karşılaşmadan çıkıp dönebileceklerdi.54

İzvolski, Avrupa devletleri Dışişleri Bakanlarıyla görüşürken Avusturya-

Macaristan diğer ülkelere sormadan ve Rusya’ya haber vermeden Bosna-Hersek’i

işgal etti. Aynı zamanda Bulgaristan Prensi Ferdinand de Saxe-Coburg Avusturya

ve Almanya desteğiyle bağımsızlığını ilan etti.55 Daha önce 1886’da Bulgaristan

tahtından Batenberg’in indirilmesinden sonra Rusya hükümeti Bulgaristan Kral

adayı olarak Gürcü krallığı hanedanından olan Rusya ordusunda yüksek rütbeli

subay Niko Dadiani’yi teklif etti. Fakat o zaman Bulgaristan Prensi olarak

Almanya’nın adayı Ferdinand Saxe-Coburg tercih edildi.56

İzvolski, İtalya Dışişleri Bakanı’yla görüşürken, İtalya tarafından Osmanlı

toprağı olan Trablus’un işgaline Rusya’nın karşı çıkmayacağı şartıyla kabul

edecekleri cevabını aldı. Almanya Dışişleri Bakanı da karşılıklı alacakları şartlar

doğrultusunda İzvolski’nin tekliflerini kabul ediyordu. Fakat müttefikleri Fransa ve

İngiltere, Rusya’nın isteğini yerine getirmeyince İzvolski planlarından vazgeçmek

zorunda kaldı. Bu diplomatik savaşı kaybettiğini anlayan Rusya, Avusturya’ya karşı

Osmanlılarla bir anlaşma yapmaya çalıştı. Fakat yine geç kaldı : 26 Şubat 1909’da

imzalanan anlaşmaya göre Viyana, Türk hükümetine Bosna-Hersek’in işgali

karşılığında 2,5 milyon sterlin ödeyince Rusların çabaları boşa gitti.57

Rus İmparatorluğu hükümetine diğer bir fırsat Trablus Garp savaşı

başlarken verildi. Rusya Anadolu’nun kuzey doğu kısmını ele geçirmek, Balkan

Slav halklarını nüfuzu altına alarak Balkanlarda konumunu kuvvetlendirmeyi ve

özellikle Boğazları ele geçirmek istiyordu. Savaştan önce Rusya ve İtalya arasında

yapılmış olan gizli anlaşmaya göre, Rus İmparatorluğu İtalya’nın Trablus’u işgalini

54 Ефремов, a.g.e. s.96
55 A.g.e. s.91–92
56 Svanidze, a.g.e. s.221
57 A.N.Kurat, Türkiye ve Rusya, Ankara 1971, s. 148

engellemeyecek, aynı zamanda İtalya Rusya’nın Boğazlarla ilgili politikasına karşı

çıkmayacaktı.58

Rusya Dışişleri Bakanı Neratov, İstanbul’daki Rus Büyükelçisi Çarikov’a,

Çar II. Nikola tarafından kabul edilen anlaşma tasarısını gönderdi. Bu tasarıya göre

Petersburg, Osmanlı Devletinin Kuzey-Doğu vilayetlerinde demiryolları inşaatının

yasaklandığı hakkında 1900 yılında Rusya ve Türkiye arasında imzalanan

anlaşmayı değiştirip yasakladığı bölgeyi daraltacaktı. Bu kararla Ruslar hem

Türkler, hem de bu bölgede ki demiryollarıyla ilgilenen Fransızların gözüne

girmeyi ve Boğazlar konusunda onlardan destek almayı düşünüyorlardı.59

Büyükelçi Çarikov, Çar II. Nikola adına Padişah’tan bu teklifini

gerçekleştirmesini ve Osmanlı Devletinin toprak bütünlüğünün korunması

karşılığında, Boğazlardan Rus savaş gemilerinin serbest olarak geçirilmesini

istiyordu. Üçlü İttifak üyesi olan İtalya’nın, Boğazlar konusunda tarafsız olduğunu

belirtmesinin ardından Rus diplomatlar diğer Avrupa hükümetlerine de benzer

şartları kabul ettirmeye çalıştılar. Aynı zamanda, Osmanlı hükümetine baskının

artması için Doğu Anadolu’da Ermeni ve Kürtler arasında kışkırtmalar yoğunlaştı.

İngiliz konsolosluğunun bir raporuna göre Bitlis’teki Kürtler arasında Rus

propagandası yaygın bir biçimde büyüyor ve Rus ajanlar Hamidiye subaylarına ve

diğer Kürtlere bol miktarda para dağıtıyorlardı. Merkeze karşı isyanın

başlatılmasına çalışan Rusya, durumların güçlendirilmesi ve daha sonra bu bölgeleri

kolayca ele geçirmek için bu iki millet arasında gerginliğin başlamasına ön ayak

oluyordu.60

Fakat Ruslar yine de amaçlarına ulaşamadılar. Müttefikler olan Fransa bile

Rusya’nın tarafını tutmayıp problemi İngiltere’yle anlaşarak çözeceğini ilan etti.

İngiltere ise Ruslarla Boğazlar hakkında anlaşmaya kesinlikle karşı çıktı. Almanya

ve Avusturya-Macaristan tarafından desteklenen Osmanlı hükümeti Boğazlar

hakkında müzakerelerin başlamasını reddetti.

Balkan Savaşları sırasında Rusya, yine bölge siyasetine karışıp Boğazlar

konusuda ilerleme sağlamaya çalışıyordu. Fakat, bu sefer Osmanlı Devletinin

yenilmesine ve topraklarının azaltılmasına destek çıkıyordu. Sırp ve Bulgar orduları

58 Ефремов, a.g.e. s.134
59 A.g.e., s.135
60 S.R.Sonyel, “Osmanlı İmparatorluğu’nun Son Dönemi ve Türkiye’yi Bölme Çabaları (1908–

1918)”, Belleten Dergisi c. LXI sayı 230–232, Ankara 1998 s.393–394

yardımıyla Osmanlı topraklarını ele geçiren Avusturya-Macaristan, daha sonra

Almanya’nın desteğiyle Balkan ülkelerine karşı savaş açmayı planlıyordu. Rusya

ise Balkanlarda çıkacak olan büyük bir savaş için henüz hazır değildi.

I. Balkan savaşında Rusya, Avusturya ve Almanya’nın taleplerini kabul

etmek zorundaydı. Ancak Ruslar, Sırpları ve Bulgarları inandırmak için nüfuzlarını

kullanıyor ve onlara baskı yapıyorlardı. Üstelik, Bulgar ordusu İstanbul’a çok

yaklaşmadan şehrin Bulgar ordusunun eline geçmesinden korkuyorlardı. Çünkü

Bulgaristan hükümeti ve Ferdinand de Saxe-Coburg, Almanya nüfuzu altındaydı.

Bu dönemde Osmanlıların Avrupa kıtasındaki topraklarını korumaları Rusya için

çok önemliydi. Çünkü, bu durumda Osmanlılar Avrupa’daki topraklarını

koruyabilmek için Trakya’da ordularının bir kısmını tutması gerekecekti. Aksi

taktirde, gelecekteki savaşta Avrupa kıtasındaki toprakların korunması yerine, Türk

birliklerinin çoğu Kafkasya sınırında toplanabilirdi.61

Balkan savaşlarında aktif diplomatik faaliyetler uygulayan Rusya, amacına

varamadı. II. Balkan savaşında yenilen, Üçlü İtilaf ülkelerinden destek alamayan

Bulgaristan, tamamen Almanya ve Avusturya-Macaristan tarafına geçti. Sırbistan

ise büyük topraklar ele geçirmesine rağmen amacına varamadı ve denize çıkış

yolunu kazanamadı.

3. Jön Türklerin Kafkasya Politikası

Rusya’nın Osmanlı politikasına karşı Jön Türklerde kendi politikasını

uyguluyorlardı. Fakat XIX. yüzyıl boyunca Rusya ile yapılan savaşlarda yenilgiye

uğramasından dolayı açık mücadeleye girmekten çekiniyorlardı. Osmanlı hükümeti,

Rusya’nın güneye inmesine karşı Kafkas Müslümanlarını kullanmaya çalışıyordu.

Rusya ise Kafkasya Müslümanlarını ve Rusya’ya düşmanca bakanları Anadolu’ya

göç etmeye zorluyordu. Boşalan topraklar ise Rus feodallere, askerlere ve

Osmanlılara düşman olarak bakan ve çarlığın sadık olarak gördüğü Ermenilerine

veriliyordu. Çarlık, bölgenin daha kolayca idare edilebilmesi için Kafkasya’da

yaşayan milletler ve dinler arasında düşmanlığı başlatıyordu. XIX. yüzyılın sonunda

ve XX. yüzyılın başlarında Kafkasya’da bazı milletler arasında başlayan düşmanlık

günümüzde bile hala devam etmektedir.

61 Арутюнян, a.g.e. s.25

Jön Türkler, Rus İmparatorluğu’nda yaşayan Türk kökenli halklara

Osmanlı Türklerini tanıtmak ve onlara yaklaşmak için onların yaşadığı bölgelere

öğretmenler gönderiyorlardı. Daha sonra bu bölgelerden gençleri alıp onlardan

öğretmenler yetiştiriyorlardı. Kafkasya’da uyguladığı politika da böyleydi. Fakat

Acara bölgesinde bu ülkü taraftar bulamadı. Çünkü burada Türk kökenli halk çok

azdı. Panturanizm ülküsü Türklerin yaşadığı Ahıska bölgesinde daha popüler idi.

Fakat burada da büyük başarılar elde edilemedi.62

Jön Türkler, Panturanizm ülküsünü Rusya Türklerine tanıtma ve onları

kendi tarafına çekme hareketlerine iktidara gelmeden önce başladılar. Bu faaliyetler

Jön Türklerin iktidara gelmesinden sonra daha da yoğunlaştı. Ayrıca bunlara

Almanlar da yardım etmeye başladılar.63 Almanlar, Türkiye’de de Rusya’ya karşı

propaganda yapıyorlardı. Onlar, Rus İmparatorluğu’nu tüm Müslümanların ve

Türklerin düşmanı olarak göstermeye çalışıyorlardı.64

Osmanlı-İtalya savaşından sonra Panturanizmin yayıcıları daha aktif

oldular. Bundan dolayı Kafkasya Jandarma Komutanlığı personeline Türkiye’den

gelenlerin daha dikkatle kontrol edilmesi emri verildi. İstihbarattan alınan bilgilere

göre jandarmalar gizlice Kafkasya’ya gelen ve bu bölgede yaşayan halkların

kıyafetlerini giyinerek Türk askerini ve sivil ajanları gözetliyorlardı. Mesela, 1913

yılının Ağustos ayında Kars, Erivan ve Tiflis’e Kürt kıyafetleri giyen Yüzbaşı

Mahmut Efendi ve mülazım (teğmen) Rıza Efendi gönderildi.65 Bunlarla beraber

Panturanizm propagandasını ve Osmanlı tarafına bilgi toplamayı, Rus

İmparatorluğu vatandaşları da yapıyorlardı. Müslüman nüfusu olan bölgelerde

bazen illegal, bazen ise resmi olarak açılan okul ve medreselerde, Panturanizm ve

Panislamizm fikirlerini öğretiyorlardı.66 Jön Türkler, ajanlar vasıtasıyla sınır

bölgelerinde, özellikle de Batum bölgesinde, Rusya’ya karşı isyan edecek

Müslümanları arıyorlardı. Osmanlı filosunun güçlendirilmesi sebebiyle para

topluyorlardı vb.67 Osmanlıların istihbarat faaliyetlerine Almanlar da karışıyorlardı.

Türk ajanlar Trabzon ve Erzincan’da Alman konsoloslar ile elde ettikleri bilgileri

62 Gigineişvili, a.g.e. s.73
63 O.Gigineişvili, Osmanlı Tarihi Araştırmaları, Tiflis 1982, s.112–114
64 Саркисян, a.g.e. s.110
65 A.g.e., s.111
66 Арутюнян, a.g.e. s.45
67 Саркисян, a.g.e. s.115

paylaşıyorlardı. Böylece, Almanlar Türkler tarafından toplanan bilgileri kendi

amaçları doğrultusunda kullanıyorlardı.68

Kafkasya’ya gelen Türk ajanların çalışmaları yerel Jandarma Komutanlığı

onlara karşı aktif faaliyetler uygulmasından dolayı başarısız oldu. Ajanlık

faaliyetlerinde görülenler genelde tutuklanmıyor, sadece gözetleniyordu. Fakat

planladıkları hareketler engelleniyordu. Aynı zamanda Çarlık, Türkiye’den gelen

propagandacıları Müslümanlara baskı yapmak için bir araç olarak kullanıyorlardı.69

Jandarmanın yanında Gürcü aydınlar da Panturanizme karşı mücadele

ediyorlardı. Müslüman Gürcülerin Gürcü toplumuna daha çabuk entegrasyonu için

Acara ve Ahıska bölgelerinde Gürcü kültürü üzerinde duruluyordu. Orada yaşayan

Müslüman Gürcülere onların, Türklerden çok Gürcülere daha yakın oldukları

göstermeye çalışılıyordu. 1879’da kurulan Gürcüler Arasında Okuma-Yazma

Yayma Kurumu Gürcülerin yaşadığı tüm bölgelerde ve bunlar arasında Müslüman

Gürcülerin yaşadığı Acara ve Ahıska bölgelerinde Gürcüce öğreten okullar açmaya

çalışıyorlardı. Bazen finanslarının az olmasından dolayı köylere sadece kitaplar

gönderiyorlardı. Kurumun yardımıyla gençler iyi eğitim alıp kendileri de okuma

yazma öğretmeye başlıyor, bazıları ise Rusya’ya ve Avrupa’ya da

gönderiliyorlardı.70

Gürcü aydınların ve yerli idarelerin uyguladığı faaliyetlerden sonra Jön

Türklerin planları başarısızlıkla sonuçlandı. Çünkü Kafkas bölgesinde Müslümanlar

Panturanizm fikirlerini desteklemediler ve I. Dünya Savaşı başladıktan sonra

Ruslara karşı isyan etmediler.71

4. I. Dünya Savaşı Başlamadan Önce Gürcistan’ın Durumu

Gürcü aydınlar, Müslüman ve Hıristiyan Gürcülerin birbirlerine

yaklaşmaları için büyük çaba göstermelerinin yanısıra bölgede olan diğer

problemlerin çözümü için de çalışıyorlardı. XIX. yüzyılın sonlarından itibaren

Gürcü aydınlar ve feodallerin bir kısmı siyasi partilerde birleşerek bu partiler

sayesinde ulusal ve bölgesel problemleri çözmeye çalışacaklardı. Bu partiler (Milli

68 A.g.e., s.140
69 A.g.e., s.121
70 T.Khundadze, Gürcüler Arasında Okuma-Yazma Yayma Kurumu, Tiflis 1960, s.28–29
71 Саркисян, a.g.e. s.117

Demokrat Partisi hariç) Rusya’daki aynı partilerin bölgesel şubeleriydi ve genelde

Rusya’dan yönetiliyordu. Dolayısıyla bu partiler bölgenin ya da Gürcistan’ın Rus

İmparatorluğundan ayrılmasını planlanmıyordu. Bunun en iyi örneği Sosyal-

Demokrat İşçi Partisinin Bolşevik koluydu. 1905–1907 İhtilali yıllarında Kafkasya

Bolşevikleri örgütleri Rus İmparatorluğunun diğer bölgelerindeki Bolşeviklerle yan

yana savaştılar ve Moskova’dan aldıkları direktiflere göre hareket ettiler.

Gürcistan’da Sosyal-Demokrat Bolşeviklerinin yanında diğer partiler de

vardı. Sosyal-Demokrat Partisinin öteki kolu olan Menşevikler, Gürcistan’da daha

popüler ve güçlüydüler. Menşevikler, ihtilalin kazanılması halinde hükümette

burjuvazinin olmasını talep ediyorlardı. Onlar Gürcistan’ın milli hakları için

mücadeleye girmeyi kabul etmiyorlar, fakat milli-kültür özerkliğinin tarafını

tutuyorlardı. Diğer partilerden bazıları Gürcistan’ın Rus İmparatorluğu’ndan

ayrılmasını istiyorlar, çoğu ise İmparatorluk içinde geniş haklarla milli-toprak

özerkliğinin tarafını tutuyorlardı. Zaman geçtikçe Menşevikler de bu tarafa

geçmeye başladılar.72 Gürcü ulusal partilerinden çoğunun Rusya’da ve Avrupa

ülkelerinde şubeleri vardı. Bu şubelere genelde burada okuyan öğrenciler

katılıyorlardı. Ülke dışında en hızlı gelişmekte olan ağ Milli Demokrat Partisiydi.

Parti en azından Gürcistan’ın Rus İmparatorluğu içinde özerklik kazanması için

büyük çaba gösterecekti, fakat ihtilalin başarılı olması halinde ülkenin

bağımsızlığına kavuşmasına da çalışacaktı.73

İhtilalden yararlanmayı Gürcü feodaller de istemişler ve 1905’te Gürcistan

ve Rus İmparatorluğu arasında imzalanan 1783 Georgevsk Anlaşmasının

Gürcistan’da Monarşinin kalkınmasını istediler. Georgevsk Anlaşmasına göre

Gürcü kralı iç işlerini bağımsız olarak idare ediyor, dış işlerinde ise Rus İmparatoru

ile anlaşarak hareket edecekti. Aralarındaki anlaşmazlığa rağmen feodaller

Gürcistan toplumu adına Monarşinin kalkınması arzusunu Rusya hükümetine

bildirdiler.74

Çar II. Nikola, Gürcülere farklı gözle bakıyor ve çok yardım ediyordu.

Fakat bu iyi ilişkilerden Gürcü krallığı hanedanından başka kimse

yararlanamıyordu. III. Petro’nun ve I. Pavel’nin kaderini bilen II. Nikola,

72 M.Rekhviaşvili, N.Rekhviaşvili, a.g.e. s.938–939
73 Голоян, a.g.e. s.372
74 Gürcistan Tarihi Araştırmaları, c.6, s.238

Gürcistan’ı himayesi altına alıp devlet menfaatlerine karşı çıkmasından imtina

ediyordu. Bagrationi hanedanından Gürcü prensler Çarın yakınlarından olmasına

rağmen devlet işlerinden uzak tutuluyorlardı.75 II. Nikola birkaç defa Gürcistan’ı

gezip buradaki kendi sayfiyesinde tatil yaptı. II. Nikola son kez Gürcistan’a 1914

yılının Kasımında geldi ve Gürcülere savaşta Çarlığı destekledikleri için teşekkür

etti. Bu gezisi sırasında Çar, savaşta Gürcü soyluların, burjuvazi ve milletin

desteğini alabilmak için Finlandiya ve Polonya’ya verilerek özerkliğin Gürcistan’a

da verileceğini söyledi.76

1907 yılının Aralığında Rus İmparatoru II. Nikola’nın emriyle Kartli-

Kahketi’nin son kralının torununun dulu eşi, Gürcü soylu olmayan Elisabed

Bagrationi, Gürcistan’ı Monarşi olarak ilan etti. Rusya hükümetine göre,

hanedandan olan fakat Gürcü olmayan Elisabed Bagrationi’ye Rus İmparatoru her

isteğini kayıtsız şartsız yaptıracaktı. Üstelik Gürcü feodallere onların isteğinin kabul

edileceğini gösterecekti. Fakat 1910 yılında Elisabed Bagrationi Tiflis’e gelir

gelmez Georgevsk Anlaşmasına göre Gürcistan’ın özerkliğinin talebi ve Gürcü

feodaller arasında beyannameler yayınlamaya başladı. Bu faaliyetlerinden dolayı

1912’de Petersburg’a gönderildi ve Kafkasya’da yaşaması yasaklandı.77

Georgevsk Anlaşmasının hayata geçirilmesi için 1910–1912 yıllarında

kurulmuş olan Gürcü Ulusunun Haklarını Savunma Birliği de mücadele ediyordu.

Birlik, Sosyal Federalist Partisi’nden ayrılan bir grup tarafından kurulmasına karşın,

bu partiyle sıkı ilişkilerini sürdürdü. Gürcü Ulusunun Haklarını Savunma Birliğinin

Tiflis, Kutaisi ve Avrupa’nın birkaç ülkesinde şubesi vardı. 1913–1914 yıllarında

birlik tarafından hazırlanan Gürcü Ulusunun Hakları adlı bir memorandum

uluslararası teşkilatlara gönderildi ve Gürcüler arasında da dağıtıldı. Memoranduma

göre, Georgevsk Anlaşması çerçevesinde Gürcistan devleti kalkınmalıydı, Gürcü

hükümeti iç politikasında serbest olmalı, Gürcü Ortodoks Kilisesinin özerkliği iade

edilmeli, kilisedeki ayin ve okullardaki eğitim dili Gürcüce olmalı, Gürcüler

askerliğini milli orduda yapmalı, Gürcistan’da sadece 6 bin Rus askeri kalmalıydı.

Rusya hükümeti tarafından bu taleplerin kabul edilmemesi durumunda, Gürcü

75 B.Kupatadze, “Rusya 4. Devlet Dumasında Gürcistan’ın Özerkliği Konusu”, Gürcü Diplomasi

Dergisi, c.6. Tiflis 1999, s.74
76 Г.Пипиа, Германский Империализм в Закавказье в 1910-1918 гг., Издательство «Наука»,
Москва 1978, s.61

77 Kupatadze, a.g.m., s.228-229

Ulusunun Haklarını Savunma Birliği, Georgevsk Antlaşmasını lağvedip

Gürcistan’ın bağımsız devlet olarak kurulması hakkındaki düşünceyi, Avrupa ve

uluslararası teşkilatlarda savunacağını ilan ediyordu. Avrupa’da, özellikle İngiltere

hükümetinden büyük destek almasına karşın başlayan I. Dünya Savaşı birliğin

planlarını gerçekleştirmesine fırsat vermemişti.78

Gürcistan’ın özerkliği için 1912’de açılmış Rusya IV. Devlet Dumasında

bulunan Gürcü milletvekilleri de çalışıyorlardı. Özellikle Sosyal-Federalist

Partisinden Varlam Gelovani aktif faaliyetler yapanlar arasında bulunuyordu.

V.Gelovani daha önce İmparator tarafından Gürcistan hükümdarı olarak tayin

edilmiş Elisabed Bagrationi’ye Kafkasya’da bulunduğu süre içerisinde devlet

işlerinde yardımcı oluyordu. Milletvekili olarak seçildikten sonra Duma’da da aynı

konuda çalıştı.79 Diğer Gürcü milletvekilleri Sosyalist-Demokrat Partisi Menşevik

kolundan Karlo Çkheidze ve Akaki Çkhenkeli partisinin programa göre sadece

Milli-Kültür özerkliği hakkında çalıştılar. Fakat zaman geçtikçe Gelovani’ye katılıp

beraber çalışmaya başladılar.

Gürcü milletvekillerinin çalışma konusu sadece ülkelerinin özerkliği

değildi. Onlar Güney Kafkasya’yı gezerek bölgesel problemleri tespit edip

Duma’da bu problemlerin çözümü için kanun tasarısı sunuyorlardı. Bunlar arasında

en önemlileri: Kars’a belediye idare hakkı verilmesi, Oltulular için vergilerin

azaltılması, Kars ve Batum arasında demiryolu inşa edilmesi ve diğer konuları

Duma’ya sundular.80 Gürcü milletvekilleri, bölgesel problemlerin yanı sıra devletin

bütün problemlerini çözümleme çalışmalarına da katılıyorlardı. Devletin iç ve dış

siyasetinde gösterdiği aktifliğinden dolayı K.Çkhenkeli Sosyal-Demokrat Grubu

başkanı, V.Gelovani ise “Trudovik” Grubu başkan yardımcısı oldu. Gürcü

milletvekillerinin planları ve kanun tasarılarının çoğu I. Dünya Savaşının

başlamasından dolayı gerçekleşemedi. Onlar, artık savaşa bağlı konular üzerinde

çalışmaya başladılar. Savaştan zarar gören bölgelere, yaralı askerlere ve mültecilere

sığınak, erzak ve ilaç yardımı yapılabilmesi için devlet bütçesinden para ayrılmasını

ve onlara yardım etmek için özel ekipler kurulmasını destekliyorlardı. Özellikle

Kafkasya bölgesi ve buradaki cepheye yardım etmek için aktif faaliyetler

78 D.Şvelidze, “Gürcü Milletinin Haklarını Savunan Birliğin Tarihi”, Gürcü Diplomasi Dergisi, c.8.

Tiflis 2001, s.25
79 A.g.m., s.607
80 A.g.m., s.365

geçiriyorlardı. Savaş başladıktan sonra Gürcü milletvekili V.Gelovani

başkanlığında Rusya Devlet Dumasında Savaş Yardım Komitesi oluşturuldu.

Komiteye ait sıhhi müfrezeler önce Batı cephesi, daha sonra ise V.Gelovani’nin

talebiyle Kafkas cephesine gönderildiler. 1915 Şubatında savaştan büyük zarar

gören Acara bölgesine sıhhi müfrezeleriyle giden Milletvekili V.Gelovani zor

durumda kalan insanlara yardım ederken karahumma hastalığına yakalanarak

öldü.81

I. Dünya Savaşı boyunca Rusya Devlet Dumasındaki Gürcü milletvekilleri

aktifliklerini devam ettirdiler ve önemli konuların çözülmesinde büyük rol

oynadılar. Sosyal-Demokrat Menşevik olan K.Çkhenkeli’nin Duma’ya sunduğu

raporda, cephelere yakın olan bölgelerin ve Acara bölgesinin kötü durumu, oradaki

Rus memurların ve yüksek askeri rütbelilerin davranışları, özellikle Kafkasya Genel

Valisi Kont Vorontsov-Daşkov’un Gürcülere karşı izlediği siyaseti gösterdi.

K.Çkhenkeli ve diğer siyasetçiler tarafından gösterilen çabalardan sonra

Ermenilerin dostu olarak kendini gösteren Kont Vorontsov-Daşkov Petersburg’a

gönderildi ve onun yerine Kralın amcası Nikola Romanov atandı.82

81 B.Kupatadze, “Varlam Gelovani – Rusya Politikasında Gürcü Siyasetçi”, Gürcü Diplomasi

Dergisi, c.9. Tiflis 2002, s. 626
82 B.Kupatadze, “I. Dünya Savaşı ve Rusya IV. Devlet Dumasındaki Gürcü milletvekilleri”, Gürcü

Diplomasi Dergisi, c.8. Tiflis 2001, s.79

İKİNCİ BÖLÜM

1. I. Dünya Savaşı Başlarken Çarlık Rusyası ve Osmanlı Devleti

I. Dünya Savaşı, XX. yüzyılda Avrupa devletleri arasında zıtlığın mantıklı

uzantısıydı. Avrupa devletleri, başlayan savaşla ülkeler arasında var olan bütün

anlaşmazlıkların çözüleceğini düşünüyorlardı. Savaşa katılan her ittifak grubu,

düşmanından yeni sömürge ülkeleri ile pazar kazanmayı planlıyorlardı.

Almanya, düşman ittifak grubunun ordularının hazır olmamasından dolayı

savaşın başlamasına acele ediyordu. Bundan dolayı, Almanya ve Avusturya-

Macaristan tarafından Üçlü İtilaf Devletlerine müttefik olan Sırbistan’a karşı, savaş

açmak için 28 Haziran 1914’te Saray-Bosna’da Avusturya-Macaristan Arşidükü

Franz-Ferdinand’ın öldürülmesi, iyi bir bahaneydi. Bu olayı I. Dünya Savaşının

başlama sebebi oldu. Balkanlarda başlamış olan yeni savaşa Almanya, Avusturya-

Macaristan, Sırbistan, Belçika, Büyük Britanya, Rusya ve Fransa ilk günden

katılırken, Osmanlı Devleti, Bulgaristan, İtalya, Romanya, Karadağ, ABD ve

diğerler ülkeler Dünya savaşına daha sonra katıldılar.

Rusya dünya savaşına girerken henüz tam olarak hazır değildi. Diğer

problemlerle beraber, Rusya’nın seferberlik ilanından sonraki 12. gün, müttefikleri

olan İngiltere ve Fransa’nın baskısı altında kalarak Almanya’nın doğu sınırlarına

saldırmak zorunda kaldı. Rus ordusu tam olarak toplanmış değildi. Üstelik orduya

yeteri kadar cephane ve erzak gönderilmemişti.

Osmanlı ordusu ise daha kötü durumdaydı. Almanya’dan alınan yüklü

krediye rağmen Osmanlı ordusuna ne silah, ne cephane, ne de askeri elbiseler

yetiyordu. Karargah, bazı yabancı şirketlerin depolarındaki gıda malzemelerine el

koydu. Fakat erzak yine yeterli değildi. Askerler aç kalmamak için sivilleri

yağmalıyorlardı.83 Savaşa katıldıktan birkaç ay geçmiş olmasına rağmen Osmanlı

hükümeti, ordudaki problemleri çözemedi. Bu problemler Türk-Rus savaşı

başlayınca kendisini gösterdi. Sarıkamış’ta yaklaşık 30 000 Türk askeri kış

elbiselerinin ve erzak yetersizliği yüzünden dondu ya da açlıktan öldü.84

83 Sakhalkho Purtseli Gazetesi, 17 Ağustos 1914, N66
84 O.Gigineişvili, Türkizm ve Osmanlı İmparatorluğu’nun Dış Politikası, Tiflis 1963, s.120

I. Dünya Savaşı başlarken Rus karargahı, Osmanlı Devletiyle ilişkilerini

devam ettireceği 4 seçeneği görüşüyordu. Bunlar: 1) Rusya ve Türkiye savaşı; 2)

Rusya ve Üçlü İttifak’a katılan Türkiye ile savaş; 3) Savaşın başında tarafsızlık ilan

eden Türkiye’nin, sıkıntıya düşen Rusya’ya saldırmasını; 4) Türkiye tarafından ilan

edilen tarafsızlığın savaş boyunca korunacağı. Bütün bu seçenekler için Rus

karargahı’nın ayrı ayrı planı vardı. Osmanlılarla girilecek savaşta

Transkafkasya’daki Rus ordusunun genel amaçları Baku’nün, Baku-Vladikavkaz

demiryolu hattının ve Tiflis-Vladikavkaz Gürcistan Askeri Yolu’nun korunması ve

Türk ordusunun Kafkasya’ya girmesini önlemekti. Aynı zamanda Rusya karargahı

Doğu Anadolu’nun ve Boğazların işgalini de planlanıyordu.85

Bu planlara rağmen Batı cephesindeki askerlerin yetersizliğinden dolayı

Almanya’yla savaş açılırken, Transkafkasya’dan 2 piyade kolordusu ve 5 Kazak

tümen Batı cephesi’ne gönderildi. Bölgede kalmış olan diğer birlikler ise, Osmanlı

Devletiyle devamlı savaş için ne yeterli, ne de hazırdı.86

Bundan dolayı bölgenin savunma imkanlarının arttırılması için Kafkasya

Genel Valisi Kont İ.İ.Vorontsov-Daşkov, Rusya Bakanlar Kurulundan yerli

gönüllüleri için 50000 tüfek ve 50 milyon fişek istedi. Aynı zamanda,

İ.İ.Vorontsov-Daşkov, Osmanlı Devletinde Türklere karşı olanlara (Ermeniler,

Kürtler ve Süryaniler) dağıtılması için 25000’den fazla tüfek ve 12 milyon fişek

Kafkasya’ya getirildi.87 Ancak, Ermeni ifadesiyle Kürtlerin, Türklere karşı olduğu

fikri, gerçeklerle bağdaşmamaktadır. Zira, birkaç Kürt aşiretinin Ruslara destek

vermesi, bütün Kürtlerin Türklere karşı olduğu anlamına hiçbir zaman gelmez.

İ.İ.Vorontsov-Daşkov, Kafkasya’daki Rus ordusunun kötü durumunu daha

önce 1907’de de Çar II. Nikola’ya haber vermişti. Buna göre Osmanlı karargahı,

Kuzey İran’a saldırmak için Erzurum’daki askeri birliklerini güçlendiriyordu ve

1904–1905 Rus-Japon savaşında yenilmiş ve ihtilalden dolayı zayıflamış olan Rus

İmparatorluğu’na karşı hem Erzurum, hem de İran tarafından savaş açmaya

hazırlanıyordu. İ.İ.Vorontsov-Daşkov haberleri abartmış olmasına rağmen,

Kafkasya’daki ordu İç Rusya’dan gönderilmiş yeni askeri birliklerle güçlendirildi.88

Fakat yeni büyük savaş için bu güçleri yeterli değildi.

85 Д.Вержховский, Первая Мировая Война 1914–1918, Москва 1964, s.33
86 Gürcistan Tarihi Araştırmaları, c.6, s.356
87 Арутюнян, a.g.e. s.53
88 A.g.e., s.32

Osmanlı Devletini sınırlayan Kafkas bölgesinde savaş hazırlıkları ile

beraber Anadolu’da da askeri hazırlıklar yoğunlaşmıştı. Jön Türkler özellikle

Kafkasya ve İran sınırı bölgelerinde olan Türk birliklerinin güçlendirmesine çalıştı.

Kafkas cephesinin önemli üssü olan Erzurum’a ilave cephane, erzak ve diğer askeri

malzemeler gönderildi.89 Savaş için Türk askerlerinin hazırlaması Almanya

tarafından finanse edilirken çalışmalar da Alman subayları tarafından yönetiliyordu.

Aynı zamanda Osmanlı-İran sınırının tahkim edilmesine büyük önem veriliyordu.

Çünkü, Osmanlı karargahı 1907’de Rusya ve Büyük Britanya arasında İran’ın

egemen bölge olarak bölünmesi hususunda varılan anlaşmadan dolayı, Rus

askerlerinin Kuzey İran’a girip oradan da Güney-Doğu Anadolu ve Irak

vilayetlerine saldırmasından korkuyorlardı.90

Türkiye seferberlik çalışmalarını tamamlayamadığından dünya savaşına

katılmamasına rağmen, dünya savaşı başlar başlamaz Osmanlı konusu gündeme

geldi. Her iki ittifak grubu savaş başlamadan önce Osmanlıları kendi taraflarına

çekmeye çalışıyorlardı. Hem Üçlü İtilaf, hem de Üçlü İttifak için Türkiye gerekli

müttefik olacaktı. Olası savaşta Osmanlı Devletinin Almanya tarafına geçmesi,

Üçlü İtilaf için ek problemler yaratacaktı. Çünkü bu devletlerin sömürgeliğinde olan

Müslümanlar, Osmanlıların etkisiyle merkezlere karşı isyan edebilirlerdi ve

sömürgeciler Avrupa cephelerinden orduların bir kısmının bunları bastırmaya

göndermek zorunda kalabilirlerdi. Bununla beraber, İstanbul boğazları kapanacak

Batı Avrupa’ya Ukrayna’dan buğday gönderilmesi kesilecek ve müttefikler

tarafından Rusya’ya cephane yardımı zorlaşacaktı.91 Almanya ise Osmanlılardan

diğer Müslüman halkları etkileyerek, rakiplerine karşı çıkarmasını istiyordu.

Rusya’nın Batı cephesindeki ordusunun bir kısmı ve Karadeniz filosu Osmanlılara

karşı savaşmak zorunda kalırken, Almanlara ve Avusturyalılara hareket için daha

geniş alan kalacaktı.92

Almanya için Jön Türklerin Türkçülüğü (Pantürkizm) planları uygundu.

Bu fikrin gerçekleşmesi durumunda Rusya, İngiltere ve Fransa’nın Asya’daki

nüfuzu azalacak ve Almanların eline yeni pazarların geçmesi imkanı doğacaktı.

Osmanlı iktidar çevrelerinin ve yeni Türk burjuvazinin, Osmanlı Devletinin

89 Sakhlkho Purtseli Gazetesi, 13 Eylül 1914
90 Арутюнян, a.g.e., s.34
91 В.В.Готлиб, Тайная Дипломатия во Время Первой Мировой Войны, Москва 1960, s.50
92 Зуев, a.g.e. s.71

İngiltere ve Fransa tarafını tutan gayrimüslim burjuvazilerin yerine geçmesi,

Avrupalılara ait olan sanayi dallarının ele geçirilmesi ve kapitülasyon rejiminden

kurtarılması için Almanya’nın yardımı gerekiyordu.93

Almanlar Kafkas cephesine, Batı cephesi kadar önem vermiyorlardı. Onlar

için bu cephe sadece Rus ordusunun bir kısmını Avrupa yakasından uzak tutmayı

amaçlıyordu. Müttefiklerin teker teker yenilmesi ve planların gerçekleşmemesinin

ardından Almanya ve Avusturya-Macaristan’ın düşmanlara karşı savaşmaları için

yeni ülkeleri kendi taraflarına çekmeleri önem taşımaya başladı.

Bu sebeplerden dolayı Almanya ve Osmanlı Devleti arasında anlaşma

imzalamaları daha kolay oldu. 2 Ağustos 1914’te, Almanya tarafından Rusya’ya

savaş ilan edildiği gün imzalanan Osmanlı-Almanya gizli anlaşmasına göre,

Türklerin savaşa katılmasına karşılık Berlin, Osmanlı hükümetine kapitülasyonların

kaldırılmasını, Ege Adalarının geri alınmasını, imparatorluk topraklarının

genişlemesi, özellikle Rusya’da Müslümanların yaşadığı bölgeleri ele geçirmesi için

destek verecekti.94

2 Ağustos 1914’te Berlin’de, Almanya ile savaş halinde olan Rusya’ya

karşı koyacağına dair imzalanan gizli anlaşmanın ardından, Türkiye zaman

kazanmak ve savaş için daha iyi hazırlanmak için tarafsızlık ilan etti. Bazılarına

göre, Türkiye savaşa başladıktan hemen sonra İngiliz, Fransız ve Rus orduları

tarafından Boğazların ve Erzurum’un ele geçirilmesinden sonra, Anadolu’ya

ilerlemeye devam edilmesi Osmanlı ordusunun seferberlik için hazırlanmasını

imkansız kılacaktı ve Türkiye Üçlü İtilaf devletlerinin kontrolü altına girecekti.95

Ordunun hazırlanması ve zaman kazanılması maksadıyla Enver Paşa, İstanbul’daki

Rus askeri Ataşesi ile Türkiye’nin Rusya tarafında savaşa katılacağını ve Türk

ordusunun bir kısmının Rus Çarı’nın kumandası altına geçeceğine dair görüşmeler

başlattı. Buna karşılık olarak Osmanlılar, devletin toprak bütünlüğünün

korunmasını, Ege Adaların geri alınmasını ve Mısır meselesinin çözülmesini

istediler.96 Osmanlı hükümet üyeleri benzer konularda Üçlü İtilaf devletleri ile daha

önce anlaşmaya çalışmışlardı. 1914 Mayıs ayında Bahriye Bakanı Cemal Paşa

başkanlığındaki heyet aynı konularda görüşmek üzere Fransa’ya gitti. Fakat orada

93 Gigineişvili, a.g.e., s.79
94 Готлиб, a.g.e. s.51
95 A.g.e., s.51
96 Зуев, a.g.e. s.70

anlaşma yapmaya muvaffak olamadı. Fransa ve İngiltere hükümetleri, Çanakkale

Boğazı ve İzmir körfezi girişlerinde bulunan birkaç Ege Adasının Türklere

verilmesi fikrini Üçlü İtilaf devletlerini destekleyen Yunanistan’ı küstürmemek için

reddetti.97 Bu konularda müzakerelerin başlaması için Sadrazam Talat Paşa

başkanlığındaki diğer bir heyet yaz tatilini Karadeniz sahilindeki Livadya’da

geçirmeye gelen Rus Çar II. Nikola ve Dışişleri Bakanı Sazonov ile görüştü.98

Gelecek savaşta Üçlü İttifak devletleri tarafına Türklerin katılmasını ve iki cephede

savaşmak istemeyen Ruslar, Osmanlılar tarafından ilan edilen tarafsızlığın koruması

için Sadrazam Talat Paşa tarafından teklif edilen şartları kabul ettiler. Müzakerelere

rağmen, Rusya hükümeti Osmanlılarla savaşmaya hazırlanıyordu. Almanya’yı

yenmekte büyük bir yarar görmeyen Çarlık hükümeti, savaş sırasında uzun

zamandır amaçlanan Boğazları ele geçirmek için Osmanlı Devleti ile savaşa

başlamayı da düşünüyordu. Almanya ve müttefiklerinin yenilgisinden emin olan

Rusya hükümeti savaştan sonra Boğazların ve Doğu Anadolu’daki iller hakkındaki

planlarını gerçekleştirmeyi düşünüyordu.

Avrupa devletleri ile yapılan müzakerelerin yanısıra Osmanlı hükümeti,

Sofya ve Bükreş’e heyetler göndererek bu ülkelerin hükümetleri ile ve diğer

devletlerin büyükelçilikleriyle olası savaşta, Balkan ülkelerinin pozisyonlarını ve

hangi ittifak grubunu destekleyeceklerini öğrenmek için müzakereler başlattılar.

Fakat diğer devletler ise olayların gelişmesini bekleyerek ondan sonra kendi

pozisyonunu açıklamayı düşünüyorlardı.99

Batıda Almanya ile savaşan Rusya, güneyde yeni cephe açmasının kendi

durumunu daha ağırlaştıracağından dolayı müttefiklerine tarafsız kalacağı halinde

Osmanlı Devletinin toprak bütünlüğünün korunmasını teklif etti. Fakat, müttefikler

Rusya’nın fikrini desteklemediler ve Babıali’den Çanakkale Boğazına giren Alman

zırhlı kruvazörleri olan Goeben ve Breslau’nun kendilerine teslim edilmesini

istediler. Özellikle İngiltere, Türkiye’nin Almanya tarafında savaşa katılacağını

sezdiği için Osmanlı hükümetine baskı yapıyordu.100 Seferberliğini ve savaş

hazırlıklarını bitirmek için ilan ettiği tarafsızlığını korumak isteyen Türkiye, Alman

kruvazörlerini satın aldığını ve Padişah bayrağı altına aldığını belirtti. Bu zırhlıların

97 Готлиб, a.g.e. s.48
98 Işıksal, a.g.m. s.26
99 Готлиб, a.g.e. s.53
100 F.Armaoğlu, 20. Yüzyılın Siyasi Tarihi 1914–1995, İstanbul 2004 s.109

yardımıyla Karadeniz’de güçler dengesi korunacaktı, çünkü bu kruvazörler

sayesinde, genelde eski gemilerden oluşan Rusya’nın Karadeniz filosunun Anadolu

kıyılarına yapacağı saldırılardan koruyabilecekti. Aynı zamanda, İstanbul limanında

duran Goeben ve Breslau zırhlıları Almanlar için, Osmanlı hükümetine savaşa daha

çabuk katılacağını kabul ettirme aracı olacaktı.

Jön Türkler hükümeti tarafından tarafsızlık ilan edilmesine rağmen,

Osmanlıların Almanya tarafında savaşa katılacağı belliydi. Marne’de Almanların

durdurulmasından sonra Türkiye’de savaşa katılıp katılmama konusunda

düşünmeye başladı. Fakat Enver Paşa Almanların hala yenileceğine

inanmadığından dolayı, Osmanlılar savaş hazırlıklarına devam ettiler. Enver

Paşa’nın talebiyle General Liman Fon Sanders, Karadeniz’deki Rus limanlarını

bombalama planlarını kurmaya başladı. Osmanlılar tarafından savaşın başlatılması

hem doğu cephesinde zor duruma düşen Almanya için hem de Üçlü İtilaf devletleri

için uygundu. İngiltere Dışişleri Bakanı Lord Grey’e göre, ilk saldırının Osmanlılar

tarafından yapılması, Antanta devletlerinin sömürge ülkelerinde yaşayan Müslüman

nüfusuyla problemlerin çıkması ihtimalleri azaltacaktı. 101

2. I. Dünya Savaşı Başladıktan Sonra Gürcistan

29 Ekim 1914 tarihinde Osmanlı donanması tarafından Batum dahil

Rusya’nın Karadeniz limanları bombalandıktan sonra Çarlık hükümeti Osmanlı

hükümetine 2 Kasımda savaş ilan etti. Daha sonra İngiltere ve Fransa da Türkiye’ye

savaş ilan ettiler. Böylece, 12 Kasım’da Osmanlı Devleti bütün Antanta devletlerle

resmen harp halinde bulunuyordu.

Rusya’nın Türkiye’ye savaş ilanı, Çar II. Nikola’nın bir manifestosu ile

Rus halkına bildirildi. Manifestosunda Çar, Türkiye ile savaş açılmasının

sorumluluğunu tamamen Osmanlı hükümetine ve Türk donanmasını yöneten Alman

subayların üstüne yüklüyordu. Ona göre “Türkiye’nin akılsızca harp hareketlerine

bu tarzda başvurmasının, kendisi için mukadder olan gelişmeleri hızlandıracağını ve

Karadeniz kıyılarında ecdadımız tarafından vasiyeti edilen tarihi emellerimize

101 O.Gigineişvili, Türkizm ve Osmanlıların Dış Politikası, Tiflis 1963, s.101–102

ulaşmamızı çabuklaştıracağına bütün Rus halkı ile birlikte tam bir kanaatimiz

vardır.”102

Diğer taraftan Sultan V. Mehmet Reşat, Rusya’yla savaşın başlaması

hakkında ilan edilen beyannamede, savaşın başlama sorumluluğunu Antanta

devletlere ve özellikle Rusya’ya yüklüyordu. Beyannameye göre, İstanbul ve

Boğazları ele geçirmeye giden Rus savaş gemileri, talimle meşgul olan Osmanlı

donanmasının üzerine ansızın ateş ettiler ve bu olay Antanta devletleri tarafından

savaş açma sebebi olarak kullanıldığından dolayı Osmanlı Devleti Almanya ve

Avusturya-Macaristan ile müttefik olmaya mecbur kaldı. Sultan, bu beyannameyle

Cihad ilan etti ve dünyadaki bütün Müslümanları Antanta devletlerine karşı

savaşmaya çağırdı.103

Çarın manifestosu ve Sultanın beyannamesinden sonra, her iki devlette

savaşa çağırma ve halkın arasında yurtseverliği yükseltmek için faaliyetleri

yoğunlaştılar. Rusya’da Panslavizm ve Rusya’nın tüm Hıristiyan halkların hamisi

olduğu propagandasına başlandı. Osmanlı Devletinde ise Ruslara karşı propaganda

yayınlandı.

I. Dünya savaşı başladıktan sonra Rus İmparatorluğu kamu oyunda

Kafkasya’da da savaş konusunda Çarlığı’nın politikasının tutulup tutulmayacağı

hakkında yerli partiler arasında tartışmalar başladı. Gürcü partilerin çoğu Sosyalist-

Demokrat Partisi’nin Menşevik kolu başkanlığıyla hükümetin tarafını tutup ülkenin

korunması ve vatan severliğin artırılması için propagandalar yoğunlaştı. Onlara

göre savaş sırasında hükümete karşı çıkmak sadece düşmanın işini kolaylaştıracaktı.

Gürcü siyasetçilerin sadece küçük bir kısmı Almanların yardımıyla Gürcistan’ın

Rusya’dan ayrılmasını istiyorlardı. Bunu gerçekleştirmek için Çarlığa karşı isyan

başlatılmayı planlıyorlardı. Fakat bu düşünceyi destekleyenlerin az oluşundan

dolayı, bunlar yeterli güç kazanamadılar. Rus Bolşevikleri gibi Gürcü Bolşevikler

de savaşın emperyalist karakterli olduğundan ve işçilere zarar getireceğinden dolayı

savaşa karşı çıktılar. Fakat halk hükümetin tarafını tutup vatanı savunanlara

katıldı.104 Kafkas cephesinin açılmasından sonra Gürcülerin yurtseverlik duyguları

daha da arttı. Gürcü feodal ve ileri gelenler için, Çar II. Nikola’nın Tiflis’e gelmesi

102 Kurat, a.g.e. s.247
103 A.g.e, s.251
104 B.Kupatadze, “I. Dünya Savaşı ve Rusya IV. Devlet Dumasındaki Gürcü Milletvekilleri”, Gürcü

Diplomasi Dergisi, c.8. Tiflis 2001, s.66

çok önemliydi. II. Nikola Gürcülere, Çarlığa gösterdikleri sadakatten ötürü ve

hükümeti destekledikleri için teşekkür etti.105

Kafkas cephesinde mücadele 2 Kasım’da Rus ordusunun Erzurum tarafına

saldırmasıyla başlandı. Türk karargahı Erzurum grubunu güçlendirerek Sarıkamış

istikametini ele geçirmek için, Rus ordusunun arkasından dolaşmayı başardı. Fakat

bu manevra hakkında bilgi edinen Ruslar, yeniden ordularını düzemleyerek Türk

saldırısını hazırlıklı karşıladılar. 14 Ocağa kadar devam eden savaşta Ruslar

Osmanlı 9. ordusunu esir ettiler. Sarıkamış operasyonu sırasında savaş, açlık ve

soğuktan 90 000 Türk ve 20 000 Rus askeri hayatını kaybetti.106

Sarıkamış harekatının yanısıra Türk birlikleri Hopa’yı geçerek, Çoruh

nehri boyunca Batum’a saldırdılar. Osmanlı-Rus savaşlarında Batum limanı hem

Türkiye hem de Rusya için stratejik açıdan çok önemliydi. XIX. yüzyılın sonu ve

XX. yüzyılın başlarında Trabzon limanı büyük gemilerin yanaşması için hazır

durumda değildi. Çünkü dalgalardan yeterince korunamıyordu. Samsun’un

doğusunda büyük gemiler için en sakin ve büyük bir liman Batum’daydı. Bundan

dolayı Kafkas cephesinde Osmanlı ordusuna cephane ve erzak sağlanması ve

İstanbul’la ordu karargahı arasında irtibat kurulması için en hızlı yol Batum

limanından geçiyordu.107

1878’de Batum’un Rusların eline geçmesi Osmanlılar için büyük bir

kayıptı. Çünkü savaşta kazanan Rusya, Osmanlı Devletinin doğu vilayetlerinde

demiryolları yapımına karşı çıkıyor ve bunun engelliyordu. Fakat elde ettiği

topraklarda nüfuzunu kuvvetlendirmek ve Osmanlılarla yeni bir savaşta üstünlük

kurmak için 1883’te Baku-Tiflis-Batum ve 1908’de Tiflis-Gümri-Erivan-Culfa

demiryolu hatlarını açtı.108 Güney Kafkasya ile iletişim için de 1910’da Rusya

Bakanlar Kurulu kararıyla Vladikavkaz-Tiflis ve Soçi-Samtredia demiryolu hatları

projeleri için hazırlık çalışmaları başladı;109 1914’te Sosyalist-Demokrat

Partisi’nden Gürcü milletvekilleri tarafından Rusya Devlet Dumasına Batum-

Artvin-Kars demiryolu hattı projesi sunuldu, ama bu projeler 1. Dünya Savaşının

105 Sakhalkho Purtseli Gazetesi, 12 Kasım 1914
106 Вержховский, a.g.e. s.87
107 Gigineişvili, a.g.e. s.19
108 A.g.e., s.9
109 Арутюнян, a.g.e. s.37

başlamasından dolayı gerçekleştirilemedi.110 XX. yüzyılın başlarında en hızlı ve en

güvenli ulaşım aracı olan tren, hem ticari-ekonomik, hem askeri-stratejik açılardan

önemliydi ve bu sebeplerden dolayı devletler tarafından demiryolu hatlarının

kontrol edilmesine büyük önem veriliyordu.

Bu nedenle önemli bir liman ve istasyon olan Batum’u, Osmanlılar ele

geçirmek için elinden gelen herşeyi yaptılar. Bu operasyonu gerçekleşirken

Osmanlı komutanlığı yerli Müslümanlar tarafından destekleneceğini ve Rusya’ya

karşı isyan edeceklerini düşünüyorlardı. Türk ordusunun yenilmesine rağmen Acara

bölgesine bazı çeteler sızmayı başardılar ve Rus ordusunun olmadığı köyleri

yağmalayıp gittiler. Bu çeteler asıl Osmanlı ordusuna bağlı değildi ve genelde yerli

ya da yakın bölgelerin beyler tarafından toplandığı gönüllüler birlikleriydi. Fakat,

1915 Ocak ayına kadar Batum ve Artvin bölgelerinde yaşayanlar bu çetelerden

dolayı evlerini bırakıp dağlara kaçmak zorunda kaldılar. “Çetnikler”, Acarların

mallarının büyük bir kısmını çalarak, onları açlığa mahkum ettiler. Bazı çeteler

jandarma tarafından imha edildi. Fakat çoğu kaçıp kurtuldu.111

Acarların Müslüman olmasından dolayı, Ruslar onlara güvenmeyerek

Türklere yardım edip Rus ordusuna karşı savaştıkları gerekçesiyle onları suçladılar.

Rus birliklerinin Batum’u savunmalarından dolayı Osmanlı ordusu geri çekildi.

Daha sonra Osmanlılar Borçka ve Artvin’i geçerek Ardahan’a saldırarak aldılar.

Sarıkamış’ta Rusların zaferinin ardından Ardahan ve Batum bölgesinde kalan Türk

askerleri de Rus İmparatorluğu sınırları dışına çıkartıldılar.112

Osmanlı’nın elinden Artvin ve Ardahan’ın da alınmasından sonra

Kafkasya Genel Valiliği askeri müşaviri olan Mişlaevski, Kafkasya’dan ordu, Rus

memurların ve değerli malların tahliyesini planlamaya başladı. Bu haberi öğrenen

Gürcü feodaller ve aydınlar toplanıp Rus hükümetinin ve askerlerin bölgeden

çıkarılması halinde kendilerini savunmak için geçici bir hükümet kurmasını

istediler. Fakat Sosyal Demokrat Menşevikler buna karşı çıktılar, onlara göre Ruslar

çıkmayacaktı, ya da sonra geri dönerek, Çarlığın Gürcüleri ihanete suçlayarak

millete karşı zulüm başlatacaktı.113

110 Kupatadze, a.g.m. s.365
111 Açareli Soso, “Gürcü basımı”, Sakhalkho Purtseli Gazetesi, 6 Hazıran 1915, N 300
112 Вержховский, a.g.e. s.88
113 Jordania, a.g.e. s.101

Kafkasya cephesinin açılmasının ardından Rus gazetelerinde çıkan

haberlere göre ki bunu Gürcü gazeteleri de tekrarladı, Rus gizli servisleri tarafından

Alman ajanlarının İstanbul’daki Almanya büyükelçiliğine gönderilen mektubun

yakalandığı yazılıyordu. Ajan mektubunda, Gürcülerin isyan için hazırlandıklarını

anlatıyordu. Ona göre, Müslüman Gürcüler aralarında silah dağıtma işlemini

bitirmiş dağlara çekilmişlerdi. Mektupta anlatıldığına göre, Osmanlılar Almanlarla

anlaşarak, sadece Müslüman Gürcülerin yaşadığı bölgelerin tutulmasından sonra

Hıristiyan Gürcülerin Türklere güvensizliğinden dolayı Gürcistan’ın diğer

kısımlarına girmeyecekleri belirtiliyordu. Mektupta belirtildiğine göre, Gürcüler

isyan için hazırdı ama Alman ajan Gürcistan’ın Karadeniz kıyılarına Alman

çıkarmasının yapılacağını ve bu işi kolaylaşmak için bu çıkarmayla beraber

Gürcistan Kurtuluş Komitesi üyelerinin geçmeyi de planlanıyordu.114

Çarlık bu haberi Gürcülere, özellikle Acarlara karşı kullanmaya çalıştı.

Rus gazetelerinde Gürcülerin taca sadık olmadıkları ve Acarların Ruslara ihanet

ederek Osmanlılara yardım ettiği hakkında yazılar çıkmaya başladı. Bazıları, Rus

İmparatorluğu sınır bölgelerinde güvenli olmayan halkların yaşamasından dolayı,

bu bölgelerde Rusların miktarının artmasını teklif ediyorlardı.115 Belirli bir zaman

sonra hükümet sözcüleri tarafından yakalan mektubun Almanların bir

provokasyonu olduğu değerlendirildi. Buna rağmen, Acara bölgesine ceza

müfrezeleri gönderildi. Müfrezeler 15 köyü tahrip edip 200 evi yaktılar. Çarlık,

Müslüman Acarların Anadolu’ya kaçmaya zorlanma politikasına devam

ediyordu.116

Gürcü gazeteler, bu provokasyona karşı çıktılar ve bazı hainlerden dolayı

tüm Acarların ve Gürcülerin suçlanmasını protesto ettiler. Onlara göre, bütün bir

halk ülkeden kaçanlardan dolayı cezalandırılmamalıydı.117

Rusların Sarıkamış galibiyetinden ve Rus gazetelerinde Acarların ihaneti

hakkında yazılar çıktıktan sonra, Kafkasya’nın bazı vilayetlerinde Ermeniler

tarafından Müslümanlara saldırma faaliyetleri yoğunlaştı. Gürcü toplumu Çarlığın

bu politikasına karşı çıktı. Gürcülere karşı Çarlığın gösterdiği kötü davranışlardan

dolayı Gürcü gazeteleri protesto yazılarıyla doldu. Tiflis’te, Peterburg’da,

114 Sakhalkho Purtseli Gazetesi, 6 Mart 1915, N227
115 A.g.g.
116 Kupatadze, a.g.m. s.68
117 A.g.g.

Moskova’da ve Rus İmparatorluğu’nun diğer yerlerinde yaşayan Gürcüler,

hükümetten kendilerine karşı daha fazla saygı gösterilmesini istiyorlardı ve Çara

karşı çıkan birkaç ayrımcıdan dolayı, bütün halka hain damgası vurulmasını

kınıyorlardı. Kafkas cephesinde savaşa devam etmekte olan Rusya hükümeti, hem

Gürcülerin baskısından dolayı, hem de Kafkasya bölgesinde haklar arasında bir

kargaşa çıkabileceğinden korktuğu için Kafkas politikasını değiştirmek zorunda

kaldı. Kafkasya’da çıkan gazetelerde Kars valisinin ilanı basıldı. Vali, bazı

milletlere karşı yapılan siyaseti ve Ermeniler tarafından Müslümanlara karşı

sergilenen davranışları tenkit ediyordu. Ona göre, Rusların başarısı geçici olabilirdi

ve bir gün Rus ordusunun girdiği yerlerde, Ermeniler Müslümanlara saldıracak

olursa, ertesi gün Osmanlılar hücuma geçerek Rusları geri çekilmeye zorlanlarsa,

Ermeniler zor duruma düşeceklerdi. Bununla beraber, Vali Osmanlı Devleti ve

İran’da Ermenilerin büyük miktarda yaşadığını ve Kafkasya’da Ermenilerin

Müslümanlara karşı izlediği faaliyetlerden dolayı, onların zarar görebileceğini de

hatırlatıyordu.118

Acarlar suçlanırken, bütün Gürcistan savaştan büyük zarar gören Acara’ya

yardım için birleşti, zarar görenler için para toplanıp gönderdiler, gazetelerde

Acarlara yardım etmek için propagandalar yoğunlaştı.

Savaşın başlamasından sonra, Kars ve Batum bölgelerine Türkiye

tarafından ajanların gönderilmesi devam ediyordu. Ajanlar, stratejik ve askeri önem

taşıyan bilgileri toplayarak Osmanlı-Rus sınır bölgelerinde yaşayan Müslümanların,

Ruslara karşı isyana başlamaları ve Osmanlılar için savaşmalarına ikna etmeye

çalışıyorlardı. İstihbarattan aynı zamanda Aleksandrepol (Gümrü) garnizon

komutanına göre Kars bölgesinde yasa dışı komiteler Türk ordusu için para

topluyordu.119 Osmanlılar tarafına geçenlerin sayısı çok azdı, bunların çoğu bey ve

soylular idiler. Acarların ihaneti konusu da aynıydı. Bu konu hakkında başlatılan

soruşturmada, Osmanlı tarafına sadece birkaç yerli Bey ve adamlarının geçtiği ve

Osmanlı askerlerinin geri çekilmesi ile beraber, onlarında Türkiye’ye gittiği

meydana çıktı. Savaşa katılmak istemeyenler ise dağılıp dağlara kaçmışlardı.120

118 Akhali Azri Gazetesi, 18 Ocak 1915 N121
119 Саркисян, a.g.e. s.206–207
120 Sahkalkho Purtseli Gazetesi, 7 Temmuz 1915 N325

Türkiye’ye kaçan Acarlara ait olan toprakların satılacağı hakkındaki

yazıları ve belirtilen rakamlar da Acarların hain olmadıklarını gösteriyordu. Bu

belgelere göre, bütün Acara bölgesinden yaklaşık 200 hektar toprak satılacaktı. Bu

da demek oluyordu ki, Acara’dan sadece birkaç aile göç etmişti, diğerleri ise

savaştan kaçıp ormanlara sığındıklarından hain ilan edildiler.121

Sarıkamış galibiyetinden ve Kafkasya sınırlarının güvence altına

alınmasından sonra Rusya Kuvvetler Komutanlığı, Kuzey İran’da Çarlığa karşı

çıkmaya hazırlanan güçlerin imha edilmesi için bir grup kuvvet ayırldı. 1915 yılının

sonbaharında Kafkasya cephesinde Rusların durdurulması için, İran’da Osmanlı ve

Alman ajanları tarafından, Rus ve İngilizlere karşı çıkılması için hazırlıklar yapıldı.

Almanların planlarına göre, İran’da bulunan Rus ve İngiliz askerlerine, İranlıların

karşı çıkmasının ardından çarpışmalar Afganistan, Hindistan, Orta Asya ve

Kafkasya Müslümanlarının isyanlarıyla devam edecekti.122

İran ve diğer Müslüman ülkeleri Dörtlü İttifak tarafına çekmek için

yapılan çalışmalar savaştan önce başladı. İran ve bu bölgedeki diğer Müslüman

ülkelerde Alman ve özellikle Türk ajanlarının faaliyetleri hakkında Kafkasya Genel

Valiliği ve Kafkasya Jandarma Komutanlığı bilgi sahibiydiler. Kutaisi Jandarma

Komutanı tarafından Kutaisi Valisine yazılan 23 Mart 1914 tarihli raporda,

İstanbul’da yaşayan Kürt kökenli Şeyh Abdul Kadir Efendi tarafından Urmiye

bölgesinde yaşayan Kürt beylere gönderilen mektup hakkında bilgi veriliyordu.

Şeyh, mektubunda soydaşlara olası bir Osmanlı-Rusya savaşında Türkleri

desteklediğini ve Ruslara karşı beraber savaşacağını bildiriyordu.123

Sarıkamış bozgunundan sonra geri çekilen Osmanlılara yardıma gelmek

için hazırlanan İranlılar, ilerleyen Ruslar arkadan vurmayı ve Rus orduları

tarafından ele geçirilen toprakları ve Kafkasya’yı istila etmeyi planlıyorlardı. 1915

yılının Ekiminde İran Şahı, Rusya ve İngiltere hükümetlerinden ülkede olan

askerlerini çıkartmalarını istediğinden ve bu kararı desteklemek için Urmiye

bölgesine Osmanlı birliklerinin girmesinden dolayı Rus karargahı Kuzey İran’a

ilave birliklerin gönderilmesi kararını aldı. 30 Ekim ve 3 Aralık tarihleri arasında

Gürcü kökenli General Baratov (Barataşvili) komutasında gerçekleştirilen

121 A.g.g.
122 Вержховский, a.g.e. s.141
123 Арутюнян, a.g.e. s.45–46

operasyon sonucunda Kuzey İran’da olan Osmanlı birlikleri ve onları destekleyen

İranlılar dağıtıldı ve Kafkasya bu yandan gelebilecek tehlikelerden arındırıldı.124

3. Gürcistan Kurtuluş Komitesi

İran’da, Alman ve Türk ajanları tarafından düzenlenen isyanın

başarısızlığına rağmen Almanya, Rus İmparatorluğu içinde Türkiye’nin yardımıyla

Çarlık hükümetine karşı Rus olmayan halkların isyanı için bir ayaklanma planı için

çalışıyordu. Bu halklar arasında Gürcüler de vardı. Almanlar, Kafkasya’da

planlarını gerçekleştirmek için, Avrupa’ya kaçmış Gürcüleri kullanmak istiyorlardı.

Bundan dolayı, Gürcistan Kurtuluş Komitesi, Çarlık Rusya yönetimi altında

Gürcistan’da yaşamak istemeyen ve Avrupa’ya göç eden siyasi mültecilerden olan

Gürcülerden oluşturuldu. 1909’da Tiflis’te kurulan Gürcistan Bağımsızlık Gizli

Grubu bazen resmi olarak, bazen de illegal çalışıyordu. 1910’da grubun bazı aktif

üyeleri Jandarma tarafından tutuklanarak Rusya’ya sürgüne gönderildiler. Daha

sonra serbest bırakılan diğer üyeler Avrupa’ya kaçarak faaliyetlerini orada devam

ettirdiler. Cenevre’de P.Surguladze tarafından kurulan Gürcistan Bağımsızlık

Örgütü bütün Avrupa ülkelerine gönderdiği Tavisupali Sakartvelo Gazetesini

(Bağımsız Gürcistan) yayınlıyordu. I. Dünya Savaşı başladıktan sonra, bu örgütün

adı Gürcistan Kurtuluş Komitesi olarak değiştirildi. Daha sonra komitenin şubeleri

Avusturya-Macaristan ve Osmanlı Devletinde da kuruldu. Komite üyeleri,

Gürcistan’ın bağımsızlığına kavuşması için zamanın en güçlü devletlerinden olan

Almanya’yı kullanarak ve ondan yardım almayı düşünüyorlardı. 125

Bunun için komite liderleri L.Kereselidze, M.Tsereteli, G.Maçabeli ile

Almanya Bakanlar Kurulu, Dışişleri Bakanlığı ve Karargah temsilcileri arasında I.

Dünya savaşı başladıktan hemen sonra devam eden müzakerelerden dolayı, taraflar

arasında 24 Eylül 1914’te bir antlaşma imzalandı. Antlaşmaya göre, Almanya

Gürcistan’ın Rusya’dan ayrılmasını destekleyecek ve onun bağımsızlığını

tanıyacaktı. Gürcü-Alman planına göre, bağımsız Gürcistan’ın yanında Kuzey

Kafkasya Federasyonu ve İsviçre örneğine benzer Ermeni-Müslüman Birleşmiş

124 Вержховский, a.g.e. s.143
125 M.Svanidze, “1914’de Osmanlı Devleti ve Gürcistan Kurtuluş Komitesi Arasında İmzalanan

Gizli Antlaşma”, Gürcü Diplomasi Dergisi, c. 2, Tiflis 1994, s.59–60

Devleti de kurulacaktı. Gürcüler ise kendi silahlı birliklerini kurduktan sonra,

Ruslara karşı isyan edip Almanların Kafkasya’ya girmesine yardımcı olacaktı.126

Bağımsız Gürcistan kralı eski Bagrationi hanedanından olanların yerinde Almanya

İmparatoru II. Wilhelm’in ikinci oğlu Joham olacaktı ve yeni hanedanın başına

geçecekti. Karısı ise Gürcü feodallerinden olan Marine Maçabeli olacaktı.127

Almanya hükümeti tarafından Gürcülere yardım planı kabul edildikten

sonra isyan hazırlıkları, Gürcü Lejyonunun kurulması, silahlandırılması ve

askerlerin donatılması için gerekli bakanlıklara 200 bin Alman Markı, yeteri kadar

silah ve teçhizat ayrılması emredildi. Aynı zamanda lejyona katılmak isteyenlerin

aranmasına da başlandı.128

Öte yandan Gürcistan Kurtuluş Komitesi, Almanların tavsiyesiyle

Osmanlılarla görüşmelere başladı ve komitenin bazı üyeleri İstanbul’a gönderildi.

İstanbul’daki tanınmış Müslüman Gürcülerin ve Almanya Büyükelçisi

Vangenhaim’in arabuluculuğuyla Gürcistan Kurtuluş Komitesi, Osmanlı

hükümetiyle müzakerelere başladı. Türk ve Gürcü temsilcileri arasında görüşmeler

sınırlar ve topraklar konusundaki anlaşmazlıklardan dolayı çok uzun sürdü.

L.Kereselidze tarafından Hıristiyan ve Müslüman Gürcistan’ın tek bir devlet olarak

kurulması fikrini Osmanlı tarafı kabul etmiyordu. Gürcistan Kurtuluş Komitesi,

Gürcistan’ın hem Rusya’dan, hem Osmanlı Devletinden, hem de Almanya’dan

tamamen bağımsız olduğunu ve bu devlet içinde diğer topraklarla beraber Acara,

Samtshke (Ahıska bölgesi), Ardahan, Borçalı ve Zakatala bölgelerinin de girmesini

ısrar ediyordu.129 Almanya ve Avusturya-Macaristan elçileriyle görüşürken,

İstanbul Katolik Gürcüler Kurumu Başkanı, Osmanlıların Gürcü topraklarını eline

geçirme ve Hıristiyan nüfusun hakların azaltmasını niyetinde olduğundan dolayı,

Türklerin egemenliği altına girmesini istemiyorlardı.130 Bununla beraber

Osmanlılar, kendi iktidar bölgesi olarak saydığı Kafkasya’da diğer büyük

devletlerin aktif faaliyetlerine ve kendi devleti içinde Almanya’nın para ve

desteğiyle bir Gürcü askeri birliğinin kurulmasına güvensizlikle bakıyorlardı.

Almanya karargahına gönderilen 22 Nisan 1915 tarihli bir raporda Osmanlılar,

126 A.g.m., s.60
127 D.Cavakhişvili, “Gürcüler ve Almanlar Arasındaki Askeri İşbirliği Tarihinden (1914–1918)”,

Gürcü Diplomasi Dergisi, c. 11, Tiflis 2004, s.152
128 A.Surguladze, K.Surguladze, Gürcü Lejyonu Türkiye’de, Açara Yayınevi, Batum 1994, s.7
129 Svanidze, a.g.m. s.64
130 D.Cavakhişvili, a.g.m. s.154

Gürcülerle yapılacak anlaşmanın gerçekleştirilmesini istemediğini ve Gürcülerin

milliyetçi hareketinin imha edilip Gürcü bölgelerin Osmanlı Devletine katılmasını

planlıyorlardı.131 Bazı kaynaklara göre Osmanlı ve Gürcü heyetleri arasında

yaşanan gergin ilişkilerden dolayı, Gürcü ve Alman heyetlerinin kaldıkları ev

bilerek yakıldı.132 Büyükelçi Vangenhaim’in desteği olmadan Gürcülerin

görüşmeleri başarısızlıkla sonuçlanacaktı. Onun teklifi ile hem Gürcüler, hem de

Türkler uzlaştılar ve taraflar Gürcistan ve Osmanlı Devleti arasındaki sınırın

1914’deki Rusya-Osmanlı Devleti döneminde var olan sınırın yeniden geçerli

olmasına karar verdiler.133

1914 Eylülünde Osmanlı Devleti hükümeti ve Gürcistan Kurtuluş

Komitesi tarafından kabul edilen antlaşma imzalanmak için hazırdı. Bu antlaşmaya

göre Osmanlı Devleti, kabul edilen sınırlar dahilinde Gürcistan’ın bağımsızlığını

tanıyacak, Osmanlı hükümeti, Gürcistan Kurtuluş Komitesi üyeleri tarafından

kurulan geçici hükümete yardımcı olacak ve Gürcistan’a gidecek olan silah,

cephane ve diğer yüklerin Anadolu’dan geçirilmesine izin verecekti. Aynı zamanda,

Gürcistan’da kalacak olan Rus malları Gürcistan’ın geçici hükümetine bırakılacaktı.

Gürcistan Kurtuluş Komitesi, Türkiye, Almanya ve Avusturya-Macaristan’da olan

Gürcü esirlerinden, bu ülkelerde yaşayan Gürcü vatandaşları savaş başladıktan

sonra Gürcistan’dan Anadolu’ya geçenler lejyonluklar kurabileceklerdi. Fakat

Gürcistan Kurtuluş Komitesi kontrolü altında olan Gürcü Lejyonu, savaş sırasında

Kafkasya cephesindeki Osmanlı komutanlığı emrinde kalacaktı. Savaştan sonra

Osmanlı birlikleri Gürcistan’dan çekilecekti. Fakat, Türkler Gürcistan’ın kara ve

demiryollarını kullanacak ve askerler için gerekli malları halktan temin etme

hakkına sahip olacaktı. Gürcistan Kurtuluş Komitesi, Türk ordusunun ilerlemesine

yardımcı olarak, askeri ihtiyaçlarını ve Rusya’dan gelen bilgilerin verilmesini

düzenleyecekti.134

Fakat, Türkiye’nin henüz savaşa katılmadığı gerekçesiyle Osmanlı,

hükümeti antlaşmayı imzalamadı. Sarıkamış muharebesinde Türklerin yenilgiye

uğramış olmasından dolayı Osmanlı hükümeti antlaşmayı imzalamayı kabul etti.

Fakat, antlaşmayı İçişleri Bakanı yerine İçişleri Bakanlığı sekreteri imzaladı.

131 A.g.m., s.161
132 A.Surguladze, K.Surguladze, a.g.e. s.11–12
133 Svanidze, a.g.m. s.64
134 A.g.m., s.66–67

Gürcüler tarafından antlaşmayı Gürcistan Kurtuluş Komitesi liderlerden

L.Kereselidze imzaladı. Büyükelçi Vangenhaim’e göre, Gürcüler savaşın sonraki

yıllarında da antlaşmayı Enver ve Talat Paşalar tarafından imzalatmaya

çalışıyorlardı.135 Gürcüler, benzer antlaşmaları Almanya ve Avusturya-Macaristan

İmparatorluklarıyla da imzaladılar. Almanya hükümeti, Gürcistan Kurtuluş

Komitesi ve Gürcü Lejyonu ile ilişkileri için Tiflis eski konsolosu Kont

Schulenburg atadı (gelecekte Gürcistan’da, sonra ise Sovyet Rusya’da Almanya

Büyükelçisi).

Gürcü-Osmanlı Antlaşmasının geç imzalanmasına rağmen 1914 yılının

sonbaharında Gürcü Lejyonunun kurulmasına başlandı. Lejyonu kurmak için

Müslüman Gürcülerin yaşadığı ve Gürcistan’dan muhacir olarak gidenlerin

yerleştiği ve Kafkas cephesine yakın olan Trabzon vilayeti seçildi.136 Almanlar, ele

geçirdikleri Rus silahlarını toplayıp yeni kurulan birliğe gönderdiler. 1914 yılının

Ekim ayının sonunda Lejyon için 600 bin fişek, 20 makineli tüfek ve bu silahta

kullanılan 3 milyon adet mermi ile 2,500 tüfek gönderildi. İlk başlarda 600

askerden oluşan Lejyon, Gürcistan Kurtuluş Komitesi üyeleri ve 1877–1878

Osmanlı-Rus savaşının ardından Gürcistan’dan kaçan Müslüman Gürcülerden

oluşuyordu. Bununla beraber Almanya, Avusturya-Macaristan ve Türkiye’nin esir

kamplarında Rus askerleri arasında Gürcü kökenli erler ve subaylar aranmaya ve

Lejyona katmak için kendi tarafına çekmeye başlandı.137 Gürcü Lejyonu karargahı

değişik zamanlarda Trabzon, Giresun ve Samsun’da vardı.138 Karargah

Trabzon’dayken Gürcistan krallığı için hazırlanan Alman Prensi Joham da Gürcü

Lejyonunu ziyaret etmişti.139

9–12 Aralık 1914’te Kafkas cephesinde savaşırken Alman komutası

emrinde olan Türk ordusunun 7. ve 8. Piyade alaylarıyla Gürcü Lejyonu, Ardahan’ı

ele geçirdiler. Bu harekat sırasında, Rusya’ya karşı Hıristiyan ve Müslüman

Gürcüler yan yana savaştılar. Yarbay Schtanke Berlin’e gönderdiği raporunda,

Gürcüler tarafından savaşta gösterilen kahramanlık hakkında yazıyordu. Raporuna

göre, Lejyona 3 bin kadar askerin katılmasına rağmen müttefiklerin hücuma

135 A.g.m., s.72
136 K.Salia, “Kurtuluş Komitesi”, Komunisti Gazetesi, 26 Mayıs 1990 N124, s.2
137 A.Surguladze, K.Surguladze, a.g.e. s.12
138 A.g.e., s.13
139 Ş.Maglakelidze, Alman Bayrağı Altında Gürcüler, (Hazırlayan V.Rtskhiladze), Tiflis 1994, s.56

geçmesi durumunda Gürcistan’ın önemli bir kısmını ele geçirebilirdiler. Bu

başarısından dolayı, Almanya hükümeti projenin devam etmesine izin verdiler ve

lejyon için ilave para ayıldılar.140

1915 ve 1916 yılları boyunca Gürcü Lejyonu Türklerle beraber Kafkas

cephesinde savaşıyorlardı. Gürcüler, Erzurum ve Trabzon’un savunmasına da

katıldılar. Gürcüler tarafından sergilenen kahramanlıklardan dolayı Osmanlı

komutanlığı tarafından lejyonun birkaç askeri Demirayı Madalyası ile

ödüllendirildi.141

Aynı zamanda Gürcistan Kurtuluş Komitesi Osmanlı Devleti, Almanya ve

Avusturya-Macaristan’daki esir kamplarını dolaşıp Gürcü Lejyonu’na katılmak

isteyen Gürcü kökenli esirler arasıdan gönüllü olacaklar aranıyordu. Almanya ve

müttefiklerin bütün cephelerde zor durumda olmalarından dolayı, Dörtlü İttifak

devletlerinin kazanacağına kimse inanmıyordu. Bundan dolayı, Almanya’nın

yardımıyla Gürcistan’ın kurtulması için Lejyona katılmak isteyenlerin sayısı çok

azdı. Propagandanın esirler arasında daha iyi yayılabilmesi için komite üyeleri

Gürcüce gazete yayınlamaya bile başladılar.142

Savaştan dolayı Almanya ve Avusturya-Macaristan’da kalan Gürcülerin

de Gürcü Lejyonu’na katılmasını istediler. Bunlar asker olmadığından dolayı esir

kamplarına gönderilmediler ve sadece polis gözetimi altında bulunuyorlardı.143

Bununla beraber, Gürcistan Kurtuluş Komitesi üyeleri Gürcistan’da isyan

başlatmak için çalışmalara devam ediyorlardı. İsveç’in tarafsızlığını kullanarak, bu

ülkeye geçerek Gürcistan’a para gönderiyorlardı. Gürcistan Kurtuluş Komitesi

üyeleri, Alman Sualtı gemileriyle ülkeye silah ve para götürüyorlardı. Fakat, isyana

başlamak isteyenler Gürcistan’da da çok azdı.144

1914 yılının sonlarında Gürcistan Kurtuluş Komitesi üyesi Giorgi

Maçabeli memleketine gizlice dönüp yerel parti liderleri ile ülkesinin geleceği

hakkında görüşmeler yapmaya başladı. 1915 yılının sonlarında Kutaisi’de illegal

Gürcü partiler arası konferans düzenlendi. Konferansta G.Maçabeli, Gürcistan

Kurtuluş Komitesi tarafından Almanya, Avusturya-Macaristan ve Osmanlı

140 A.Surguladze, K.Surguladze, a.g.e. s.17
141 A.Surguladze, Gürcistan-Türkiye İlişkileri Tarihi, Açara Yayınevi, Batum 1997, s.11
142 A.Surguladze, K.Surguladze, Gürcü Lejyonu Türkiye’de, s.20
143 A.g.e., s.22
144 Пипиа, a.g.e. s.67

hükümetleri ile imzalanan antlaşmaları göstererek diğer temsilcilere Gürcistan’ın

gelecekteki durumunu iyileştirmek için komite tarafından yapılan planları anlattı.145

Konferansa katılan Sosyal Federalist Partisi konu hakkında kendi pozisyonunu

belirtmedi. Önceden açıklandığı gibi bütün bunlar Antanta tarafının tutulduğunu

gösteriyordu. Öte yandan, gizlice Almanya’nın kazanmasını ve onun yardımıyla

Gürcistan’ın Rus İmparatorluğu’ndan ayrılması planlanıyordu. Çünkü Gürcü halkı

için Rusya’ya karşı isyanın tehlikeli olacağı biliniyordu. Bundan dolayı

Kutaisi’deki illegal konferansta Sosyal Federalist Partisi temsilcileri Gürcistan

Kurtuluş Komitesinin planları hakkında çekimser kalmayı tercih ettiler.146 Fakat,

konferansa katılanların çoğu isyan fikrini kesin olarak reddetti. Çünkü Almanya’nın

yenilmesi durumunda, bütün Gürcü halkı Rusya yönetimine ihanetten dolayı

cezalandırılacaktı. Partiler, kendi yaptıkları programa göre çalışacaklarını ve

ötekilerini engelleyeceklerine dair anlaştılar. Bazıları siyasi araçları kullanarak, Rus

İmparatorluğu içinde geniş bir özerklik kazanılması için çalışacaktı. Sosyal

Demokrat Menşevikler ve Anayasal Demokrat Partisi aynı şekilde Gürcistan’ın

bağımsızlığı için çaba harcayacaktı. Milli Demokrat Partisi ise Almanlardan yardım

alarak, onların desteğiyle Gürcistan’ın bağımsızlığına kavuşması için

savaşacaklardı.147

Fakat Gürcistan Kurtuluş Komitesinin planları gerçekleşmedi. 1916’dan

sonra komite ve Osmanlı hükümeti arasında anlaşmazlıklar başladı. Bunlardan en

önemlisi Gürcistan Kurtuluş Komitesi Trabzon ve Lazistan vilayetlerinin

Türkiye’den kopmasını ve gelecekte bağımsız Gürcistan’a katılması isteğiydi. 3.

ordu Komutanı Vehip Paşa’ya göre Lejyonda disiplin eksikliği vardı ve askerler

vazifelerinden kaçırıyorlardı. Aynı zamanda, Gürcüler Türk Komutanlarının

emirlerine itaat etmiyorlardı. Osmanlı karargahının, Gürcü Lejyonu’nun küçük

birlikler şeklinde dağıtılması ve diğer cephelere gönderilmesi emri, Gürcüler

tarafından kabul edilmedi. Onlara göre Gürcü Lejyonu sadece kendi ülkesinin

kurtulması için savaşacaktı. Almanların himayesi altında olan Lejyon

lağvedilmiyordu. Fakat, onlara giden silah, erzak ve yeni gönüllüler engelleniyordu.

Bu sebeplerden dolayı Berlin’e gönderdiği raporlarda Alman subayları da Gürcü

145 Svanidze, a.g.m. s.74
146 D.Şvelidze, “Gürcistan Sosyal Federalist Partisi ve Onun Yurtdışına Yönelme Konusu”, Gürcü

Diplomasi Dergisi, c. 7, Tiflis 2000, s.129
147 Jordania, a.g.e. s.71–72

Lejyonunun dağıtılmasını istiyorlardı. Trabzon’un Rusların eline geçmesinden

sonra Anadolu’dan Kafkasya’ya giremeyeceklerini anlayan Gürcistan Kurtuluş

Komitesi, Alman hükümetinden Gürcü Lejyonu’nun Avrupa cephesine taşımasını

istediler. 12 Aralık 1916’da Berlin’e gönderdiği mektupta, komite üyeleri

Lejyon’un Gürcüler için çok önemli olduğunu anlatıyorlardı. Lejyon, Gürcülerin

Almanlar tarafından desteklendiğinin bir simgesiydi ve onun dağıtılması Gürcülerin

siyasi istikrarını olumsuz etkileyecekti.148

Almanya karargahı Gürcistan Kurtuluş Komitesinin isteğini kabul etti ve

1917 yılının Mayıs ayında Gürcü Lejyonu Romanya’ya gönderildi. Fakat,

Rusya’daki ihtilallerden dolayı savaşmadılar ve 1918 yılının Temmuz ayında

memlekete dönüp Bağımsız Gürcistan Cumhuriyet’inin Silahlı Kuvvetlerine

katıldılar.149

4. I. Dünya Savaşı Sırasında Batılı Devletlerin Kendi Aralarındaki İlişkiler

Almanya ve Osmanlı Devletinin, Kafkasya’da gerçekleştirmiş oldukları

harekatlarına karşılık, Rusya hükümeti de onlara karşı gizli faaliyetler planlıyordu.

Rusya hükümeti Türkiye ile savaşı kolaylaştırmak için, Osmanlı Devletinde çalışan

Taşnaklara Padişah’a karşı Ermenilerin isyan etmesi için hazırlamasını ve savaş

başladıktan sonra onların ayaklanmasını emretti. Ruslar, isyan başladığı zaman

silah, cephane, erzak ve askeriyle her zaman destek çıkacaklarını vaat ettiler.

Yardımlarına karşılık olarak savaştan sonra Transkafkasya’daki Ermenilerin

yaşadığı iller, (onlar arasında Gürcistan’a ait olanlar da vardı) ve Anadolu’nun doğu

illerini de içine kapsayacak Ermeni Özerkliği’nin kurulması yönünde söz

verdiler.150 Büyük Ermenistan’ı kurmyı amaçlayan Taşnaklar Ermeni isyanını

başlattılar. 1915 yılında yaşanan olaylarda Osmanlı hükümetini suçlayan Ermeniler,

Taşnaksutyun Partisine Çarlık Rusya’nın tahrik suçunu unutuyorlar.

Rusların Ermenilere verdikleri sözü tutmayacakları daha sonra anlaşıldı.

Rus hükümeti tarafından, Anadolu’dan Kafkasya’ya kaçan Ermenilere bölgeye

girme izni verilmiyordu. Fakat, toplum tarafından yapılan yoğun baskılar soncu,

148 A.Surguladze, K.Surguladze, a.g.e. s.31
149 A.Surguladze, K.Surguladze, a.g.e. s.34
150 Sakhalkho Purtseli Gazetesi, 15 Kasım 1914, N 138

Ermenilerin bölgeye girmesine izin verildi. Rus ordusunun ilerlemesinden ve

Ermenilerin önceden yaşadığı bölgelerin ele geçirilmesinden sonra, Ruslar eski

göçmenlerin yaşadıkları yerlere dönmesini istemediler ve bu illerde Rusların ve

Kazakların yerleştirilmesi hakkında planlar yapmaya başladılar. Kafkasya’da kalan

Ermeniler ise bölgedeki demografik durumu tamamen değiştirdiler.151

Sarıkamış yenilgisinin ardından Rusya’nın başarıları ve Rus ordusunun

Doğu Anadolu’ya hızla ilerlemesinden dolayı, Osmanlılar ve Almanlarla beraber

İngiltere ve Fransa’da endişelenmeye başladı. Rusların İstanbul’a doğudan

saldırısını engellemek için müttefikler 19 Şubat 1915’te Çanakkale’ye saldırdılar.

Rusların bütün birliklerini İstanbul’a çevirerek Boğazları ele geçirmelerinden

korkan İngiltere ve Fransa, boğazları ele geçirmeyi planladılar. Amaçları,

Osmanlıları savaştan çıkararak Rus filosunun Akdeniz’e girmesini önlemekti.

İngiltere Bahriye Bakanı Winston Churchill’iin planını olumsuz karşılayan Rusya

hükümeti yine de bu hareketin başlamasından memnundu. Çünkü, Kafkasya

cephesinde edindiği önemli galibiyetlere rağmen buradaki Rus ordusu zor

durumdaydı ve müttefikleri tarafından gerçekleşecek herhangi bir hareket Ruslara

rahat nefes alma olanağı verecekti. Müttefiklerinin bu dostane hareketine

Petersburg’da yine de şüpheyle bakılıyordu. “Üçlü İtilaf” devletleri arasında

savaştan sonraki dünya düzeninin ve büyük devletlerin yeni sömürge ülkeleri

üzerine anlaşmalarına rağmen, yine de bazı anlaşmazlıklar vardı. Özellikle, Rusya

ve müttefikleri arasıda Boğazlar konusunda büyük anlaşmazlıklar vardı. Ruslar

tarafından İstanbul’un işgal edilmesi, İngiliz kontrolü altında olan Süveyş Kanalı ve

Akdeniz’deki ticari yollarda tehlike gören İngiltere, anlaşmaya rağmen Çarlığın bu

adımını engellemeye çalışıyordu. Savaşın başlangıcında sadece Boğazlarda serbest

geçiş isteyen Rusya, savaş sırasında ordusu için önemini bir daha değerlendirdikten

sonra Boğazlar ve yakın bölgeleri ile birlikte Güney Trakya ve Çanakkale Boğazı

girişinde yer alan İmroz ve Bozca Adalarını kendilerine vermelerini istediler.152

Almanya’ya doğudan saldıran Ruslar, bu hareketliyle Fransız ve İngiliz askerlerinin

durumunun hafiflediğini anlayınca, kendi kanlarının fiyatını da arttırıyorlardı.

Gelibolu savaşı başladıktan sonra Ruslar, deniz tarafından saldırarak İstanbul’u ele

geçirmek için plan yapmaya başladılar. Fakat Almanların istilasından dolayı bu

151 Армянски Вопрос – Энциклопедия, s.279
152 Готлиб, a.g.e. s.145

hareketi gerçekleştiremediler. Bundan dolayı, Rus Dışişleri Bakanı Sazonov, Uzak

Doğudan Vladivostok Denizi Üssünden bir zırhlı kruvazör ve birkaç yüz askerin

Gelibolu’ya gönderilmesini ve bu güçlerin müttefiklerinin yanında İstanbul’un

alınması harekatına katılmalarını talep ediyordu. Sonuçta, Almanlar tarafından

boğazların kendilerine verilmesine karşılık Rusların kendilerine katılmasını öğrenen

İngilizler, önemli müttefikini kaybetme yerine İstanbul’un Rus İmparatorluğu’na

bırakılmasını tercih ettiler.153

1916 Ocak ayında İngiliz-Fransız orduları Çanakkale’den geri çekildikten

ve İstanbul’dan tehlike uzaklaştıktan sonra Türk karargahı 2. ordusunu Doğu

Anadolu’da ilerleyen Ruslara karşı gönderdiler. Fakat Türk ordusundaki yapılan bu

değişiklikler yetersiz kaldı. Çünkü yeni güçlere sahip olan Rus ordusu 16 Şubat’ta

Erzurum’u ele geçirip ilerlemeye devam etti.154

ÜÇÜNCÜ BÖLÜM

1. Rusya İhtilaller ve Gürcistan

153 A.g.e. s.146
154 Вержховский, a.g.e. s.185

Osmanlı mücadele alanı içinde kalan Acara gibi Gürcistan’ın diğer

bölgeleri gelmekte olan faciayı göremediler. Fakat, onlar da zor duruma düştüler.

Gürcistan’da savaş olmamasına rağmen ülke savaşın bütün zorluklarını

geçirmekteydi. Köylerde erkeklerin büyük biri kısmı cepheye gittiğinden, erzakın

üretilmesi azaldı ve Kafkasya’nın bazı bölgelerinde ve özellikle şehirlerde açlık

başladı. Doktor ve ilaç ihtiyacı sebebiyle hastalıklar da yayılmaya başladı. Ordudan

kaçan firariler köylere ve kasabalara saldırıyorlardı. Köy sakinlerini yağmalayıp

öldürüyorlardı. Polis ve jandarma güçleri onlarla mücadele için yeterli değildi.

Bununla beraber, Bolşeviklerin hükümete karşı faaliyetleri de

yoğunlaşmıştı. Grevler ve gösteriler Kafkasya’daki durumu daha da

ağırlaştırıyordu. Fakat, Bolşevikler bu durumu değerlendirerek, Kafkasya dahil

bütün Rusya bölgelerinde otoritelerini arttırıyorlardı.

Bolşeviklerin aktif faaliyetlerine rağmen Rusya’nın diğer bölgeleri gibi

Transkafkasya için 1917 Şubat İhtilali çok ansız oldu. Kafkasya genel valisi kralın

amcası Nikola Romanov bölgede genel asayişi muhafaza etmek ve askerler arasında

ihtilalin yayılmasını önleyip cephenin dağılmaması için 28 Şubat’ta Petersburg’da

ihtilalin başladığına dair aldığı telgrafı halktan birkaç gün sakladı. Bu günler

içerisinde Kafkasya bölgesinin tüm valileri ihtilalden haberdar oldular ve hükümete

karşı başlayan gösterilerin bastırılması için talimat verdiler. Genel asayişin

bozulmasını engellemek için tedbirler alındıktan sonra, Nikola Romanov bölgede

yayınlanan gazetelerin temsilcilerini toplayıp ihtilal ile ilgili bilgi verdikten sonra,

bu haberlerin yayımlanmasına izin verdi. 4 Mart’ta yayımlanan gazetelerde ihtilal

hakkında sadece eski hükümetin indirildiği ve yeni hükümetin kurulduğu

yazılıyordu. Sansürden dolayı bazı haberlerin yayınlanmasına izin verilmiyordu.

Kafkasya gazetelerinde Kral II. Nikola’nın istifası hakkında haberler ise

basılmamıştı. Genel Vali Nikola Romanov ve Çarlığın diğer idarecileri ihtilalin

yenileceğine ve eski hükümetin yeniden geri döneceğine inanıyorlardı. Aynı

zamanda Rusya’daki durum hakkında bilgiler farklı yollarla Kafkasya’ya

ulaşıyordu.155 Bu zamana kadar yeraltında çalışan Bolşevikler de aktif faaliyetlere

başladılar. Fakat, onlara karşı alınan tedbirlerden sonra Bolşevik örgütleri

dağıtılarak güçsüz bırakıldı. Kafkasya’da popüler olan Menşevikler, Müsavat ve

155 Gürcistan Tarihi Araştırmaları, 6.cilt, s.401

Taşnak partileri yardımıyla yerli hükümet Bolşeviklerin büyük gösterilere ve

kargaşalara karışmasını engellediler. Buna rağmen Şubat İhtilalinden hemen sonra

Bolşevikler toplanmayı ve yeniden güçlenmeyi başardılar. İşçiler ve askerler

arasında propaganda ve konsey kurmaya başladılar. Yerli ihtilalciler ve Rusya

geçici hükümeti kurulmasından sonra Kafkasya Genel Valisi ve diğer valiler istifa

etmek zorunda kaldılar. Yerli idarenin hakları 9 (22) Mart 1917 tarihli kararıyla

Rusya geçici hükümeti tarafından Rusya Devlet Duması için seçilen Kafkasya

milletvekillerinden oluşturulan Transkafkasya Geçici İdare Komitesinin

(OZAKOM) eline geçti. Komite tarafından yerli idare teşkilatları da kuruldu. Rus

ordusu işgali altında olan doğu Anadolu illerini yönetmek için genel komiserlik

kuruldu. OZAKOM genelde Menşevikler ve Bolşevik olmayan diğer partilerden

oluşturulduğundan dolayı bölgedeki durumu kendi kontrolü atına almayı

başardılar.156

Bolşevikler savaşın devam etmesine karşı olmalarına rağmen, Rusya

geçici hükümeti Dörtlü İttifak devletleri ile mücadeleye devam etti. Geçici hükümet

ve Kafkasya’daki temsilcisi olan OZAKOM, devletin siyasi ve ekonomik hayatını

iyileştirmek için büyük değişimler yapmadılar. Üstelik OZAKOM ve ona bağlı yerli

yönetim çok güçsüzdü. Uyguladıkları politikadan dolayı hem Bolşevikler, hem de

Menşevikler memnun değildiler. Fakat, buna rağmen Menşevikler OZAKOM’la

anlaşıp işbirliği yapmayı tercih ettiler. OZAKOM tarafından düzenlenen kurultayda

Sosyal-Demokrat Menşevikler, Sosyal-Federal, Sosyal-İhtilalci ve Anayasal-

Demokrat partilerinden “İdare Komitesi” seçildi.

Bu arada, Bolşevikler Gürcistan’ın bütün bölge ve şehirlerinde işçiler ve

askerlerden yerli konseyler kurdular. Bu konseyler, OZAKOM’un evleri olarak

çalışıyordu ve bazen onunla işbirliği de yapıyordu. Böylece, Gürcistan’da çift

iktidar dönemi başlamış oldu. Bundan dolayı partiler kendi aralarında anlaşarak

işbirliği kurmaya çalışıyorlardı. Fakat, Bolşevikler ve diğer partiler arasında ideoloji

çatışması yaşanmasından dolayı, aralarındaki ilişkiler tamamen koptu. Zaman

ilerledikçe bu konseylerde idare güçleri Menşeviklerin eline geçti.

Ekim İhtilalinden sonra Bolşevikler Kafkasya’da hükümete geçmek için

daha aktif faaliyetlere başladılar. Fakat diğer partiler daha düzenliydi ve

Bolşeviklerin bunu başarmasına izin vermediler. 15 (28) Kasım 1917’de OZAKOM

156 Голоян, a.g.e. s. 412

kendini lağvederek yetkilerini Bolşeviklerin yardımıyla kurulan işçi ve erler

konseyi tarafından seçilen Transkafkasya Komiserliği’ne devrettiğini ilan etti. Bu

yeni kurum çoğu sağcı partilerden oluştuğundan Komiserlikte OZAKOM’un

uyguladığı politika devam etti. Komiserliğin başkanı olarak Sosyalist Demokrat

Menşevik A.Çhkenkeli seçildi. İlk deklarasyonda Transkafkasya Komiserliği, yeni

hükümetin geçici olduğunu ve onun görevinin Rusya Genel Kurucular Meclisinin

kurulmasına kadar süreceği bildiriliyordu. Deklarasyona göre Komiserlik, sadece

savaşın bitirilmesi, asayişin sağlanması ve işçilerin haklarının savunulması gibi ve

beklenmedik problemlerin çözümünü amaçlıyordu. Aynı zamanda, Komiserlik

Kafkasya’nın Rusya’dan ayrılmasını ve bağımsızlık ilan edebileceğini

planlamıyordu. Transkafkasya hükümetine gelenler Bolşeviklerin yenilmesini ve

iktidara yine eski hükümetin döneceğini düşünüyorlardı.

Transkafkasya ya da ayrı ayrı Gürcistan, Ermenistan ve Azerbaycan

devletlerinin kurulması görüşülmüyordu. Bunun birkaç sebebi vardı: Rusya

Kafkasya’dan çıktıktan sonra Osmanlı Devleti ve İran bölgeyi ellerine geçirmeye

çalışacaktı. Dünya politikasında önemli aktör olmayan İran, Rus

İmparatorluğu’ndan ayrılan devlet için tehlikeli olacaktı. Kafkasya cephesinde

Rusya’ya karşı savaşan Osmanlı Devleti ise bölgeyi eline geçirmek için ciddi bir

niyeti olduğunu gösterdi. Fakat, Rusya’nın Kafkasya’dan çekilmesinden sonra

bölgenin Osmanlı Devleti ya da İran tarafından ele geçirilmemesi halinde de

bölgede egemen olmak için burada yaşayan halklar ve dinler arasında çarpışmalar

başlayabilecekti.157

Ayrıca, 8 Aralık 1917’de Tiflis’e gelen Üçlü İtilaf devletleri temsilcileri

Gürcü siyasetçilerle görüşürken, Rus İmparatorluğu’nun dağıtılmasını tanımadılar

ve Transkafkasya Komiserliğine Ukrayna ve Sibirya’da kurulmuş Bolşeviklerden

bağımsız hükümetlerle ilişkiler kurup Bolşeviklere karşı onlarla beraber çıkmasını

tavsiye ettiler. Bununla beraber, Osmanlılara karşı savaş devam etmesi için

Gürcüler ve Ermenilerden gönüllü birliklerin oluşturulmasını istediler, fakat

zorluklardan dolayı asker ve silah yardımı yapmaktan vazgeçiyorlardı.158

Transkafkasya Komiserliği, Rusya Milli Komiserler Konseyinin iktidarın

tanımıyordu. Bolşeviklerin bölgenin idaresini ele geçirmemeleri için Transkafkasya

157 V.Guruli, “Gürcistan Dış Politik Yönelimi”, Gürcü Diplomasi Dergisi, c. 4, Tiflis 1996, s. 6
158 A.g.m., s. 21

Komiserliği emriyle bölgede askeri yönetim ilan edildi. Silah depolarına kendilerine

bağlı birlikler gönderildi. Bolşeviklerin tarafını tutan cepheden dönen askerlere

Kafkasya’da anarşinin devam etmesine imkan vermediler.

Bolşeviklerin faaliyetlerinin aktif hale gelmesinin ardından Transkafkasya

Komiserliği, Kafkasya’da ikili iktidarlığın iptal edilmesi için harekete geçti.

Bolşevik kurumları yasaklandı. Ancak, Bolşevikler kabuklarına çekilip hükümete

karşı faaliyetlerine devam ettiler.

2. Erzincan Mütarekesi

25 Ekim (7 Kasım) 1917’de yapılan Bolşevik ihtilalinden sonra yeni

kurulmuş olan Sovyet Rusya Komiserler Konseyi 8 Kasım’da Barış kararnamesini

ilan ederek, 22 Kasım 1917’de “Dörtlü İttifak” devletleri ile barış yapmak için

müzakerelere başladı. 2 (15) Aralık 1917 tarihinde Almanlar tarafından işgal edilen

Brest-Litovsk şehrinde Almanya, Avusturya-Macaristan, Türkiye, Bulgaristan ve

Rusya arasında 28 günlük mütareke imzalandı.

Rus-Alman cephesinde ateşkes için görüşmelerinin başladığından

haberdar olmayan 3. ordu kumandanı Vehip Paşa tarafından 21 Kasım (4 Aralık)

1917’de Kafkas ordusu Başkumandanı General Prjevalskiy’e gönderilen mektupta

Kafkas cephesinde ateşkes anlaşması için müzakereler başlatılmasını teklif

ediyordu.159 General Prjevalskiy’den aldığı haberden sonra Transkafkasya

Komiserliği, müttefiklerin bu hareketten zarar görmemesi şartıyla Osmanlı ordu

komutanlığı ile savaşı durdurmak için görüşmelerin başlaması ve bu hareket

hakkında İngiltere ve Fransa’da bulunan Tiflis temsilcilerine ve özellikle Musul

cephesindeki İngiliz ordu komutanlığına haber verilmesi kararını aldı. Bununla

beraber Türk tarafıyla görüşmelere gidecek heyetin kadrosu onaylandı.160

Müzakereler için seçilen Erzincan şehrine Kafkas ordusu Kurmay Başkanı

Tuğgeneral Vişinskiy başkanlığında Transkafkasya heyetinde 156. Elizavetpol

(Gence) Piyade Alayı kumandanı Berzenguri, Kafkas ordusu Karargahı temsilcisi

Albay Esadze, Kafkas ordusu Karargahı tercümanı ve askeri tarihçi Yüzbaşı

159 M.Svanidze, “18 Aralık 1917 Erzincan Mütarekesi”, Gürcü Diplomasi Dergisi, c. 4, Tiflis 1996,

s.172
160 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 8, s.11

Verdinskiy, Privat Doçent B.Tevzaia, Askerler Konseyi temsilcisi Al.Smirnov ve

İşçileri konseyi temsilci A.Cemalyan bulunuyorlardı. Son üç kişinin heyete dahil

edilmesi Rus İmparatorluğu’nda ihtilalin etkisini gösteriyordu.161 Rus işgalinde olan

Erzincan’a gelen Türk heyeti ise, 3. ordu Kurmay başkanı Albay (Miralay) Ömer

Lütfi Bey başkanlığında 3. ordu harekat şubesi müdürü Binbaşı Hüsrev Bey ve 3.

ordu tercümanı Yüzbaşı Yakup Bey’den teşekküldü.162

2 (15) Aralık - 5 (18) Aralık 1917 tarihleri arasında süren Erzincan

müzakerelerinde taraflar arasında bazı konular üzerinde tartışmalar yapıldı.

Taraflar, Transkafkaya heyeti tarafından talep edilen askeri birliklerin yer

değiştirmesi hakkındaki talebi de uzun uzadıya tartıştılar. Kafkasyalılar, Musul ya

da Suriye cephelerinde müttefik İngiltere ve Fransa askerlerine karşı olan Osmanlı

güçlerinin Türk 3. ordusu ile güçlendirilmemesini istediler ve Türk tarafına karşı

olmalarına rağmen, bu birliğinin Kafkas cephesinde kalmasında ısrar ettiler.163

Nihayet, Transkafkasya heyetinin ısrar ettiği maddenin doğru olmadığı ortaya çıktı.

Çünkü 3. ordu yerinde kalmasını kendi lehine değerlendirerek toparlanıp takviye

aldıktan sonra bağımsızlığını ilan eden Transkafkasya Federasyonu’na karşı çıktı.164

Ağır geçen müzakereler sonucunda taraflar arasında imzalanan 14 maddeli

anlaşma şöyleydi:

5 (18) Aralık 1917 tarihinde başlanan ateşkes Türkiye ve Rusya arasında

genel barış anlaşması varılana kadar sürecekti. Taraflardan herhangi birisi savaşa

devam etme kararını alması durumda, askeri faaliyetleri başlamadan 14 gün önce

karşı tarafa haber vermeliydi (uluslararası pratiğe göre ateşkes anlaşmasının

başlama ve bitirme tarihleri belli olmalıydı, fakat Transkafkasya heyeti talebiyle

taraflar süre konusunda anlaştılar);

1. Karşılıklı olarak bütün düşmanca hareketler durdurulmalıydı;

2. Kurmay haritası üzerinde Karadeniz’den Van Gölüne kadar uzanan

Demarkasyon hattı tesbit edilmeliydi;

3. Herhangi bir askeri-stratejik değiştirmeler yapılmamalıydı;

4. Mevcut askeri birlikler bulundukları bölgede kalabilir ve yerlerinde

hareket yapabilir, fakat takviye alınmamalıydı.

161 Svanidze, a.g.m. s.174
162 Kurat, a.g.e. s.332
163 B.Tevzaia, “Osmanlılarla Mütarekenin Sağlanması”, Ertoba Gazetesi, 17 Aralık 1917
164 Svanidze, a.g.m.s.177

5. Taarruz hazırlığı yapılmamalı, fakat talim yapılırken tüfek ve top ateşleri

belirtilen mesafede yapılabilecekti.

6. Keşif ve muhafaza hareketlerinde bulunulmamalıydı;

7. Demarkasyon hattı arasındaki tarafsız sahada her iki tarafın askeri ve sivil

vatandaşlarının giriş ve çıkışları yasak edildi;

8. Anlaşmazlıkların ortaya çıkması durumunda, her iki tarafın

müzakerecilerinin bir araya gelmeleri ile halledilmeliydi;

9. Tarafsız sahada işlenen cinayetler, iki tarafın ortak inceleme yaparak

gereği gibi cezalandırılmalıydı;

10. Türk Kumandanlığı, Kürtlerin varılan antlaşmalarına uymalarını

sağlamalıydılar. Kürtler tarafından düşmanca hareketler yapıldığı taktirde

Rus kuvvetleri, kendi sınır hattı içindeki hiçbir yasa tanımayan eşkıya

Kürtlere karşı gereğini yapacaklardı;

11. Her iki tarafında bu ateşkes anlaşmasını tamamlayıcı veya değiştirici

mahiyette teklifte bulunma hakları vardı;

12. Harp halindeki devletler arasında Karadeniz’de ateşkes akdedilecekti.

Savaş gemileri, karşı devlet sahillerine 10 verstten (10,5 km.) daha yakın

bir mesafeye yaklaşmamalıydılar;

13. Bu uzlaşmanın Türk ve Rus dillerinde kaleme alınmış olduğu ve her iki

dilde yazılan ve murahhasların imzasını taşıyan nüshalardan birer tanesi

teati edilecekti.165

Mütarekeyi Türk tarafından 3. ordu Kurmay başkanı Albay (Miralay)

Ömer Lütfi Bey, 3. ordu harekat şubesi müdürü Binbaşı Hüsrev Bey ve 3. ordu

tercümanı Yüzbaşı Yakup Bey, Rus tarafından ise Kafkas ordusu Kurmay Başkanı

Tuğgeneral Vişinskiy, 156. Elizavetpol (Gence) Piyade Alayı kumandanı Albay

Berzenguri, Askerler Konseyi temsilcisi er Al.Smirnov, Privat Doçent B.Tevzaia ve

Kafkas ordusu Karargahı tercümanı ve askeri tarihçi Yüzbaşı Verdinskiy

imzaladılar.

Bununla beraber taraflar genel barış anlaşmasına varmak için görüşmelere

devam edeceklerine dair anlaştılar.

165 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 14,

s.19-21

Erzincan Mütarekesi savaştan büyük zarar gören her iki taraf için de

önemliydi. Diğer cephelerde zor durumda olan Türkiye için Kafkas cephesinde

varılan barış anlaşması durumu hafifletecekti. Böylece, Kafkasya bölgesinde de

Bolşeviklere yerel idare teşkilatları kurma imkanı verecekti. Aynı zamanda

Erzincan Mütarekesi, Transkafkasya Komiserliği tarafından imzalatılan ilk

uluslararası antlaşma olduğundan dolayı da önemlidir.

Erzincan Mütarekesi imzalandıktan sonra Tiflis’e Dörtlü İttifak devletleri

ve Sovyet Rusya arasında Brest-Litovsk Mütarekesi’nin imzalandığı haberi geldi.

Fakat, Bolşevik hükümetini tanımayan Transkafkasya Komiserliği, bu antlaşmayı

kabul etmediğini ve dış politikasını Erzincan’da varılan anlaşmaya göre

sürdüreceğini ilan etti.166

3. Brest-Litovsk Anlaşması

Transkafkasya Komiserliğinin bu ilanına rağmen Brest-Litovsk’ta süren

müzakerelerde Kafkasya konusu gündeme geldi. Ateşkes anlaşması imzalandıktan

sonra 9 (22) Aralık 1917’de Brest-Litovsk’ta Dörtlü İttifak devletleri ve Sovyet

Rusya arasında bir barış antlaşması imzalanması için görüşmeler başladı. Çarlık

Rusya’nın müttefikleri olan İngiltere ve Fransa, Sovyetlerin barış davetini bu rejimi

resmen tanımadığından dolayı kabul etmeyerek, hem Dörtlü İttifak devletleri, hem

de Bolşeviklere karşı savaşın devam edeceğini ilan ettiler.

Almanlar, 1914 tarihindeki sınırların iade edilmesi fikrini savunan Lenin

tarafından kaleme alınan tazminatsız ve ilhaksız Barış kararnamesini kabul

etmediler ve Sovyet Rusya’ya 18 Ocak tarihinde ağır şartları taşıyan bir ültimatom

verdiler. Bu ültimatomla Almanlar, Polonya, Baltık devletleri, Beyaz Rusya’nın

boşaltmasını ve Ukrayna’nın bağımsızlığını kabul etmesini Ruslardan kalma

istediler.167 Çarlık taraftarlarıyla mücadele eden ve eski müttefikleri tarafından

saldırıya tehlikesi gören ihtilalciler, Almanya ile savaşın çabuk bitirilmesi için

büyük çaba gösteriyorlardı. Bu nedenlerden dolayı Lenin, Alman heyeti tarafından

sunulan anlaşma tasarısını kabul etmek istedi. Almanlarla beraber Osmanlı

166 M.Svanidze, “Brest-Litovsk Barışı ve Gürcistan”, Gürcü Diplomasi Dergisi, c. 3, Tiflis 1995,

s.287
167 Kurat, a.g.e. s.145

diplomatları da kendi şartlarını sundular. Onlara göre Kafkas cephesinden geri

çekilen Rus askerleri, kendilerine ait olan silahları Ermenilere satıyorlardı ve

Ermeni milislerinin silahlandırılmasında Kafkasya’daki yaşayan Müslümanlar için

büyük tehlike görüyorlardı. Türk heyeti Rus komutanlığından bu olayların

durdurulmasını ve Müslüman vatandaşlarının korunmalarını istiyorlardı. Fakat

Brest-Litovsk müzakerelerinde Bolşeviklerin heyet başkanı olan Sovyet Dışişleri

komiseri Troçki, Ukrayna’nın Rusya’dan kopmaması için “ne barış ne savaş” fikrini

savunuyordu ve anlaşmayı imzalamayarak savaşın durdurulmasını ve terhis ilan

edilmesini istiyordu.168 Troçki’nin bu sözleri görüşmelerin kesilerek Almanların

yeni taarruza geçmesine sebep oldu.

Alman ordularının hızlı ilerlemesinden dolayı Bolşevikler görüşmelerin

devam etmesini istediler. Almanların verdiği yeni ültimatomu kabul ettiler. Bu

ültimatoma göre barışa varılmasından sonra, Ruslar Ukrayna ve Finlandiya’yı

boşaltacak, Letonya ve Estonya’dan da çekilecekler ve bu ülkeler yerli hükümetler

kuruluncaya kadar Almanlar tarafından yönetilecekti. Bununla beraber Rus ordusu,

işgal ettiği Doğu Anadolu vilayetlerinden de çekilmeliydi. Osmanlılar, Rus

askerlerinin Kars, Ardahan ve Batum sancaklarını boşaltmasını ve 1877 yılında

kabul edilen sınıra kadar Rusların çekileceklerine dair bir maddeyi de ültimatoma

eklemesini istiyorlardı. Fakat Türklerin bu isteği Berlin Büyükelçisi Hakkı Paşa’ya

geç ulaştı.169

Almanlar tarafından verilen ültimatomda eskisinden daha ağır şartlar

olmasına rağmen Sovyet hükümeti Lenin’in ısrarından dolayı bu şartları kabul etti.

Dörtlü İttifak devletleri ve Sovyet Rusya temsilcileri 4 Mart 1918’de Brest-Litovsk

Anlaşmasını imzaladılar. 14 maddeli bu antlaşmaya göre, Almanya ve müttefikleri

ile Rusya arasında savaş resmen bitmiş oluyordu. Rusya, Ukrayna’nın

bağımsızlığını ve Baltık ülkelerinin Alman egemenliği altına girmesini tanıyordu.

Bu antlaşma Rusya ve Dörtlü İttifak devletleri arasındaki siyasi, ekonomik ve diğer

konulardaki ilişkileri de düzenliyordu. Antlaşmasının 4. maddesine göre Rus

askerleri tarafından işgal edilen Doğu Anadolu vilayetlerinden çekilmesiyle beraber

Elviye-i Selase yani Kars, Ardahan ve Batum sancaklarından da çekileceklerdi. Bu

168 A.N.Kurat, “Brest-Litovsk Müzakereleri ve Barışı (20Aralık 1917 – 3 Mart 1918)”, Belleten

Dergisi, c.XXXI, sayı 121–124, Ankara 1967, s. 384
169 H.Bayur, “Birinci Genel Savaştan Sonra Yapılan Barış ve Anlaşmalar” I, Belleten Dergisi,

c.XXIX, sayı 113–116, Ankara 1966, s.514–515

bölgelerin yeni siyasi düzeni ve idare teşkilatları halk oylamasından sonra Türkiye

dahil komşu devletlerin yardımıyla kurulacaktı. Böylece I. Dünya savaşının

başından itibaren Rusya’ya karşı mağlup bir durumda olan Türkiye, Brest-Litovsk

Anlaşması ile galip devletler arasına geçmiş oldu.170

Brest-Litovsk Anlaşmasının 4. maddesi Transkafkasya için de çok

önemliydi. Çünkü, Elviye-i Selase yani Kars, Ardahan ve Batum sancakları bu

bölgenin içinde bulunuyordu. Sovyet hükümeti ve Bolşevikler tarafından imzalanan

Brest-Litovsk Anlaşmasını tanımayan Transkafkasya Komiserliği, adı geçen

sancakların ayrılmasını kabul etmiyorlardı. Bundan dolayı Osmanlılar ve

Transkafkasya komiserliği arasında anlaşmazlık başladı. Taraflar Erzincan’da

başladıkları müzakerelere devam ettiler.

 1 (14) Ocak 1918 tarihinde 3. ordu kumandanı Vehip Paşa, Kafkas ordusu

kumandanı General Odişelidze’ye bir mektup göndererek, Enver Paşa’nın adına

bağımsız Transkafkasya hükümeti ile ilişkiler kurmak isteğini ve bu amaçla Tiflis’e

bir heyet gönderileceğini bildiriyordu.171

4 (17) Ocak’ta Erler ve İşçiler Konseyinde, ertesi gün ise Transkafkasya

Komiserliği toplantısında Enver Paşa’nın teklifi görüşüldü. Her iki kurul, yakında

Petersburg’da çalışmaları başlayacak Bütün Rusya Kurucular Konseyi’nden onay

ve talimat aldıktan sonra Osmanlılarla müzakerelere başlama kararı aldılar. Bununla

beraber, konferansın Tiflis yerine hala Transkafkasya Komiserliği yönetimi altında

olan Trabzon’da olacağını ve bu konferansa Kuzey Kafkasya ve Ukrayna

hükümetlerinin de katılacağını planladılar.172 Fakat, 12 (25) Ocak’ta Tiflis’e

Bolşevikler tarafından Kurucular Konseyinin dağıtılması haberi gelince,

Transkafkasya Komiserliği Sovyet hükümetinden ayrı bağımsız politika uygulamak

zorunda kaldı ve görüşmelerin Türklerle tek başına başlaması kararı alındı.

Transkafkasya Komiserliği, Sovyet hükümeti ve Osmanlılar tarafından

imzalanan Brest-Litovsk Anlaşmasını tanımadığı halde, Transkafkasya’nın

bağımsızlığını resmen ilan etmeleri gerekiyordu. Fakat, hükümetin çoğunluğunu

oluşturan Menşevikler bunun için hazır olmadıklarını düşünerek büyük hata

170 Kurat, a.g.m. s.397
171 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 15,

s.24
172 M.Svanidze, “Brest-Litovsk Barışı ve Gürcistan”, Gürcü Diplomasi Dergisi, c. 3, Tiflis 1995, s.

288

yaptılar. Bu anda 3 (16) Ocak 1918 tarihinde Vehip Paşa tarafından bir mektup

gönderilerek, Brest-Litovsk’te Sovyet Rusya ve Dörtlü İttifak devletleri arasında

başlayan müzakerelere davet edilmesine rağmen, Transkafkasya Komiserliği

Sovyet hükümetini tanımadığı gerekçesi ile kendi heyetlerini göndermekten

vazgeçtiler (mektup Tiflis’e geç gelmişti ve artık Brest-Litovsk konferansı

başlamıştı). Mektupta Türkiye, Transkafkasya Komiserliğine ülkesinin diğer

devletler tarafından tanınmasında yardımcı olacağını bildiriyordu.173 Bununla

birlikte, Sovyet hükümeti de Transkafkasya Komiserliği tanımaktan vazgeçiyordu.

Brest-Litovsk’ta görüşmelerin başlarında Sovyet heyeti başkanı Troçki

Transkafkasya’nın Bolşeviklerin yönetimi altında olduğunu ve bu konseyin

temsilcilerin konferansa davet edilmesine gerek olmadığını belirtti.174

Transkafkasya Komiserliği, Brest-Litovsk konferansına kendi heyetini

göndermemekle büyük hata yapmıştı. Aynı durumda olan Ukrayna, Rada

hükümetini resmen davet etmesine rağmen Brest-Litovsk’a heyetini gönderip

Almanya ile antlaşmasını imzaladı. Bunun üzerine, Sovyet Rusya’da bu yeni devleti

tanımak zorunda kaldı. Bağımsızlığını ilan etme konusundaki kararsızlığından

dolayı Transkafkasya Komiserliği zor durumda düştü. Resmen Transkafkasya,

Sovyet Rusya’nın bir kısmıydı. Fakat, bu devletin hükümeti olan Komiserler

Kuruluna tabi olmuyordu.

Moskova ile Tiflis arasındaki gerginliklerden yararlanmaya çalışan Jön

Türkler hükümeti hem Bolşeviklerle Kars, Ardahan ve Batum sancaklarının

Osmanlılara verilmesi hakkında müzakereleri devam ettirmenin yanında

Transkafkasya Komiserliğine bağımsızlığını ilan etmesini telkin ediyorlardı. Aynı

zamanda Brest-Litovsk’ta Rus temsilcilerle görüşürken Hakki Paşa Osmanlı

hükümeti ve Transkafkasya Komiserliği arasında müzakereler olduğunu

reddediyordu. Jön Türkler, Kafkas bölgesinin Rusya’dan ayrılmasından sonra

burayı Osmanlı Devletinin egemenliği altına almayı düşünüyorlardı.175

 Planlarını gerçekleştirmek için en yakın zamanda Batum’a Türk

birliklerinin gönderilmesi gerekmekteydi. Bununla ilgili Brest-Litovsk’ta bulunan

Sadrazam Talat Paşa, Enver Paşa’ya gönderdiği 17 Ocak 1918 tarihli mektubunda,

173 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 35,

s.52
174 Svanidze, a.g.m. s. 289
175 Svanidze, a.g.m. s.295

Almanlardan gerekli kuvvetleri isteyerek Karadeniz yoluyla Batum’a asker

çıkarması ve burada Müslüman bir devletin kurulması için hazırlıklar başlatması

gerektiğini bildiriyordu. Ona göre Ruslar, kendilerine baş kaldıran Kafkasya

Cumhuriyetine karşı yapılacak bu harekete itiraz etmeyeceklerdi.176 Fakat Talat

Paşa’nın teklifi Kafkas bölgesinde Türklerin nüfuzunun artmasını istemeyen

Almanlar tarafından desteklenmedi.

Brest-Litovsk Konferansı sırasında Gürcistan Kurtuluş Komitesi aktif

faaliyetleri başladı. Transkafkasya Komiserliği tarafından Brest-Litovsk’a heyetin

gönderilmemesi kararı Komite tarafından olumsuz karşılandı. Gürcistan’ın

haklarının savunulması için Almanya’da olan Komite üyeleri, Dörtlü İttifak

devletleri siyasetçileri ile görüşmeler düzenleyerek dünyaya Gürcistan’ın

probleminin duyurulması için faaliyetlere başladılar. 29 Ocak 1918’de Komitenin

teşebbüsüyle İngiltere’de Morning Post gazetesinde 1914’de Osmanlı hükümeti ve

Gürcistan Kurtuluş Komitesi arasında imzalanan antlaşma yayınlandı. Bu

antlaşmaya göre Türkler Batum ve Acara bölgesinin bağımsız Gürcistan toprakları

içinde olduğunun kabul ettiklerini bildiriyorlardı.177

Aynı zamanda, komite üyeleri Alman siyasetçileri ile görüşmelere devam

ediyorlardı. Onlardan, Batum’un Gürcistan’a bırakılmasının desteklenmesini

istiyorlardı. Talat Paşa’nın verdiği bilgilere göre, Gürcü heyeti Almanya’nın doğu

cephesi Başkomutanı Baveryalı Prens Leopold’le görüştükten sonra Prens, Talat

Paşa’ya bildireceği bir yerde Gürcü heyetiyle buluşarak bir anlaşma imzalanması ve

Batum’dan vazgeçilerek, Gürcü dilinin konuşulmadığı Kars ve Ardahan’ın

Türkiye’ye bırakılması ile yetinilmesini ve bu şekilde oluşturulacak anlaşma ile

Ermeniler aleyhine birlikte çalışacağını teklif ediyordu. Talat Paşa, Gürcülerle

beraber Ermenilere karşı çıkılmasının uygun olduğunu ve Gürcü heyeti ile bu

konularda görüşmelerin başlamasının önemli olduğunu düşünüyordu. Talat Paşa,

Gürcistan Kurtuluş Komitesi temsilcileri ile Varşova’da görüştükten sonra Osmanlı

hükümetiyle müzakerelere devam etmek için Hilmi ve Rıza Beyler ile Gürcü

temsilcilerini İstanbul’a göndereceğini de bildirildi.178

176 T.Duran,”I.Dünya Savaşı Sonunda Türk Diplomasisinin İlk Başarısı Brest-Litovsk Hazırlıkları”

II, Belgelerle Türk Tarihi Dergisi, c.12, sayı 69, Haziran 1973, s.26
177 Svanidze, a.g.m. s.297
178 Duran, a.g.m. s.32

Talat Paşa’nın tüm çabalarına rağmen, Gürcistan Kurtuluş Komitesi

üyeleri yine de Brest-Litovsk’a gittiler ve orada olan Alman ve Türk diplomatlarıyla

müzakerelere başladılar. Komitenin en aktif üyelerden olan G.Maçabeli

Kafkasya’da Türklerin nüfuzunun artmasını istemeyen Almanların yardımıyla

Brest-Litovsk’a geldi ve resmen Gürcistan’ın temsilcisi olmasına rağmen, Türkler

tarafından Batum’un Gürcistan’a bırakılacağına dair bir deklarasyon yazıp, Osmanlı

heyetinin 3 üyesini bu deklarasyonu imzalamaya ikna etti. Fakat G.Maçabeli’yi

destekleyen Alman siyasetçi Berlin’e gönderildi, onun yerine atanan diplomat ise

yardım etmedi ve Gürcistan temsilcisinin izin belgesiyle gelmesini istedi. Çünkü,

konferansın açıldığı günlerde Troçki, Sovyet Rusya tarafından Kafkasya’da kurulan

her hangi bir hükümetin tanınmamasını açıkladı ve Transkafkasya Komiserliği

adına konuşmak için bu hükümet tarafından resmen gönderilen temsilcinin olması

gerekiyordu. Gürcistan Kurtuluş Komitesi üyeleri Kafkasya’dan hükümet heyetini

getirmek için İstanbul’u geçerek Tiflis’e gittiler. Fakat, Transkafkasya Komiserliği

onların teklifini reddetti ve temsilci gönderilmesinden vazgeçti.179

4. Trabzon Konferansı

Bolşevikler tarafından bütün Rusya Kurucular Konseyi’nin

dağıtılmasından sonra Transkafkasya Komiserliği içinde Rusya’dan ayrılmak

isteyen güçlerin aktifliği arttı. Hükümette bu harekete karşı kimse çıkmıyordu.

Fakat, Transkafkasya’nın bağımsızlığının ilan edilmesi için uluslar arası durumun

uygun olmadığını düşünüyorlardı. Bazıları, Rusya’dan ayrıldıktan sonra savunmasız

kalacak Kafkasya’ya Osmanlılar tarafından saldırılmasından korktuklarından dolayı

vazgeçiyorlardı. Bunun yanında iç durum da çok karışıktı. Bolşevikler, hükümete

karşı yürüttükleri propagandaları artırdılar ve buna Baku’deki Sovyet hükümeti de

yardımcı oluyordu. Bolşevikler bu olayı askerler arasında propaganda için

kullandılar ve evlerine dönerlerken Tiflis’ten geçecek olan birlikler yardımıyla

Transkafkasya Komiserliği’ne karşı planlarını gerçekleştirmeye çalıştılar. Fakat,

komployu önceden haber alan Menşevikler isyan liderlerini tutukladılar ve

hükümete karşı silahlı mücadelenin başlamasına izin vermediler.

179 Svanidze, a.g.m. s.299

Kendi milis birlikleri için silah gereksinimi olan Transkafkasya

Komiserliğinin yanında mevcut olan Gürcü, Ermeni ve Azeri Milli Komiteleri,

Anadolu’dan eve dönen Rus askeri birliklerini silahsızlandırıyordu.180 Genelde,

savaştan yorulmuş Rus erleri silahlarını milislere kendi istekleri ile teslim ediyorlar

ya da satıyorlardı. Bazen, Bolşeviklerin tarafını tutan askerler silahlarını vermek

istemiyorlar ve milislerle çatışmaya giriyorlardı. Bolşevik Şaumyan tarafından

yapılan planlara göre, Bolşevikler cepheden geri dönen askerleri kullanarak,

Transkafkasya’da yönetimi eline geçirmeliydiler. Fakat bu planı öğrenen Gürcistan

Milli Komitesi, Tiflis’e trenlerle gelen askerlere, şehre girme izni vermedi ve direkt

Baku’ye doğru yolladı.181

Bolşevikler ile onların tarafını tutan işçiler ve askerler arasındaki

çarpışmalar, kendi içlerindeki anlaşmazlıklardan dolayı Transkafkasya Komiserliği

her geçen gün gücünü kaybediyordu. Durumu düzeltmek için, 10 (23) Şubat 1918

tarihinde Komiserlik kendisini lağvettiğini ve yetkisini Rusya Kurucular Meclisi

için seçilen temsilcilerden oluşan Trankafkasya Seymi’ne devrettiğini ilan etti.

Seym, genelde Gürcü Sosyal-Demokrat Menşevikler, Azeri Müsavatlar ve Ermeni

Taşnaklardan oluşuyordu. Bolşevikler, Seym’in çalışmalarına katılma davetini

kabul etmediler. Aynı zamanda, ülkede ekonomik durumu iyileştirmek ve

Bolşevikler’den korunmak için, İngiltere’yle kredi verilmesi ile ilgili müzakerelere

başlandı.182

Seym, iç problemlerin yanısıra dış problemlerle de karşı karşıyaydı. 2

Mart’ta Trabzon konferansına katılmak üzere olan Transkafkasya heyetine Sovyet

Rusya ve Dörtlü İttifak devletleri arasında Brest-Litovsk Antlaşmasının

imzalanacağı haberi geldi. Kafkasya’da özellikle 4. madde protesto edildi. Gürcü ve

Ermeni partiler Batum, Ardahan ve Kars bölgelerinden askerlerin çıkartılıp bu

bölgelerin ayrılmasına karşı çıkıyorlardı.183

Bununla beraber, 10 Mart’ta Osmanlı 3. ordusu kumandanı Vehip

Paşa’dan Kafkas ordusu karargahına Brest-Litovsk Anlaşmasına istinaden Kars,

180 ЦГИАГ. Ф. 1838, о. 1, д. 715, л. 25
181 Guruli, a.g.m. s.22
182 Gürcistan Tarihi Araştırmaları, cilt 6. s.554
183 G.Kikodze, “Barış Müzakereleri”, Sakartvelo Gazetesi, 7 Mart 1918

Batum ve Ardahan sancaklarının en kısa zamanda boşaltması istendi.184 Osmanlılar

Brest-Litovsk Anlaşmasının gerçekleştirilmesi için acele ediyorlardı. Türk ordusu,

Doğu Anadolu illerinde Ermeniler tarafından Müslüman halka karşı yapılmış

tecavüzler sebebiyle, Rus askerlerinden boşaltılmış bölgelere ilerlemeye Şubat

ayında başlandı. Ermenilerin faaliyetlerini ve Türk ordusunun hareketini Vehip

Paşa Kafkas orduları komutasına mektupla bildirdi.185

7 Mart’ta Tiflis’ten ayrılan Transkafkasya heyeti seferi başarısız başladı.

10 Mart’ta Trabzon’a gelindiği gün, Rus askerleri tarafından boşaltılan şehre

Osmanlı ordusu girdi ve konferansın ev sahibi Türkler oldu. Kafkasyalılar bundan

rahatsızlık ve baskı altında olduklarını hissediyorlardı. Aynı zamanda,

Transkafkasya Seymi içinde de birlik yoktu. Hükümete giren Sosyal-Demokrat

Menşevikler, Milli Demokrat, Anayasal Demokratlar (kadetler), Müsavat ve

Taşnaksütyün partileri her biri kendi halkının ve parti çıkarlarını korumaya

çalışıyorlardı, birbirlerine güvenmiyorlardı. Ortak hareket etmek yerine, bazen

birbirlerine karşı da çıkıyorlardı. Transkafkasya hükümetine bütün partilerden

temsilci katıldığından Trabzon’a giden Transkafkasya heyeti çok kalabalıktı. 50

kişilik muhafız grubu ve 43 heyet üyesinden oluşuyordu.186 Transkafkasya heyeti

üyeleri arasında G.Abaşidze, G.B.Gvazava, A.İ.Hatisov (Hatisyan), İ.Kaçaznuni,

M.H.Hacinski, İ.Haidarov, H.Hasmemedov, M.Mehdiyev, G.Lashişvili, ve

Şeyhülislamov vardı. Heyetin başkanı Sosyal-Demokrat Menşevik A.Çkhenkeli idi.

Bunlarla beraber, General Levandovski askeri müşavir, Ahmet Bey Pepirov da

katip olarak heyet üyeleri arasında bulunuyordu.187

Trabzon Konferansı Türk heyetinin gelişi ile 14 Mart’ta açıldı. Bahriye

Bakanlığı Karargahı Başkanı Rauf Bey’in başkanlığınla, Osmanlı heyetinde

Dışişleri Bakanlığı’ndan Muhammed Nusret Bey, ihtiyat subayı Yusuf Rıza Bey

(heyetin katibi), Tevfik Sami Bey ve 3. ordu karargahından Hüseyin Bey’de yer

alıyorlardı.

Türk heyetinin genel amacı, yeni kurulan Kafkas hükümetinin genel

durumu ve idare şeklini öğrenmekti. Türk temsilcileri Transkafkasya heyeti ile

184 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 49,

s.86
185 A.g.e., Документ № 31, s.47
186 M.Svanidze, “Trabzon Konferansı (14 Mart – 14 Nisan 1918)”, Gürcü Diplomasi Dergisi, c. 5,

Tiflis 1997, s.23
187 Sakhalkho Sakme Gazetesi, 7 Mart 1918

müzakerelerin başlamasına ve yeni bir antlaşma imzalanması hakkında karar

almadılar. Trabzon konferansının açılış gününde Türk heyeti başkanı Rauf Bey

Transkafkasya heyetinden merak ettiği bazı konular hakkında bilgi aldı.188

Taraflar arasındaki görüşmeler, genel olarak Brest-Litovsk’taki Dörtlü

İttifak devletleri ve Sovyet Rusya arasında imzalanan anlaşma üzerine devam

ediyordu. Transkafkasya heyeti, ne Sovyet hükümeti ne de onlar tarafından

imzalanan anlaşmaları tanımadıklarını belirttiler. Transkafkasya Seymi’nden aldığı

talimatlardan dolayı heyetin amacı, Osmanlıların Batum, Kars ve Ardahan

sancaklarının Transkafkasya’ya bırakılmasına ve Transkafkasya ile Osmanlı

İmparatorluğu arasında 1914 yılındaki sınırın geçerli olacağı hakkında bir anlaşma

imzalanmasını kabul ettirmesiydi. Seym, Transkafkasya’yı Rusya Federal

Cumhuriyeti’nin bir parçası olarak sayıyordu. Ancak, bu devletin iktidarında olan

Bolşevik hükümeti ve onlar tarafından imzalanan antlaşmaları da tanımıyordu.

Heyet, Gürcü ve Ermeni nüfusunun yaşadığı Ardahan bölgesinin kuzeyi ve Kars

bölgesinin doğu kısımlarını ve Batum’un Transkafkasya’ya dahil etmeye

çalışıyordu. Transkafkasya Seymi, özellikle Batum limanının alınmasını istiyordu.

Heyet başkanı A.Çkhenkeli’ye göre Batum, hem ekonomik hem de siyasi açıdan

bütün Kafkasya için çok önemliydi. Batum limanı Kafkasya ekonomisinin dünya

ticaretine bağlanmasını sağlayarak bölgenin siyasi önemi artıracaktı. Batum’suz

kalacak olan Kafkasya yine Bolşevik Rusya’ya bağlanmak zorunda kalacaktı.

Türkiye için İzmir, Rusya için Petersburg nasılsa Kafkasya için de Batum aynı

önemi taşımaktadır.189 Bununla beraber heyet, Seym’in Ermeni mensupları

tarafından sunulan Doğu Anadolu’da Türk idaresi altında Ermeni özerkliğinin

kurulmasını da talep ediyorlardı. Fakat bu şart Türk heyeti tarafından devletin

içişlerine müdahale olarak değerlendirildi ve derhal reddedildi.

Türk tarafı ise Brest-Litovsk Anlaşmasını kabul etmelerini talep ediyordu.

Heyet, başkanı Rauf Beye göre Rusya’dan ayrılmadığından ve bağımsızlığını ilan

etmediğinden dolayı, Kafkasya resmen Rusya’ya bağlı bir parçaydı ve

Transkafkasya Seymi, Rusya hükümeti tarafından imzalanan Brest-Litovsk

Anlaşmasını tanımalıydı. Bundan dolayı, Osmanlı Devleti yeni kurulmakta olan bir

devletin uluslararası nitelikteki bir anlaşmayı kabul etmemesinin, hiçbir hukuki

188 S.Sürmeli, Türk-Gürcü İlişkileri (1918–1921), Ankara 2001, s.71
189 Svanidze, a.g.m. s.22

gücü olmayacağını bildirdi. Türk heyetinin bu görüşmelerde bulunma amacı sadece

ekonomik ve ticari ilişkiler için temellerin hazırlanması ve Brest-Litovsk

Anlaşmasın’da belirtilmeyen konuları ve teknik teferruatları belirtmesiydi.190

Transkafkasya heyeti ise, kendi yetkinliğini ispatlamaya çalışıyordu.

Bununla beraber, Transkafkasya heyeti üyeleri arasında her türlü konuda

tartışma yaşanıyordu. Üyelerin farklı partilerden olması ve birbirlerine

güvenmemeleri heyet içinde büyük anlaşmazlıklar oluşturuyordu. Aynı zamanda,

heyeti üyelerinin çoğu tecrübesizdi ve Trabzon Konferansı, onların diplomatik

kariyerlerinde ilk adımdı. Bununla beraber, Transkafkasya Seymi ve heyeti Brest-

Litovsk Anlaşması hakkında bilgi sahibi değildi. Adı geçen anlaşma etrafında

görüşmeler yapılırken heyet üyeleri bu anlaşmanın metnini görmüş değildiler ve

gösterilmesini Türk meslektaşlarından da istemediler.191

21 Mart’ta konferansta ara verildi. Bunu fırsat bilen Transkafkasya

heyetinin bazı üyeleri yeni talimatlar alınmak için Tiflis’e döndü. 25 Mart’taki

Transkafkasya Seymi’nin olağanüstü toplantısında Trabzon Konferansı tartışıldı ve

heyet başkanı A.Çkhenkeli’ye sınırsız yetki verilmesi yönünde karar alındı. Fakat,

A.Çkhenkeli Seymle anlaşmalı hareket etmek zorundaydı.192 5 Nisan’da yeniden

açılan konferansta Transkafkasya heyeti Türk meslektaşlarına bir nota verdi. Buna

notaya göre, Transkafkasya Seymi Brest-Litovsk Anlaşmasını tanımamakta ısrar

ediyordu. Kendince Türklere kayda değer toprakları bırakıyordu. Bu topraklar Oltu,

Ardahan’ın güneyi, Kars’ın güneyi ve batısı ile Kağızman’ın batı kısımlarından

ibaretti.193

Bu nota üzerine Türk heyeti 6 Nisan’da Transkafkasya heyetine Brest-

Litovsk Anlaşmasını tanıması hakkında bir ültimatom vererek cevap için 48 saatlik

bir süre tanıdı. Aynı zamanda Tiflis’ten telgrafla Brest-Litovsk Anlaşmasının 4.

maddesinin metni geldi. Heyet üyeleri telgrafı okuduktan sonra düşüncelerini

değiştirip Türklerin ültimatomunu kabul etme kararı aldılar. Onlara göre Brest-

Litovsk Anlaşmasının tanınması Batum, Ardahan ve Kars bölgelerinin Osmanlılara

verilmesi anlamına gelmiyordu. Heyet üyeleri yapılacak referandumda bu

bölgelerin nüfusunun çoğunun Ermeni ve Gürcülerden oluştuğunu

190 Sürmeli, a.g.e. s.71
191 Svanidze, a.g.m. s.23
192 A.g.m., s.27
193 Sürmeli, a.g.e. s.72

düşündüklerinden dolayı yapılacak oylamada halkın Transkafkasya içerisinde

kalmak isteyeceklerinden emindi. Fakat bunun için hükümetten gerekli emir

lazımdı. Tiflis’ten cevap gelmedi. Bundan dolayı heyet başkanı A.Çkhenkeli, Türk

meslektaşı Rauf Bey’den ültimatomun süresinin 48 saat uzatılmasını istedi ve

olumlu cevap aldı.194

Trabzon Konferansı sırasında Türk ordusu ilerlemeye devam ediyordu ve

Doğu Anadolu illeri kontrol altına alınıyordu. Düzensiz ve birbirlerinden ayrı olarak

hareket eden Ermeni ve Gürcü birlikleri, Osmanlı 3. orduya direnemiyordu.

Böylece, 12 Mart’ta Erzurum ve 19 Mart’ta Ardahan bölgelerini ele geçirerek Kars

ve Batum istikametinde ilerlemeye devam ettiler.195 Bu ilerlemenin yanısıra 3. ordu

karargahının desteğiyle Osmanlının tarafını tutan Acar ve Ahıskalılardan askeri

birlikler oluşturulmaya başlandı. Bu birlikler genelde istihbarat faaliyetlerini

yürütüyorlardı.196

Türk askerlerinin Kafkasya’ya doğru ilerlemesinden dolayı, Sovyet Rusya

hükümeti de endişelenmeye başladı. 12 Nisan’da Sovyet Dışişleri Komiseri Çiçerin

Berlin’e bir nota gönderip Türklerin Transkafkasya’daki hücumlarının

durdurulmasını istemişti. Notada, I. Dünya savaşı sırasında Kafkas cephesindeki

üstünlüğün Rusya’da olduğunu, buna rağmen kendilerinin Batum, Ardahan ve Kars

bölgelerini Türkiye’ye bırakmasının asıl sebebinin, Almanya’nın müttefiki

olmasından kaynaklandığını belirtiyorlardı.197

Bu arada, Trabzon’da olan Transkafkasya heyeti, Tiflis hükümetinden

cevap bekliyordu. 8 Nisan’da gönderilen telgrafta A.Çkhenkeli, Transkafkasya

Seymi’nden Brest-Litovsk Anlaşmasının tanıması hakkında cevabın gönderilmesini

istiyordu. 10 Nisan saat 7’ye kadar Tiflis’ten cevap gelmemesi durumunda

Transkafkasya heyeti, Seym’in heyeti tarafından verilen kararın onaylandığını

sayarak, Brest-Litovsk Anlaşmasını tanıyacaktı.198 Tiflis’ten cevap gelmediği için

A.Çkhenkeli Brest-Litovsk Anlaşmasını resmen tanımak zorunda kaldı.

13 Nisan’da Türk heyeti başkanı Rauf Bey, Osmanlı hükümetinin Brest-

Litovsk Anlaşmasını Transkafkasya heyetinin kabul ettiklerine dair haberini

194 M.Svanidze, “Trabzon Konferansı (14 Mart – 14 Nisan 1918)”, Gürcü Diplomasi Dergisi, c. 5,

Tiflis 1997, s.28
195 G.Muşişvili,”Suç kimde?”, Sakhalkho Sakme Gazetesi, 23 Mart 1918
196 Sürmeli, a.g.e. s.82
197 S.Pirtskhalava, “Trabzon Barış Konferansı”, Sakhalkho Sakme Gazetesi, 27 Mart 1918
198 ЦГИАГ. Ф. 1836, о. 1, д. 5, л. 81

aldıklarını ve müttefiklerinin dostluk anlaşması hususunda görüşmelere

katılabilmeleri için Transkafkasya’nın kendi bağımsızlığını ilan etmesi gerekli

gördüğünü bildirdi.199 Böylece, Trabzon Konferansı herhangi bir antlaşma

imzalanmadan sona eriyordu. Transkafkasya heyeti başkanı A.Çkhenkeli,

Trabzon’dan ayrılırken barışın kurulması için Türk meslektaşlarına Tiflis’e

dönüşünün gerçek nedenini açıklamadı ve müzakerelere devam etmek üzere

vedalaştılar. Fakat Osmanlı heyeti Transkafkasya Seymi tarafından kendilerine ilan

edilen savaştan haberdar oldu ve bunu Kafkasya’ya karşı savaşın devam etmesi için

kullandı.200 Transkafkasya hükümeti tarafından bağımsızlığın ilan edilmesini de

kendi çıkarları için kullanarak bütün Kafkasya’yı ele geçirmeyi düşünüyorlardı.

Bağımsızlık ilan eden Transkafkasya’ya karşı savaş açılması Brest-Litovsk

Anlaşmasının ihlal edilmedi sayılmayacaktı.201 Konferans sırasında Trabzon Rum

Patriği, Transkafkasya heyetinin Gürcü üyelerini ziyaret edip Türklerin bütün

Kafkasya’yı ele geçirmek niyetinde olduğunu bildirdi. Ona göre Transkafkasya

Seyminin bir güç sahibi olmasına rağmen, böylece savunma için hazırlanmalıydılar.

Ayrıca, barışın sağlanması için ellerinden geleni yapmalıydılar ve Türkler

tarafından sunulan şartları kabul etmeliydiler.202

14 Nisan’da Tiflis’ten gelen telgrafa göre Transkafkasya Seymi,

Müslüman milletvekilleri tarafından desteklenmemesine rağmen Brest-Litovsk

Anlaşmasını tanımadığını ve Batum limanının bölge için çok önemli olmasından

dolayı Türklere teslim etmeyerek savaşa devam edileceği kararı alındı. Başarısız

sonuçlanan müzakerelerden dolayı Seym, heyete Trabzon’dan ayrılmalarını ve

acele olarak Tiflis’e dönmelerin emretti.

Transkafkasya ve Osmanlı Devleti arasında başlayan müzakerelerde

Müslüman Gürcüler farklı pozisyonlar tuttular. Bazıları Müslüman Gürcülerin

yaşadığı bölgelerin Osmanlı Devleti içinde kalmasını istiyorlardı, bazıları ise bu

bölgelerin Gürcistan’dan koparılmasına karşı çıkıyorlardı. Transkafkasya heyeti

üyesi olan Acar Haydar Bey Abaşidze, Gürcistan’ın bütünlüğünün korunması ve

farklı yerlerde yaşayan Gürcüler arasında ilişkilerin kesilmemesi için Trabzon’da

199 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 81,

s.162
200 ЦГИАГ. Ф. 1836, о. 1, д. 5, л. 83
201 O.Gigineişvili, Türkizm ve Osmanlı İmparatorluğu’nun Dış Politikası, Tiflis 1963, s. 182
202 Sakhalkho Sakme Gazetesi, 28 Mart (9 Nisan) 1918, № 206

yaşayan Gürcüler ve diğer Müslümanlardan destek bulmaya çalışıyordu. Bu

faaliyetlerinden dolayı Haydar Bey Abaşidze yerli Müslümanlar arasında büyük bir

saygı kazandı.203

Bu arada, Transkafkasya heyeti üyelerinden S.Phirtskhalava’nın

hükümetine gönderdiği mektupta, Gence ve Akhalatsikhe’den (Ahıska) Trabzon’a

birkaç temsilci geldiğini ve Osmanlı hükümetine tüm Kafkasya’nın ele

geçirilmesini ya da mandası altına almasını rica ettiklerini bildirdi. Mektupta,

Akhalatsikhe’den (Ahıska) olan temsilcinin daha önce Gürcistan’a karşı

çalıştıklarını da yazıyordu. S.Phirtskhalava’ya göre bu olaylar Osmanlılar

tarafından zaman kazanılmak için yapılmaktaydı.204

5. Batum Konferansı

Bir ay süren Trabzon Konferansı Transkafkasya’ya istenilen barışı ve

istikrarı getiremedi. Türk ordusu ilerlemeye devam ediyordu. 15 Nisan’da Batum

ele geçirildi. Brest-Litovsk Anlaşmasıyla Rusya’dan ayrılan bölgelerin ele

geçirilmesine rağmen Osmanlılar, Transkafkasya Seymi tarafından savaşın ilan

edilmesini henüz kurulmamış devlete karşı mücadeleye devam etme sebebi olarak

kullandılar ve ilerlemeyi sürdürdüler. 17 Nisan’da Gürcü Milis birliklerin direnişine

rağmen, Ozurgeti şehri ve Guria bölgesi de Osmanlıların eline geçti.205 Aynı

zamanda, Türkler Ahıska ve Ahılkelek’yi ele geçirdiler. Borjomi şehrine doğru

ilerlemeye devam ettiler.

Gürcistan Kurtuluş Komitesi, Almanlardan müttefikleri Osmanlı

Devletine baskı yaparak hücumun durdurulmasını istediler. Fakat

Transkafkasya’nın bağımsızlığı ile yakından ilgilenen Almanlar, Gürcistan’a aktif

olarak yardım faaliyetlerinde bulunamayacaklarını gösterdiler. Onlara göre

Osmanlılar, Kafkasya’ya eski düşmanları olan Rusya’nın bir parçası olarak

bakıyorlardı ve saldırılarını bu sebeple gerçekleştiriyorlardı. Ancak Almanya

203 M.Svanidze, “Trabzon Konferansı (14 Mart – 14 Nisan 1918)”, Gürcü Diplomasi Dergisi, c. 5,

Tiflis 1997, s.26
204 a.g.g.
205 A.Vadaçkoria, “Muharebe Meydanında (Guria’dan mektup)”, Ertoba Gazetesi, 15 Nisan 1918

hükümeti, Türkler tarafından Brest-Litovsk Antlaşmasının bozulmayacağından

emindiler.206

Bu durumda, 22 Nisan’da Transkafkasya Seymi olağanüstü toplanarak

Transkafkasya’nın bağımsızlığını ve Transkafkasya Federasyonunun kurulmasını

ilan etti. Aynı toplantıda yeni devletin anayasasının hazırlanması207 ve Osmanlı

Devleti ile barış anlaşmasına varmak için müzakerelerin devam etmesi kararını

aldılar.208 Ertesi gün Transkafkasya Federasyonu Dışişleri bakanı A.Çkhenkeli, 3.

ordu kumandanı Vehip Paşa’ya Transkafkasya Cumhuriyeti hükümetinin

bağımsızlığının ilan edilmesi ve iki devlet arasında barış anlaşması yapmak üzere

görüşmelerin başlatılması hakkında karar verdiklerini bildirdi. A.Çkhenkeli 23

Nisan saat 17’den itibaren ateşkesin yapılmasını teklif etti. Bununla beraber,

A.Çkhenkeli, hücumların durdurulmasıyla beraber Guria (Ozurgeti) ve Meskheti

(Ahıska) bölgelerinden Türk birliklerinin çıkartılmasını istedi. Çünkü, Brest-

Litovsk Antlaşmasına göre bu bölgelere Türk ordularının girmemesi gerekiyordu.209

Vehip Paşa tarafından bu tekliflerin kabul edilmesine rağmen, Osmanlılar

hücuma devam edip Kars’ı ele geçirerek Transkafkasya Federasyonu hükümetinin

protestosunu dikkate almayıp Gümrü (Aleksandrepol) istikametinde ilerlemeye

devam ettiler. Türk orduları kumandanı Vehip Paşa Tiflis’e gönderdiği telgrafta,

karşı taraftan ateşin kesilmediğini ve Ermeni askerleri tarafından Kars’ta ve bu

bölgede yaşayan Müslümanlara karşı züllüm yapıldığını, bu nedenle hücumun

devam ettirilerek Kars’ın alınması gerektiğini bildirdi.210

Tarafların ateşkes anlaşmasına rağmen, çarpışmalar tüm cephede devam

ediyordu. Osmanlıların bu başarısından Almanlar hoşnut olmadılar. Almanlar

Kafkasya’nın Türk nüfuzunda kalmasını istemiyorlardı. Müttefikinden orduların

ilerlemesinin durdurulmasını istediler. Türk hükümeti, Almanların bu

hareketlerinden memnun olmadılar. Fakat, bu taleplerini kabul etmek zorunda

kaldılar. Müttefikler arasında ileride bu tür olası anlaşmazlıkların bertaraf edilmesi

amacı ile 27 Nisan 1918 tarihinde İstanbul’da Osmanlı Devleti ve Almanya

206 G.Pipia, “Birinci Dünya Savaşı Sırasında Gürcistan’ın Dış ilişkileri (1917 – 1918)”, Gürcü

Diplomasi Dergisi, c. 5, Tiflis 1997, s.357
207 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 99,

s.200
208 A.g.e., Документ № 100, 90, s.222
209 A.g.e., Документ № 102, s.224
210 A.g.e., Документ № 121, s.251

arasında Transkafkasya’nın egemen bölgelere dağıtılması hakkında gizli bir

antlaşma imzalandı. Bu antlaşmaya göre, Türkler tarafından ele geçirilen bölgeler

ve Kars-Aleksandrepol-Karakilis demiryolunun geçtiği bölge, Osmanlı Devletine

katılacaktı. Kafkasya’nın diğer bölümü ise Almanya’nın nüfuz bölgesi olarak

tanınacaktı. Osmanlı komutanlığı, Kuzey İran’da bulunan İngilizlere karşı

savaşmak için ordusunu bu bölgeye taşımak amacıyla Transkafkasya’nın

demiryollarını kullanabilecekti. Böylece, Türklere Azerbaycan’a girme imkanı da

verilmiş olacaktı. Osmanlı hükümeti bu gizli antlaşmayı imzalandıktan sonra

Transkafkasya Federasyonu ile müzakerelere başlamayı kabul etti.211

3 Mayıs’ta 3. ordu kumandanı Vehip Paşa, A.Çkhenkeli’ye gönderdiği

telgrafta Osmanlı hükümetinin Transkafkasya Federasyonu’nun bağımsızlığını

tanımayı ve barış konferansı teklifini kabul etmeyi bildiriyordu.212 Osmanlı

Devletinin müttefikleriyle beraber, bağımsızlığını ilan eden Kuzey Kafkasya

Cumhuriyeti de katılacaktı. Vehip Paşa, Ozurgeti’nin Türk askerleri tarafından

boşaltılması konusunu Türk askerlerinin bu bölgeden ancak Batum Konferansında

iyi bir netice almaları halinde geri çekileceklerini bildirdi.213

Konferansın başlamadan önce Osmanlı hükümeti Transkafkasya heyeti ile

yapılacak barış şartlarını Mayıs ayı başlarında tespit etti. 3. ordu kumandanı Vehip

Paşa’ya gönderilen bir telgraftan da anlaşıldığı üzere Türkiye, Batum’da yapılacak

barış görüşmelerinde, barış şartlarının itirazsız kabul edilmediği taktirde,

isteklerinin silah gücüyle elde edilmesi yoluna gidecekti.214

Batum Konferansı 11 Mayıs 1918’de açıldı. Konferansta Osmanlı Devleti

ve Transkafkasya Federasyonu heyetleriyle beraber Almanya ve Kuzey Kafkasya

heyetleri de bulunuyordu. Avusturya-Macaristan ve Bulgaristan temsilcileri

Batum’a gelmediler.

Adalet Bakanı Halil Bey’in başkanlığında olan Osmanlı heyetindeki tek

üniformalı delege 3. ordu komutanı Vehip Paşa idi. Bununla beraber, Berlin

elçiliğinde görevli memur Orhan Bey ve Hariciye Bakanlığı Şifre Kalemi

memurlarından Nizameddin Bey katip sıfatıyla heyette bulunuyorlardı. İstanbul’dan

211 Pipia, a.g.m. s.358
212 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 122,

s.253
213 A.g.e., Документ № 129, s.261
214 Sürmeli, a.g.e. s.97

Türk heyetiyle beraber Batum’a gitmek üzere yola çıkan Alman heyeti

Almanya’nın eski Tiflis Konsolosu kont Schulenberg, Gürcü literatürünün alimi ve

çevirmeni Artur Leist ve Almanya’nın Tiflis’teki son Baş Konsolosu

O.Wesendonk’tan oluşuyordu. Heyet başkanı İstanbul’da askeri yetkili olarak

bulunan General Fon Lassov idi. Böylece, Almanya Kafkaslarda istediği gibi

ilerlemek isteyen ve bu yüzden menfaatlerine ters düşen müttefiki Türkiye’nin

karşısına güçlü bir Alman heyeti çıkarmış oluyordu.215

Transkafkasya heyeti Trabzon Konferansı’nda olduğu gibi kalabalık bir

temsilci grubuyla Batum’a geldi. 45 kişiden oluşan heyette 6 temsilcinin dışında,

çeşitli askeri ve sivil danışmanlar ile katipler de bulunuyordu. Gürcülerden Akaki

Çkhenkeli ve Nikolai Nikoladze, Ermenilerden Aleksandr Hatisyan (Hatisov) ve

Hovanes Kaçaznuri, Azerbaycanlılardan Mehmed Emin Rasulzade ve Mehmed

Hasan Hacinski Transkafkasya heyetini temsil ediyorlardı. Bunlarla beraber,

heyette Gürcü siyasetçi Z.Avalişvili (Avalov) ve General I.Odişelidze’de

bulunuyordu.216

Türk heyeti, Batum’a müzakereleri kısa ve kesin tutmak kaydıyla önceden

hazırlanan barış şartlarını kabul ettirmek amacıyla gelmişti. Talat Paşa tarafından

heyet başkanı Halil Bey’e gönderilen talimata göre Gürcü ve Ermenilerin güçlü

devlet kurmalarını engellemeleri bildiriliyordu. Türkiye, Transkafkasya sınırları

dahilinde güçlü bir Gürcistan olmasını istemiyordu. Bu Türkiye’nin Kafkaslarda

belirlediği siyasetini gerçekleştirmesi bakımından oldukça önemliydi.217

Türk heyetinin talebiyle Batum Konferansına 11 Mayıs 1918 tarihinde

bağımsızlığını ilan eden, Kuzey Kafkasya Cumhuriyeti’nin (Dağıstan) heyeti de

katıldı. Osmanlı hükümeti, Kuzey Kafkasya Cumhuriyetinin Transkafkasya

Federasyonu’na katılarak bu sayede Müslümanların dolayısıyla kendi nüfuzunun

artmasını planlıyordu. Kuzey Kafkasya’nın Rusya’dan kopacağı tehlikesini gören

Sovyet hükümeti ise Dağıstanlı heyetinin Batum Konferansına katılmasından dolayı

Moskova’daki Türk elçiliğine protesto notası gönderdi.218

215 A.g.e. s.101–102
216 M.Svanidze, “Batum Konferansı ve Bağımsız Gürcistan Cumhuriyeti’nin kurulması (11 Mayıs –

4 Haziran 1918)”, Gürcü Diplomasi Dergisi, c. 6, Tiflis 1998, s.185
217 Sürmeli, a.g.e. s.103
218 Kurat, a.g.e. s.487

Bununla beraber Sovyet Rusya Dışişleri Komiseri Çiçerin’in,

Almanya’nın Moskova Büyükelçisi Kont Mirbach’a gönderdiği bir notada

Transkafkasya’nın bağımsızlığını ilan etmesini Sovyet hükümetinin hiçbir zaman

kabul etmediğini, Brest-Litovsk Anlaşması hakkında Türkiye sınırlarında yapılan

görüşmelerin Sovyet Rusya hükümetinden başka hiçbir hükümetle yapılmaması

gerektiğini dile getirirken, bu konuda kesin tavrını ortaya koyuyordu. Ancak

Moskova’daki Almanya büyükelçiliği, Transkafkasya’yı Rusya ile barıştırmaya

kararlıydı. Bu amaçla arabuluculuk teklifinde bulundu. Kont Mirbach tarafından

verilen bu teklife cevap olarak Çiçerin, Batum’da Almanya, Türkiye ve

Transkafkasya arasında yapılan görüşmelere Rusya’nın yetkili temsilcisi ile

katılmasının şart olduğunu belirtti. Fakat, Bolşeviklerin bu isteği Türkiye’nin kesin

red cevabı vermesi üzerine başarılı olamadı.219 Bununla beraber, Çiçerin’in bu

isteğini A.Çkhenkeli de protesto etti. Çünkü, Sovyet Rusya’nın bağımsız

Transkafkasya Federasyonu’nun iç işlerine karışması kabul edilir değildi.220

Batum Konferansının ilk gününde Transkafkasya heyeti başkanı

A.Çkhenkeli, Brest-Litovsk Anlaşmasının metnini görmek istediğini belirtti. Fakat

Halil Bey Trabzon Konferansında görüşmelerin kesildikten sonra Transkafkasya ile

Osmanlı Devleti arasında savaşın devam ettiğini, şartların da değiştiğini, dolayısıyla

Brest-Litovsk Anlaşması’nda kabul edilen şartların görüşmelerde kabul

edilmeyeceğini söyledi. Önceden hazırlanmış barış anlaşması tasarısını, yapılacak

müzakereler için teklif etti.221

Türk heyeti tarafından sunulan barış anlaşmasına göre, Tiflis’e bağlı

Ahıska ve Ahılkelek kazaları, Erivan’a bağlı Gümrü (Aleksandrepol) ve Eçmiadzin

kazaları ile Kars-Gümrü-Culfa demiryolu hattı bölgesi Osmanlıların kalıyordu.

Ayrıca, tasarıya göre Osmanlı ordusuna Kafkasya demiryollarını kullanma hakkı

veriliyordu. Diğer taraftan Osmanlı hükümeti, Transkafkasya’daki asayişin

sağlanmasında silahı kuvvetleriyle destek çıkacağını öneriyordu. Osmanlılar,

Bolşevikler ve İngilizlerle mücadele etmek için Kafkasya demiryollarıyla Türk

kuvvetlerinin Azerbaycan’a ve Kuzey İran’a taşınmasını talep ediyordu.222

219 Sürmeli, a.g.e. s.104
220 Svanidze, a.g.m. s.191
221 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 131,

s.313–314
222 Svanidze, a.g.m. s.187

A.Çkhenkeli Türk heyeti tarafından sunulan barış şartlarını Tiflis’e

bildirdi çünkü, hükümete karşı ayaklanmaların başlamaması için bu anlaşma

tasarısının gazetelerde yayınlanmasını istedi. Gazetelerde yayınlayan makaleler

Osmanlılar ve Almanlarla başlayan görüşmeleri engelleyebilirdi. A.Çkhenkeli’ye

göre, Brest-Litovsk Anlaşmasının esas olarak alınması ancak Almanların

yardımıyla mümkündü. Çünkü Berlin bu anlaşmanın bozulmasını istemiyordu.

Tiflis’e gönderdiği mektubunda A.Çkhenkeli konferansta izleyeceği planlarını da

yazıyordu. Planına göre Transkafkasya heyeti başkanı, Brest-Litovsk Anlaşmasını

esas olarak alması yanında, Osmanlı heyetini anlaşmanın Dörtlü İttifak Devletleri

tarafından imzalanmasına ve demiryollarının kullanılması hakkının Osmanlılarla

beraber Almanlara, Bulgarlara ve Avusturyalılara da verilmesinin kabul edilmesi

için çalışacaktı. Bu planın Almanlar tarafından desteklenmemesi durumunda,

Transkafkasya Federasyonu dağıtılabilir ve Türklerle yeniden savaş başlayabilirdi.

Bu durumda, Gürcistan’ın savaşa katılması ülke için oldukça kötü olacaktı.

A.Çkhenkeli’ye göre, Osmanlı Devleti ile Gürcülerin anlaşması aslında çok

kolaydı. Fakat kendisini tüm Transkafkasya heyeti başkanı olduğu için Ermenilerin

menfaatlerini de savunmaya çalışıyordu.223 Bu nedenle zorluklarla karşılaşıyordu.

Transkafkasya heyeti Türk meslektaşları tarafından sunulan teklifleri

kabul etmeyip, Brest-Litovsk Anlaşmasını yeni bir barış anlaşmasının esası olarak

almaya çalışıyorlardı. Ancak, Transkafkasya heyeti kendi haklarını savunmak için

ellerinde tek silah olarak memorandum ve notalar kalıyordu. Bunun üzerine, Gürcü

siyasetçi Z.Avalişvili’ye göre Brest-Litovsk Anlaşmasının 4. maddesinin

gerçekleştirilmesi için Transkafkasya heyeti “kayıt savaşı” başlattı. Ona göre

Transkafkasya Seymi, Brest-Litovsk’a kendi temsilcisini göndermekle büyük bir

hata yapmıştı. Aynı zamanda, Trabzon Konferansında Sovyet Rusya ve Dörtlü

İttifak Devletleri arasında imzalanan anlaşma hakkında yeteri kadar bilgileri

olmamasından dolayı, Transkafkasya heyeti istediği sonucu varamamıştı.224

Heyet üyeleri, Osmanlılar tarafından teklif edilen Batum, Ardahan ve Kars

bölgelerinin Osmanlılara katılma isteğini haksız olduğunu düşünüyorlardı. Çünkü

Brest-Litovsk Anlaşmasına göre bu bölgeler Osmanlı Devletine kalmıyordu.

223 ЦГИАГ. Ф. 1861, о. 2, д. 23, л. 3–4
224 Z.Avalişvili, 1918–1921 Dış Politikasında Gürcistan’ın Bağımsızlığı (Hatıralar – Paris 1924),

Tiflis 1991, s.42

Anlaşmanın 4. maddesinde belirtilen halk oylamasından sonra ise bu bölgelerin

yeni siyasi düzeni ve idare teşkilatlarının kurulmasında Türkiye ile Transkafkasya

katılmalıydı. Böylece, Transkafkasya heyeti, Trabzon Konferansından farklı olarak

Brest-Litovsk Anlaşmasını savunuyordu.225 Fakat, Trabzon’da olduğu gibi heyet

üyeleri arasında birlik yoktu. Gürcü, Azeri ve Ermeni temsilciler birbirlerini

desteklemiyordu. Bazı Ermeni siyasetçiler bu zor duruma rağmen hala savaşın

devam etmesini istiyordu. Azeriler ise genelde Türklerin tarafını tutup kendi

devletinin menfaatlerine karşı çıkıyorlardı.

Batum Konferansı sırasında Osmanlı ordusu Transkafkasya’ya karşı

hücuma hazırlanıyordu. Diğer cephelerden Kafkasya sınırına yeni kuvvetler

gönderildi. 15 Mayıs’ta Türk heyeti başkanı Halil Bey, Brest-Litovsk Anlaşmasının

yeni bir barış anlaşmasına esas olamayacağını talep etti. Aynı gün, Türk kolorduları

kumandanı Yakup Şevki Paşa imzasıyla Gümrü (Aleksandrepol) Kale kumandanı

General Nazarbekov’a gönderilen bir mektupta Gümrü’nün teslim edilmesi ve 3

saat içinde Transkafkasya kuvvetlerinin Gümrü-Culfa demiryolu hattından 25 km.

mesafeye çekilmelerini bildirilmekteydi. Transkafkasya hükümeti tarafından

protesto edilmesine rağmen, şehir Osmanlılar tarafından alındı. Bu başarının

ardından Türk orduları bölgenin stratejik noktaları olan Karakilis ve Hamamlı’ya

doğru ilerlemeye devam ederek Tiflis ile Erivan’a tehlike olmaya başladılar.226

Batum Konferansı başlamadan önce Ahıska ve Ahılkelek halkı,

Transkafkasya hükümeti kuvvetleri ve Ermeni çeteleriyle çarpışmalara başladılar.

Enver Paşa’nın emri ile Müslümanlara silah dağıtılmış, başlarına Albay Halit

geçirilerek birkaç Osmanlı birliği de Ahıska-Ahılkelek Müslümanlarına

katılmıştı.227

Osmanlı ordusu ilerlemeye devam ederken Ahıska-Ahılkelek halkı

temsilcileri tarafından Batum Konferansına bir mektup gönderildi. Bu bölgelerin

Osmanlı Devletine katılmasını istediler. Mektuba göre üç yüzyıl Osmanlı Devleti

bünyesinde yaşadıktan sonra 1828’de Ruslar bölgeyi fethedip Türkiye’den

koparmıştı. Müslüman temsilciler, Sovyet Rusya hükümeti tarafından ilan edilen 8

Kasım 1917 tarihli memorandumda kabul edilen her ulusun kendi kendini

225 Svanidze, a.g.m. s.190
226 Sürmeli, a.g.e. s.108
227 A.Arslan, “I Dünya Savaşı ve Milli Mücadele Döneminde Ahıska-Ahılkelek (1914–1921)”,

Kafkas Araştırmaları Dergisi, sayı 3, İstanbul 1997, s.100

yönetmek ve istediği devletle birleşmek hakkını, bu yönde kullanılmasını

istiyorlardı. Onların belirttiği gibi I. Dünya Savaşı başladıktan sonra bölgede farklı

millet ve dinler arasında kanlı çarpışmalar yapılmıştı. Bölgenin Transkafkasya

Federasyonu içinde kalması halinde, burada yaşayan Müslümanlar büyük tehlikeye

düşeceklerdi. Bu sebeplerle Ahıska-Ahılkelek bölgesinin temsilcileri Osmanlı

hükümetine kendilerini kurtarmaları için halkın Türkiye’ye katılması hakkında

aldıkları kararlarının acelece gerçekleştirilmesini istiyorlardı.228

18 Mayıs 1918’de Türk heyeti başkanı Halil Bey, Transkafkasya heyetine

verdiği memorandumda, Osmanlı hükümetinin Transkafkasya Federasyonu’nun

bağımsızlığını tanımadığını; Trabzon Konferansının dağılmasından sonra Osmanlı

Devleti ve Transkafkasya arasında silahlı mücadelenin devam ettiği gerekçesiyle,

Türk tarafı Kafkasya’da yeni toprakları ele geçirmekten vazgeçmediğini,

Transkafkasya Brest-Litovsk Anlaşmasını imzalayan taraf olmadığından, bu

anlaşmanın imzalandığı sırada Transkafkasya bağımsızlığını ilan etmediğinden

dolayı, bu devlette Brest-Litovsk Anlaşmasının gerçekleştirilmesi hakkının

olmadığını belirtiyordu.229

Böylece Türk tarafı, Transkafkasya’nın bağımsızlığının tanımasını içeren

ve Vehip Paşa tarafından gönderilen 28 Nisan 1918 tarihli mektuptan vazgeçiyordu.

Ayrıca, Trabzon Konferansında Transkafkasya heyetine sunduğu şartlar,

bağımsızlığının ilanı ve Brest-Litovsk Anlaşmasının tanınması Tiflis tarafından

yerine getirilmesine rağmen, Osmanlı heyeti yeni, daha ağır şartlar ortaya koydu.

Öte yandan, Türk kolorduları yeni bölgelerin zapt edilmesini devam etmekteydi.230

Durumun ağırlaşması üzerine 19 Mayıs tarihinde Almanya heyet başkanı

General Fon Lassov, Transkafkasya heyeti ile görüşürken Osmanlı-Transkafkasya

müzakerelerinden bir sonuç elde edilemediğini belirterek, her iki tarafın çıkarlarına

uygun bir sonuca varılabilmesi için arabuluculuk teklif etti. Bölgede Osmanlıların

nüfuzunun artmasını istemeyen Almanlar, Batum Konferansının açılış günü

Ukrayna’nın Kırım ve Rostov bölgesini ele geçirerek, Kafkasya’ya yaklaşmaya

devam ediyordu. Almanya hükümeti, Kafkaslarda Türklerin hareketlerini kontrol

altına almaya ve böylece kendi çıkarlarını korumayı amaçlıyordu. Batıda da savaşa

228 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 160,

s.310-312
229 A.g.e., Документ № 145, s.288
230 A.g.e., s.289

devam etmekte olan Almanya’nın, doğuda barışı sağlaması gerekiyordu. Brest-

Litovsk ve Bükreş Anlaşmaları ve Rus İmparatorluğu topraklarında oluşturan küçük

devletlerde izlediği siyasetle kendi doğu sınırlarını güvence altına almayı

amaçlıyordu. Dolayısıyla, Almanlar Kafkasya’da da barışın sağlanmasından

yanaydı. Hem Osmanlı Devletinin hem de Transkafkasya Cumhuriyeti’nin

çıkarlarını korumaya çalışıyordu.231 Bununla beraber General Fon Lassov,

Almanya’nın Moskova Büyükelçisi Kont Mirbach ile Sovyet Rusya Dış İşleri

Komiseri Çiçerin’in görüşmesini bildirdi. Çiçerin, Transkafkasya ve Sovyet

Rusya’nın birbirlerini tanıması ve saldırıların durdurulması için Kiev’de ya da her

iki taraf için uygun olan Kafkasya’ya yakın ama Sovyet Rusya hükümeti kontrolü

altında olan bir yerde görüşmelerin başlamasını ve bu görüşmelerde Alman

tarafının arabulucu olarak katılmasını kabul ettiğini açıkladı. Fakat, siyasi

durumların değişmesi sonucu bu görüşmelere başlanamadı.232

Transkafkasya heyeti kendi aralarında Osmanlı-Transkafkasya

müzakerelerinde Almanların arabuluculuğunu isteyen General Fon Lassov’un

teklifiyle ilgili olarak görüşmelere başladılar. Gürcü ve Ermeni temsilcileri

Almanlarını yardımını isterken Azerbaycan temsilcileri buna karşı çıktılar. Batum

Konferansı sırasında Transkafkasya heyetinin Gürcü, Ermeni ve Azeri temsilcileri

arasındaki anlaşmazlık daha da arttı. Bazen Azerbaycan temsilcileri Osmanlıların

tarafını tutup Türk heyeti tarafından sunulan ültimatomun şartsız kabul edilmesini

istiyorlardı. Böylece, Transkafkasya heyetinin birlik ve düzeni tamamen çöktü ve

Transkafkasya Federasyonu dağılma aşamasına gelmiş oldu. A.Çkhenkeli’nin

davetiyle 21 Mayıs’ta Batum’a gelen Gürcistan Sosyal-Demokrat Menşevik Partisi

ve Gürcistan Milli Konseyi başkanı N.Jordania durumu değerlendirdikten sonra,

Transkafkasya Federasyonu hükümetinin birlik ve düzenini kaybettiğini anlayarak,

Gürcistan’ın bağımsızlığının ilan edilmesi için gerekli hazırlıklara başladı.233

Ayrıca, Almanların arabuluculuk teklifi Türk heyeti tarafından da

reddedildi. Kafkasya’da yeni bölgeler ele geçiren Türkler, İstanbul’da Almanya ile

yapılan gizli anlaşmadan çıkmak istiyorlardı. Bu arada, Transkafkasya heyeti

Azerbaycan temsilcileriyle gizli görüşmelerde bulunuyordu. Almanlar, Kafkas

231 D.Paiçadze, “İlk Gürcistan Cumhuriyeti Kurulması için Siyasi ve Diplomatik Hazırlıklar”, Gürcü

Diplomasi Dergisi, c. 7, Tiflis 1999, s.71
232 Svanidze, a.g.m. s.192
233 A.g.m., s.194

bölgesinde Türklerin nüfuzunun artmasına pek sıcak bakmıyorlardı. Özellikle, Baku

bölgesinin ve oradaki petrol zenginliğinin Osmanlıların eline geçmesini

istemiyorlardı. Üstelik, Türk güçlerinin Kafkasya’da toplanması İran ve Irak’ta

bulunan İngiliz birliklerine savunmasız bırakılan Doğu Anadolu’yu istila etmeleri

imkanı veriyordu. Almanlar, Türk komutanlara İngiliz tehlikesine karşı tedbir

almaları yönünde çağrıda bulunuyorlardı. Kafkasya’dan Musul cephesine bazı

birliklerin gönderilmesini teklif ediyorlardı. Ayrıca Almanya, Türklerin

kazançlarından yararlanarak bölgede kendi nüfuzunu arttırmaya çalışıyordu. Berlin,

Osmanlı Devleti tarafından Brest-Litovsk Anlaşmasının ihlal etmiş sayıyordu.

Bundan dolayı, Transkafkasya heyetinin Gürcü temsilcileriyle anlaşıp onlara

yardım etmek istiyordu.234

Almanya hükümetinin planlarına göre Transkafkasya Federasyonu yerine

Gürcü-Ermeni devletinin kurulmasını istiyordu. Bu planın gerçekleştirilmesiyle

Almanlar, Ermenileri kontrolleri altına almak istiyorlardı. Almanlara göre, Rusların

Kafkasya’dan çıkarılmasından sonra Ermeniler, bölgede İngilizlerin kontrolü altına

girecek ve hem Türklerin, hem de Almanların çıkarlarını tehdit edecekti. Ayrıca, iç

savaşların bitmesinin ardından Rusya’nın yeniden Kafkasya bölgesine ilgisi

artacaktı. Dolayısıyla Almanlara Kafkasya’da dayanacak gücü gerekiyordu. İşte bu

güç olarak Gürcistan’ı seçti.235

Almanya heyeti ile görüşmeler esnasında Gürcü temsilciler Transkafkasya

Federasyonu’nun dağıtılarak Bağımsız Gürcistan Cumhuriyetinin kurulması

ihtimali hakkında haber verdiler. Alman heyeti başkanı General Fon Lassov bu

kararı destekledi.236 General Fon Lassov’un sadece Transkafkasya Federasyonu

hükümeti ile müzakereler yapma yetkisi vardı. Fakat, Gürcistan konusu hakkında

Almanya hükümetinin pozisyonunu bildiğinden inisiyatifi ele alıp Gürcistan

Cumhuriyeti bağımsızlığını resmen ilan ettikten sonra Almanya’nın İmparatorluğu

himayesi altına alınması sözünü verdi.237

Osmanlı heyeti tarafından General Fon Lassov’un arabuluculuğu

reddedildikten sonra Alman heyeti Batum’u terk etme kararı aldı. Onlar Kafkasya

234 Pipia, a.g.m. s.358
235 G.Askhiaşvili, “Gürcistan-Almanya İlişkileri Tarihinden”, Gürcü Diplomasi Dergisi, c. 3, Tiflis

1995, s.315
236 ЦГИАГ. Ф. 1836, о. 1, д. 132, л. 14–15
237 Paiçadze, a.g.m. s.71

konusunu Berlin ve İstanbul’da görüşmeyi planlıyorlardı. General Fon Lassov’a

göre Osmanlılar, Transkafkasya heyetine verilmek üzere ağır şartları olan

ültimatom hazırlıyordu. Bu ültimatomun verilmesinden sonra isteklerinin silahla

elde etmeye çalışacaklardı. Dolayısıyla General, Gürcü temsilcilere acele etmelerini

tavsiye ediyordu.238

6. Transkafkasya Federasyonu’nun Dağıtılması ve Gürcistan Cumhuriyeti’nin

Kurulması

22 Mayısta Tiflis’e dönen N.Jordania Gürcistan’ın bağımsızlığı için

Gürcistan Milli Kurulunu toplayıp konu görüşülmeye açıldı. Fakat, bazı

sebeplerden dolayı bu kararın verilmesi erteleniyordu. Transkafkasya Federasyonu

hükümeti Başkanı aynı zamanda Dışişleri Bakanı olan A.Çkhenkeli, N.Jordania ve

diğerlerini acele ettiriyordu. Ona göre, Transkafkasya içinde bulunduğu

karışıklılıktan dolayı, Osmanlıların durdurulması için Almanya’dan yardım almak

mümkün değildi. Osmanlılardan kendilerini savunmak için en kısa zamanda

bağımsızlığın ilan edilmesi gerekiyordu. Bağımsız Gürcistan’ın Almanya’nın

himayesi altına girmesi daha kolayı olacaktı. Üstelik, Gürcistan Cumhuriyeti için

Osmanlı Devleti ile anlaşmak artık zor olmayacaktı. Çünkü, Azeriler ve Ermeniler

tarafından engellenemeyeceğinden Alman desteğiyle bu iki devlet anlaşmaya

varması kolaylaşacaktı.239

N.Jordania, Transkafkasya Federasyonu’nun dağıtılmasının ilan edilmesi

için Seym’in olağanüstü toplantıya çağırılmasına çalışıyordu. Fakat, Müsavat

Partisinden hükümet üyeleri bu konuda parti içinde görüşmeler yapılmadığı

gerekçesiyle toplanmaya karşı çıktılar. 25 Mayıs 1918 tarihinde Gürcistan Milli

Kurulu toplantısında birkaç saat süren tartışmanın ardından Seym’in toplanması, bu

toplantıda Transkafkasya Federasyonu’nun dağıtılmasına karar verildikten sonra,

Gürcistan Milli Konseyi toplantısında Gürcistan’ın bağımsızlığının ilan edileceği

kararı alındı.240

238 Svanidze, a.g.m. s.195
239 A.g.m., s.197
240 A.g.m., s.200

Aynı gün başkente ilerleyen ve şehirden 60 km mesafe uzaklıkta olan

Osmanlı ordusundan savunmaya hazırlanma konusunda Tiflis şehri belediyesinde

yapılmış görüşmelerde, Tiflis için sonuna kadar savaşılacağı kararı aldılar. Tiflis

halkına yapılan duyuruda Tiflis Belediyesi, şehirde halkın panik yapmaması ve

savunmaya katılmaya çağırdı.241

26 Mayıs tarihinde Transkafkasya Seymi olağanüstü toplantısında, Seym

başkanı K.Çkheidze, Batum Konferansında Osmanlılarla anlaşmaya varılamama

sebeplerini ve Transkafkasya heyetinin karşılaştığı engelleri anlattı. Ona göre,

mevcut olan durumda Transkafkasya Federasyonu birliğinin korunması mümkün

değildi. Konferansta Trankfkasya’nın dağıtılması ve Gürcistan’ın bağımsızlığının

kabul edilmesi konularında diğer milletvekilleri de konuştular. Konferansta yapılan

oylama sonucu Seym, Transkafkasya Federasyonu’nun dağıtılmasını ve Seym’in

yetkilerinin lağvedilmesini onayladı.242

Aynı gün aynı binada Gürcistan Milli Konseyi toplanarak Gürcistan

Cumhuriyeti’nin kurulması için çalışmalara başlandı. Konsey toplantısına Almanya

eski Büyükelçisi ve Alman orduları Kafkasya komutanı Kont Schulenburg’de

katıldı. Toplantıda konsey başkanı N.Jordania kurulacak olan yeni devletin hiç bir

devlet ya da millete karşı çıkmayacağını Gürcülerle beraber bu ülkede yaşayan

diğer milletlerin çıkarlarını da koruyacaklarını söyledi. Bundan sonra N.Jordania

Gürcistan Demokratik Cumhuriyeti Bağımsızlık kararını okudu. Kararda

Gürcistan’ın yüzyıllar boyunca bağımsız bir devlet olduğu, fakat XVIII. yüzyılda

dış tehlikelerden dolayı düşmandan korunmak amacıyla kendi isteğiyle Rus

İmparatorluğu himayesine girdiğini, yalnız başına kalan Gürcistan ve onunla

beraber Transkafkasya’nın diğer ülkeleri kendi gücüyle devlet kurulmasına

çalıştıklarını, ama yine dış etkilerden dolayı Transkafkasya milletler birliğinin

bozulduğunu ve mevcut olan durumda Gürcistan’ın özgürlüğünü ilan etmesini

uygun göründüğü söyleniyordu.243 Gürcistan Milli Konseyinin tüm üyeleri

tarafından Gürcistan’ın Bağımsızlık kararı imzalandıktan sonra hükümet binasının

önünde toplanmış olan halka Gürcistan’ın bağımsızlığının haberi verildi.

N.Ramişvili başkanlığında yeni Gürcistan hükümeti kuruldu.

241 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 158,

s.308
242 Svanidze, a.g.m. s.203
243 Sakhalkho Sakme Gazetesi, 28 Mayıs 1918,

Gürcistan bağımsızlığını ilan etmesinden sonra iki gün sonra 28 Mayıs

1918 tarihinde Azerbaycan ve Ermenistan’da bağımsızlıklarını ilan ettiler.

Bununla beraber, 25 Mayıs’ta Batum’da Gürcü heyeti üyesi Z. Avalişvili

(Avalov) ile Alman heyeti başkanı General Fon Lassov arasında yapılan gizli

görüşmenin ardından, Gürcistan ve Almanya İmparatorluğu arasında imzalanacak

anlaşmanın metni akdedildi. Bu anlaşma tasarısının Almanya hükümeti tarafından

onaylanması için General Fon Lassov ve Alman heyeti Batum’dan ayrılarak Poti

Limanında Almanya hükümetinin cevabını beklediler. Almanlar, Osmanlıların

Kafkasya bölgesini ele geçirmesine karşıydılar. Ancak, Berlin’den resmi bir talimat

alamadıklarından dolayı konferansı terk etmeyi tercih ettiler. Aynı gün Poti

limanına General Fon Kress komutasında 3 bin Alman askeri çıkarma yaptılar.

Böylece Kafkasya bölgesi Almanya İmparatorluğu himayesine girmiş oldu.244

Alman askerlerinin Gürcistan’a gelmesine rağmen Tiflis’in halen Osmanlı

ordusu tarafından işgal edilmesi tehlikesi vardı. Poti’de olan General Fon Kress

ordusunun Tiflis’e yetişemeyeceği aşikardı. Osmanlılar, Tiflis istikametine

ilerlerken Müslümanların oturduğu Borçalı bölgesini de ele geçirmeye çalıştılar.

Yeni kurulmuş Gürcü devletinin Türklerin ilerlemesini durdurabilecek gücü yoktu.

Başkenti kurtaracak tek yol Z.Avalişvili ile General Fon Lassov arasında yapılan

gizli anlaşmaya göre buraların Alman İmparatorluğu himayesine girmesiydi. Bunun

için Gürcü siyasetçiler yardım için Tiflis’te buluna eski konsolos Kont

Schulenburg’ı çağırdılar. Gürcistan’ın bağımsızlığının ilan edilmesi ve Berlin’den

bu devletin Almanya’nın himayesi altına girme haberi alındıktan sonra, Kont

Schulenburg Kafkasya’da kalan Alman esirlerinden oluşan iki bölük ve

Gürcülerden oluşan 1200 kişilik müfrezesiyle Tiflis’e ilerleyen Türk birlikleriyle

buluşup Gürcistan’ın Almanya himayesi altında olduğunu ve Türklerin bu ülkeye

girmeye hakkı olmadığını açıkladı.245 Türkler, müttefikine karşı çıkmadılar ve geri

çekilmek zorunda kaldılar. Fakat, bazı bölgelerde müttefikler arasında çarpışmalar

da oldu. Bu çarpışmalar sırasında 2 Alman subayı ve 14 er hayatını kaybetti, 50

asker ise Türklere esir düştü. Osmanlıların da kayıplar da vardı.246

244 Sürmeli, a.g.e.s.118
245 R.Dauşvili, “Gürcü Politikasında Kont Schulenburg’un Rolü”, Gürcü Diplomasi Dergisi, c.10,

Tiflis 2003, s.195
246 D.Cavakhişvili, a.g.m. s.167

25 Mayıs’ta Alman heyetinin Batum’dan ayrılmasının ardından

Trankafkasya heyeti Osmanlılara karşı tek başına kaldı. Ertesi gün Türk heyeti,

Trankafkasya temsilcilerine ültimatom vererek şartlarına 72 saat içersinde yanıt

verilmesini istedi. Ancak, ültimatom verildiğinde artık Transkafkasya Federasyonu

kalmamıştı. Aynı akşam Batum’a Transkafkasya Federasyonu’nun dağıtıldığına

dair haber geldi. Bundan sonra konferansa bir süre ara verildi. Gürcistan,

Ermenistan ve Azerbaycan temsilcileri hükümetleriyle görüşmek için Batum’dan

ayrıldılar.

Bağımsızlığa kavuşan Gürcistan Cumhuriyeti hükümeti ilk olarak 28

Mayıs 1918 tarihinde Poti şehrinde kendi hamisi olan Almanya ile bir anlaşma

imzaladı. Gürcistan hükümeti başkanı N.Ramişvili ve Almanya heyeti başkanı

General Fon Lassov tarafından imzalanan anlaşmaya göre Almanya, Gürcistan’ın

bağımsızlığını ve toprak bütünlüğünün korunması karşılığında, Gürcistan hükümeti,

Dörtlü İttifak Devletleri askerlerinin ve silahlarının taşınması için Gürcistan

demiryolu sistemini serbest ve sınırsız kullanmasına, stratejik noktaların

(istasyonlar, limanlar vb.) Alman askerleri tarafından tutulmasına, ülkenin doğal

madenlerinin kullanılmasına izin verecekti. Ayrıca, bu anlaşma diplomatik

temsilcilerinin karşılıklı değişimini de sağlıyordu.247 Almanya ve Gürcistan

arasında akdedilmiş olan anlaşma, Türklerin Kafkasya politikasının durdurulması

için bir mesajdı.

Almanya’dan destek sağlanmasından sonra Gürcistan hükümeti,

Osmanlılarla barış müzakerelerinin devam etmesi için yeni bir heyet kurdu. Heyet

başkanı N.Ramişvili oldu, diğer temsilciler ise General Odişelidze, G.Rtskhiladze

ve G.Gvazava idiler. 31 Mayıs’ta Batum’a gelen Gürcistan heyeti, Halil Bey’e

Transkafkasya hükümetine verildiği ültimatom Gürcistan hükümeti içinde geçerli

olup olmadığını sordular. Olumlu cevap alındıktan sonra Gürcü heyeti şartların

hafifleştirilmesi için müzakerelere başladı. Gürcülerin teklifi iki ülke arasında barış

anlaşması için esas olarak Brest-Litovsk Anlaşmasını istiyordu. Fakat, bu teklif

Osmanlılar tarafından reddedildi. Dolayısıyla, Gürcü heyeti ültimatomu kabul

etmek zorunda kaldı. Fakat, Ahıska ve Ahılkelek bölgelerinde sınır çizgisi

geçirilirken Gürcistan’ın hayatı menfaatlerinin de unutmamasını istediler.248

247 V.Gurgenadze, “Poti Anlaşması 1918”, Gürcü Diplomasi Dergisi, c.10, Tiflis 2003, s.497
248 Svanidze, a.g.m. s.205

Müzakerelerden sonra 4 Haziran 1918’de Batum’da Osmanlı Devleti ve

Kafkasya’nın üç yeni cumhuriyetiyle ayrı ayrı Barış ve Dostluk Anlaşması

imzalandı. Osmanlılar, Gürcü tarafına şartları sunarken Almanya’yı kızdırmamak

için Gürcistan ve Almanya arasında 28 Mayıs 1918 tarihinde varılan Poti

Anlaşmasına karşı çıkmamak zorundaydı. Bu anlaşmalarla Batum Konferansı

bitmiş oluyordu. Gürcistan adına N.Ramişvili, Odişelidze, ve G.Gvazava, Osmanlı

Devleti adına Halil Bey ile Vehip Paşa tarafından imzalanan anlaşma ile beraber 3

ek ve ayrı ilave bir anlaşması da imzalandı. Anlaşma 12 maddeden oluşuyordu:

1. Osmanlı Devleti ve Gürcistan Cumhuriyeti arasında barış ve dostluk

olacak;

2. Batum bölgesi, Ahıska ve Ahılkelek kazaları Osmanlı Devletine

katılıyordu. Ahıska bölgesinden Abastumani ve Atskuri (Ahçur)

Gürcistan’a bırakılıyordu. Bu madde ile iki devlet arasında sınır çizgisi de

bu şekilde belirleniyordu;

3. Gürcistan, Azerbaycan ve Ermenistan Cumhuriyetleri arasında

imzalanacak sınır anlaşması daha sonra Osmanlı Devletine bildirilecek ve

sonradan bu anlaşmanın metnine dahil olacaktı;

4. Her iki tarafın arazisinde silahlı çete teşkiline izin verilmeyecekti ve eğer

varsa bunları dağıtılmalıydı;

5. Gürcistan Cumhuriyeti hükümeti kontrolü altında bulunan tüm Rus

gemileri silahsızlandırılıp limanlara götürülecek ve genel bir barış

yapılıncaya kadar orada tutulacaktı. Dörtlü İttifak devletlerine karşı

savaşan ülkelere ait olan gemileri de aynı uygulamaya tabi olacaktı;

6. Gürcistan’da yaşayan Müslümanlara, bu devletin diğer vatandaşları gibi

siyasi ve dini haklar verilecek, kendi dinlerine göre ve kendi dilinde eğitim

göreceklerdi. Kendi dinsel ihtiyaçları için (camilerin, medreselerin,

hastanelerin inşaatı, hayırlı işleri) cemiyetleri kurabileceklerdi;

7. Gürcistan ve Osmanlı Devleti arasında diplomatik ve ticari ilişkileri

belirtmeyen anlaşmalar genel barıştan sonra akdedilmeliydi;

8. Demiryolu nakliyatında karşılıklı olarak birbirlerine yardım edeceklerdi;

9. Gürcistan Cumhuriyeti’nin Dünya Posta-Telgraf Birliği’ne katılmasına

kadar Gürcistan ve Osmanlı Devleti arasında posta ve telgraf ilişkileri

yeniden kurulacaktı;

10. İki devlet vatandaşları diğer ülkede kalan malları ve araziye sahip olma

hakları vardı;

11. Gürcistan Cumhuriyeti Brest-Litovsk Anlaşmasını tanıyordu;

12. Anlaşmanın ve suretlerin tasdikinden sonra bir ay ve hatta daha kısa bir

sürede İstanbul’da değişim yapılmalıydı.249

Birinci ek anlaşma iki devlet arasında ticari ve denizcilik dallarında

işbirliği konularını belirtiyordu.250 İkinci ek anlaşma sınır bölgelerinde ticari

faaliyetlerin kolaylaştırılmasıyla ilgili maddeleri içeriyordu.251 Üçüncü ek anlaşma

ise Barış ve Dostluk Anlaşmasının 6. maddesini açıklıyordu ve Osmanlı

Devletindeki Şeyh-ul İslam ve Gürcistan Müftüleri arasındaki ilişkilerde arabulucu

olarak Tiflis’te kurulan başmüftüyü tanıyordu. Bu makam yerli Müslümanların

işlerini de görecekti.252

Osmanlı 3. ordu kumandanı Vehip Paşa ve Gürcistan Silahlı Kuvvetleri

kumandanı General İ.Odişelidze tarafından imzalanan ilave anlaşmada, Gürcistan

kıtalarındaki askerlerin derhal terhis edilmesi, esirlerin karşılıklı değişimi ve

Azerbaycan’a Türk ordularının ve askeri mallarının taşınması için Osmanlılar

tarafından Gürcistan demiryollarının sınırsız kullanılmasını içeriyordu. Bununla

beraber Gürcistan hükümeti, ülkeden Dörtlü İttifak Devletlerine karşı savaşan

devletlerin vatandaşlarını da çıkartmak zorundaydı.253

Batum Konferansı sırasında Türkiye, Gürcistan ve Azerbaycan arasında

Baku-Batum petrol boru hattının çalıştırılmasını sağlayan memorandum, Kafkasya

cumhuriyetleri arasında demiryolları ile malların dağıtılmasını içeren anlaşması ve

Osmanlı İmparatorluğu-Azerbaycan ve Osmanlı İmparatorluğu-Ermenistan arasında

barış anlaşmaları da imzalandı. Böylece Gürcistan’a özgürlük sağlayan ve barışı

getiren Batum Konferansı bitmiş oluyordu.

Batum Barış ve Dostluk Anlaşması, Gürcistan için çok ağır olduğundan

dolayı Gürcistan hükümeti bu anlaşmayı onaylamakta acele etmiyordu. İki gün

sonra, 6 Haziran’da Gürcistan Berlin temsilcisi Almanya Dışişleri bakanlığında

yaptığı görüşmeler sırasında, Batum Anlaşmasının Türk silahları altında

249 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 172,

s.343-249
250 A.g.e., Документ №173, s. 349
251 A.g.e., Документ №174, s. 351
252 A.g.e., Документ №175, s.353
253 A.g.e., Документ № 176, s.360

imzalandığını açıkladı. Bu anlaşmanın değiştirilmesi için Berlin’den yardım istedi.

Almanya hükümeti bu fikrini destekledi ve Osmanlıların kabul etmeleri için

faaliyetlere başladı.254 Almanya, Osmanlı Devleti ve diğer müttefikleri ile

İstanbul’da bir konferansın toplanması konusunda anlaştı. Bu konferansta, Batum

Anlaşmasının değiştirilmesinin yanısıra Rusya ile Kafkasya’da kurulan devletler

arasındaki ilişkiler, Sovyet Rusya hükümeti tarafından bu devletlerin tanınması

hakkındaki konular görüşülmek üzere Almanya, Osmanlı Devleti, Avusturya-

Macaristan, Bulgaristan, Sovyet Rusya, Gürcistan, Azerbaycan, Ermenistan ve

Kuzey Kafkasya Cumhuriyeti heyetleri İstanbul’a davet edildi. Bazı delegelerin

İstanbul’a erken gelmesine rağmen, farklı cephelerde durumun ağırlaşmasından

dolayı, konferansın başlaması birkaç defa ertelendi. 1918 yılının Kasımında Dörtlü

İttifak Devletlerinin I. Dünya Savaşında yenilmesinden dolayı konferans konusu

gündemden kaldırıldı. Osmanlı Devletinin yenilmesiyle Batum Anlaşması da iptal

edildi.

7. I. Dünya Savaşının Sonlarına Doğru Gürcistan

Yeni kurulmuş cumhuriyetin siyasi, ekonomik, askeri ve sosyal alanlarda

yapılacak çok iş vardı. Hükümette olan Menşevikler, Almanların yardımıyla

problemleri çözmeyi düşünüyorlardı. Onlardan ülkenin dış düşmanlardan ve ülke

içindeki Bolşeviklerden korunmasını istediler. Almanlar müttefik hükümete yardım

etmesine karşılık Gürcistan’ı nüfuzu altına aldılar ve İran’daki İngilizlerle savaşmak

için üs olarak kullandılar. Gürcistan’daki demiryolu, limanlar, posta, telgraf ve

diğer stratejik daireler Almanların kontrolü altındaydı. Alman danışmanları Gürcü

bakanlıklarda çalışıyorlardı. Orduda Alman subayları Gürcü askerlerini

eğitiyorlardı. Alman askerleri, Gürcistan’ın önemli şehirlerinde ve kasabalarda

kamplar kurdular. Gürcistan’ın doğal madenlerinin çoğu da Alman işadamlarının

eline düştü.255 11 Haziran 1918 tarihinde Tiflis’in ana caddelerinde Gürcü-Alman

ordularının ortak askeri töreni düzenlendi. Askeri törene Savunma Bakanı

G.Giorgadze, Gürcü ve Alman yüksek rütbeli subaylarıyla beraber katılan Gürcistan

Cumhuriyeti hükümet Başkanı N.Ramişvili ve Almanya’nın Tiflis Büyükelçisi

254 Nozadze, a.g.e. s.27
255 Pipia, a.g.e. s.360

Kont Schulenburg, bu tarihten sonra Gürcistan Cumhuriyeti ve Almanya

İmparatorluğunun birbirlerine yardım edeceğini ve ülkede asayişinin beraber

korunacağını beyan ettiler.256

Batum’da barış anlaşmasının imzalamasına ve Almanya’dan yardım

alınmasına rağmen Gürcistan halen çok zor durumdaydı. Savaştan zarar gören

bölgeler kısmen imha edilmiş, burada yaşayan halk ise daha güvenli iç bölgelere

taşınmış durumdaydı. Bununla beraber, Bolşevik ve Osmanlı ajanlar hükümete

karşı ajitasyona devam ediyorlardı. Bunu özellikle Bolşevikler yapıyorlardı. Onların

desteğiyle Gürcistan’ın birkaç gelişmemiş bölgesinde isyanlar düzenlendi.257

Kuzey Kafkasya’dan geçen Bolşevikler Doğu Gürcistan’da, dağlık

bölgeleri olan Duşeti Kazası halkı ile Gori Kazasının kuzey dağlık kısmında oturan

Osetleri hükümete karşı ayaklandırdılar. Batum’da Osmanlılarla Barış Anlaşması

imzaladıktan sonra cepheden dönen Gürcü hassası ve milis birlikleri, isyancılara

karşı çıkıp onları bastırdılar.258

Bununla beraber Gürcistan hükümeti, Borçalı bölgesinde de problemlerle

karşılaştı. Bu bölgede yaşayan Müslüman halkı Gürcülerden kurtarmak için

Osmanlılar faaliyetlere başladılar. Osmanlı komutanlığı Batum Barış Anlaşmasını

imzalayana kadar, burada yaşayan Azerilere güvenerek Borçalı’da nüfuzunun

artırılmasına çalıştı. Aynı zamanda XIX. yüzyılda Çarlık tarafından nüfuzun

arttırması ve yerli ziraat alanının geliştirmesi için bölgeye yerleştirilmiş Alman

kolonistler de soydaş askerlerin yardımıyla Gürcü ve Azerileri sıkıştırıyorlardı. Bu

sebeplerden dolayı Alman askerleriyle çatışmalar oluyordu. Fakat, Gürcistan

hükümeti Almanlarla ilişkilerin bozulmasından çekiniyordu. Bu nedenle yerli

yasalar Alman subaylarına karşı işlemiyordu.259

Ayrıca, gerginlikler Abazya bölgesinde de boy gösterdi. Batum

Konferansı sırasında Gürcü birlikleri Abazya’ya saldıran Bolşeviklere karşı da

savaşıyordu. Bolşevik denizcilerin kontrolü altında olan Karadeniz filosundan

Dakia ve Karol Karl kruvazörleri tarafından gemilerden ateş edilerek şehirde

Sovyet hükümetinin kurulduğunu ilan ettiler. Bu sırada Sohumi’deki Bolşevik

256 L.Cavakhişvili, “1918 yılında Gürcistan Devlet Diplomatlığı ve Gürcü Gazeteler”, Gürcü

Diplomasi Dergisi, c. 5, Tiflis 1997, s.300
257 Gürcistan Tarihi Araştırmaları, c.6, s.613
258 A.g.e., s.603
259 Gürcistan Tarihi Araştırmaları, 6.cilt, s.612

örgütleri kendilerine yardımcı oldular. Mayıs ortasından itibaren Gürcü birlikleri

Bolşeviklerin yenilmesini ve kuzeye çekilmesini sağladılar. Fakat, 28 Haziran’da

Abazya’nın büyük feodallerden olan A.Şervaşidze’nin davetiyle Osmanlılar Kodori

nehri kıyılarına 800 asker çıkararak, Abazaların bağımsız Gürcistan Cumhuriyeti

hükümetine karşı isyan ettirmeye çalıştılar.260 Ancak, Gürcü birlikleri Türkleri

durdurmayı başardılar. Fakat, çarpışmalar devam ediyordu.261 Osmanlı ordusu

kumandanı Vehip Paşa ile müzakereler için yapmak Alman General Fon Kress

Batum’a gitti. Görüşmeler sırasında General Fon Kress, Vehip Paşa’nın emriyle

Abazya’ya Türk askerinin çıkarma yaptığına dair İstanbul’un habersiz olduğunu

öğrendi. Buna rağmen Vehip Paşa, askerlerin bölgeden çıkmasını ve Osmanlıların

elinde olan Alman esirlerinin serbest bırakılmasını kabul etmiyordu. Olayın

savaşsız bir şekilde bitirilme umudunu kaybeden General Fon Kress Poti’ye gitmek

üzere ayrıldı. Fakat, yolda Osmanlı ordusu yeni kumandanı Esad Paşa’nın telgrafını

aldı. Bu telgrafa göre, Osmanlılar Alman esirlerini serbest bırakmayı kabul

ediyorlardı. Bununla beraber gelen habere göre Türk askerler Abazya’dan

ayrılmışlardı.262

Gürcistan Cumhuriyeti ve Osmanlı Devleti arasında ki anlaşmazlık Batum

ve Acara bölgelerinde de devam etti. Brest-Litovsk Anlaşmasının 4. maddesine

dayanarak Osmanlılar 14 Temmuz 1918 tarihinde Batum, Ardahan ve Kars

bölgelerinde halk oylaması yaptılar. Ağustos ayında ilan edilen sonuçlara göre

oylamaya katılanların çoğu yaşadıkları bölgelerin Türkiye’ye katılmasına evet

dediler. Bu sonuçlardan dolayı Elviye-i Selase’nin Osmanlı Devletine katılması

resmen ilan edildi.263

Fakat Gürcistan hükümeti halk oylaması sonuçlarını tanımadı. Onlara göre

Osmanlılar tarafından gerçekleştirilmiş olan referandum Brest-Litovsk Anlaşmasına

ve uluslararası hukuka aykırıydı. Çünkü bu anlaşmaya göre halk oylamasında

komşu devletlerin temsilcileri de gözlemci olarak bulunmalıydılar. Gürcistan

hükümetine göre, Brest-Litovsk Anlaşması Türk ordularının Elviye-i Selase’ye

girmesiyle bozuldu. Çünkü bu anlaşmanın 4. maddesine göre, bölgenin geleceği

260 M.Rekhviaşvili, N.Rekhviaşvili, a.g.e. s.967
261 Ertoba Gazetesi, 6 Haziran 1918
262 N.Cavakhişvili, “Gürcü ve Alman Diplomatlar Gözüyle Türk Siyasetçi ve Askeriler (1918–

1921)”, Gürcü Diplomasi Dergisi, c.12, Tiflis 2005, s.130–131
263 Sürmeli, a.g.e. s.230

Rus askerlerinin buradan ayrılmasından sonra yapılacak halk oylamasında

belirlenecekti. Doğuda Sovyet Rusya ile anlaşmazlığa düşmek istemeyen Almanya

Batum, Ardahan ve Kars bölgelerinde Türk askerlerinin bulunmalarına tepki

gösteriyordu. Durumu öğrenen Gürcistan hükümeti, Osmanlılar tarafından yapılan

halk oylamasının, müttefik Almanya’yı yatıştırmak için yapıldığını değerlendirdi.264

Gürcistan Cumhuriyeti Dışişleri Bakanlığı görevinde bulunan Gvarcaladze,

Batum’daki Osmanlı ordusu kumandanı Esad Paşa’ya gönderdiği mektubunda,

Gürcü hükümetinin protestosunu ve bu protestonun sebeplerini bildiriyordu.

Mektubunda referandumun örfi idare durumunda yapıldığını belirtiyordu.

Hazırlıklar kötü şartlarda yürütülmüştü. Halk oylaması sadece iki dilde, Türkçe ve

Rusça ilan edildi. Bu dilleri bilmeyenlerin haberdar olmaları sağlanamadı, halk

oylaması sırasında BAtum’da yaşayanların büyük bir kısmı burada yoktu. Türk

yetkililerinin yasaklarından dolayı geriye dönemediler. Ayrıca, oylamanın gizlilik

kurallarına uygun olamadığınını bildirdi. Türk memurları oy verenleri etkilediler,

hatta gözdağı verdiler, birçok vatandaşın oy kullanmasına izin vermediler, geçici

olarak ikamet eden İranlıların oy kullanmalarına izin verdiler, oy pusulaları din

esasına göre tasnif edildi ve Müslüman Gürcüler diğer Gürcülerden ayrıldı, böylece

oy verenlerin özgürlüğü kısıtlandı.265 Aynı zamanda Dışişleri Bakanı Gvarcaladze,

Türk memurları tarafından referandum günü Batum’da Gürcistan diplomatik

temsilcisine bölgeye girme izni verilmediğinden dolayı da protesto ediyordu.266

Osmanlı ordusu kumandanı Esad Paşa, Gürcü Dışişleri Bakanına yanıt

vererek tüm soruları cevapladı. Ona göre örfi idare sadece gece çalışıyordu ve

insanları pek fazla etkilemiyordu, referandumu hazırlayan komisyon etkili

şahıslardan oluşuyordu, yıllar boyunca bölgede kullanılan resmi dil Rusça

olduğundan dolayı, şimdi de ilanlar için bu dil kullanıldı, oy masalarında hiçbir

memur bulunmamış ve oylarını gizli vermek isteyenlere gerekli salahiyet verilmişti.

Norveç ve İsveç hariç olmak üzere hiçbir devlette kadınlar seçme hakkına sahip

olmadığından dolayı Batum’da da kadınlara oy verdirilmemişti. Müslümanlar için

264 D.Paiçadze, “İlk Gürcistan Cumhuriyetinin Dış Politikasının İncelemesi için Birkaç Belge”,

Gürcü Diplomasi Dergisi, c.9, Tiflis 2002, s.144
265 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 185,

s.370-371
266 Paiçadze, a.g.m. s.147

ayrı ayrı sandıklar kullanılmamıştır, oyları toplamak işini çabuklaştırmak için 4

sandık kurulmuştur.267

Bu cevaplara rağmen hem Gürcistan hem de Almanya, ayrıca Osmanlı

Devletinin diğer müttefikleri Elviye-i Selase’de yapılmış olan halk oylamasını

tanımadılar. Batum’da olan Alman Yüzbaşı Gerlah, Berlin’e gönderdiği raporda

referandum sırasında yapılan aksaklıklar hakkında bilgi vermekteydi.268 Batum’da

gerçekleştirilmiş olan plebisiti Almanya İstanbul Büyükelçiliği, protesto etti.

Bununla beraber Gürcistan Dışişleri bakanlığı, Almanya’nın Tiflis

temsilcisine Acara ve Ahıska bölgesinde Osmanlı Jandarması tarafından Müslüman

Gürcülerden aydınların tutuklanıp Anadolu’ya sürgüne gönderilmesi konusunda

bilgiler verdi ve Türkleri, Ahıska bölgesinde Hıristiyan ve Gürcistan hükümeti

taraftarları olan Müslümanların sıkıştırılmasıyla suçladı.269 Fakat İstanbul’da yeni

bir konferansın toplanmasının Osmanlı hükümeti tarafından kabul edilmesinden

sonra, taraflar arasında ilişkiler düzeltilmeye başladı.

Osmanlılar Acara’ya girdiğinde Batum’da ve civar bölgelerde Müslüman

Gürcülerden oluşturan birkaç kurum bulunuyordu. Bunların bazıları Gürcistan

tarafını tutuyordu, bazıları ise bölgenin Osmanlı Devletine katılmasını

destekliyordu. Osmanlıların tarafını tutanlar arasında Saday-ı Milleti ve Baku Hayır

Kurumunun Batum Şubesi de bulunuyordu. Bunlar resmen Batum’un Türklerin

eline geçmesinden sonra kurulmuşlardı. Bölgede çalışan Gürcistan İslam Kurtuluş

Komitesi ve Gürcistan İslam Hayır Kurumu Gürcü hükümetini destekleyerek

bölgenin Gürcistan Cumhuriyetine katılması için ajitasyon ve benzer faaliyetlerde

bulunuyordu. Faaliyetler referandumdan sonra daha aktif oldu. Bu kurumlar

Acara’nın Osmanlı Devletinin egemenliğine altına girmesini fakat Gürcistan

Cumhuriyeti içinde özerk olarak kalması için çalışıyorlardı. Fakat, Türk hükümeti

bu teklif üzerinde görüşmelerin başlamasından vazgeçti.270

Gürcistan İslam Kurtuluş Komitesinin radikal kolu Hasan Tkhilaişvili

bakanlığında Türklere karşı bildiri dağıtmaya başladı. Bunlar bazen Türk polislerle

çatışmalara da giriyorlardı. Referandum günü, 14 Haziran’da Kobuleti’nin

267 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 186,

s.372-373
268 Paiçadze, a.g.m. s.148
269 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 187,

s.376
270 Sürmeli, a.g.e. s.238

(Çürüksu) bir mahallesinde oy vermeye gelen halkı Gürcistan’ı desteklemeye

çağırdılar. Bu davranıştan dolayı bölge Valisi H.Tkhilaişvili’yi tutuklattırıp idamla

cezalandırılması emrini verdi. Fakat olaya Alman subayların karışmasından sonra

serbest bırakıldı ve H.Tkhilaişvili Ozurgeti’ye kaçtı. Referandum yeri ise

kapatıldı.271 Batum bölgesi Gürcistan temsilcisi D.Topurisdze’ye göre Acara’nın

farklı yerlerinde Gürcistan Cumhuriyeti tarafını tutan 50 kadar Müslüman Gürcü

idam edildi.272 Halk oylaması sonuçlarına ve bölgede Osmanlı Devletinin

pozisyonlarına rağmen Batum ve çevre bölgelerin Gürcistan’a katılmasını

destekleyenler hala güç sahibiydiler.

Osmanlılar ve Kafkasya cumhuriyetleri arasında ilişkilerin düzeltmesiyle

beraber Türk-Rus ilişkileri bozulmaya başladı. Türk ordusu tarafından 15 Eylül

1918’de Baku’ye girilmesinden fethedilmesinden sonra Sovyet Rusya sert tepki

gösterdi. 27 Ağustos 1918 tarihinde Sovyet Rusya ve Almanya arasında Brest-

Litovsk Anlaşmasına ek olarak akdedilmiş olan bir anlaşmaya göre Sovyet

hükümeti Gürcistan Cumhuriyeti’nin bağımsızlığını tanıyordu. Buna karşılık olarak

Baku Bolşeviklerin elinde kalıyordu. Ak Hareketine karşı savaşan Bolşevikler için

Baku petrolü çok önemliydi. Çünkü ihtilal ve savaştan çıktıktan sonra eski

müttefikleri İngiltere ve Fransa, Rusya’ya gönderdikleri tüm ithalati durdurdular.

Sovyet Rusya Dışişleri Komiseri Çiçerin 20 Eylül 1918 tarihli notasında, Türkler

tarafından Baku’nün ele geçirilmesinive Elviye-i Selase’de halk oylamasının tek

taraflı olarak gerçekleştirilmesini Brest-Litovsk Anlaşmasının bozulması olarak

değerlendirdi. Bu sebeplerden dolayı İstanbul’la ilişkilerin kesileceğini bildirdi.273

Ayrıca, Türkler tarafından Baku’nün ele geçirilmesinden ve bölgedeki

nüfuzunun artmasından sonra Almanlar Kafkasya’daki çıkarlarında tehlike

gördüler. Ayrıca, batı cephesinde de sıkıntı çeken Almanya, Sovyet Rusya ile

ilişkilerin bozulmasını istemiyordu. Bu sebeplerden dolayı başlayan

anlaşmazlıkların düzeltilmesi ve Ruslarla ilişkilerin yenilenmesi için Sadrazam

Talat Paşa Berlin’e gitti. Berlin’de Almanya Dışişleri bakanlığı dışında Sovyet

Rusya’nın Berlin elçisi Joffe ile görüştü. Almanya ile yapılan müzakerelerden

sonra taraflar bir protokol imzalayarak anlaştılar. Bu anlaşmaya göre Gürcistan,

271 Ş.Marusidze, “Türk İşgalinde Olan Batum Bölgesi Hakkındaki Belgeler”, Gürcü Diplomasi

Dergisi, c.11, Tiflis 2004, s.545
272 ЦГИАГ. Ф. 1834, о. 1, д. 5, л. 13
273 Sürmeli, a.g.e. s.300

Azerbaycan, Ermenistan ve Kuzey Kafkasya Cumhuriyetlerinin bağımsızlığı

Osmanlı Devleti tarafından tanınırken, Rusya ile imzalanan anlaşmanın

bozulmaması için Almanya sadece Gürcistan’ı tanıyordu. Sovyet Rusya ve Türkiye

arasında ilişkilerin düzelmesi için Berlin arabulucu olacaktı. Osmanlılar, Kuzey

Kafkasya ve Türkistan’da bağımsız devletlerin oluşturulmasına ve onlardan yeni

güçler çıkarmaya çalışmaya devam edecekti. Fakat, Almanya buna katılmayacaktı.

Almanya ve Türkiye, Kafkasya’nın doğal madenlerini, demiryolunu ve boru

hatlarını beraber kullanılacaktı. Berlin, Rusya’da olduğu gibi, Kırım

Müslümanlarının da milliyetlerinin, dinlerinin ve kültürlerin korunmasının Osmanlı

Devletinin özel önem gösterdiğini kabul ediyordu. Almanya, Osmanlı’nın

Karadeniz’deki Rus donanmasının zayıflatılmasına ve Türk donanmasının

güçlendirilmesine yardımcı olacaktı. Ayrıca, Kuzey İran’daki Osmanlı ordusu,

İngilizlere karşı savaş bittikten sonra İran ve Kafkasya Cumhuriyetlerinden

çıkacaktı. Anlaşmaya rağmen, taraflar arasında olan anlaşmazlık tamamen

giderilemedi. Çünkü, Almanya hükümeti bu protokolü imzalamadı.274

Sovyet Rusya’nın Berlin elçisi Joffe, Türk heyeti ve Talat Paşa ile

görüşürken Kafkasya’dan ve özellikle Baku bölgesinden tüm Türk birliklerinin

çıkartılmasını istedi. Fakat Talat Paşa, meydana gelen zarar ve ziyanın ödenmesi

gerektiğini söylemesi üzerine, Türklerin herhangi bir sahayı Sovyet Rusya’ya teslim

etmeyeceklerini çünkü, Kafkaslardaki milletlerin içişlerine asla karışmayacaklarını

kesin bir şekilde ifade etti.275 Müzakereler belli bir sonuca varamadığından dolayı

Talat Paşa Berlin’den ayrıldı ve görüşmelere Osmanlı Devleti ve Sovyet Rusya

Büyükelçileri devam ettiler.

Berlin’de süren Osmanlı-Alman müzakerelerinin yanı sıra, Gürcü

diplomatlar da Almanlardan destek almak için görüşmelere devam etmekteydiler.

Batum Anlaşmasının değiştirilmesi ile beraber Gürcü ve Alman diplomatlar, Gürcü-

Alman genel anlaşmasının metni üzerine çalışıyorlardı. 8 maddeden oluşan Gürcü-

Alman Anlaşması Ekim ayında imzalanmak için hazırdı. Fakat, Almanya

İmparatorluğu hükümet krizinden ve batı cephesinde durumun ağırlaşmasından

274 A.g.e., s.272-273
275 A.g.e., s.301

dolayı, bu anlaşmanın imzalanması önce erteledi, sonra Almanya’nın I. Dünya

Savaşında yenilmesinden ve yaşanan ihtilalden dolayı imzalanmadı.276

DÖRDÜNCÜ BÖLÜM

1. I.Dünya Savaşının Sona Ermesi ve Kafkasya’daki Gelişmeler

1918 yılının Ekim ayında Dörtlü İttifak devletlerinin yenildikleri belli

oldu. Almanların batı cephesinde geri çekilmesi, Balkanlarda ve Filistin’de Antanta

devletlerinin başarılarından sonra Osmanlı Devleti, Avusturya-Macaristan ve

Almanya, tarafsız devletlerle barış için müzakerelere başladılar.

276 Pipia, a.g.m. s.362

Konferans için İstanbul’a gelen Gürcü heyeti, Osmanlı Devletinin zor

durumundan yararlanmayı planlayıp Batum Anlaşmasının değiştirilmesi konusunda

görüşmelere başladı. 30 Eylül 1918’de Bulgaristan Üçlü İtilaf Devletleriyle

Selanik’te ateşkes anlaşması imzalayarak Türkiye’yi oldukça güç duruma düşürdü.

Gürcü heyeti Türk diplomat ve askeri temsilcileriyle görüştüler. 16 Ekim 1918’de

Gürcü heyeti başkanı Z.Avalişvili yeni Sadrazam İzzet Paşa ile görüşürken

Türklerin elinde olan Samtskhe (Ahıska bölgesi) konusunu gündeme getirdi.

Sadrazam İzzet Paşa’nın söylediğine göre Osmanlılar, Brest-Litovsk Anlaşması

hakkıyla kendilerine verilen bölgelerin dışında ele geçirilen toprakları boşaltmaya

hazırdılar. Bununla beraber İzzet Paşa, Brest-Litovsk Anlaşmasına göre Osmanlı

Devletine katılan Batum, Ardahan ve Kars bölgelerinden Türk ordularını çıkartmak

zorunda kalırsa Babıali Acara bölgesinin Gürcistan Cumhuriyetine verilmesini

kabul edebileceklerdi.277 Ertesi gün Dışişleri bakanlığında aynı konularda

görüşmelere devam eden Gürcü heyeti, dışişleri temsilcisi Reşit Hikmet Bey’den

Ahıska bölgesinin Türk askerleri tarafından problemsiz boşaltılacağı konusunda

olumlu cevap aldı. Reşit Hikmet Bey’e göre tüm zorluklara, yerli halkın isteğine ve

Türklerin bu bölgede olan hayatı çıkarlarına rağmen bölge Gürcülere bırakmaya

razı oldular. Fakat Reşit Hikmet Bey, Batum ve Acara’nın boşaltılması karşıydı.278

I. Dünya Savaşının yakın bir zamanda biteceğini ve Almanlar ile Türklerin

bölgeyi terk edeceğini anlayan Gürcistan hükümeti Azerbaycan, Ermenistan ve

Kuzey Kafkasya hükümetlerinin katılımlarıyla Tiflis’te bir konferansı yapılmasını

teklif etti. Bu konferansta Gürcü siyasetçiler, Kafkasya cumhuriyetleri arasında sınır

problemlerinin çözülmesini, birbirlerini resmen tanımayı ve barışın sağlanmasının

ardından, Avrupa’nın büyük devletleriyle ilişkiler için ortak bir politika

planlanmasını düşünüyorlardı.279 Fakat, bu konuların hazırlanması için bir süre

gerektiği için Ermenistan konferansa katılmaktan vazgeçti. Tiflis’te toplanan

Gürcistan, Azerbaycan ve Kuzey Kafkasya temsilcileri ülkeleri arasında olan

anlaşmazlıklardan dolayı istenilen sonuca varamadılar. Taraflar Ermenistan’ın da

277 N.Cavakhişvili, “Gürcü ve Alman Diplomatlar Gözüyle Türk Siyasetçi ve Subaylar (1918–

1921)”, Gürcü Diplomasi Dergisi, c.12, Tiflis 2005, s.128
278 A.g.m., s.129
279 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 211,

s.428

katılımıyla yeni bir konferans yapılması konusunda anlaştılar. Fakat farklı

sebeplerden dolayı yeni konferansın düzenlenmesi gerçekleştirilemedi.

Bununla beraber I. Dünya Savaşının sonu yaklaşıyordu. Bulgaristan’dan

sonra savaşta Dörtlü İttifak devletlerinin mutlak yenileceğini anlayan Osmanlı

hükümeti 30 Ekim 1918 tarihinde Üçlü İtilaf devletleriyle Mondros Ateşkes

Anlaşmasını imzalayarak savaştan çekildi.

Mondros Ateşkes Anlaşması Türkiye için ağır olmakla beraber Rusya için

de tehlikeli oldu. Çünkü Antanta devletleri için Boğazların açılmasından sonra

İngiltere ve Fransa Bolşeviklere karşı olan Ak Hareketine cephane, erzak ve para ile

yardım edebilirlerdi. Bu güçlerin başarısızlığı halinde ise Sovyet Rusya’ya karşı

savaş açabileceklerdi.280

Ayrıca Mondros Ateşkes Anlaşması ile Osmanlılar, Kuzey İran ve

Kafkasya’da fethettikleri tüm bölgeleri, Brest-Litovsk Anlaşmasıyla kendilerine

verilen Batum, Ardahan ve Kars bölgelerini boşaltmak zorundaydılar. Askerleriyle

beraber Osmanlı ordu komutanlığı, tüm silahları ve askeri malzemeleri Anadolu’ya

taşımaya karar verdiler. Aynı zamanda Türk askerleri çekildikten sonra bölgede

yaşayan Müslüman nüfuzunun korunması için planlar yapıyorlardı. Anadolu’ya

taşınmak isteyen Müslümanlar, ordu ile beraber yola çıkacaktı, yerlerinde kalanlara

ise kendilerini ve ailelerini korumak için silahlar dağıtılacaktı. Bununla beraber

Osmanlı ajanları Kafkasya’da kalarak Müslümanlar arasında Gürcistan ve

Ermenistan hükümetlerine karşı ajitasyona başladılar.281 Gürcü ve Ermeni

hükümetleri arasında anlaşmazlığın sürdürülmesi için Osmanlı hükümeti

Ahıska’nın Gürcülere, Ahılkelek’in Ermenilere bırakacağını ilan etti. Türkiye her

iki hükümeti de kazanmak arzusunda olmasıyla birlikte en fazla Ermenileri elinde

tutmayı kendi menfaatleri açısından gerekli gördü. Bunun için Ahılkelek’i

Gürcülerden önce Ermenilere bırakmayı istedi ve bu konuda gizlice Erivan’a da

bildirdi.282 Bununla birlikte Osmanlı komutanlığı, Kafkasya’dan asker ve savaş

malzemelerini taşımak için Gürcistan demiryollarını kullanırken Gürcüler

tarafından engellediğinden dolayı Tiflis’in cezalandırması istendi. Üstelik Gürcü-

280 M.Svanidze, Türkiye Tarihi, Tiflis 2005, s.9
281 Nozadze, a.g.e. s.43
282 Sürmeli, a.g.e. s.328

Ermeni mücadelesi halinde bölgede yaşayan Müslümanlar daha kazançlı

kılacaklardı.

Osmanlı-Gürcü anlaşmazlığı Batum bölgesinde de başladı. Mondros

Ateşkes Anlaşmasıyla Türk birliklerinin Elviye-i Selase’den çıkacağı hakkında

haberi Tiflis’e gelir gelmez, Gürcü siyasetçiler Batum ve tüm Acara bölgesinin

Gürcistan’a katılması için aktif faaliyetlere başladılar. Acara sınırında, Ozurgeti’de

lejyon kurmaya başladılar. Bu arada bölgede Gürcistan Cumhuriyeti hükümetini

destekleyici ajitasyon faaliyetleri devam etmekteydi.

Gürcülerin faaliyetlerine karşı Batum Osmanlı idare teşkilatları sert bir

politika yürütüyordu. Gürcistan Cumhuriyeti temsilcisi D.Topuridze’ye göre,

Batum valisinin emriyle bölgeden çıkmak üzere olan Osmanlı askerleriyle beraber

Anadolu’ya Gürcü asıllı vatandaşları da gönderiyorlardı, Osmanlılar Batum’a

girdiğinde şehirden kaçanlara ise evlerine dönme izini vermiyorlardı. Gönderilen

Gürcülerin çoğu aydınlar arasından seçiliyordu. Gürcistan hükümeti temsilcilerine

göre Osmanlılar, buraya gelecek olan İngilizlere Gürcülerin bir miktarını

Batum’dan çıkararak, şehirde nüfusun çoğunluğunun Gürcü olmayan

vatandaşlardan oluştuğunu göstermek istiyorlardı.283

D.Topuridze ve Batum belediye başkanı, Batum Valisi Cemal Paşa’dan

Gürcü asıllı vatandaşların Anadolu’ya sürgüne gönderilmesinin nedenlerini sordular

ve bu faaliyetlerinden dolayı protesto ettiler. Batum Valisi Cemal Paşa’ya

gönderdiği mektupta D.Topuridze, Batum’da yaşayan Gürcü asıllı vatandaşların

hak ve mallarının korunmasını talep ederken Gürcistan’da Osmanlı vatandaşlarının

mal ve haklarına dokundurtmuyordu. D.Topuridze’ye göre Batum bölgesinde

Gürcülerin tutuklanmasına devam edilmesi halinde Gürcistan hükümeti, Gürcistan

Cumhuriyeti’nde bulunan Osmanlı vatandaşlarına karşı aynı tedbirleri alacağını ve

Gürcistan demiryollarıyla Azerbaycan’dan taşınmakta olan Türk askerleri ve

malzemelerin durdurulması zorunda kalınacaktı. Tiflis, gerektiğinde İstanbul’daki

İngiltere ve Fransa temsilcilerine da başvurup Batum’daki durumu bildirecekti.284

Batum valisi kendisine gönderdilen mektubu aldıktan sonra, Gürcülere

karşı politikasını değiştirdi. Anadolu’ya sürgüne gönderilenlerin bir kısmının ve

savaş sırasında şehirden kaçanların geri dönmesine izin verildi. Gürcistan hükümeti,

283 ЦГИАГ. Ф. 1864, о. 1, д. 5, л. 22
284 ЦГИАГ. Ф. 1834, о. 1, д. 5, л. 14–15

Acara’ya Gürcü nüfusun geri dönmesi için yardımcı olmaya çalışıyordu. Batum’a

dönmek isteyen Gürcülere valilik, şehirde kalmaları için sadece 10 günlük süre

veriyordu. Bu süreyi arttırmaya çalışan Tiflis, Osmanlılara Gürcistan’a gelmek

isteyen Türk vatandaşlarının, bölgede verilecek olan uzun süreli kalma iznine

karşılık olarak Gürcülerin Batum’a dönmesine ve burada daha uzun süre

kalabilmeleri için izin istiyordu.285

Kafkasya’dan Türk ve Alman askerlerinin çıkarılması planlarını devam

ediyordu. Gürcüler, Almanların desteğiyle Türklerin demiryollarını kullanmasını

engelliyorlardı. Osmanlı Devletinin 3. ordusuna ait olan Azerbaycan’dan gelen

askeri eşyalar, malzemeler, cephane ve mazot yüklü birkaç tren, Gürcü yetkilileri

tarafından alıkonuldu. Hükümet temsilcisine göre Türk trenlerinin alıkonulamasının

sebebi bu silahların Ermenilerin eline geçme ihtimalini engellemekti.286 Alman

askerleri ise Gürcüler tarafından Poti Limanına kadar uğurlananrak tüm bu silah ve

malzemelerin gemilere yüklenmesine yardımcı olundu. Almanlar, Gürcistan’dan

ordusunu daha çabuk ve kayıpsız çıkarmak için Türklere ait olan mazotu ve trenleri

ele geçirip Alman asker ve silahlarının nakliyatı için kullandılar. Buna rağmen,

Almanların Kafkasya’dan çekilmesi çok yavaş yürüyordu. Poti Limanından son

Alman birliği 26 Aralık 1918’de ayrıldı. Son Osmanlı birlikleri ise 1919 yılı Ocak

ayının sonunda Batum’dan ayrılırken, bir kısmı gemilerle, diğerler ise İngilizlerin

engel olması nedeniyle kara yoluyla Trabzon’a doğru gittiler.287

Kafkasya’dan Alman ve Türk askerlerinin çıkmasının ardından bölgeye

İngilizler ve müttefikleri girmeye başladı. 17 Kasım 1918 tarihinde İngiliz askerleri

General Thomson komutasında Baku’yü işgal ettiler. Gürcüler, Azeriler ve

Ermeniler, Kafkasya’ya İngilizlerin girmesinden hemen sonra, yeni

Cumhuriyetlerin ve bunların hükümetlerinin tanınmasına ilişkin müzakereler

başlattılar. Gürcistan hükümeti, Almanların yardımıyla ele geçirilen kazançlarının

korunmasını istiyordu. Aynı zamanda Türkler tarafından boşaltılan bölgeleri ele

geçirmek için Gürcistan ve Ermenistan birbiri ile adeta yarışa başlamıştı.288

General Thomson’a göre İngiltere hükümeti Azerbaycan ve Gürcistan’ın

bağımsızlığını tanımıyordu. Çünkü Londra, Azerbaycan Müsavat hükümetini

285 Marusidze, a.g.m. s.552
286 Sürmeli, a.g.e. s.351
287 A.g.e., s.360
288 S.Kedia, “Yeni Hata Yapmıyalım”, Sakartvelo Gazetesi, 8 Kasım 1918

Osmanlılar tarafından kurulmuş bir hükümet olarak, Gürcistan Cumhuriyeti

Menşevik hükümetini ise Almanların müttefiki olarak değerlendiriyorlardı.

Dolayısıyla, İngiltere tüm Kafkasya bölgesini yeni sömürgesi olarak görüyordu.

Onlar için en önemli olan Baku petrolü ve bu petrolü Britanya’ya yollayabilmek

için Batum limanıydı. Fakat, Ermenilere Türkler tarafından ezilen millet olarak

bakıyorlardı ve Taşnak hükümeti bölgede dayanak bir güç olarak seçildiğinden

dolayı, onları Gürcülere ve Azerilere karşı destekliyorlardı.289 Buna rağmen,

Gürcistan hükümeti Thomson’la görüşme kararı aldı ve İngilizlerle anlaşmaya

çalıştı.

18 Aralık 1918 tarihinde, İngilizlerin Baku’ye girişinin ertesi günü, burada

bulunan Gürcistan Cumhuriyeti temsilcisi Kartsivadze General Thomson’la

görüştü. Kartsivadze, Gürcistan’da mevcut olan durum hakkında kısaca bilgi verdi.

Gürcü diplomatına göre Gürcistan hükümeti, Osmanlı ve Bolşevikler tarafından

olası tehlikelerden korunmasını, önce Antanta devletlerinden istedi. Fakat, bu

devletlerden destek alamayınca, Gürcistan hükümeti Almanya’ya başvurmak

zorunda kaldı. Gürcüler İngilizlerle ortak düşman Bolşeviklere karşı yardım

edeceklerine dair söz veriyorlardı.290

Buna rağmen General Thomson, İngiltere tarafından Rus

İmparatorluğunun dağıtılmasını ve Kafkasya Cumhuriyetlerinin özgürlüğünü

tanımadığını ilan etti. Ona göre İngilizlerin yardımıyla bölgede yeniden

teşkilatlanma olacak, o zamana kadar Baku-Batum petrol boru hattı çalışmaları

yeniden başlayacaktı, Üçlü İtilaf devletleri Kafkasya demiryollarını serbest olarak

kullanacak, ayrıca Alman ve Türk askerlerinin bölgeden çıkmalarına yardımcı

olacaktı. İngiltere ordusu ise ülkeyi Bolşeviklerden koruyacaktı.291

Gürcistan Cumhuriyetine karşı açık düşmanca politikasına rağmen,

hükümetin İngilizlerle işbirliği kurmaktan başka çaresi yoktu. Nitekim sunulan

şartları kabul etmek zorunda kaldılar. 26 Aralık 1918’de Alman birlikleri Poti

limanından tahliye edildi. Alman ve Türk askerlerinin çekilmesi üzerine, İngilizler

Kafkasya’ya girmeye başladılar. 22 Aralık’ta Batum’a çıkarma yapan General

Walker komutasındaki 20 bin İngiliz askerleri birkaç gün sonra Ardahan ve Kars’ı

289 Nozadze, a.g.e., s.46
290 Gürcistan Tarihi Araştırmaları, 6.cilt, s.616
291 A.g.e, s.617

da işgal ettiler. General Walker’e göre bu bölgeler İngilizlerin elinde barış

konferansına kadar kalacak ve sonra konferansta alınacak karara göre Elviye-i

Selase’nin statüsü belirlenecekti.292 Aralık sonunda bir kaç İngiliz birliği Tiflis’e

gelerek stratejik yerleri ele aldı. Onların genel amacı bölgede Büyük Britanya’nın

konumunun güçlendirilmesi, Baku-Batum petrol boru hattı ve Kafkasya

demiryolların emniyetini alacak üslerin Bolşeviklere karşı hazırlanmasıydı.

İngilizlerin, Kafkasya cumhuriyetlerini tanımamasına rağmen bu hükümetlerle

işbirliği kurdular. Fakat, onlara karşı faaliyetlerini açık olarak yürütmüyorlardı.

Türk ve Alman ordularının çekilmesinden sonra boşaltılan Ahıska,

Ahılkelek ve Borçalı bölgelerinde Gürcüler, yerli Müslümanlar ve Ermeniler

arasında anlaşmazlık başladı. Kafkasya’da nüfuzunu artırmaya çalışan İngilizler,

gizlice bu anlaşmazlıkların yayılmasına yardımcı oluyorlardı.

Gürcistan, Azerbaycan ve Ermenistan arasındaki sınır problemleri, bu

devletler tarafından bağımsızlığın ilan edilmesinden hemen sonra başladı. İki yüzyıl

boyunca Rus İmparatorluğu’nun birer parçası olmalarından dolayı, Gürcü, Azeri,

Ermeni ve diğer milletlerin karışık bir şekilde yaşaması ve daha önce belli çizilmiş

bir sınırın olmaması, nedeniyle bu devletler kendi aralarındaki sınır sorunlarından

dolayı mücadeleye başladılar. Bu bölgelerin en karışığı eskiden Tiflis vilayetine ait

olan Borçalı bölgesiydi. Burada Gürcüler, Azeriler ve Ermeniler yan yana

yaşıyorlardı. Dolayısıyla her üç cumhuriyet bu bölgenin kendine ait olduğunu ileri

sürüyordu.293

Ahılkelek bölgesinden dolayı Gürcistan ve Ermenistan arasıda

anlaşmazlık başladı. Bu bölgede Tiflis’in bir kısmıydı. Bölgede nüfusun büyük bir

kısmı Ermenilerden oluşuyordu. Bölgede ayrıca Türkler, Müslümanlar ve Hıristiyan

Gürcüler de vardı.

Borçalı ve Ahılkelek bölgeleri sebebiyle Gürcü-Ermeni anlaşmazlığı

Dörtlü İttifak devletlerinin yenilmesi üzerine gelen haberin ardından başladı.

Gürcistan Cumhuriyetini destekleyen Almanların bölgeden çekilmesinden

yararlanmak isteyen Erivan, İngilizler tarafından destek alacağı ümidiyle Borçalı’ya

askerlerini gönderip 19 Ekim 1918’de bölgenin büyük bir kısmını ele geçirdi.

292 Sürmeli, a.g.e. s.376
293 Nozadze, a.g.e. s.42

Gürcistan hükümeti, Ermenilerin bu hareketini protesto edip diplomatik yolla

problemin çözülmesini istedi.294

Bununla beraber, Türklerin bölgeden çekilmesinden sonra 5 Aralık

1918’de Gürcü ordusu General Makaşvili (Makaev) komutasında Ahıska ve

Ahılkelek bölgelerini ele geçirdi. Ahıska bölgesine Genel Vali göreviyle General

Makaşvili (Makaev) atandı. Bölgede sıkı yönetim ilan edildi. Aynı zamanda Gürcü

askerleri, Ermenilerin henüz girmediği Borçalı bölgesinin kuzey kısımlarını da ele

aldılar.295

Ermeniler, birkaç günlük hazırlıkların ardından 13 Aralık’ta tüm Borçalı

ve Ahılkelek bölgelerini ele geçirmak amacıyla Gürcistan’a karşı savaş açtı. Fakat

Erivan’da planladığı gibi Ermeniler Tiflis ve Batum’u da almak istiyorlardı. Bu

planların gerçekleştirilmesi durumunda ellerinde Kafkasya’nın en önemli merkezi

ve denize çıkış yolları olacaktı.296

Fakat Ermeniler yenildiler. Ahılkelek bölgesinde General A. Makaşvili,

Borçalı’da ise General Mazniaşvili orduları Ermenileri durdurarak geri

çekilmelerini başlattılar. İngilizler ise onlara yardım etmeyerek diplomatik gücünü

kullanarak sadece her iki taraftan münazaalı bölgelerin boşaltılmasını istediler.

İngiliz ve Fransız askerleri arabuluculuk yaparak Gürcistan ve Ermenistan arasında

barışın sağlanmasına çaba gösterdiler. Onların yardımıyla Gürcüler ve Ermeniler

arasında 30 Aralık 1918 tarihinde imzalanan anlaşmaya göre Ermeni birlikleri işgal

ettikleri topraklardan geri çekildiler. Bölgede belirli bir sayıda Gürcü askeri

kalacak, Tiflis’e bağlı yerli idare teşkilatı Gürcü, Ermeni ve Müslüman

vatandaşlardan oluşturulacaktı. Fakat, bu teşkilat Antanta devletleri temsilcilerinin

kontrolü altında çalışacaktı. İki devlet arasında hudut hattının son şekli Paris Barış

Konferansında onaylanacaktı. Gürcistan’ın tarihi topraklarının Gürcistan’a ait

olduğu İngilizlerin gözünde münazaalı oldu. XIX yüzyılın ilk yarısında General

Paskeviç tarafından Ermenilerin Gürcistan topraklarına yerleştirilmesi politikasının

sonuçları, kendini XX. yüzyılın başlarında gösterdi.297

294 A.g.e., s.44
295 G.Saitidze, “General Abel Makaşvili ve Meskheti Konusu”, Gürcü Diplomasi Dergisi, c.6, Tiflis

1999, s.308
296 Nozadze, a.g.e. s.45
297 A.g.e., s.46

Bununla beraber, problemler Gürcistan’ın Kuzey Batısında da başladı.

Gürcistan’a Çarlığın taraftarları da karşı çıkmaya başlamıştı. Ak Hareketi’nin

önemli liderlerinden biri Gönüllü Ordusu komutanı General Denikin, Rusya’nın

güney bölgelerini ele geçirdikten sonra Bolşeviklere karşı harekete geçti. General

Denikin, Rus İmparatorluğu’nun herhangi bir bölgesinin ayrılmasına karşıydı.

Transkafkasya Federasyonu ve sonra korulan Kafkas Cumhuriyetlerinin

bağımsızlığını da tanımıyordu.

Denikin ve Gürcüler arasındaki anlaşmazlık savaşın bitmesinden önce

başladı. Gürcistan hükümeti, Abazya’dan Bolşeviklerin kovduktan sonra Soçi şehir

meclisinin 18 Eylül 1918 tarihli kararını298 kullanarak Bolşevikler tarafından saldırı

tehlikesi altında olan Soçi bölgesinde yerli nüfusun korunması için Gürcü askerleri

gönderdi. Bu karara göre, Rusya’da yapılan ihtilalden sonra ülkenin demokratik

güçleri ile Bolşevikler arasında iç çatışmalar yaşanıyordu. Eski Rus

İmparatorluğu’nun Kafkasya topraklarında kısmen demokratik bir hükümet olan

Gürcistan Cumhuriyeti hükümeti ile Soçi Sosyalist Partisi, Sosyalist İhtilalci Partisi

ve Soçi Şehri Vatandaşlar Komitesi bölgenin Gürcistan’a katılması konusunda

uzlaştılar.299

Soçi bölgesine girerek Bolşeviklerle savaşan Gürcü birlikleri, ayrıca

Çarlık taraftarlarından oluşturulan Gönüllü Ordusuyla karşılaştı. Kral II. Nikola’ya

sadık olan bu ordu, güney Rusya’da Bolşeviklere karşı savaşıyordu ve monarşinin

kaldırılmasına karşı çıkıyorlardı. Dolayısıyla, bağımsız ve demokratik Gürcistan

hükümetine ve Rusya’nın topraklarını işgal eden Almanlara şüpheyle bakıyorlardı.

Gürcü ve Alman askerlerinin Abazya ve Soçi bölgesine girmelerinin ardından

Gönüllü Ordusu ile anlaşmazlık başladı. Soçililerin resmi davetine rağmen, Gönüllü

Ordusu kumandanı General Denikin hem Alman hem de Gürcü askerlerinin bu

bölgelerden çıkmasını talep ediyordu. Denikin’in, Gürcü hükümetine baskı yapmak

için farklı sebepleri vardı. Tiflis’i, Transkafkasya’da Çarlık zamanında devlet

memurluğu yapan Rus kökenli şahısların ve Bolşeviklerden kaçan Rus subaylarının

sıkıştırılması, Rusya ve bölgede oturan halka ait olan malları ele geçirmekle

suçladılar.300 Gürcistan Cumhuriyeti hükümeti, Kuban bölgesel hükümeti ve

298 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 193,

s.388
299 A.g.e., s.390
300 A.g.e., Документ № 196, s.391-392

Gönüllü Ordu komutanlığı arasında bu konularla ilgili müzakerelere başlamak üzere

25–26 Eylül 1918’de Ekaterinodar şehrinde (bugünkü Krasnodar) toplandılar.

Gürcü heyeti başkanı E.Gegeçkori Rus meslektaşlarının tüm suçlamalarına karşılık

cevaplar verdi. Ona göre Abazya ve Soçi bölgelerinin Gürcü askerleri tarafından ele

geçirmesinin yerli halkın isteğiyle olduğunu ve devletin Bolşeviklerden koruması

için bu bölgelerin Gürcülerin kontrolü altında kalması gerektiğini ifade etti. Aynı

zamanda, E.Gegeçkori Gürcistan hükümetinin, Bolşeviklerden kaçan Çarlık

ordusunun subayları ve askerlerine silah ve erzak dağıtılarak onlara Kuzey Batı

Kafkasya’da olan Beyaz Hareket’e ulaşmalarına yardım ettiğini söyledi. Bunlarla

beraber, Rus İmparatorluğu ve Tranksfkasya Federasyonu’nun dağıtılmasından

sonra, işsiz kalan eski çarlık memurlarına bir miktar para verilerek onları da

Rusya’ya gönderiyorlardı.301

Ak Hareketi ve Gürcistan Cumhuriyeti arasında görüşmeler, Almanların

faaliyetlerinden dolayı başarısızlıkla sonuçlandı. Ortak düşmanları Sovyet Rusya

olmasına rağmen, taraflar bir anlaşmaya varamadılar. Gürcü askerleri kendi

sınırlarının güvenliğinin ve yerli halkın Bolşeviklerden korunması için geçici olarak

Soçi bölgesinde kaldılar. Rus İmparatorluğunun ortadan kaldırılmasını tanımayan

General Denikin ise, bu bölgelerin ele geçirilmesi için planlar kurmaya devam

ediyordu. 1918 yılının sonunda bölgeden Alman askerlerinin çekilmesi ve müttefik

İngilizlerin bölgeye gelmesiyle beraber General Denikin, daha aktif faaliyetlere

başladı. Aralık ayının başlarında General Denikin, Çarlık tarafını destekleyen bazı

Abaza feodalleri ve Abazya’da yerleştirilmiş Rus halkı tarafından, tüm Abaza

milleti adına gönderdiği, Abazya’nın Gürcistan’dan ayrılmasını ve Rus

İmparatorluğu’na dönmesi için yardım etmesi hakkındaki mektubu sebep olarak

kullandı. Gürcü-Ermeni savaşının başlamasından yararlanmaya çalışarak henüz

hazır olmayan Gürcü ordularına ansızın saldırdı. Güneyde Ermenilerle savaşan

Gürcüler kuzeyden saldırı beklemediklerinden dolayı geri çekildiler. Soçi ve

Abazya’nın kuzeyinde kalan Gagra şehirleri ele geçirildikten sonra Gürcü askerleri

ve Gönüllü Ordusu Bzipi Nehrinde karşılaştılar. Fakat Bolşeviklere karşı mücadele

eden İngilizler, müttefikleri olan Gürcistan ve Ak Hareketi arasında gerginliklerin

başlamasını istemiyordu. Bzipi Nehri üzerinde bulunan tek köprüyü kendi

301 N.Cavakhişvili, “Bayaz Hareketi Hakkında Araştırmaları”, Gürcü Diplomasi Dergisi, c.8, Tiflis

2000, s.557

askerleriyle kapatarak savaşın başlamasına izin vermediler.302 İngiltere’nin

temsilcileri tarafından gösterilen çabalara rağmen taraflar anlaşmaya varamadılar ve

aralarındaki anlaşmazlık devam etti. Yaşanan olaylara oldukça sinirlenen General

Denikin, Gürcistan’a yapılan buğday ihracatını kestirdi. Gürcü hükümeti ise

Kafkasya cephesinin ortadan kaldırılmasından sonra, bölgede kalan silah ve

cephanenin Gönüllü Orduya verilmesinden vazgeçti.303

Bolşevizm’e karşı savaşan bu iki güç arasındaki anlaşmazlık, İngilizlerin

amaçlarına karşıydı. Fakat, onların bu iki tarafı barıştırmak için harcadığı çaba boşa

çıktı. İngilizler, sadece 1919 Haziran’ında Denikin tarafından Kuzey Kafkasya’nın

ele geçirilmesinden sonra Gürcistan-Azerbaycan ortak orduları ve Ak Hareketi

arasında savaş başlamasını engelledi. Bununla beraber, Gürcistanı korumak

amacıyla ülkenin kuzey sınırını savunmak için Dariali vadisine 400 asker

gönderdiler ve Gönüllü Ordusundan kaçan Bolşeviklerin Güney Kafkasya’ya

geçmesini engellediler. Ayrıca, Kuzey Kafkasya’dan Transkafkasya’ya açılan

geçitleri güvenlik altına almak için de tedbirler aldılar.304

İngilizlerin teşviki ve Gürcistan hükümetinin onayıyla Tiflis, Batum ve

Kutaisi şehirlerinde Ak Hareketine yardım merkezleri açıldı. Buna rağmen, Denikin

ve komutanları Gürcistan ve diğer Kafkas Cumhuriyetlerini kontrolü altına alma

planları kuruyorlardı. Batum’daki Ak Hareketi temsilcisi Maslov, Denikin’e

Batum’a bin kişilik birlik göndermesini ve bu stratejik şehrin çok acele ele

geçirilmesini tavsiye ediyordu. Fakat, bu plan İngilizler tarafından

desteklenmeyince gerçekleşemedi.305

Denikin’i Transkafkasya’da yaşayan eski Rus memurlar ve subaylardan

oluşan Rus Milli Kurulu da destekliyordu. Kurul, Gönüllü Ordu için para, silah ve

asker topluyordu. Rus Milli Kurulu da Denikin tarafından Gürcistan’ın ve tüm

Kafkasya’nın ele geçirilmesini istiyordu. Onlar da Çarlık ordusunun ilk üssü olarak

Batumu seçtiler. Kurumun temsilcilerine göre, Batum’dan Kafkasya’nın ele

geçirilmesi ya da kontrol altına alınması daha kolay idi. Üstelik Batum’da olan

müttefik İngilizlerden daha çabuk ve kolay yardımı alacaklardı. Fakat, Çarlık

taraftarlarının bu planları gerçekleşemedi. 1919 Ekim’inden itibaren Kızıl Ordu,

302 Gürcistan Tarihi Araştırmaları, 6.cilt, s.624
303 A.g.e., s. 624
304 A.g.e., s.625
305 Nozadze, a.g.e. s.47

Gönüllü Ordusunu birkaç defa yenilgiye uğratarak Kuzey Kafkasya ile tüm güney

Rusya’yı rakiplerinin elinden aldı. Denikin ordusunun bir kısmı Bolşeviklerden

kaçarken önce Gürcistan’a sığındı. Daha sonra İngiliz gemileriyle Kırım’a gidip

orada General Vrangler’in ordusuna katıldı.306

Bu arada, Gürcistan hükümeti ve Ahıska bölgesinde yaşayan Müslümanlar

arasında da anlaşmazlık başladı. Bölgeyi tekrar ele geçirme ümidini yitirmemiş

Osmanlı ajanları, Ermeni ve Müslümanlar arasındaki tarihi anlaşmazlığı ve bazı

Gürcü siyasetçileri tarafından Ahıska’da yaşayan Müslümanlara karşı yapılmış

söylentileri kullanarak, Müslümanların çoğunu Gürcistan hükümetine karşı çıkmayı

kabul ettirdiler.307 1917 Şubat ihtilalinden sonra Abastumani kasabasında

Müslümanların bölgesel toplantısında aldıkları memorandumda Ahıska, Ahılkelek,

Acara, Ardahan, Kağızman ve Kars bölgesinin birleştirilmesiyle oluşturan bölgeye

özerklik verilmesini talep ediyorlardı. Ekim ihtilalinden ve savaştan dolayı bu plan

gerçekleştirilemedi.308 Fakat Mondros Anlaşmasından sonra bölgeden Osmanlı

orduları çıkarken Osmanlı Devleti tarafını destekleyenler Kars’ta bulunan Türk

ordusu kumandanı Yakup Şevki Paşa desteğiyle Abastumani memorandumunu

kullanarak 17 Ocak 1919 tarihinde Kars, Batum, Ardahan, Kağızman, Oltu,

Nahçivan, Artvin, Borçka, Ahıska, Ahılkelek, Çıldır, Sarıkamış, Horasan, Sürmeli,

Iğdır ve Culfa’yı birleştiren bölgede, Güney Batı Kafkasya Cumhuriyetini (Cenubu

Garbı Kafkasya Milli Şurası) kurdular. Hükümet başkanı Cihangiroğlu İbrahim

oldu. Bölgedeki Müslümanlar arasıdan otoritesini artırmaya çalışan İngilizler,

General Walker aracılığıyla Güney Batı Kafkasya hükümetini tanıyarak kendileri

tarafından Kars’a vali olarak atanan Ermeni kökenli kişiyi görevden aldılar.309

Güney Batı Kafkasya hükümeti, Kars’ta Osmanlı ordusundan gönüllü

olarak ayrılan 500 asker ve bölge halkının desteğiyle 3 bin kişilik milis teşkilatını

kurdu. Bu güç Ahıskalı (Meskhi) eski feodal Cakeli hanedanından olan Osman

Server Bey komutasında Ocak ayının sonundan itibaren Ahıska ve Ahılkelek

bölgelerinde bulunan Gürcü ordularına saldırmaya başladı. Gürcistan’ın yürüttüğü

hükümet politikasından ve Gürcistan hükümetine karşı ajitasyon yapan Kars Milli

306 Gürcistan Tarihi Araştırmaları, 6.cilt, s.626
307 L.R-dze, “Osmanlı Ajanlar Bizde”, Ertoba Gazetesi, 9 Şubat 1919
308 Nozadze, a.g.e. s.48
309 M.F.Kırzıoğlu, “Cenubu-Garbi Kafkas Cumhuriyeti (Kars Milli-Şura Hükümeti)”, Türk Kültürü

Dergisi, sayı 72, İstanbul 1968, s.963

Şurası temsilcilerinin tutuklanmasından memnun olmayan halk Gürcü askerlerini

desteklemiyordu. Bundan yararlanan Osman Server Bey hücuma geçip 2 Şubat

1919’da Ahıska ve Ahılkelek’i ele geçirdi.310 General Ş.Maglakelidze’ye göre

Osman Server Bey ve onun gibi Gürcü Müslümanlarının, Gürcistan Cumhuriyetine

karşı olmasının sebeplerden biri de Gürcü hükümetinin yürüttüğü politikaydı. Tüm

bu anlaşmazlık sırasında hükümet, ne Osman Server Bey ile ne de Güney Batı

Kafkasya hükümeti ile müzakerelerin başlamasına çalıştı. Tam tersi Transkafkasya

Komiserliği başkanı E.Gegeçkori’nin emriyle Osman Server Bey ve diğer

feodallere ait olan topraklara ele koydular. Hükümete kızmış olan Server Bey,

Kars’a gidip Gürcistan Cumhuriyetine karşı mücadeleye başladı.311

Mart ayında Gürcü ordusu ve Güney Batı Kafkasya Cumhuriyeti milis

birlikleri arasında geçen mücadele sırasında, Ahıska taraflar arasında sürekli el

değiştiriyordu. Sonuçta, Nisan ayının ortalarında General G.Kvinitadze

komutasındaki Gürcü ordusu Ahıska ve Ahılkelek bölgelerini geri alarak,

Osmanlılar tarafından dağıtılan silahların geri toplanmasına başladılar. Bununla

beraber, ilerlemeye devam eden Gürcü ordusu, 12 Nisan’da Kars’ta İngilizler

tarafından Güney Batı Kafkasya hükümetinin dağıtılmasından yararlanarak 20

Nisan’da Ardahan’ı da ele geçirdi.312

Yaklaşık iki ay süren savaş sırasında en büyük zararı yerli halk gördü.

Türk kaynaklarına göre Gürcü askerler Ahıska için savaşırken Müslümanlara ait

olan 11 köyü imha ederek ve 7 camiyi yıkmışlardı.313 Aynı zamanda Gürcü

kaynakları, Güney Batı Kafkasya hükümeti kontrolü altında olan milisler tarafından

bölgede yaşayan Hıristiyan vatandaşlarına zulmedip yağlamaladıkları da gösteriyor.

Bu kaynaklara göre 30 Ocak 1919’da Osman Server Bey komutasındaki birlikler,

bölgenin en büyük Katolik köyleri Ude ve Arali’yi ele geçirerek tamamen imha

ettiler.314

Ahıska’da kendi egemenliğinin güçlendirmek için Gürcistan hükümeti,

bölgede ziraat dalında reformlar gerçekleştirmeye başladı. Aynı zamanda, bazı

bölge aydınları tarafından destek alan Ahıska Genel valisi, hükümette karşı

310 Arslan, a.g.m. s.108
311 Saitidze, a.g.e s.309
312 Nozadze, a.g.e. s.52
313 Arslan, a.g.m. s.109
314 Saitidze, a.g.e. s.321

çıkanları kendi tarafına çekmeye çalıştı. Bununla beraber halktan silahların

toplanması ve güvenli olmayan kişilerin tutuklanmasına başladı.315 Hükümet

tarafından gerçekleştirilen politikanın ardından Ahıska Köylüler Kurumu hükümette

toprak arazilerinin dağıtılmasından dolayı teşekkür ettiler ve Acara, Kobuleti

(Çürüksu) Ardahan ve Şavşat bölgelerinde yaşayan Müslüman Gürcülere, Gürcistan

ile birleşmeye ve Hıristiyan Gürcülerle beraber barış içinde yaşamaya çağırdılar.316

Bunlara rağmen bölgede Osmanlıların tarafını tutan kurumlarda halen vardı. Bu

kurumlar Gürcü askerlerinin bölgeden çıkması talebiyle birkaç defa Gürcistan

hükümetine ve Kafkasya’da olan İngiliz ordusu komutanlığına başvurdular.

Müslümanların yaşadığı bölgede karışıklıklardan Çarlık Rusya taraftarları

da yararlanmaya çalıştılar. Ak Hareketi’nin ajanları bölgeye geçip Gürcistan

hükümetine karşı ajitasyona başladılar. Her hangi bir ayrıklıkçılık hareketi hakkında

haber alan ajanlar, bu bilgileri Paris Konferansına gönderiyorlardı. Orada bulunan

Rusya eski Dışişleri bakanı Sazonov, bu haberleri kullanarak Rus İmparatorluğunun

menfaatlerini savunmak için çalışıyordu. Ak Hareketinin temsilcileri en azından

Batum bölgesinin kendilerine bırakılacağından ümitliydiler. Acara’da gücünü

toparlayan Çarlık yanlıları tüm Kafkasya, Rus İmparatorluğu ve diğer bölgeleri de

ele geçirmeyi amaçlıyorlardı.317

2. 1919–1920 Yıllarında Gürcistan’ın Batıyla İlişkisi

Gürcistan’ın ve Kafkasya’da yeni kurulan bazı devletlerin bağımsızlığının

tanınmasını Avrupalı Büyük devletler kabul etmiyorlardı. İtilaf devletleri Sovyet

hükümetinin iktidarda uzun süre kalacağına inanmıyorlardı. Çarlığın tekrar iktidarı

ele geçireceğini düşünen bu devletler Rusya ile uygun ticari ve ekonomik ilişkileri

kurmayı planlıyorlardı. ABD Devlet Başkanı Wilson tarafından yayınlanan hakların

kendi kaderini tayın hakkını savunan 14. maddeye rağmen Washington, 4 Eylül

1920’de yayınladığı bir kararname ile Ermenistan, Finlandiya ve Polonya hariç

Çarlık Rusya’sından ayrılan diğer ülkelerin bağımsızlığını tanımaktan

vazgeçiyordu. Bununla beraber, Avrupalı büyük güçler gibi ABD de, Osmanlı

315 ЦГИАГ. Ф. 1946, о. 2, д. 3, л. 6
316 Документы и Материалы По Внешней Политике Закавказья и Грузии, Документ № 293,

s.493
317 Nozadze, a.g.e. s.54

Devletinin doğu vilayetlerinden ve Kafkasya bölgesinin büyük bir kısmından

oluşturulması planlanan Büyük Ermenistan’ın kurulmasını destekliyordu.318

Washington’da, Türkiye, Ermenistan ve Kafkasya bölgesi’nin idaresinin ABD

mandasına verilmesi gerektiği düşünülüyordu. Onlara göre aksı taktirde, bölgede

ekonomik zorluluklar ağırlaşacak ve burada yaşayan milletler ve dinler arasında

çarpışmalar devam edecekti.319 Fakat Devlet Başkanı tarafından sunulan manda

projesi ABD Kongresi tarafından kabul edilmedi.

İngiltere için Kafkasya ve Gürcistan doğal kaynaklar açısından zengin bir

sömürge ve Bolşeviklere karşı önemli bir üs olarak görünüyordu. Ayrıca, İngilizler

için Gürcistan, Beyaz Hareketine karşı mücadele eden Bolşevikler ve Anadolu’da

İtilaf devletlerine karşı mücadeleye başlamakta olan Milli güçler arasında tampon

bir ülke olacaktı. Gürcistan hükümeti, Transkafkasya’da akıllı ve düzenli bir

politika izlemekteydi. Bundan dolayı İngilizler, bölgede kendi çıkarlarını

gerçekleştirmek için Gürcistan Menşevik hükümetini desteklediler. Fakat, Gürcistan

hükümetinin büyük çabalarına rağmen, devlet ekonomisinin kalkınması ve Gürcü

ordusunun güçlendirilmesi ve silahlandırılması için, İngilizlerden kredi, erzak

(özellikle buğday) ve modern silahlar alamadılar. I. Dünya savaşında büyük zarar

gören İngiltere dahil bütün Avrupalı devletler, kendi ekonomilerin güçlendirmeye

çalışıyorlardı. I. Dünya Savaşından sonraki yıllarda Avrupalı devletlerden kredi ya

da başka bir yardım alınması kolay olmayacaktı. Dolayısıyla, Avrupalı devletlerin

Gürcistan’a kredi sağlamalarına yönelik müzakereler başarısızlıkla sonuçlandı.320

Ayrıca, Londra Bolşeviklere karşı savaşan Beyaz Hareketini ve eski Rusya

İmparatorluğu topraklarında bulunan İngiltere ordusu birliklerin finans etmek için

büyük miktarlarla para harcıyordu.321

Zaman ilerledikçe İngiliz hükümeti Kafkasya’da büyük miktarda İngiliz

askerleri bulunmasının çok masraflı olduğunu görerek bölgenin mandasından

vazgeçme ve Transkafkasya mandasını İtalya’ya devretme kararı aldı. Aynı

zamanda, İngilizler bölgedeki siyasi, sosyal, dinsel ve milletlerarası

anlaşmazlıklarla yüz yüze kaldılar. Dolayısıyla, Paris Konferansında

318 M.Ninidze, “ABD ve Gürcistan İlişkileri 1917–1920”, Gürcü Diplomasi Dergisi, c.8, Tiflis 2001,

s.353
319 Kartuli Gazeti Gazetesi, 16 Şubat 1919
320 N.Cavakhişvili, “Gürcistan-İngiltere Ekonomik-Finans İlişkileri 1918–1921”, Gürcü Diplomasi

Dergisi, c.6, Tiflis 1999, s.217
321 A.g.m., s.219

Transkafkasya’nın İngiliz askerleri tarafından boşaltılması ve onun yerine bölgenin

mandasının Gürcistan ile sıkı ekonomik ilişkileri olan İtalya’ya verilme karar

verdiler.322

1919 Haziranında İngilizler Batum Limanından ayrılarak Trankafkasya’yı

boşaltırken İtalya’da seçimlerden dolayı hükümet değişikliği oldu. Yeni hükümet

Transkafkasya’ya asker göndererek Sovyet Rusya ile karşı karşıya gelmek

istemediğini ve karmaşık bir bölgeye asker gönderilmesinden vazgeçtiğini

açıkladı.323 Fakat İtalya, Gürcistan ve Kafkasya’daki diğer cumhuriyetlerle

ekonomik ve ticari ilişkilerini kesmedi.

İtalya hükümeti Transkafkasya mandasından vazgeçtikten sonra İngilizler

Kafkasya’dan asker tahliyesini durdurmadılar. Fakat yeni gelişmeler üzerine

İngiltere bölgesinden ayrılmama kararı aldı. Ayrıca, Batum’da bir üs kurularak,

Baku’den gelen petrolün kontrol edilmesi ve İngilizlerin elinde kalması

sağlanacaktı. Bu üs Güney Rusya’da bulunan Gönüllü Ordusuna yardım etmek için

de kullanılabilirdi.

Bölgesel problemlerin çözülmesine başlanmasıyla birlikte, Gürcistan

hükümeti, yeni kurulmuş devletlerinin dünya tarafından resmen tanınması için

büyük çaba gösteriyordu. Bu maksatla Tiflis’e gelen Avrupalı Devletler ve ABD

temsilcileriyle müzakereler yapıyorlardı. Londra, Roma, Madrid ve Paris’e kendi

heyetlerini gönderiyorlardı. Gürcistan Cumhuriyeti’nin bağımsızlığının resmen

tanınması için en önemli adım Paris Konferansına Gürcü heyetinin gönderilmesiyle

atıldı. Gürcülerle beraber Paris’e Ermenistan ve Azerbaycan heyetleri de geldiler ve

diğer devletler tarafından Kafkasya cumhuriyetlerinin özgürlüklerinin tanınması

için başlayan faaliyetlerle beraber bu heyetler arasında sınır sorunlarından dolayı

müzakereler yapıldı.

Ermeni heyeti Osmanlı Devletinden Van, Bitlis, Diyarbakır, Harput, Sivas,

Erzurum, Trabzon vilayetlerinden başka Mersin ve İskenderun limanlarıyla birlikte

bütün Kilikya’yı talep etti.324 Ayrıca, Gürcistan’dan Borçalı, Ahıska, Ahılkelek ve

Batum’u, Azerbaycan’dan ise Karabağ, Nahçıvan ve Zengezur’u istiyordu.

322 Sürmeli, a.g.e. s.460
323 A.g.e., s.464
324 Sürmeli, a.g.e. s.406

Azerbaycan heyeti Karabağ, Nahçıvan ve Zengezur bölgelerinin

Azerbaycan’a bırakılmasını, Müslümanların yaşadığı Borçalı, Ahıska, Ahılkelek ve

Batum bölgelerinin de kendilerine verilmesini talep ettiler.325

Ermeni ve Azeri heyetlerinden sonra 1919 Mart’ta Paris’e gelen Gürcü

heyeti, İngiltere ve ABD tarafından Ermenistan’ın desteklendiğini gördü. Trabzon

dahil Doğu Anadolu vilayetlerinin Ermenilere verileceğinin planlandığını anlayan

Gürcü diplomatlar, Gürcistan’ın bağımsızlığının tanınmasını ve Batum ile Rize

bölgelerinin Tiflis’e bırakılması için görüşmelere başladılar.326

Paris Konferansında İtilaf Devletleri Yüksek Kurumu Kafkasya

cumhuriyetleri arasında sınırların belirtlenmesi konusunda Osmanlı Devleti ile barış

sağlanması için görüşme kararı aldılar. Bu amaçla İngiltere, Fransa, İtalya ve Japon

temsilcilerinden olağan bir komisyon kuruldu.327

Gürcistan, Ermenistan ve Azerbaycan arasında bir anlaşmaya

varılamadığından dolayı çalışmalar 1920 Nisan sonuna kadar sürdü. Gürcü ve Azeri

temsilciler arasında yürütülen müzakerelerden sonra Azerbaycan, Gürcistan’dan

toprak talebinden vazgeçti.328 Bunun sebebi kuzeyden gelen tehlikelere karşı bu iki

cumhuriyetin birlikte ittifak etmesiydi. Bir yandan, Kuzey Kafkasya’da Denikin ve

Gönüllü Ordusu, diğer taraftan Kızıl Ordu Kafkasya cumhuriyetlerinin

özgürlüklerini tehdit ediyorlardı.329 Kuzey Kafkasya’da Beyaz Hareketine karşı son

bir hücum için hazırlanan Bolşevikler 2 Ocak 1920’de Azerbaycan Müsavat ve

Gürcistan Menşevik hükümetlerine, Denikin’e karşı Sovyet Rusya ile bir askeri

ittifak kurmayı teklif etti.330 Fakat Güney Kafkasya cumhuriyetleri ne Denikin’e, ne

de Bolşeviklere güveniyorlardı. Dolayısıyla teklifi kabul etmediler. Bu arada,

kuzeyden gelen tehlikeye karşı Gürcistan ve Azerbaycan, İngilizlerin desteğiyle

ittifak kurmaya çalıştılar. Fakat, bazı anlaşmazlıklardan dolayı ittifak sağlanamadı.

Bununla beraber, Gürcistan heyeti Gürcistan’ın Milletler Cemiyeti’ne

katılması için aktif faaliyetlere başladı. Fakat gelecekte Gürcistan’ın güvenliğine

önemli bir katkı sağlayacak olan örgüte katılması için gösterdiği çabalar

325 Nozadze, a.g.e. s. 13
326 A.g.e., s. 68
327 M.Svanidze, “Batum ve Batum Bölgesi İçin Diplomatik Mücadele”, Gürcü Diplomasi Dergisi,

cilt 10. Tiflis 2003, s.158
328 A.g.m., s.163
329 Sürmeli, a.g.e. s.458
330 Aralov, a.g.e. s.31

başarısızlıkla sonuçlandı. 16 Aralık 1920 tarihinde gerçekleştirilen oylamada

Gürcistan Milletler Cemiyeti’ne alınmadı. Büyük bir krizde olan Fransa ve İngiltere

kendi ekonomilerini kurtarmak için, Sovyet Rusya ile yakınlaşmaya çalışıyorlardı.

Bu nedenle Rus İmparatorluğu’ndan ayrılmış olan devletlerden dolayı,

Bolşeviklerle yeni kurduğu ilişkilerinin bozulmasını istemiyorlardı. Ayrıca,

Milletler Cemiyeti kurallarına göre örgüte üye olmayan bir devletin tarafından üye

devlete saldırması haline, Cemiyetin diğer üyeleri, mağdur olan devlete yardım

etmeleri gerekiyordu. Gürcistan, İtilaf Devletlerine karşı olan Sovyet Rusya ve

Kemalist Türkiye arasında olduğundan dolayı, tehlike bölgesindeydi. Dolayısıyla,

Büyük Devletler Gürcistan’ı Milletler Cemiyeti’ne katarak kendi askerlerini risk

altına atmak istemiyorlardı. Fakat Gürcistan, Milletler Cemiyeti ve bu örgüt üyeleri

tarafından resmen tanındı, Gürcistan temsilcilerine örgütünün bazı komitelerinin

çalışmalarına katılma hakkı verildi.331

3. I. Dünya Savaşından Sonra Sovyet Rusya ve Türkiye Arasında

Yakınlaşmanın Başlaması

Gürcistan hükümetinin kendini tanıtmak için Avrupa’da yaptığı

faaliyetlerin yanısıra, Rusya ve Anadolu’da İtilaf devletlerine ve onların

müttefiklerine karşı savaş devam ediyordu. Mütarekenin hemen ardından İtilaf

devletlerinin İstanbul’a gelerek mütareke koşullarını kendi lehlerinde yerine

getirilmesini denetlemeleri ve mütarekenin 7. maddesine dayanarak Anadolu’yu

resmen işgale başlamaları Anadolu’nun birçok yerinde yöresel hareketlenmelere yol

açtı. Belirli bir merkezi otoriteden yoksun olan bu kuruluşlar seslerini propaganda

ve yayın yoluyla Avrupalı hükümet ve parlamentolarına duyurmayı amaç

edinmişlerdi.

Mustafa Kemal Paşa’nın 19 Mayıs 1919’da Anadolu’ya geçişiyle başlayan

Milli Kurtuluş Savaşı ruhu, aslında Türklük duygusuyla oluşan bu yöresel dağınık

tabanı biraraya getirmeyi başaracak ve tam anlamıyla kuvvetlendirecekti.

19 Mayıs 1919 tarihinde Anadolu’ya geçmeyi başararak Milli

Teşkilatlanmanın ilk adımını atan Mustafa Kemal Paşa, bu teşkilatlanmanın ilk

331 M.Svanidze, “Milletler Cemiyeti ve Gürcistan (Gürcistan’ın Milletler Cemiyetine Alınmamasının

Nedenleri)”, Gürcü Diplomasi Dergisi, cilt 12. Tiflis 2005, s.109–110

tarihi dokümanını da Amasya’da hazırladı. 21/22 Haziran 1919’de yayınladığı

Amasya Genelgesi, Türk Milletini milli bağımsızlık ve egemenlik savaşına çağıran,

ona milli mücadele fikrini aşılayan bir ihtilal beyannamesiydi.

Amasya’da milli mücadele yolunda kararlar alınırken, Doğu Anadolu’da

bir Ermenistan Devleti kurulması düşüncesi ve tehlikesine karşı Erzurum’da

kurulmuş olan Müdafaa-i Hukuk Cemiyeti 17 Haziran 1919’da ilk kongresini

toplamış ve Doğu Anadolu’nun parçalanmaması esasına dayanan kararlar almıştı.

1918 Kasım’ından sonra Güney Rusya’ya girmiş olan Fransız ve İngiliz

askerleri tüm Rusya topraklarında Bolşeviklere karşı mücadele eden güçlere yardım

etmeye çalışıyorlardı. Bolşevikler farklı cephelerde başarıya ulaşmaya başladılar ve

düşmanlarını yenilgiye uğratarak arka arkaya başarılar kazandılar. Fakat,

İngiltere’nin başını çektiği İtilaf devletleri Sovyet hükümetine karşı yeni ülkeleri ve

güçleri ayaklandırıyordu.

Müttefikler, Türkiye’ye ile karşı programlarını gerçekleştirmek için

Transkafkasya cumhuriyetlerini siyasi ve askeri yönden güçlendirmeyi gerekli

bulmaktaydılar. Onlara göre, Türkiye ve Sovyet Rusya arasına ancak Transkafkasya

cumhuriyetleri bir set oluşturabilirdi. Batum ise doğudan Anadolu’ya baskı için bir

dayanak mıntıkası rolünü oynayabilirdi.332

Sovyet Rusya’nın Türkiye ile ilgisi 1917 sonunda Türkiye’nin

parçalanmasını öngören gizli antlaşmaları açıklamak suretiyle, Çarlık Rusyası’nın

politikasını gütmediklerini göstermek şeklinde ortaya çıkmıştı.

1 Mayıs 1919’da da Komünist Enternasyonal Yürütme Organı Dünya

İşçilerine yayınladığı bir demeçte, Türkiye’nin işçi, köylü ve askerlerine ayrı bir

paragrafında, Mondros Mütarekesi ile Türkiye’yi parçalayan İtilaf devletlerine karşı

Anadolu’daki milli kıpırdanışları kastederek başladıkları ihtilalin sonunu

getirmelerini, kendi Kızıl Ordusu’yla işçi, asker ve köylü sovyetini kurmalarını

istemişti.333

Sovyet Rusya’nın yukarıda bahsedilen ilgisinden başka, resmi olmayan ilk

ilişkiler 1919 Mayıs’ında Türk milliyetçileriyle temas etmesi için Anadolu’ya

gönderilen Albay S.M.Budyoni aracılığıyla kurulmuştu. Bu dönemde Anadolu’da

Bolşevikler hakkında pek az bilgi bulunuyordu. Ankara hükümeti Bolşeviklerin

332 Sürmeli, a.g.e. s.504
333 A.g.e., s.506

bütün ulusların bağımsızlığını istediklerine ve bunu gerçekleştirmeye çalıştıklarına

inanmaktaydı.334 Dolayısıyla, Milli güçler için Rusya’dan böyle bir temsilcinin

gelmesi çok önemliydi.

Budyoni’nin Mustafa Kemal Paşa ile Havza’da 1919 Haziran başlarından

yaptığı bir görüşmede, emperyalistlere karşı giriştiği savaşta Sovyetler adına para

ve silah yardımı önerdiği, bunun karşılığında Anadolu’da nasıl bir rejim kuracağını

öğrenmek istediği bunda da Türk liderlerine Bolşevik sistemini kabul ettirmek

arzusu olduğu anlaşılmıştı. Amasya toplantısı arefesinde Bolşevikliği araştırarak

Türk İslam inanç ve geleneklerine aykırı olup olmadığının anlaşılması, düşmana

direnebilmek için Ruslardan silah ve malzeme yardımı sağlaması ve bu amaçla iki

ülke arasında ortak bir sınır olması gereğine dair bir genel kanaate varıldı.335

Sivas Kongresi’nden sonra seçilen Mustafa Kemal başkanlığındaki Temsil

Heyeti, ülkenin ve milletin geleceğinde Anadolu’da tek söz sahibi mercii olarak

çalışmalarına başlamıştı.

12 Ocak 1920’de açılan Mebusan Meclis, Mustafa Kemal Paşa tarafından

Sivas’ta hazırlanmış Misak-ı Milli metnini çok az değişiklerle 28 Ocak’ta yaptığı

gizli bir toplantıda kabul etti ve bu kararı 17 Şubat 1920’de açıkladı. Ancak, bu

şekilde belirlenen milli irade İtilaf devletlerini korkuttu ve Türkiye’ye istedikleri

barış şartlarını kabul ettirmek için İngiliz ve Fransız filoları 16 Mart 1920’de

İstanbul’u işgal ettiler. Bu olaydan sonra hiçbir iş yapması mümkün olmayan

meclis, 11 Nisan’da padişah tarafından dağıtıldı. Mustafa Kemal Paşa, İstanbul’un

işgaliyle ortaya çıkan bu yeni durum karşısında, Heyet-i Temsiliye’nin üyelerini

geçici bir hükümet olarak kullanmak ve Ankara’da onları toplamak için milli

faaliyetler başladı. 19 Mart’ta valilere ve komutanlara, mebusların en kısa zamanda

Ankara’ya gönderilmelerini bildirdi.336

Nihayet, Türk halkının milli iradesini ortaya koyan meclis 23 Nisan

1920’de açıldı. Olağanüstü yetkilere sahip Türkiye Büyük Millet Meclisi yasama,

yürütme ve yargı yetkilerini kapsayacak meclis hükümeti şeklini benimsiyor ve

meclis başkanlığına da milli iradenin temelini böyle bir çatı altında yükselten

334 H.Bayur, ”I. Genel Savaştan Sonra Yapılan Barış Antlaşmalarımız” II, Belleten Dergisi, c.XXX,

sayı 117–120, Ankara 1966, s.130
335 Sürmeli, a.g.e. s.507
336 A.g.e., s.531-532

Mustafa Kemal Paşa getiriliyordu. 2 Mayıs 1920’de ise T.B.M.M’nin ilk hükümeti

kuruluyordu.

4. Sovyet Rusya’nın Kafkasya’daki Çıkarları

17 Mart 1920’de Lenin, Vladikavkaz’da olan Kafkasya Kızıl Ordusu

kumandanı S.Orconikidze’ye gönderdiği bir mektupta Sovyet hükümeti için

Baku’nün alınmasının önemini belirterek bu amaca ulaşılması için elinden gelenin

yapılmasını emrediyordu. Mektupta, Gürcistan hakkında diplomatik yolla hareket

etme gereğini ve buradaki politikalarını da dikkatli, yönlendirmeleri lüzumunu

vurgulamaktaydı.337

Bolşevikler 28 Nisan 1920’de zırhlı trenleriyle gece hücumu yaparak

Baku’yü ve ardından tüm Azerbaycan’ı işgal ettiler. Gürcistan üzerinden Avrupa’ya

kaçan Müsavat hükümetinin yerine, Moskova’ya bağlı Sovyet hükümeti ve Sovyet

Azerbaycan Cumhuriyeti kuruldu.

S.Orconikidze, Müsavatlıların taraftarların yenilmesinden sonra

ilerlemeye devam ederek 2 Mayıs’ta Müsavatçıları takıp etme bahanesiyle

Gürcistan sınırını geçti. Sınır anlaşmazlığından dolayı başlayan Gürcistan-Sovyet

Azerbaycan savaşında Gürcülere saldıran Azerbaycanlı Bolşeviklerden oluşturan

gönüllü birliklerle 11. Kızıl Ordu birlikte hareket ediyorlardı. S.Orconikidze, bu

gücü ile Tiflis ve tüm Gürcistan 2 hafta içinde eline geçirmeyi planlıyordu.

Baku’nün Bolşevikler tarafından işgal edilmesinden sonra Gürcüler,

Gürcistan-Azerbaycan sınırını savunan birliklerini güçlendirdiler. Azerbaycan’dan

Gürcistan’a gelen demiryolu köprüsünü yıktılar. Böylece, Bolşeviklerin zırhlı

trenlerle Tiflis’e girme imkanını kestiler. General Kvinitadze komutasında olan

Gürcü ordusu saldırganları durdurarak ülkenin iç bölgelerine girme izni vermediler.

Tiflis’te Gürcü Bolşevikler tarafından düzenlenen isyan da başarısızlıkla

sonuçlandı. Aktif olan Bolşevikler ise tutuklandılar.338

337 L.Toidze, “7 Mayıs 1920 Rusya-Gürcistan Anlaşması, Rusya’nın Anlaşmayı İhlali ve

Gürcistan’ın İşgali”, Gürcü Diplomasi Dergisi, cilt 1. Tiflis 1994, s.154
338 Sürmeli a.g.e. s.511

Bunun üzerine, Sovyet hükümeti Gürcistan’ı Sovyetleştirme politikasını

değiştirdi. S.Orconikidze’ye hücumun durdurulmasını emretti. Bunun nedeni,

Gürcistan ve Sovyet Rusya arasında yapılan müzakereler idi.

Gürcistan hükümeti, Bolşevikler tarafından Baku’nün ele geçirilmesinden

önce 26 Nisan’da iki devlet arasında ilişkilerin düzeltilmesi ve birbirlerini resmen

tanımak için Moskova’ya temsilcilerini gönderdi. Gürcistan’da bulunan İngiliz

temsilcileri ve gazetecilerden gizlice Rusya’ya giden Gürcü heyeti, Bolşevikler

arasında ünlü olan Menşevik G.Urotadze ile D.Sağiraşvili ve Gürcistan’ın

Sovyetleştirilmesini gerekli görmeyen Gürcü Bolşevik A.Kobakhidze (Mirski)’den

oluşuyordu.339

Gürcistan ile barış anlaşmasına varılmasına Sovyet hükümeti de sıcak

bakıyordu. Moskova, Gürcistan’ın Sovyetleştirilmesinden vazgeçmiyordu, fakat bu

amacının varması için bir taraftan Polonya, diğer taraftan General Vrangel ile

mücadele eden Bolşevikler, Kafkasya’da yeni bir cephe açmak istemiyorlardı. 1920

Mayıs’ta Moskova, Sovyet Rusya’nın dış ve iç tehlikelerden korunmasını

düşünüyordu. Bölgede tek başına kalan Menşevik Gürcistan hükümeti ise

Bolşevikler için artık tehlike arz etmiyordu. Aynı zamanda, Kafkasya’da büyük

önem taşıyan ve çok değerli olan Baku petrolü, artık Bolşeviklerin elinde

bulunuyordu.340

Rusya Komünist Partisinin bazı üyelerinin ve özellikle Gürcü

Bolşeviklerin karşı çıkmalarına rağmen, Lenin ve Stalin Gürcistan ile bir barış

anlaşmasını imzalamasıyı kabul ettirdiler. Sonuçta, 7 Mayıs 1920 tarihinde

Gürcistan-Sovyet Rusya Barış ve Dostluk Anlaşması imzalandı.341

Bu anlaşmasına göre:

1. Sovyet Rusya, Gürcistan Cumhuriyeti’nin bağımsızlığını

tanıyordu;

2. Gürcistan Cumhuriyeti, Rusya ve Azerbaycan Sovyet

hükümetlerini tanıyordu;

3. Sovyet Rusya, Gürcistan Cumhuriyeti’nin iç işlerine karışmaktan

vazgeçiyordu;

339 N.Jordania, Geçmişim, Tiflis 1990, s.115
340 Toidze. a.g.m. s.186–187
341 A.g.m., s.190

4. Hem Gürcistan, hem Sovyet Rusya diğer tarafa karşı kendi

kuruluşlarının ve silahlı kuvvetlerinin faaliyetlerine

engellemeliydi;

5. Tiflis, Rusya’dan Türkiye’ye giden askeri yardımının Gürcistan

demiryollarından geçmesine engellemeyecekti;

6. Sovyet Rusya, İngiliz askerleri ve Beyaz Hareketi birliklerinin

kontrolü altında olan Acara bölgesi ile Abazya bölgesinin kuzey

kısmı dahil, Gürcistan Cumhuriyeti toprakları olarak tanınıyordu.

Bununla birlikte, Sovyet Rusya gelecekte Gürcistan’a katılabilecek

olan toprakları tanıyacağını bıldırdı.342

Anlaşmada bir de gizli madde vardı: Gürcistan’da Komünist kurumlarına

legal faaliyet yapma, açık propaganda, toplanma ve basın yayın faaliyetlerinde

bulunma hakkı veriliyordu. Anlaşma, Gürcistan temsilcisi G.Urotadze ve Sovyet

Rusya Dışişleri Komiseri Yardımcısı L.Karahan tarafından imzalandı.343

Bununla beraber taraflar diplomatik ilişki kurma kararı da verdiler. Sovyet

Rusya’nın Tiflis elçisi olarak Şeynman atandı, Gürcistan ise Moskova diplomatik

temsilciliğine olarak G.Makharadze’yi atadı. Sovyet hükümetinin taleplerinden

dolayı Gürcü temsilcisine Büyükelçi statüsü verilmedi. Ayrıca, Rusya’nın birkaç

şehrinde Gürcistan konsoloslukları, Batum ve Suhum’da ise Sovyet Rusya

konsoloslukları açıldı.

Sovyet Rusya ile yaptığı anlaşmaya rağmen Gürcistan-Azerbaycan

sınırında çarpışmalar hala devam ediyordu. Savaş Bakanı G.Lortkipanidze ve

General Kvinitadze Komutasında olan Gürcü ordusu Bolşevik birlikleri yenerek

geri püskürttü. Bu arada, çarpışmaların kesilmesi için Moskova’dan Azerbaycanlı

Bolşeviklere baskı yapıldı. Bunun üzerine19 Mayıs 1920’de Akstafa İstasyonunda

Gürcü ordusu ve Bolşevikler arasında bir anlaşma akdedilmesiyle Gürcistan-

Azerbaycan sınırı yüzünden başlayan savaş sona erdi.344

7 Mayıs Anlaşması hem Gürcistan, hem de Rusya için büyük önem

taşımaktaydı. Bu anlaşmayla Gürcü Menşevik hükümeti, Bolşevik tehlikesinden

342 A.g.m., s.191
343 A.g.m., s.192
344 Sürmeli, a.g.e. s.518

uzaklaştı. Moskova tarafından Gürcistan Cumhuriyeti’nin bağımsızlığının

tanınmasından sonra, Menşevik hükümeti, Rusya ile anlaşmazlığını istemeyen diğer

devletler tarafından da tanındı.

Batıda Polonya ve General Vrangel orduları ile savaşan Sovyet Rusya,

Gürcülerle yaptığı anlaşmayla güneyde yeni bir cephe açmaktan kurtuldu.

Sovyetleştirilmiş olan Azerbaycan’da pozisyonlarının güçlendirilmesi için

hazırlıklara başladı. Aynı zamanda, Rusya’nın güney bölgelerinin güvenliği ve

Kafkasya bölgesinde Bolşeviklerin egemenliği için tehlikeli olan İngilizlerin Batum

üssünün kaldırılmasında ve İngiliz askerlerin Kafkasya’dan çıkartılmasında

Gürcistan hükümeti de yardımcı olacaktı. Bu madde ile Batum’un Türklerin eline

geçmesine engel olacaktı. Bu sebeple, Moskova’dan T.B.M.M.’ye 19 Aralık 1920

tarihinde gönderilen notada, 7 Mayıs 1920 tarihli Sovyet Rusya-Gürcistan Anlaşma

metni de bulunuyordu.345

Fakat, Bolşevikler Gürcistan ve Ermenistan cumhuriyetlerin,

Sovyetleştirerek tüm Kafkasya’nın ele geçirilmesini hala planlıyorlardı.

Moskova’da müzakerelerde bulunana Türkiye Büyükelçisi A.F.Cebesoy’e göre

Lenin, Bolşeviklere karşı olan Gürcü Menşevikler ve Ermeni Taşnakların zamanı

gelince, Sovyetler tarafından ezileceğini söyledi.346

Gürcistan ve Sovyet Rusya arasında müzakerelerin yapıldığı hakkında bir

haber yayınlanmadığından dolayı hem Kafkasya’da, hem de Avrupa’da Gürcistan

Menşevik hükümeti ve Bolşevikler arasında anlaşmanın akdedilmesini kimse

beklemiyordu. Bu olaydan sonra dünyada birçok devlet Gürcistan Cumhuriyeti’nin

bağımsızlığını resmen tanıdı. Böylece, 1920 yılının Ocak ayından sonra Gürcistanın

bağımsızlığını Büyük Britanya, Fransa, İtalya, Almanya, Japonya, Belçika, Polonya

gibi devletler tarafından tanınmış oluyordu. Ayrıca, Gürcistan Cumhuriyeti, Beyaz

Hareketi başkanı General Denikin tarafından da tanındı.347

7 Mayıs Anlaşması İngilizler için de beklenmeyen bir gelişme oldu. Bu

hareketle Batum’un boşaltılması meselesi gündeme getirildi. 1920 yılı boyunca

İngiltere’de, Büyük Britanya İmparatorluğu toprakları dışında ve özellikle eski Rus

İmparatorluğu bölgelerinde İngiliz askerlerinin bulunmasına karşı gösteriler

345 M.Svanidze, “Batum ve Batum Bölgesi İçin Diplomatik Mücadele”, Gürcü Diplomasi Dergisi,

cilt 10. Tiflis 2003, s.169
346 A.F.Cebesoy, Moskova Hatıraları, İstanbul 1955, s.145
347 Ninidze, a.g.m. s.357

düzenleniyordu. Bu faaliyetlerde İngiltere İşçi Partisinde nüfuzuları olan Sovyet

Rus ajanları ve yerli Bolşeviklerin önemli rolleri bulunuyordu. Bu gösterilerin

baskısıyla Londra, Batum bölgesi dahil tüm işgal ettiği toprakları boşaltmaya

başladı.348 Aynı zamanda, Baku’nün Bolşeviklerin eline düşmesinden sonra,

İngilizlerin Batum’da bulunmasının önemini azalmıştı.

İngilizler Batum’un Ermenistan’a ya da Vrangel ordusuna bırakılmasını

istediler. Fakat Gönüllü Ordusunun yenilmesinden sonra Kafkasya’da hala

Sovyetleştirilmemiş olan Gürcü Menşevik ve Ermeni Taşnak hükümetleri arasında

yeni çarpışmalar istemediğinden ve Sovyet Rusya tarafından Acara bölgesinin

Gürcistan’ın bir toprağı olarak tanınmasından sonra, Batum’un Gürcistan

hükümetine bırakılma kararı verildi.349

İngilizler tarafından Batum’un boşaltılması meselesinin gündeme

gelmesinden sonra farklı cemiyetler ve kurumlar bölgeyi kendi kontrolü altına

almak için harekete geçtiler. Bölgenin geleceği için Türkiye’ye taraftar “Saday-ı

Millet” ve Gürcistan’a taraftarı “Müslman Gürcistan” adlı örgütler şiddetli bir

mücadele içindeydiler.350 Bununla beraber bölgede Beyaz Hareketi taraftarları ve

Bolşevik kurumları da aktifleştiler. Acara’nın İngilizler tarafından boşaltılmasından

sonra bölgenin Gürcistan’a verilmemesi için Saday-ı Millet ve Rus Cemiyeti

birleşip bağımsız Acara hükümeti kurdular ve bölgenin Gürcistan’a katılmasına

engel olma kararı verdiler. İngilizler bu cemiyetler tarafından alınana karara ilk

anda karşı çıkmadılar ve yerli gazetelerde bu kararın yayınlanmasına izin

verdiler.351 Fakat, Kafkasya’da değişen siyasi durumundan dolayı 20 Haziran

1920’de İngiliz askerlerinin Batum’dan tahliyesine başlanması ile beraber,

Batum’un İngiliz Valisi Cooke-Collis ve Tiflis’teki İngiliz temsilcisi Harry Luke ile

Gürcistan hükümeti arasında Acara’nın Gürcülere bırakılması üzerine görüşmeler

başladı. Görüşmelerin ardından Gürcistan diplomatik temsilcisi Ğambaşıdze

Gürcistan-İngiltere genel anlaşması metninin hazırlanması için Londra’ya

gönderildi.352 Gürcistan hükümeti de Batum’u boşaltması için İngilizleri acele

ettiriyordu. İngilizlerin Batum’da bulunması Sovyet Rusya ile imzalanan 7 Mayıs

348 Jordania, a.g.e. s.116
349 A.g.e., s.118
350 N.Zosidze, “1919-1920 Yıllarında Batum Bölgesinin Siyasi Durumu”, Literaturuli Sakartvelo

Gazetesi, 26 Mayıs 1994
351 Ertoba Gazetesi, 6 Temmuz 1920
352 Svanidze, a.g.m. s.171

Anlaşmasına aykırı idi. Bu durum Moskova’nın anlaşmayı bozma sebebi olabilirdi.

Ayrıca, Bolşeviklerden kaçan Beyaz Hareketi askerleri, Kuzey Kafkasya’da,

Müsavat hükümetinin bazı üyeleri ise hala Batum’da bulunuyorlardı. Bu durumdan

dolayı Sovyet hükümeti memnuniyetsizliğini gösteriyordu. Sovyet Rusya dışişleri

komiseri Çiçerin’e göre Gürcistan’daki Bolşeviklere aykırı olan gruplar Sovyet

Rusya’ya karşı planlar kuruyorlar, Menşevik hükümeti ise İngiltere’ye Batum’u

verip oraya İngiliz askerlerinin yerleştirilmesi için Londra’ya temsilciler

gönderiyordu. Menşevikler, buna cevap olarak Rusya hükümetinin yakıt ve erzak

gönderilmesi yolundaki geciktirmesiyle antlaşmayı bozmakla suçladılar.

Bolşevikler, Gürcistan’a gönderilen malların Sovyet Rusya’nın düşmanlarının eline

düşmesini istemediklerinden, antlaşma şartlarını gerçekleştirmek için karar

veremediler.353

28 Haziran 1920 tarihinde imzalanan anlaşmaya göre İngilizler Batum ve

Batum bölgesini boşalttıktan sonra Gürcistan Cumhuriyetine bırakıyorlardı.

Gürcistan hükümeti, Ermenistan ve Azerbaycan tarafından Batum Limanı ve

demiryollarının kullanmasına engel olmayacaktı; Aynı zamanda, Gürcistan

hükümeti, Batum’dan Ermenistan sınırlarına kadar uzanacak olan demiryolu

hattının inşaatını da kabul ediyordu. 5 Temmuz’da Gürcü askeri birlikleri Batum’a

girdiler. 14 Temmuz’da ise son İngiliz savaş gemisi Batum Limanından ayrıldı.354

Böylece, 15 Temmuz’dan itibaren Gürcistan’da hiçbir yabancı asker

bulunmuyordu.

Batum bölgesinin Gürcistan’a katılmasından sonra Tiflis, Artvin, Şavşat

ve Ardanuç bölgeleri de kontrol altına alındı ve daha önce eline geçirdiği

Ardahan’da ise pozisyonların güçlendirilmesi için faaliyetlere başladılar.

Gürcistan hükümeti tarafından Acara bölgesi ve Batum’un kontrolü altına

alınmasından hemen sonra, Türkiye tarafını tutan Sadayı Millet Cemiyeti durumu

protesto etti. Bu konudaki gelişmeler Ankara’ya bildirdi.

25 Temmuz 1920 tarihinde Ankara hükümeti Dışişleri Bakanı Ahmet

Muhtar imzasıyla Gürcistan Dışişleri Bakanlığı ve Parlamentoya bir mektup

gönderildi. Mektupta Gürcü ordusu tarafından Batum’un alınması protesto

ediliyordu. Mektuba göre Gürcistan, Batum, Kars ve Ardahan bölgelerini

353 Gürcistan Tarihi Araştırmaları, 6.cilt, s.653–654
354 a.g.e., s.172

Türkiye’ye veren Brest-Litovsk ve Trabzon Anlaşmaları bozuldu.355 Fakat

Gürcistan hükümeti bu notayı kabul etmedi. Çünkü Brest-Litovsk Anlaşmasının 4.

maddesine göre Evliye-i Selase’den Rus askerleri çıkmalıydılar, fakat bu bölgenin

Osmanlı Devletine katılması söz konusu değildi. Aynı zamanda, Osmanlılar

tarafından bu bölgede düzenlenen referandumun hatalarla yapıldığı Gürcü

siyasetçiler tarafından ileri sürülmektedir. Hatta, Türkiye’nin önemli müttefiki

Almanya dahil bu referandumu tanımadı. Ayrıca, bu anlaşmayı imzalayan Sovyet

Rusya, I. Dünya Savaşında Dörtlü İttifak devletlerinin yenilmesinden sonra Brest-

Litovsk Anlaşmasını ortadan kaldırdı.356

5. Türkiye-Rusya İlişkilerinde Kafkasya ve Gürcistan

T.B.M.M.’nin 23 Nisan 1920’de açılışından tam 3 gün sonra, Moskova

hükümetine bir mektup yazıldı. T.B.M.M. Başkanı Mustafa Kemal imzasıyla

Moskova’ya gönderilen bu mektupta, askeri ve siyasi bir ittifak yapılarak Batı

emperyalizmine karşı birlikte mücadele edilmesi, Bolşeviklerin Gürcistan’a askeri

bir harekat yapıp İngilizleri buradan çıkarmaya çalışmaları halinde, Türkiye

hükümetinin emperyalist devletlere yardım eden Ermenistan hükümetine bir askeri

harekat yapmayı kabul edeceği ve emperyalizm aleyhine girişilecek ortak mücadele

için başlangıç olarak 5 milyon altın, asker, silah cephane ve malzemenin

gönderilmesi işlenmekteydi. Bu mektupla T.B.M.M. ilk siyasi girişimini yapmış

oluyordu.357

26 Nisan’da Moskova hükümetine gönderilen mektubun cevabı

beklenilmeden, mektuptaki hususları görüşmek üzere Moskova’ya bir heyet

göndermeye karar verildi. Heyet, Hariciye Vekili Bekir Sami Bey başkanlığında

oluşturularak 11 Mayıs’ta yola çıkarıldı.

Aynı gün mecliste Lenin’in dikkate değer bir mesajı dinlendi. Mesajda

özellikle, Ermenilere tanınmış olan mukadderatlarını tayin haklarından

bahsediliyordu. 1920 Mayıs ortalarında Sovyet Dışişleri Komiserliği ile temasa

355 Sürmeli, a.g.e. s.556
356 M.Svanidze, “Gürcistan-Türkiye İlişkileri Tarihinden – 25 Temmuz 1920 Tarihinde Ankara

Hükümeti Tarafından Gürcistan Demokratik Cumhuriyeti Hükümetine Gönderilen Nota”, Gürcü
Diplomasi Dergisi, cilt 11. Tiflis 2004, s.630

357 Sürmeli, a.g.e., s.532

geçtiğinde Bolşevikler Türk temsilcisine yapacakları maddi yardım karşılığında

Bitlis, Van ve Muş vilayetlerinden bazı yerlerin Ermenistan’a verilmesi şartını

koşmuşlardı. Sovyet Rusya’yı Ermenistan üzerinde bu kadar önemle durmaya iten

nedenlere gelince, bunun sebebi o sıralarda bir Ermeni heyetinin Sovyetlerle

anlaşmak üzere Moskova’ya gelişiyle ilgiliydi. Azerbaycan’ın

Bolşevikleştirilmesinden sonra Sovyet Rusya burayı da aynı şekilde kontrolü altına

alabilmek için Ermenilere şirin görünmeyi, bilhassa Bolşevik Ermenileri hoş

tutmayı planladığından Türkiye dahilindeki isteklerini olumlu karşılıyorlardı. İşte

bu aşamada Moskova, Mayıs’ın 20’sine doğru, Ankara’nın 26 Nisan’da gönderdiği

mektubu aldığında, endişeye kapılıyor ve cevabı 3 Haziran’a kadar

geciktiriyordu.358

T.B.M.M.’nin 26 Nisan’da Moskova’ya gönderdiği mektubunun cevabı 3

Haziran’da yazılmış olup 15 Haziran’da Ankara’ya ulaştı.

Mektupta, Kürdistan, Lazistan, Batum ve Doğu Trakya’da “Referandum”

yapılmasına, Ermenistan ve İran’la Türkiye arasında çizilecek yeni sınırlara dair

teklifler vardı.359 Diğer yandan, bu tarihlerde Anadolu’da yer yer ayaklanmalar

mevcut olup Yunanlıların da taarruza geçeceklerinden şüpheleniliyordu. Ayrıca

İngilizler Kafkasya’dan kuvvetlerini çekme kararı almalarına rağmen, henüz bu

kararı uygulamamışlardı. Bu sebepler yüzünden Ermeni hareketi geri bırakıldı.360

Bu sırada 1920 başlarında Rusya’dan yardım sağlamaya memur edilen

Halil (Kut) Paşa, Türk Milli Kuvvetlerinin mümessili sıfatıyla 16 Mayıs’ta

Moskova’ya gelmiş ve burada Çiçerin’in yardımcısı Karahan ve Harbiye Komiseri

Kamanev ile görüşmüştü. Görüşmede Anadolu’ya ilk elde 1 Milyon altın lira, 6 bin

tüfek ve 100 milyon mermi gönderilmesi kararlaştırılmıştı. Bu anda 1920 Temmuz

ayında ilk Sovyet askeri yardımı Türkiye’ye ulaştı: Kafkas cephesi İhtilal Konseyi

üyesi S.Orconikidze Türklere 6 bin tüfek, 5 milyon tüfek mermisi ve 17 600 top

mermisi teslim etti.361 Bunun arkasından Eylül ve Aralık aylarında da para ve askeri

yardımı yapılmasına devam edildi.

Bu gelişmeler olurken Bolşeviklerin Azerbaycan’dan sonra Ermenistan’ı

da Bolşevikleştirmek için çıkarttıkları ayaklanma, Ermenistan’ı sarsmış ve

358 Toidze, a.g.m., s.193
359 A.g.e., s.541
360 A.g.e., s.561-562
361 A.K.Meram, Türk-Rus İlişkileri Tarihi, İstanbul 1970, s.258

korkutmuştu. Bu yüzden Ermeniler Bolşeviklerle anlaşmak üzere Moskova’ya bir

heyet göndermeye karar vermiş ve bu heyet Mayıs sonlarına doğru Moskova’ya

gelmişti. Ancak, bu sırada Ankara’nın 26 Nisan 1920 tarihli mektubu da

Moskova’ya ulaşmış bulunuyordu.362

Moskova’nın Ermenilerle anlaşmak ve buradaki Ermeni heyetine altı

vilayetten oluşan Büyük Ermenistan hayalinden vazgeçmesi ve İtilaf devletleri ile

ilişkilerini kesmesi karşılığında Van, Bitlis, Muş vilayetlerinin bir kısmını verme

vaadinde bulunduğu bir sırada, Mustafa Kemal Paşa’nın Ermenilere saldırma

önerisinde bulunması Çiçerin’i endişelendirmişti. Moskova Ermenilerle barış

görüşmelerine oturana kadar Ankara’dan gelen mektubun cevabını geciktirmiş,

ancak Ankara 11 Mayıs’ta mecliste Lenin’in Ermenilerin haklarından bahseden

söylemini dinlediği gibi Halil Paşa aracılığıyla da Moskova’nın gerçek niyetinin ne

olduğunu öğrenmişti.363

Ankara’dan 11 Mayıs’ta yola çıkan Bekir Sami Bey başkanlığındaki Türk

heyeti ise uzun bir yolculuktan sonra 19 Temmuz 1920’de Moskova’ya geldi.

Türk heyeti Moskova’ya geldikten sonra Sovyet hükümetiyle imzalanacak

dostluk anlaşması projesi üzerinde görüşmelere başladı. Görüşmelerin merkezinde

Ermeni meselesi yer almaktaydı. Ancak, Moskova görüşmelere resmen başlamadan

önce Ermeni-Bolşevik Rus Anlaşması 10 Ağustos 1920’de imzalandı. Bu

anlaşmayla, Moskova hükümeti Ermenilere Nahçivan’ı ve Culfa’dan Şahtahta’ya

kadar uzanan demiryolu hattının kontrolünü bırakıyordu.364

Türk heyeti Moskova’da Bolşeviklerle dostluk anlaşması çerçevesinde

görüşmelerde bulunurken Bolşeviklerin Bitlis, Van, Muş vilayetlerinin bir kısmının

Ermenilere verilmesinde ısrarlı olduğu görülmüştü. Bu bilgilerin Ankara’ya

ulaşması üzerine Mustafa Kemal Paşa, Doğu harekatının geleceği açısından

doğudaki gelişmeler hakkında Şark cephesi kumandanlığı’ndan bilgi istemişti. Şark

cephesi kumandanlığı da 11 Ağustos’ta gönderdiği cevapta şu hususlara yer

vermişti: “Bolşevik Harekatı başarıya ulaşıyor, emperyalistlere karşı bizimle irtibat

kurmaya çalışıyor. Azerbaycan’da bırakılan Kızıl Ordu (11. ordu) ile fırsatta

362 Sürmeli, a.g.e. s.559
363 A.g.e. s.559–560
364 A.g.e., s.561

Ermenistan’ı ve Gürcistan’ı Sovyetleştirecektir. Ermeniler ve Gürcüler be tehlike

karşısında Rusya ile anlaşma yapmasına rağmen hala korku içindedirler.”365

13 Ağustos’ta Türk heyetiyle yapılan görüşmelerin ilk oturumunda

Dışişleri Komiseri Çiçerin, Türk-Rus anlaşması için Ermeni meselesinin hala

önemli bir sorun olduğunu gösterdi. Bu arada, Sovyet Rusya ile dostluk anlaşmasını

imzalayan Taşnak heyeti, Türk-Rus anlaşmasını bekleyerek Moskova’da kalmıştı.

Sovyet Rusya ile varılan ilk anlaşma metni 24 Ağustos’ta Moskova’da

sadece parafe ediliyor ve Bolşeviklerin yukarıdaki tutumlarından dolayı Ermeni

meselesi ve Brest-Litovsk Antlaşması’yla Rusların Türkiye’ye vermeyi kabul

ettikleri Evliye-i Selase konusunda bir çözüm getirilmiyordu.366

Böylece İtilaf devletlerine karşı olan Sovyet Rusya, Batılı devletler gibi

Ermenistan devleti kurarak Türkiye ve doğu ülkeleri arasında bir kordon çekmek

istiyordu. Ayrıca, Moskova bu kordonu Bolşeviklerin kontrolü altında yapmayı

planlıyordu: Moskova’da bulunan Türk heyetinden gelen haberlere göre, Sovyet

hükümeti Gürcü ve Ermeni hükümetlerini devirip bu ülkelerin başında olduğunu

açıklıyordu.367

Türk-Rus müzakerelerinin bitmesine kadar Ermeni heyetinin

Moskova’dan ayrılmasına rağmen Sovyet hükümeti, Van, Bitlis ve Muş

vilayetlerinde bazı bölgelerin Ermenistan’a bırakılmasını istiyordu. Böylece

Ermenistan’ın Sovyetleştirilmesinden sonra bu ülke ile beraber ona bırakılan

bölgeler de Bolşeviklerin eline geçecekti.368

Moskova’daki Türk heyeti Başkanı Bekir Sami Bey Çiçerin’le yaptığı

görüşme hakkında 30 Ağustos 1920 tarihinde, T.B.M.M.’ne verilmek üzere bir

rapor hazırladı. Raporunda, Ermenistan’a verilecek bazı doğu topraklarında

Müslüman ahalisinin yerine Ermeni nüfusunun yerleştirilme planları hakkında

yazıyordu. 18 Eylül’de bu raporun Ankara’ya ulaşmasından sonra Heyet-i Vekile,

20 Eylül’de Ermenistan’a karşı Doğu Harekatı’nı başlatmaya karar verdi.369

Aynı zamanda, Türkiye de Kafkasya’da kendi pozisyonlarını

güçlendirmek için faaliyetler yapıyordu. Moskova’dan ayrılan Bekir Sami Bey ve

365 A.g.e., s.561-562
366 A.g.e. s.562
367 Bayur, a.g.m. s.147
368 Ю.А.Багиров, Из Истории Советско-Турецких Отнашении, Баку 1965, s.39
369 Sürmeli, s.562

Türk heyetinin diğer üyeleri Ankara yolunda Vladikavkaz ve Baku’ye uğrayıp,

Kuzey Kafkasya’da Bolşeviklere karşı olan güçlerle ve Bolşevik Azerbaycan

hükümeti ile anlaşmaya varmaya çalıştılar, fakat bu plan başarısız oldu.370

6. Türkiye-Ermenistan Savaşı ve Gürcistan

Batıda Yunanlarla savaşan Türkiye’nin güçlerinin dağıtılması için,

İngilizler Sevr Anlaşması yoluyla Ermenistan Taşnak hükümetini Türkiye’nin Doğu

vilayetlerini eline geçirmesi için harekete geçirmeye karar verdiler. Ankara

hükümeti de harekete geçmiş olan Ermenilere karşı bir harekat planlıyordu. Ancak,

Sovyetlerin belirsiz pozisyonu dolayısıyla harekata başlamayı birkaç defa erteledi.

12 Ağustos’ta Oltu bölgesinde bazı köyleri işgal eden Ermeniler, 20 Ağustos’ta

Türk kuvvetlerine saldırdılar. Bu saldırlar üzerine 9. Kafkas Fıkrası Oltu bölgesinde

14 Eylül’de yaptığı karşı bir taarruzda başarılı oldu. Ankara yakından takip ettiği

Kafkasya’daki siyasi gelişmeler ve Moskova’daki Türk heyetinden aldığı raporlar

ile şahsı intibalar ışığında 20 Eylül 1920’de Ermenistan’a taarruz emrini verdi. Türk

birlikleri 28 Eylül’de harekete geçerek 29 Eylül’de Sarıkamış’ı, 30 Eylül’de de

Merdenek’i ele geçirdiler. Türk ordularının ilerlemesine Sovyet hükümetinin karşı

çıkması ve Gürcistan’la İtilaf devletlerinin pozisyonların belirsizliğinden dolayı

harekat durduruldu.371

5 Ekim’de Çiçerin, merkez komitesi kararlarına uygun olarak, 30 Eylül’de

Ermeni hükümetinin gönderdiği mektuba karşılık vererek, Türkiye‘deki bazı

yörelerin Ermenilere bırakılmasını sağlayabileceğini ama, Erivan yönetiminin Serv

Anlaşması’ndan vazgeçerek Sovyetlerin İtilaf devletlerine karşı Mustafa Kemal’e

yardım gönderebilmeleri için Şahtahtı-Nahçıvan demiryolu hattını geçici bir süre

geri vermeleri gerektiğini bildirdi. Ertesi gün Kafkasya’daki Sovyet temsilcisi

Erivan’a giderek Ermenistan hükümetine 4 maddelik bir plan önerdi. Bu plana göre

Ermenistan demiryollarından Rusya, Azerbaycan ve Ankara hükümeti

yararlanabilecek, Ermenistan Sevr Anlaşmasına karşı çıkacak, Rusya’nın

Ermenilerle Türkler arasında arabuluculuk yapması kabul edilecek, Karabağ ve

Zengezur Ermenistan’a verilecekti. Ermeni hükümeti derhal bu planı Tiflis’te

370 Багиров, a.g.e. s.65
371 Sürmeli, a.g.e. s.564

bulunan İngiliz temsilcisi Albay Stokes’e bildirdi. Stokes’in bu öneriyi blöf olarak

değerlendirmesinden sonra, Ermeniler planı geri çevirdiler.372 Bununla beraber

Stokes, Ermenilere yardım sağlamak için Gürcistan hükümetiyle müzakerelere

başladı. Ona göre, Türkler Ermenistan’la beraber Batum’u da hedefliyorlardı.373 Bu

müzakereler hakkında haber alan Türk kumandanlığı Gürcü ordusunun Ermenilere

yardım edebileceği yolu kesmek için Kars’ı zapt etmesi gerektiğini gördü ve savaş

devam etti.374

Ne Ermeniler, ne Ruslar, ne de Batılı Devletler Türk ordusunun

Ermenistan’ı kolaylıkla ezebileceğini sanmıyordu. 30 Ekim 1920’de Kars, 7

Kasım’da Gümrü alınır ve Ermenistan’ın dayanma gücü kalmadığı anlaşılır.

Taşnaklar tarafından arabulucu olarak tanınan Sovyet Rusya’nın yardımıyla 3

Aralık 1920’de Gümrü’de Türkiye ve Ermenistan arasında bir barış anlaşması

imzalandı.375 Fakat, savaşta yenildiğinden dolayı artan hoşnutsuzluktan yararlanan

Bolşevikler 5 Aralık 1920’de Erivan’da bir ayaklanmasını düzenletip tüm

Ermenistan’ı ele geçirdiler ve burada Sovyet hükümeti kurdular.

Ankara hükümetinin Tiflis temsilcisi Kazım Bey, Tiflis’teki Sovyet

hükümeti Elçisi Şeynman ve yardımcısı ile 14 Kasım’da bir görüşmede bulundu.

 Türkiye-Ermenistan savaşı sırasında Gürcistan hükümeti’nin alacağı tavır

önem taşıyordu. Ermenilerin yenilmesini istemeyen İngilizler, Taşnaklara yardım

sağlaması için Tiflis ile müzakerelere başladılar. Aynı zamanda, Gürcistan’ın

tarafsızlığını sağlamak için T.B.M.M., Tiflis’e bir heyet gönderilmesi kararı verdi.

Heyete verilen talimata göre Gürcü hükümetine Ermeni harekatının nedenlerinin

anlatılmasına ve onu bu savaşta tarafsız kalacağına kabul ettirmekle beraber,

Gürcistan’da Türklere ve Ermenilere karşı duyguları, Gürcü hükümetinin planlarını

ve askeri birlikler hakkında bilgiler almalıydılar.376 Türk heyeti, Gürcistan hükümeti

üyeleri dışında Tiflis’teki Sovyet Rusya temsilcisi Kirov ile görüştü ve ülkedeki

durumu ve Bolşeviklerin düşüncelerini de öğrendi. Görüşmede Türk-Yunan ve

Türk-Ermeni mücadelesi, Bolşevik Vrangel ve Rus-Polonya savaşları ve İtilaf

372 Sürmeli a.g.e. s. 571
373 N.Özden, “İngiliz Belgelerine Göre Anadolu ve Kafkasya’ya Yönelik Türk ve Bolşevik
Politikaları (1920–1921)”, Folklor/Edebiyat Dergisi, c.VII, sayı 27, 2001/3, s.147
374 A.g.e. s.572–573
375 H.Bayur, “Birinci Genel Savaştan Sonra Yapılan Barış Anlaşmalarımız” II, Belleten Dergisi,

c.XXX, sayı 117-120, Ankara 1966
376 Sürmeli, a.g.e. s.572

devletlerinin bölgedeki politikaları konuları üzerinde duruldu. Kazım Bey,

hükümetinin Gürcülerle savaşmaya niyeti olmadığını, kendisinin Gürcülerle iyi

ilişkiler kurmak için gönderildiğini samimiyetle arz ettiğini ifade etti. Bu arada,

Türk-Ermeni savaşından dolayı endişe duyan Gürcü hükümeti seferberlik ilan etti.

Türkiye ile Ermenistan sınırları güçlendirilmeye başlandı. Fakat, bu faaliyeti

Ermenilere yardım etmek için yapmadılar. Gürcistan hükümeti yeni kanlı bir savaşa

katılmak istemiyordu. Sadece, Türklere ya da Bolşeviklere karşı kendini savunmak

istiyorlardı. Gürcüler, Ermenistan’dan sonra Türklerin Batum, Ardahan ve Ahıska

bölgelerine saldırmalarını beklemekteydiler. Türkler tarafından Kars’ın

alınmasından ve savaşa arabulucu olarak Rusya’nın katılmasından sonra bu

endişeler daha da arttı.377

Türk heyeti ve Gürcistan hükümeti arasında sürdürülen müzakerelerden

sonra, Gürcistan İçişleri Bakanı N.Ramişvili 20 Ekim 1920 tarihinde Ankara’ya

başvurarak, Ardahan ve Batum vilayetlerini kapsadığını öne sürdükleri Gürcü

sınırlarının Türk ordusu tarafından aşılmamasını istediklerini bildirdi. Bunun

üzerine Ankara, 21 Ekim’de Gürcü hükümetine gönderdiği bir telgrafta, bu istekleri

kabul ettiğini belirterek Gürcülere bekledikleri güvenceyi verdi.378

Aynı zamanda, Gürcistan Moskova Temsilcisi G.Makharadze, Sovyet

Rusya Dışişleri Komiseri Çiçerin ve Milletler İşleri Komiseri İ.Stalin ile

görüşürken, Sovyet hükümetinin Türklerin Gürcistan’a saldırmasına karşı olduğunu

öğrendi. G.Makharadze, Moskova’da olan Türk heyet başkanı ve Ankara hükümeti

Dışişleri Bakanı Bekir Sami Bey’den de aynı cevabı aldığını Tiflis’e bildirdi.379

BEŞİNCİ BÖLÜM

1. Ankara Hükümeti, Gürcistan ve Sovyet Rusya Arasında Diplomatik

İlişkilerin Kurulması

377 A.g.e., s.576
378 A.g.e., s.581-582
379 ЦГИАГ. Ф. 1866, о. 1, д. 9, л. 84

Ermeni harekatı sırasında arası soğuyan Türk-Bolşevik Rus ilişkilerini

yeniden canlandırmak amacıyla, Rusya Ekim ayı sonunda Ankara’ya Şalva

Eliava’yı elçi olarak tayin ederken, Türkiye de Moskova Büyükelçiliği’ne Ali Fuat

Paşa’yı (Cebesoy) atamıştı. Fakat, Ş.Eliava’nın hastalığından dolayı onun yerine

Aralık’ta Budu Mdivanı atandı, fakat Sovyet elçisi Ankara’ya ancak Şubat ayında

gelebildi ve Ankara hükümeti başkanına itimatnameleri 19 Şubat’ta teslim etti. Hem

Ş.Eliava, hem B.Mdivani İ.Stalin tarafından teklif eden adaylardı. İkisi de Gürcü

olduğundan dolayı Türk-Sovyet Rus görüşmelerinde Kafkasya meselesinin önemli

bir yer alacağını gösteriyordu. 24 Ağustos’ta parafe edilen Türk-Rus antlaşmasını

tamamlamak için Ali Fuat Paşa ile beraber Moskova’ya Yusuf Kemal ve Dr. Rıza

Nur Beylerden oluşan bir heyeti de gönderildi.380

Tiflis’te Türk heyeti ve Gürcistan hükümeti arasından yapılan

görüşmelerden sonra, Gürcistan ve Türkiye arasında diplomatik ilişkileri kurma

meselesi gündeme getirildi. Gümrü Anlaşmasının imzalanması ve Ermenistan ile

sorunun çözülmesinden sonra, Türk tarafı Batum ve Ardahan meselesini tekrar açtı.

Azerbaycan ve Ermenistan’ın Sovyetleştirilmesinden sonra Ankara hükümeti,

Bolşevik çemberinde bulunan Gürcistan’ın yakın zamanda Moskova’nın kontrolü

altına gireceğini anlıyordu. Bu zamana kadar Gürcistan ile sınır problemini kendi

yararlarına çözülmesi için acele ediyordu. Fakat, Ermenistan’ın

Sovyetleştirilmesiyle devam edilmiş olan Sovyet yardımının Batum konusundan

dolayı tekrar kesilmesini istemeyen Ankara hükümeti, Gürcistan’la daha hafif bir

politika yürütmeye karar verdi. Böylece, iki ülke arasında diplomatik ilişkilerin

kurulması için faaliyetler başladı.381

Gürcistan ile ilişkileri geliştirmek için Ankara hükümetinin Tiflis

temsilcisi Kazım Bey resmen 23 Ekim’de Tiflis Elçiliğine atandı. Kazım Bey

Gürcistan hükümeti üyeleri ile görüşmelere devem ederek, farklı dallarda

Gürcistan-Türkiye ilişkileri, iki ülke arasında hudut problemleri vs. konularda

Gürcü bakanlarla müzakerelerde bulunuyordu. Aynı zamanda, Bolşevik diplomatik

temsilciliği ile de ilişkileri kesmedi.

380 M.Svanidze, “Gürcistan ve Türkiye Arasında Diplomatik İlişkilerin Kurulması”, Gürcü

Diplomasi Dergisi, cilt 7. Tiflis 2000, s.148
381 Sürmeli, a.g.e. s.602

Tiflis’te Türkiye elçiliğinin açılmasından sonra Gürcistan hükümeti

Ankara’da kendi elçiliğinin açılması için faaliyetlere başladı. Gürcistan Diplomatik

Temsilciliği daha önce Batum Konferansından sonra İstanbul’da oluşturulmuştu.

İstanbul’un İtilaf devletleri tarafından işgal edilmesinden sonra konsolosluk da

açıldı. Gürcistan Diplomatik Temsilcisi K.Gvarcaladze, Konsolos ise İ.Gogolaşvili

idi. Temsilcilik, Padişah hükümeti ile beraber İtilaf devletlerin komiserleriyle de

sıkı ilişkilerde bulunuyordu ve onlara Gürcistan’da gerçekleşen olaylar hakkında

bilgi veriyordu. Gürcistan’ın Sovyet Rusya tarafından işgal edilmesinden sonra,

ülkeden kaçan mültecilerin çoğu İstanbul Konsolosluğu yardımıyla Avrupa’ya

kaçmayı başardı. Milli güçler tarafından 6 Ekim 1923’de İstanbul’un alınmasından

sonra Gürcistan Diplomatik Temsilciliği ortadan kaldırıldı, konsolosluk ise eski

Konsolos İ.Gogolaşvili başkanlığında Mültecilerin Yardımlaşma Komitesine

çevirildi ve birkaç sene daha çalıştı.382

Fakat, İstanbul hükümetinin güçsüz olmasından ve sadece İtilaf devletleri

tarafından işgal edilen bölgelere hükmettiğinden dolayı, Gürcistan hükümeti için

Anadolu’da gerçek güç sahibi olan Ankara hükümeti ile ilişkiler daha önemliydi.

Özellikle, Sovyet Rusya tarafından Kafkasya’da aktif politikaya başlanmasından

sonra, Türkiye’nin değeri arttı.

1920 Aralık ortalarında Moskova’dan gelen Türkiye Dışişleri Bakanı

Bekir Sami Bey, Kuzey Kafkasya ve Baku’yü geçerek Tiflis’e geldi. Gürcistan

hükümeti ve Bekir Sami Bey arasında yapılan görüşmelerden sonra, Ankara’da

Gürcistan Büyükelçiliği açılmasına kararı verildi. Hükümet kararına göre Gürcistan

Ankara Büyükelçisi görevine S.Mdivani tayin edildi. Onunla beraber elçilikte farklı

görevlere General Eristavi, A.Çumburidze, D.Şalikaşvili ve Z.Abaşidze atandı.

Gürcü elçilik mensupları, Türkiye Dışişleri Bakanı Bekir Sami Bey ile beraber 27

Aralık’ta Tiflis’ten ayrılıp uzun bir yolculuktan sonra 31 Ocak 1921’de Ankara’ya

geldi. Gürcü Menşevik olan S.Mdivani, daha önce Ankara’da Sovyet Rusya

Büyükelçi görevine atanmış olan Gürcü Bolşevik B.Mdivani’nin kardeşiydi. İki

kardeş aynı ülkede iki farklı devletin elçisi olarak tayin edilmiş bulunuyorlardı.

Dünya diplomasi tarihinde benzer bir emsal görülmez.383

382 R.Dauşvili, “Gürcistan Diplomatik Temsilcilikleri ve Büyükelçilikleri”, Gürcü Diplomasi

Dergisi, cilt 8. Tiflis 2001, s.344-345
383 M.Svanidze, “Gürcistan ve Türkiye Arasında Diplomatik İlişkilerin Kurulması”, Gürcü

Diplomasi Dergisi, cilt 7. Tiflis 2000, s.149

Gürcistan Büyükelçisi Simon Mdivani, itimatnamesini T.B.M.M. Başkanı

Mustafa Kemal Paşa’ya 8 Şubat 1921’de sundu. Görüşme sırasında Mustafa Kemal

Paşa ve Büyükelçi S.Mdivani Türkiye ve Gürcistan arasında ilişkileri, bu ilişkilerin

gelişmesi ve Gürcistan için Türkiye’nin ve Türkiye için Gürcistan’ın önemleri

hakkında beyanlarda bulundurlar.

Böylece, 8 Şubat 1921’de Gürcistan ve Türkiye birbirlerini resmen tanımış

ve diplomatik ilişki kurmuş oluyorlardı. Fakat Gürcistan’ın Sovyetleştirilmesinden

ve Kars Antlaşmasının imzalanmasından sonra, Gürcistan Demokratik Cumhuriyeti

Ankara Büyükelçiliği mensupları Gürcü hükümeti üyeleri gibi Avrupa’ya gitmek

zorunda kaldılar.

2. Gürcistan’ın Sovyetleştirilmesi ve Türkiye’nin Tavrı

Bolşevikler, Gürcistan’ın Sovyetleştirilmesi hazırlıklarına Ermenistan’ın

Sovyetleştirilmesinden hemen sonra başladılar. 12 Ekim 1920’de Polonya ile

yapılan ateşkes anlaşmasından ve 17 Kasım 1920’de Kırım’da Vrangel ordularının

imha edilmesinden sonra, Kızıl Ordu Batı cephesinde yürüttüğü savaşları bitirmiş

oluyordu. Bu tarihten sonra Sovyet Rusya, Kafkasya sorununu çözmeye daha

dikkatle bakmaya başladı. Böylece, Batıdan Kafkasya’ya daha büyük güçleri

naklettiler. Kuzey Kafkasya, Azerbaycan ve Ermenistan’da bulunan Kızıl Ordu

birliklerine silah ve malzemeler dağıtılıp tatbikatlar yapılması ile beraber

Gürcistan’daki Bolşeviklerin ayaklanması için de faaliyetler devam ediyordu.

Sovyet hükümeti, dünyaya Azerbaycan ve Ermenistan’da olduğu gibi Gürcistan’da

ayaklanmış olan Bolşeviklere yardıma geleceğini göstermek istiyordu.

Bolşevikler tarafından yapılan grevler, gösteriler ve silahlı ayaklanmalar

1919 ve 1920 yılları boyunca devam ediyordu. Fakat, 7 Mayıs 1920 Anlaşmasından

sonra legal bir duruma gelen Bolşevik örgütleri daha aktif faaliyetlere başladılar. 7

Mayıs Anlaşmasıyla açık propaganda ve gösteriler düzenleme hakkı kazanan

Bolşevikler, Gürcistan’ın tüm şehirlerinde düzenlendikleri mitinglerde Menşevik

hükümetine karşı propaganda yapıyorlardı. Gürcü Bolşeviklerin faaliyetleri

Tiflis’teki Sovyet Rusya elçiliği ve konsoloslukları tarafından da destekleniyordu.

Gürcistan’a yapılması düşünülen ilk saldırı 1920 Kasım’ında planlıyordu.

Moskova, Gürcistan Dışişleri Bakanı E.Gegeçkori’nin Londra’ya gitmesini bahane

olarak kullanarak, Gürcistan hükümetinin İngilizlere Batum‘u vereceğinin

planladığını açıkladılar. Bu haberin yayınlanmasından sonra Kafkasya’daki durumu

incelemek için Baku’de görevlendirmiş olan Sovyet Rusya Milletler İşleri Komiseri

İ.Stalin, Lenin’e gönderdiği telgrafta bir plan teklif etti. Bu plana göre İngilizler

tarafından Batum’un işgal edilmesi durumda, Kızıl Ordu alelacele Tiflis ve tüm

Doğu Gürcistan’ı istila edip eline geçirmesini ve İngilizlerin Doğuya ilerlemesini

engellemek için Batı ve Doğu Gürcistanı birbirlerine bağlayan Tsipi Tünelini

patlatmayı öneriyordu.384 Aynı zamanda, Azerbaycan’da bulunan Kızıl Ordu 11.

tümen komutanı Heker, Moskova’ya gönderdiği raporda, Gürcülerle yapılacak

savaşta Kazım Karabekir Paşa komutasındaki Türk ordusunun tarafsız kalması

gerektiği fikrini savunuyordu.385

Fakat, Kasım ayında Gürcistan’a karşı düşünülen harekat bazı sebeplerden

dolayı gerçekleştirilemedi. Bu sebeplerden en önemlisi, Gürcistan ve Milletler

Cemiyeti arasında devam etmekte olan müzakerelerdi. Bununla beraber hem

Gürcistan, hem İngiltere hükümetleri Batum’u İngilizlere verme düşüncesine itiraz

ettiler. Londra ise Bolşeviklerin Batum’u işgal etmek istediğini açıkladı.386

2 Ocak 1921’de Kafkasya orduları kumandanı S.Orconikidze tarafından

Gürcistan’a saldırma teklifi bir defa daha kabul edilmedi. 16 Aralık 1920’de

Milletler Cemiyeti üyelerinin çoğu örgüte Gürcistan’ın katılmasına izin vermediler.

Aynı zamanda, Avrupalı Büyük Devletler ve özellikle İngiltere, Sovyet Rusya ile

yaklaşmaya ve Sovyet hükümetini tanımak için görüşmelere başladılar. Bundan

dolayı, Moskova, uluslararası durumu kendine yararlı olarak kullanmaya ve Avrupa

ile iyileşmiş olan ilişkilerin Gürcistan’dan dolayı bozulmamasına çalışıyordu.

Dolayısıyla Gürcistan’ın Sovyetleştirilmesi için uygun bir zamanı bekliyordu.

Nihayet bu uygun zaman 1921’nin Şubat ayında geldi. İngiltere hükümeti

ile başladığı gizli müzakerelerden sonra, taraflar her iki devlet için uygun olan

ticaret anlaşmasının imzalanması için anlaştılar. Bu anlaşmada Baku petrolü önemli

bir yer alıyordu. Fakat Batum’a sahip olmadan petrolün pazarlanması Sovyet

hükümeti için zararlı olacaktı. Dolayısıyla, Bolşevik Rusya-İngiltere ticari

anlaşmasının imzalanacağı zaman, Batum’un Sovyet hükümeti kontrolü altında

384 M.Svanidze, “Batum ve Batum Bölgesi İçin Diplomatik Mücadele”, Gürcü Diplomasi Dergisi,

cilt 10. Tiflis 2003, s.173
385 Toidze, a.g.m. s.195
386 Svanidze, a.g.m. s.174

olması gerekiyordu.387 Bu durum, Gürcistan’a karşı hareketin başlama nedeni

olacaktı.

Azerbaycan ve Ermenistan’daki Kızıl Ordu’nun hazırlıkları hakkında

haber alan Gürcistan hükümeti de Bolşevik tehlikesine karşı tedbirlerini almaya

çalıştı. Fakat, Avrupalı devletlerle yapılan silahların ve askeri teçhizat alımına

yönelik müzakereler başarısızlıkla sonuçlandı.388 Bununla beraber Gürcistan’da

aktif olan Bolşeviklerin tutuklamaları başladı ve seferberlik ilan edildi. Bu

sebeplerden dolayı, Sovyet hükümeti Tiflis’teki Rusya elçisini Moskova’ya çağırdı.

26 Ocak 1921’de Rusya Komünist Partisi Merkez Komitesi, Lenin

tarafından sunulan Gürcistan’la savaş için hazırlanılması hakkındaki emri onayladı.

Gürcistan’ın Sovyetleştirilmesinin resmi sebepleri olarak Rusya’nın Ermenistan’a

Gürcistan demiryollarıyla gönderdiği yüklerin geçmesine Menşevik hükümeti

tarafından engel olunması; Batum Limanında bulunan General Vrangel’e ait olan

gemilerin Sovyet Rusya’ya devredilmemesi; Sovyet Rusya Büyükelçiliğinin bazı

diplomatlarının tutuklanması ve Kuzey Kafkasya’da Bolşeviklere karşı isyanın

düzenlenmesiydi.389

Fakat, Gürcistan’ın Sovyetleştirilmesinden sonra Gürcistan Demokratik

Cumhuriyeti mülteci hükümeti bu suçlamalara karşı cevap verdi. Gürcistan

hükümeti sadece Ermenistan’a gidecek olan askeri malları engelliyordu, çünkü

bunlar Gürcistan’a karşı kullanılacak olabilirdi; Vrangel’e ait olan gemilerin

Bolşeviklere verme hakkı Gürcü Menşevik hükümetinde yoktu; Sovyet diplomatlar

ise Gürcistan Cumhuriyetine karşı gerçekleştirdiği faaliyetlerden dolayı

tutuklandılar, fakat daha sonra Sovyet Ermenistan’a gönderildiler; Kuzey

Kafkasya’da isyan yoktu, böyle bir isyan yer almadı ve dolayısıyla Gürcistan

hükümetiyle alakası resmen yoktu.390

Nihayet İ.Stalin’in teklifiyle Gürcistan’ın bazı bölgelerinde yerli hükümete

karşı emekçilerin ayaklanması düzenlendi. Savaşın başlama sebebi ise Gürcistan

tarafından kontrol edilen Borçalı bölgesinde Bolşevikler tarafından düzenlenen

isyan oldu. 1918’deki yer alan Gürcistan-Ermenistan savaşından sonra üçe bölünen

Borçalı bölgesinin kuzey kısmı Gürcistan’a kaldı, güney kısmı Ermenistan’a

387 Toidze, a.g.m. s.195
388 Jordania, a.g.e. s.119
389 Toidze, a.g.m. s.197
390 A.g.m., s.198

bırakıldı. Ortada kalan Lore bölgesi ise tarafsız bölge olarak kaldı ve burada ortak

Gürcü-Ermeni idare teşkilatı kuruldu. 1920’de Türkiye-Ermenistan savaşı sırasında

13 Kasım 1920’de Gürcistan ve Ermenistan hükümetleri arasında yapılan

anlaşmaya göre, tarafsız Lore bölgesine geçici olarak 3 aylık süre ile Gürcü

askerleri girdiler. Anlaşmaya göre yeni bir anlaşma yapılmazsa 3 ay sonra Gürcüler

bölgeden çıkıp, idari gücü ortak teşkilatlara verecekti.391 Fakat, 2 hafta sonra

Ermenistan’da yeni Sovyet hükümeti kuruldu ve bu hükümet Gürcülerin Lore

bölgesinden çıkma talebini Tiflis’e gönderdi. Gürcistan hükümetinin, bu problemin

çözülmesi için ortak bir komisyon kurulması teklifine, Erivan’dan belli bir cevap

alamadı. Bundan sonra Sovyet Ermenistan’ı bu konuyu bir daha gündeme

getirmedi. Çünkü Bolşevikler bu durumu kendi çıkarları için kullanmayı

planlıyorlardı.392

13 Şubat 1921 tarihinde Gürcü askerlerin Lore bölgesinde bulunduğu süre

biteceğinden dolayı bu tarihe kadar Gürcistan’a saldırma kararı verildi. Dolayısıyla

11 Şubat 1921’de Lore bölgesinde Rus köylerinde başlayanı isyana Ermeniler de

katıldılar. Bu provokasyondan hemen sonra aynı gün Ermenistan Kızıl Ordusu

birlikleri Gürcü kuvvetlerine saldırdılar. Ertesi gün savaşa Azerbaycan Kızıl Ordusu

da katıldı. Ocak ortasından itibaren Gürcistan-Azerbaycan hududunda sınır

problemlerinden dolayı devamlı çatışmalar sürmekteydi. 12 Şubattan sonra ise bu

çatışmalar savaşa çevrildi. Aslında hem Ermenistan, hem Azerbaycan Kızıl Ordu

birlikleri genelde Rus askerlerinden oluşuyordu.393

Gürcistan hükümeti Bolşeviklerin saldırmasını bekliyorlardı fakat, yeteri

kadar gücü ve silahı olmadığından ve savaşın başlarında yapılan bazı hatalardan

dolayı Gürcü ordusu geri çekiliyordu. Ülkede panik yaratmamak için hükümet,

Bolşevikler tarafından yayılan ayaklanma hakkındaki haberi kullandılar ve savaşın

sadece Ermenistan ve Azerbaycan ile olduğunu açıkladılar.394 Fakat, 15 Şubat

1921’de İ.Stalin Moskova’dan S.Orconikidze’ye bir telgraf göndererek, Merkez

Komitesi tarafından Gürcistan’a karşı savaş açılacağı hakkında karar verildiğini

belirtti. Ertesi gün Sovyet Rusya Kafkasya savaşa resmen katıldı. Bununla beraber,

Gürcistan’ın bazı bölgelerinde Bolşevikler tarafından düzenlenene isyanlar başladı.

391 A.g.m., s.200
392 A.g.m., s.201
393 A.g.m., s.202
394 Jordania, a.g.e. s.121

Radyoda yaptığı konuşmada Lenin, Gürcistan Demokratik Cumhuriyeti hükümetini

emperyalizmle suçladı ve Kızıl Ordunun bu hükümete karşı ayaklanmış olan

emekçilerin yardımına gittiğini açıkladı. Azerbaycan ve Ermenistan Bolşevik

birlikleriyle beraber, 16 Şubat’tan itibaren savaşa Kızıl Ordu’nun 8., 9., 11. ve 13.

piyade tümenleri, Budyonni ve Jloba Süvari Tümenleri de katıldılar.

Böylece, Ankara hükümetine bu durumdan faydalanıp Evliye-i Selase’nin

geri kalan kısımlarını Türkiye’ye katma fırsatı verildi. Şark cephesi kumandanlığı

Rus-Gürcü silahlı anlaşmazlığından faydalanarak Evliye-i Selase’nin geri kalan

kısmının ele geçirilmesi işini, sonradan Ruslarla anlaşmak üzere uygun bir zamana

bırakıp Ardahan ve Artvin’in milli sınırlara katılması fikrindeydi.395

Birçok taraftan (Abazya, Mamison Dağ Geçişi, Gürcistan Askeri Yolu,

Ermenistan, Zakatalı ve Azerbaycan) Gürcistan’a girmiş olan Kızıl Ordu birlikleri

ülkenin büyük bir kısmını kolayca ele geçirdiler. İngiliz ve Fransız filolarının

Karadeniz kıyılarındaki Bolşevikleri bombalamasına rağmen, Sovyetlerin ilerlemesi

durdurulamadı. Bazı başarılarına rağmen Gürcistan kuvvetleri karargahı 24 Şubatta

Tiflis’in boşaltılması kararını verdi ve geri çekildi. Bolşevikler, 25 Şubat’ta

başkente girdiler ve Gürcistan’da Sovyet rejimin kazandığını ilan ederek, Gürcistan

Sovyet hükümeti kurdular.

Savaş başladıktan sonra Gürcistan hükümeti yabancı devletler temsilcileri

ve hükümetlerle ilişkileri kesmediler. Herkes Gürcistan’ı destekliyordu ama gerçek

yardım hiç kimseden gelemedi. Sadece Türkiye elçisi Kazım Bey, savaşın

başlamasının ikinci günü Gürcistan devlet Başkanı N.Jordania yanına gidip Ankara

hükümeti adına Türkiye için Gürcistan’ın bağımsızlığının çok önemli olduğunu ve

bunun için Bolşeviklerle de savaşacaklarını açıkladı. Bu haber, Gürcistan

hükümetini çok sevindirdi. Çünkü Gürcistan hükümeti Avrupa’dan yardım

gelmeyeceğini anlıyordu ve Bolşeviklerden tek kurtuluş yolu olarak Türkiye’yi

görüyordu.396 Bundan dolayı, Ankara’dan gelecek yardıma karşılık olarak Artvin ve

Ardahan bölgelerinin Türklere verilme istekleri hemen kabul edildi. Gürcistan’ın

Ankara Büyükelçisi S.Mdivanı’ya Türkiye’den acelece yardım sağlamak amacıyla

müzakereleri başlatmasını emrettiler.397 Fakat, Türk tarafı görüşmelerde yeni

395 Sürmeli, a.g.e. s.637
396 Jordania, a.g.e. s.123
397 Svanidze, a.g.m. s.174

talepleri gündeme getiriyordu. 22 Şubat’ta ise Tiflis’e gönderdiği ültimatoma göre

Artvin ve Ardahan bölgelerinin boşaltmasını istediler, aksi taktirde bu bölgeler

silahla zapt edilecekti.398 Aynı zamanda, Şark cephesi kumandanı Kazım Karabekir

Paşa’ya da Artvin ve Ardahan bölgelerinin Türkiye’ye katılması emri verildi.399

Gürcü tarafı ültimatomu kabul etti fakat bu konunun kapatılmamasını da belirtti.400

Kazım Bey tarafından verilen söze rağmen Türkiye tarafından yardım

gelmedi ve Gürcistan hükümeti Tiflis’i boşalttıktan sonra Doğu Gürcistan’ı terk

edip Batı Gürcistan’daki Kutaisi şehrine, sonra ise Bolşeviklerin ilerlemesiyle

beraber Batum’a çekilmek zorunda kaldılar.

Türkiye ve Bolşevikler arasında anlaşmazlığa ve dolayısıyla savaşın

başlamasına yol açması için Gürcistan hükümeti Batum, Ahıska ve Ahılkelek

bölgelerini geçici olarak Türklere verme kararı aldı. Fakat Türk askerleri sadece

birkaç stratejik noktalarda üs kuracaklar, şehir ve köyleri işgal etmeyecekti.

Gürcistan Dışişleri Bakanı E.Gegeçkori, Ankara’daki Gürcistan Büyükelçisi

S.Mdivani’ye gönderdiği bir telgrafta bu karar hakkında bilgi veriyordu ve Ankara

hükümetinin savaşa katılmasına kabul ettirmesini istiyorlardı. 6 Mart 1921’de

Gürcistan Ankara Büyükelçisi S.Mdivani bu kararı Ankara hükümetine bildirdi.401

Bolşevik Türk anlaşmazlığına yol açan sebep Sovyet rejiminin kazanması ve

Ahılkelek bölgesinin Sovyet Gürcistan’a katılmasının ilan edilmesiydi.402

Fakat Gürcü hükümeti tarafından yapılan faaliyetler artık işe yaramıyordu.

Gürcistan’ın kaderi Moskova’daki Türkiye ve Rusya konferansında belirleniyordu.

19 Şubat 1921’de Moskova’ya gelen Türkiye heyeti 1920 Ağustos’ta parafe edilen

Türk-Rus Anlaşmasını tamamlamak için 26 Şubat’ta Moskova Konferansına

katıldı.403 Konferansta Türkiye adına Moskova’da Türkiye Büyükelçisi Ali Fuat

Paşa (Cebesoy), Yusuf Kemal ve Dr. Rıza Nur Beyler, Rusya tarafından ise

Dışişleri Bakanı Çiçerin katıldılar.404

Türkiye-Rusya genel anlaşma metninin çoğu 24 Ağustos 1920’de parafe

edilen anlaşmaya benziyordu. Burada sadece birkaç konuyla Türkiye-Rusya

398 O.Mert, Türkiye’nin Kafkasya Politikası ve Gürcistan, İQ Kültürsanat Yayınları, Ankara 2004,

s.127
399 Sürmeli, a.g.e. s.640
400 A.g.e., s.647
401 Svanidze, Türkiye Tarihi, Tiflis 2005, s.45
402 Sürmeli, a.g.e. s.656
403 Cebesoy, a.g.e., s.140
404 A.g.e., s.149

Kafkasya sınırı meselesi eksikti. Bu konu da 2 Aralık 1920 tarihli Türkiye-

Ermenistan Gümrü Anlaşmasıyla kısmen çözüldü ve sadece Gürcistan-Türkiye

sınırı problemi kalıyordu. Türk tarafı, 4 Haziran 1918 tarihli Batum Anlaşmasına

göre Gürcistan-Türkiye sınırının yapılmasını istiyordu, Çiçerin ise bu problemin

çözülmesi için temel olarak 7 Mayıs 1920 tarihli Gürcistan-Sovyet Rusya

Anlaşmasını kullanmasını talep ediyordu. Aynı zamanda, her iki taraf da daha

büyük bir arazinin eline geçirmeye çalışıyordu: Türkler 23 Şubat 1921’de Ardahan

ve Artvin’e girdiler, 25 Şubat’ta ise Bolşevikler Tiflis’i işgal ettiler405

Bu sebeplerden dolayı Türk karargahı Gürcistan hükümeti tarafından 6

Mart’ta Gürcü arazisinin geçici olarak işgal edilmesi hakkındaki teklifinden

yararlanmasını istediler. 8 Mart’ta Şark cephesi kumandanı Kazım Karabekir

Paşa’ya Batum, Ahıska ve Ahılkelek bölgelerini Kızıl Ordu birlikleri gelmeden ele

geçirmesi emri verildi. Aynı gün, Türk birlikleri Ahıska’ya girdiler ve Batum’a

yaklaştılar.406

Gürcistan hükümeti artık Batum’da bulunuyordu. Gürcistan Demokratik

Cumhuriyeti’nin Sovyetleştirilmesinden kurtarılmak için yol bulmaya çalışıyordu.

Çatışmalarla beraber taraflar anlaşmaya da çalışıyorlardı. Fakat, bazı engelleyici

şartlardan dolayı taraflar anlaşacak noktaya varamadılar. Tiflis’e Kızıl Ordunun

Girmesinden sonra 8 Mart 1921’de kurulmuş olan Gürcistan İhtilal Komitesi,

Gürcistan Menşevik hükümetine ültimatom gönderip direnişin kesilmesini,

silahların ve devlet mallarının Bolşeviklere teslim edilmesini istedi. Fakat, olumsuz

cevap aldı ve savaş devam etti.407

Bununla beraber, Batum’da durum daha da ağırlaştı: 11 Mart’tan itibaren

Batum’a ve bölgesine Türk birlikleri girmeye başladı. Fakat Türk askerleri,

Gürcistan hükümetince teklif edilen sadece bazı stratejik noktaları tutmak üzere tüm

şehri, limanı, garı vb. yerleri işgal etmeye başladılar.408 Birkaç birlik Khulo ve

Keda’ya da gönderildi.

Fakat, Moskova’daki müzakerelerde Bolşevikler Batum’un Türkiye’ye

verilmesini istemiyorlardı. 9 Mart’ta Lenin’in talebiyle Sovyet Dışişleri Komiseri

405 M.Svanidze, “Batum ve Batum Bölgesi İçin Diplomatik Mücadele”, Gürcü Diplomasi Dergisi,

cilt 10. Tiflis 2003, s.181
406 A.g.m., s.181
407 O.Pkhakadze, “Kutaisi Müzakereleri”, Gürcü Diplomasi Dergisi, cilt 10. Tiflis 2003, s.184
408 Mert, a.g.e. s.128

Çiçerin, süren görüşmelere bir mola verdi. Bu mola sırasında Milletler İşleri

Komiseri İ.Stalin Türk heyeti üyeleri ile görüştü. Bu görüşmeden sonra Türk tarafı

Bolşeviklerin taleplerini kabul ettiler. 10 Mart’ta İ.Stalin, Kafkasya orduları

kumandanı S.Orconikidze’ye durumu bildirip Batum’u eline geçirmesini fakat Türk

askerlerle çatışmalara girmemesini tavsiye etti.409

Moskova’da müzakerelerde alınan karara rağmen Şark cephesi kumandanı

Kazım Karabekir Paşa, Kızıl Ordu 11. Tümen komutanı Heker’e, 11 Mart’ta

gönderdiği bir telgrafta Kızıl Ordu birliklerini Batum’a göndermemesini, onların

tüm gücüyle Gürcistan Demokratik Cumhuriyeti ordusuna karşı çıkacağını tavsiye

etti. Ayrıca, Batum’daki Menşeviklerin imha edilmesi için kendi birliklerinin

kullanmasını teklif ediyordu.410 Fakat, Bolşevikler bu teklifi reddettiler. Aynı gün

Kafkasya cephe kumandanı S.Orconikidze, Ahılkelek’te bulunan 18. Süvari Tümen

komutanı Jloba’ya gönderdiği bir telgrafta derhal Batum’a doğru hareket etmesini

ve Türkler tarafından bu şehirde pozisyonlarının güçlendirilmesini engellemesini ve

Menşevik hükümetinin tutuklanmasını emretti. Fakat aynı telgrafta Müslüman

nüfusa karşı dikkatli olmasını, Türk askerlerine ise bir müttefik olarak davranmasını

da emrediyordu.411

Jloba, sert kış şartlarına rağmen Goderdzi Dağgeçitiyle Acara’ya geçip

Batum’a doğru ilerlemeye devam etti. Kızıl Süvari Tümeninin durdurulması için

Şark cephesi kumandanı Kazım Karabekir Paşa, Kızıl Ordu 11. Tümen komutanı

Heker’e 13 Mart’ta gönderdiği telgrafta: Rusya ile akdedilecek olan anlaşmaya

rağmen Batum, Ahıska ve Ahılkelek bölgelerinin Türkiye’ye ait yerler olduğunu

ifade ediyordu. Karabekir Paşa burada mevcut olan Menşevik Gürcü askerleri

silahsızlandırıp bu bölgelerden çıkartacaktı, diğer taraftan Kızıl Ordu birliklerinin

Batum, Ahıska ve Ahılkelek bölgelerinden çıkmasını talep ediyordu.412

Kafkasya’da Türk-Rus gerginliği artmasına rağmen, 16 Mart 1921’de

Moskova’da Türk ve Rus Bolşevik temsilciler, Dostluk ve Kardeşlik Anlaşmasını

imzaladılar. Bu anlaşmayla Ankara ve Sovyet hükümetleri birbirlerini tanıdılar,

kendilerince akdedilen anlaşmaların diğer devletler tarafından tanınmasını istediler.

409 M.Svanidze, Türkiye Tarihi, Tiflis 2005, s.47
410 M.Svanidze, “Batum ve Batum Bölgesi İçin Diplomatik Mücadele”, Gürcü Diplomasi Dergisi,

cilt 10. Tiflis 2003, s.184
411 S.İ.Aralov, Bir Sovyet Diplomatının Türkiye Hatıraları, çeviren H.A.Ediz, İstanbul 1997, s.37
412 Svanidze, a.g.m. s.185

Ayrıca, Çarlık Rusyası ve Sultan tarafından imzalanan anlaşmalar ve

kapitülasyonları iptal ettiler, Boğazların bütün devletlerinin ticaret gemilerine açık

kalmasını sağlamak amacıyla Karadeniz devletlerin temsilcilerinin katıldığı bir

konferansta konunun ele alınması için de anlaştılar. Ayrıca, Moskova Anlaşmasının

2. maddesine göre Kars, Ardahan ve Artvin Türkiye’ye bırakılıyordu, Batum ise

Gürcistan’a veriliyordu.413 Bununla birlikte, Moskova Antlaşması’nın 15. maddesi,

barışın kalıcı hale gelmesi için Türkiye’nin Gürcistan, Azerbaycan ve Ermenistan

Sovyet Cumhuriyetleri ile de bir antlaşma imzalamasını öngörüyordu.

Anlaşmayı Türkiye tarafından Moskova’da bulunan Türkiye Büyükelçisi

Ali Fuat Paşa (Cebesoy), Yusuf Kemal ve Dr. Rıza Nur Beyler, Rusya tarafından

ise Dışişleri Bakanı Çiçerin imzaladılar.

Moskova’da Bolşevikler ve Türk heyeti arasında anlaşmaya varılmasına

rağmen 15 Mart tarihinde Batum’da yaklaşık 3 bin Türk askeri bulunuyordu.

Gürcistan hükümeti, Türklerin Bolşeviklere karşı kendilerine yardım etmeyeceğini

anladılar. Ayrıca, Batum’un Gürcistan’dan Türkiye’ye verilmemesi için tedbirler

almaya başladılar. 16 Mart 1921’de Kuataisi’de Gürcü Menşevikler ve Bolşevikler

arasında ateşkes anlaşması için müzakerelere başlandı. Aynı gün, Menşevik

hükümeti emriyle Batum’da tutuklanan Bolşevikler bölgenin Gürcistan içinde

kalması için mücadeleye katılma şartıyla serbest bırakıldı. Kutaisi’de ise taraflar iç

savaşın bitirilmesi ve Gürcistan Demokratik Cumhuriyeti hükümetinin Batum’dan

ayrılıp Avrupa’ya gideceği konusunda anlaştılar. Bununla beraber, Menşevikler

Batum’a Kızıl Ordu birliklerinden daha çabuk varmak için birkaç tren ayırdılar.414

17 Mart 1921’de Gürcistan’da Ankara hükümetinin Büyükelçisi Kazım

Bey, kendini Batum Valisi olarak tayin etti ve Gürcü silahlı kuvvetlerine bölgeyi

boşaltması için 24 saatlik süre verdi.415 Fakat aynı gün Kutaisi Anlaşmasından

sonra, Gürcistan Demokratik Cumhuriyeti hükümeti ve onun taraftarları gemilerle

İstanbul’a, oradan ise Avrupa’ya gittiler. Batum’u terk etmeden önce Batum Valisi

Kazım Bey Menşevik hükümetinden Batum’un resmen Türkiye’ye devredilmesini

istedi. Fakat bunu kabul ettiremedi. Gürcü kurucu meclisi’nin kararına göre:

“Batum’u Türklere terk etmektense Bolşeviklerde kalması daha iyidir. Çünkü, bir

413 Cebesoy, a.g.e. s.154
414 Pkhakadze, a.g.m. s.512
415 Svanidze, a.g.m. s.186

gün Sovyetler ortadan kalkacak, fakat bir kere Türk olan Batum daima Türk

kalacak”416 deniyordu. Menşevikler, Batum’dan ayrılmadan önce yerli idare gücü

hapishanelerden serbest bırakılan Bolşeviklerden oluşturan Revkom’a (İhtilal

Komitesi) bıraktılar.

Bu sebeplerden dolayı ertesi gün Batum’da Türk ve Gürcü askerleri

arasında çatışmalar başladı. General Mazniaşvili komutasında olan Gürcistan

Cumhuriyeti silahlı kuvvetleriyle Bolşevik birlikler Türklere Batum Limanı ve

şehrin büyük kısmına girme izni vermediler. 19 Mart’ta Batum’a Komiser Jloba

komutasında olan 18. Süvari Tümeni ve Kutaisi’den trenlerle gelen Kızıl Ordu

birlikleri Batum’a girdiler ve şehirde Sovyet rejiminin kurulduğu ilan edildi. Aynı

gün S.Orconikidze, Kazım Karabekir Paşa’ya bir telgraf gönderip, Moskova

Anlaşmasının imzalandığı haberini verdi ve Batum’un Türk askerleri tarafından

boşaltılmasını istedi. Bununla beraber Moskova’da anlaşmanın imzalanması

hakkındaki haber önce Ankara’ya, ondan da Batum’a da geldi. 20 Mart’ta Türklerin

bölgeden ayrılması başladı. 28 Mart’ta son Türk birliğinin Batum bölgesinden

çıkmasıyla beraber, Kızıl Ordu Sarp Köyüne gidip sınırı güçlendirmeye başladı.417

3. Gürcistan’ın Sovyetleştirilmesinden Sonra Türkiye ve Rusya ile İlişkileri

Gürcistan Demokratik Cumhuriyeti hükümetinin Avrupa’ya gitmesinden

sonra ülkede tamamen Moskova’ya bağlı Gürcistan Sovyet Sosyalist Cumhuriyeti

hükümeti kuruldu. Gürcistan’da yerli idare gücü önce Revkom’a (İhtilal Komitesi),

sonra ise emekçilerden ve köylülerin oluşturan kurumlara – Sovyetlere verildi. Aynı

zamanda, Lenin’in emriyle Gürcistan’da Bolşeviklerin kazanmasından hemen sonra

Gürcistan Kızıl Ordusu kuruldu. Gürcistan Kızıl Ordusunun genel amacı yerli

Menşevik, Sosyal-İhtilalci ve Milli-Demokrat partilerinden ve yurtdışına kaçan

hükümet ve Avrupalı Emperyalistlerden Sovyet Gürcistan’ının korunmasıydı.

Bununla beraber, Sovyet Rusya Komünist Partisi Merkez Komitesi

kararıyla Gürcistan, Azerbaycan ve Ermenistan Sovyet Cumhuriyetlerinin

hükümetleri Moskova Antlaşması’nın 15. maddesine göre, Türkiye ile kalıcı bir

barışın korunması için yeni bir anlaşma yapma hazırlıklarına başladılar. Türkiye ve

416 Sürmeli. a.g.e. 678
417 Svanidze, a.g.m. s.187–188

Kafkasya cumhuriyetleri arasındaki müzakereler Moskova inisiyatifle 26 Eylül’de

Kars’ta gerçekleşti.

Konferansa Sovyet Sosyalist Rusya Federal Cumhuriyeti de temsilcisini

gönderdi. Konferansa, Litvanya’da görevli Sovyet Rusya Diplomatik temsilcisi

Yakub Ganetskiy, Gürcistan Sovyet Sosyalist Cumhuriyeti hükümeti Savaş ve

Deniz İşleri Komiseri Şalva Eliava ve Dışişleri ve Finans İşleri Komiseri

Aleksandre Svanidze, Azerbaycan Sovyet Sosyalist Cumhuriyeti hükümeti Devlet

Kontrolü Komiseri Bebut Şahtahtinskiy ve Ermenistan Sovyet Sosyalist

Cumhuriyeti hükümeti ise Dışişleri Komiseri Askanaz Mravyan ve İçişleri

Komiseri Pogos Makinzyan katıldılar. Kars’a gelen T.B.M.M. temsilcileri ise Şark

cephe kumandanı Kazım Karabekir Paşa, T.B.M.M. Burdur Vekili Veli Bey, eski

Toplumsal İşler Bakan yardımcısı Muhtar Bey ve Azerbaycan’da Türkiye Elçisi

Memduh Şevket Bey idiler.418

Taraflar arasında bazı konularda anlaşmazlıklardan dolayı müzakereler

çok uzun sürdü. Kafkasya Cumhuriyetleri heyeti Türkiye’nin bazı topraklardan

vazgeçmesini istiyordu. Gürcü taraf Sarp köyünün güney kısmının ve sınırdaki olan

birkaç köyün Gürcistan Sovyet Sosyalist Cumhuriyeti’ne katılmasını istiyorlardı.

Ermeni tarafı ise Ani kentinin ve bölgesinin Ermenistan Sovyet Sosyalist

Cumhuriyeti içinde olmasını talep ediyorlardı. Fakat, Türk heyeti, Moskova

Antlaşmasıyla belirtilen sınırların değiştirilmesine karşı çıkıyorlardı. Böylece,

Gürcü ve Ermeni temsilcilerin taleplerini kabul etmediler.419 Ayrıca Kafkasya

heyeti Türkiye’de kalan bazı doğal maddelerin (tuz, inşaat taşı, kömür vb) Gürcü ve

Ermeni Sovyet Sosyalist Cumhuriyetlerine kullanma hakkı verilmesini de

istiyorlardı. Bununla beraber Kars, Ardahan ve Artvin bölgelerinden kaçan Gürcü

ve Ermeni mültecilerin eski topraklarına geri dönmelerine izin verilmesi ve onlara

Kafkasya Cumhuriyetlerinde yaşayan Türklerin sahip olduğu hakların verilmesi

talep ediliyordu.420

Buna karşılık Türk delegeleri Batum Limanında Türkiye bayrağı altında

olan gemilerine ve Türk tüccarlara geniş hakların verilmesini ve daha ucuz ve

Türkiye için uygun şartlarla Azerbaycan’dan petrolün alınmasını istiyorlardı.

418 Багиров, a.g.e. s.70
419 Svanidze, Türkiye Tarihi, Tiflis 2005, s.55
420 Багиров, a.g.e. s. 74

Ayrıca Türk tarafı Kafkasya Cumhuriyetleri ile ortak bir anlaşma yapmasına da

karşıydı. Her cumhuriyetle ayrı ayrı anlaşma yapmak istiyorlardı. Fakat Kafkasya

Cumhuriyetleri delegeleri Moskova’dan aldıkları direktiflere göre davranıp, Türk

tarafına ortak bir anlaşma imzalatmayı kabul ettirdiler.421

Sonuçta, 13 Ekim 1921’de Türkiye, Gürcistan, Ermenistan ve Azerbaycan

Sovyet Sosyalist Cumhuriyetleri temsilcileri bir anlaşmaya vararak, Kars

Antlaşmasını imzaladılar:

1. T.B.M.M. hükümeti ve Gürcistan, Ermenistan ve Azerbaycan

Sovyet Sosyalist Cumhuriyetleri hükümetleri 16 Mart 1921 tarihli

Moskova Antlaşması hariç, bu antlaşmaya kadar akdedilen

Kafkasya Cumhuriyetlerine ve Türkiye’ye ilgili olan tüm

antlaşmaların kaldırılmasını kabul ettiler;

2. Taraflar kendilerine karşı olan diğer devletler tarafından akdedilen

anlaşmaları tanımamak konusunda anlaştılar;

3. Azerbaycan, Gürcistan ve Ermenistan Sovyet Sosyalist

Cumhuriyetleri hükümetleri Kapitülasyonların kaldırılmasını

tanıdılar;

4. Türkiye’nin kuzey-doğu sınırı Sarp köyünden Aras Nehrine kadar

belirlendi. (devletler arasında sınırın daha da belirlenmesi için Kars

Antlaşmasının 1. ve 2. ekleri de imzalandı);

5. Türkiye hükümeti, Sovyet Ermenistan ve Azerbaycan hükümetleri,

Kars Antlaşmasının 3. ekte belirtilen sınırlarında oluşturulan

Nahçıvan bölgesini, Azerbaycan Sovyet Sosyalist Cumhuriyeti

himayesi altında bir özerklik verilmesi konusunda anlaştılar;

6. Batum bölgesinde yaşayan halka geniş özerklik, kültürel ve dinsel

haklar verileceği ve Türkiye’ye transit malların Batum Limanından

serbestçe geçmesi şartlarıyla Ankara hükümeti, Batum ve Batum

bölgesini Gürcistan Sovyet Sosyalist Cumhuriyetine devretmeyi

kabul etti;

7. T.B.M.M. ve Gürcistan Sovyet Sosyalist Cumhuriyeti hükümetleri,

sınır bölgelerinde yaşayan sakinlere gümrük, polis ve hijyen

kurallarına uymaları halinde sınırı serbest geçme hakkı verdiler;

421 A.g.e., s.75

8. Gürcistan Sovyet Sosyalist Cumhuriyeti ve T.B.M.M. hükümetleri

sınır bölgelerinde yaşayan sakinlerine sınırın öbür tarafında

bulunan yaylalarını kullanma hakkı da tanıdılar;

9. Taraflar, Türkiye’ye ve İstanbul’un güvenliğine zarar vermeyerek

Boğazların tüm devletlerin ticaret gemilerine açık kalmasını

sağlamak amacıyla Karadeniz devletlerinin temsilcilerinin katıldığı

bir konferansta konunun ele alınması konusunda anlaştılar;

10. Taraflar diğer devlete ya da hükümete karşı yıkıcı hareketleri

planlayan örgütlerin ya da grupların, kendi topraklarında kalmasına

izin vermeyeceği konusunda anlaştılar;

11. Diğer devletlerde yaşayan anlaşılan, bu devletin vatandaşlarına

verdiği tüm haklar ve görevler, askerlik görevi hariç verilecekti;

12. Taraflar, kendi devletinde mevcut olan diğer devletin

vatandaşlarına yaşamak için en uygun şartlar verilmesini kabul

ettiler;

13. 1918 yılına kadar Rus İmparatorluğu ve şimdi Türkiye içinde olan

bölgelerin sakinlerine, ayrıca Türkiye tarafından Gürcistan’a

devredilen bölgelerin sakinlerine isteğine göre vatandaşlığı

değiştirme hakkı verildi;

14. Taraflar, 6 ay içinde 1918–1920 yıllarında süren savaşlarda

mülteciler hakkında ayrı bir anlaşmanın akdedilmesine anlaştılar;

15. Taraflar, savaş sırasında yasadışı işler yapanlar için af çıkartmak

konusunda anlaştılar;

16. Taraflar, 2 ay boyunca tüm askeri ve sivil esirlerin serbest bırakılıp

eve dönmesine yardımcı olacaklar konusunda anlaştılar;

17. Taraflar, Telgraf, demiryolu vb. ulaşım dallarının geliştirilmesi için

işbirliğine başlamak yönünde anlaştılar;

18. Ticari ve ekonomik ilişkilerin geliştirilmesi için Tiflis’te ortak bir

komisyonu kurulacaktı;

19. 3 ay içinde konsolosluklar üzerinde bir anlaşma yapılmalıydı;

20. Bu anlaşmanın her iki tarafından onaylamasından sonra en yakın

zamanda onaylamaların değiştirilmesi Erivan’da yapılacaktı.422

Antlaşma ile beraber, Türkiye-Gürcistan Sovyet Sosyalist Cumhuriyeti,

Türkiye-Ermenistan Sovyet Sosyalist Cumhuriyeti ve Nahçıvan Özerk Cumhuriyeti

belirtilen ekleri de imzaladılar. Kars Antlaşması, Gürcistan Sovyet Sosyalist

Cumhuriyeti adına Savaş ve Deniz İşleri Komiseri Şalva Eliava ve Dışişleri ve

Finans İşleri Komiseri Aleksandre Svanidze, Azerbaycan Sovyet Sosyalist

Cumhuriyeti adına Devlet Kontrolü Komiseri Bebut Şahtahtinskiy, Ermenistan

Sovyet Sosyalist Cumhuriyeti adına Dışişleri Komiseri Askanaz Mravyan ve İçişleri

Komiseri Pogos Makinzyan, T.B.M.M. adına Şark cephe kumandanı Kazım

Karabekir Paşa, T.B.M.M. Burdur Vekili Veli Bey, eski Toplumsal İşler Bakanı

yardımcısı Muhtar Bey ve Azerbaycan’da Türkiye Elçisi Memduh Şevket Bey,

Sovyet Sosyalist Rusya Federal Cumhuriyeti adına Litvanya’da görevli Sovyet

Rusya Diplomatik temsilcisi Yakub Ganetskiy imza attılar.423

Kars Antlaşması imzalandıktan sonra, Türkiye ve Kafkasya

Cumhuriyetleri arasında ilişkiler düzenlendi. Ankara hükümeti Kars, Ardahan ve

Artvin bölgelerinin Türkiye’ye katılmasından ve doğu sınırının güvenli bir şekle

getirilmesinden sonra, dikkatini batıya çevirdi ve tüm gücüyle Yunanlılarla savaşa

devam etti.424 Bolşevikler ise Kafkasya Sovyet Cumhuriyetlerinin güçlendirilmek

için faaliyetlerine devam ettiler. Azerbaycan petrolünü dünya pazarına götürmek

için Batum Limanı Moskova kontrolü altında kaldı. Ayrıca, ateizmi savunan Sovyet

rejimi de Acara’ya verdiği özerkliğin temelin de din olduğunu kabul etmesi

Moskova için Batum’un önemini bir kez daha gösteriyordu.425

Fakat Kafkasya Cumhuriyetleri Kars Antlaşmasının onaylamasını

geciktiriyorlardı. Bunun nedeni Transkafkasya Sovyet Sosyalist Federasyonu’nun

kurulmasıydı. Kafkas Cumhuriyetleri arasında milletler arasında anlaşmazlığın

azaltılması ve ekonomik açılardan geliştirilmesi için, Rusya Komünist Partisinin

Merkez Komitesinin Kafkasya dairesinin teklifi ile Transkafkasya Sovyet Sosyalist

422 L.Aleksidze, D.Kobakhidze, “Kars Antlaşması (Uluslararası Hukuk Açısından Analiz)”, Gürcü

Diplomasi Dergisi, cilt 1, Tiflis 1994, s.244–249
423 A.g.m., s.250
424 Svanidze, a.g.e. s.58
425 L.Aleksidze, D.Kobakhidze, a.g.m. s.242

Federasyonunun kurulması için hazırlıklar başladı. Daireye göre dış tehlikelere ve

iç düşmanlara karşı Kafkas Cumhuriyetlerinin birleşmesi gerekiyordu.426 Bunun

gerçek sebepleri, Gürcü milliyetçilerinin güçsüzleştirilmesi ve Moskova’dan

bölgenin daha kolayca yönetilmesiydi. Kafkasya Sovyet hükümetleri Kars

Antlaşmasının onaylanmasını, Transkafkasya Sovyet Sosyalist Federasyonu ortak

Sovyetler Kurumunun kurulmasından sonra planlıyorlardı.427

Bu haber üzerine Türkiye hükümeti endişelendi. Ankara’da Sovyet

Azerbaycan Diplomatik Temsilcisi Abilov ile görüşen Türkiye Dışişleri Bakanı

Yusuf Kemal Bey, Transkafkasya Sovyet Sosyalist Federasyonu ortak Sovyetler

Kurumun tarafından Kars Antlaşmasının onaylanması konusundan Türk tarafının

memnun olmadığını açıkladı. Kafkasya Sovyet Cumhuriyetleri tarafından

antlaşmanın ayrı ayrı onaylamasını istedi. Bakan, Gürcistan, Ermenistan ve

Azerbaycan Kars Antlaşmasını bağımsız oldukları halde imzaladılar ve onay da

aynı durumda yapmalıydılar. Fakat, Sovyet tarafı Türklerin isteğini kabul etmedi.

Hükümetinden aldığı talimatlardan sonra, Temsilci Abilov Türk tarafına

Transkafkasya Sovyet Sosyalist Federasyonu oluşturulmasının yakın bir zamanda

gerçekleştirileceğini bildirdi. Abilov’a göre Kafkasya Cumhuriyetleri temsilcileri

Kars Antlaşmasını beraber bir heyet olarak imzaladılar ve bu cumhuriyetlerin

birleşmesinden sonra ortak Sovyetler Kurumu tarafından bu antlaşmanın

onaylanması uluslararası hukuk kurallarına aykırı olmayacaktı. Bununla beraber,

Abilov, Transkafkasya Sovyet Sosyalist Federasyonu hükümetinin Türkiye ile

ilişkilerinin geliştirilmesi için izlediği politikasını değiştirilmediğini açıkladı.428

Bazı Gürcü Komünistlerin Transkafkasya Sovyet Sosyalist Federasyonu

kurulmasına karşı çıkmasına rağmen, Moskova izlediği Kafkasya siyasetine devem

etti. 12 Mart 1922’de Transkafkasya Sovyet Sosyalist Federasyonu kuruldu.

Bundan sonra, 16 Mart 1922 tarihinde ise yeni kurulmuş Sovyet Federal

Cumhuriyetinin Sovyetler Kurumu Kars Antlaşmasını onayladı. Daha sonra,

Transkafkasya Sovyet Sosyalist Federasyonu 13 Aralık 1922’de tarihinde Sovyet

Sosyalist Cumhuriyetler Birliği’ne katıldı.

426 Gürcistan Tarihi Araştırmaları, 7. cilt, (Hazırlayan İ.Kaçarava), Sabçota Sakartvelo Yayınları,

Tiflis 1976, s.172
427 A.g.e., s.173
428 Багиров, a.g.e. s.98

4. Gürcistan’ın Sovyetleştirilmesinden Sonra Mülteci Hükümetinin Faaliyetleri

10 Haziran 1921’de Paris’te Kafkasya Cumhuriyetleri’nden kaçan eski

hükümet üyeleri toplanarak Kafkasya’da Bolşeviklere karşı beraber çalışmak üzere

anlaşmaya vardılar. Bunun hakkında Fransa hükümetine de bu konuya bildirip

ondan yardım istediler.

Gürcistan’da Sovyet hükümetinin kurulmasından sonra diğer partiler

yasaklanmadılar. Hükümette olan Bolşevikler, halk arasında kendi popülerliğinin

artması amacıyla ilk günlerde Burjuvazi partilerine karşı çıkmıyorlardı. Bundan

faydalanan hala güçlü olan Sosyal-Demokrat Menşevikler ve Sosyal-İhtilalciler

Gürcistan’ın Sovyet hükümetine karşı propagandaya devam ediyorlardı. Bu partiler

ve kaçan hükümet üyeleri arasında ilişkiler devam ediyordu. Bu güçler işbirliği

yaparak Gürcistan’da Sovyetlere karşı isyan düzenlemeye çalışıyorlardı. Ülke

dışında olanlar ise, Avrupa devletlerinden ve onlar arasında Türkiye’den de yardım

almak ve Sovyet Rusya tarafından Gürcistan’ın işgal edildiğini duyurmak için

müzakerelere devam ediyorlardı. Avrupa’da ve Gürcistan’dakiler arasında kurulan

irtibatı, daha da iyileştirmek için İstanbul’da siyasi bir komisyon kuruldu. Bu

komisyon, topladığı para ve silahları gizlice Gürcistan’a gönderiyordu. Böylece,

1921–1923 yıllarında Gürcistan’ın birkaç bölgesinde küçük isyanlar düzenlendi.

Fakat bu isyanlar Bolşevikler tarafından önceden alınan tedbirlerden dolayı

bastırıldı.429

Aynı zamanda çalışmalar büyük bir isyan için devam ediyordu. Hem ülke

için de olan Bolşeviklere karşı olan güçler, hem de Gürcistan mülteci hükümeti bu

isyan için elinden geleni yapıyordu.

İsyan 28 Ağustos 1924’te başladı. İsyanın iyice hazırlanmasına rağmen,

isyan bastırıldı. Kızıl Ordu ile çatışmalarda ve daha sonraki başlayan zulümden

dolayı binlerce Gürcü öldürüldü. 1924 isyanının bastırılmasından sonra

Bolşeviklere karşı olan partiler ülke dışına kaçtılar ve Gürcistan’ın bağımsızlığı için

silahlı mücadeleden vazgeçtiler. Gürcistan eski Devlet Başkanı N.Jodania, 1928’de

Paris’te yayınladığı kitabında Gürcistan mülteci hükümetinin genel amacını

Gürcistan’ın bağımsızlığını kazanmasını ve orada tekrar Demokratik bir

Cumhuriyet kurulmak olarak ifade ediyordu. Fakat, bunun için artık isyan ve silahlı

429 Gürcistan Tarihi Araştırmaları, 7. cilt, s.192

mücadele yolunu seçmeyeceklerdi. Ona göre Sovyet rejimi uzun zaman

yaşayamazdı ve bu rejimin çökmesi beklenmeliydi. Gürcü ve Rus milletler arasında

savaş için sebep yoktu, çünkü Ruslar da Sovyet rejiminden acı çekiyorlardı. Aynı

zamanda, Gürcistan’ın bağımsızlığını engelleyen Rusya'nın Gürcistan’da hayatı

çıkarları bulunmuyordu ve tüm anlaşmazlıklar müzakereler yoluyla çözülebilirdi.430

Eski Gürcü Devlet Başkanı, Rusları sanki tanımıyorcasına böyle oldukça iyimser

bir beyanda bulunuyordu. Oysa, Ruslar Kafkasya’yı arka bahçeleri olarak

görüyorlar ve hiçbir zaman bu topraklarda başka etkin bir güç görmek

istemiyorlardı.

Ayrıca, Gürcistan mülteci hükümeti Avrupalı devletlerden destek almak

için çalışıyorlardı. Hükümet üyeleriyle Avrupalı devletlerde açtıkları Gürcistan

Demokratik Cumhuriyeti temsilciliklerinde aktif faaliyetler yapıyordu. Rusya ile

ilişkilerini bozmak istemeyen Avrupalılar, Gürcü temsilcileri ile görüşmeleri kabul

etmiyorlardı. Ama, Gürcü temsilciler Avrupalı devletlerin üyelerine ve hatta devlet

ve hükümet başkanlarıyla da görüşebiliyorlardı. Bu görüşmeler sırasında Gürcü

temsilciler destek ve askeri yardımla beraber para ve silah toplamaya çalışıyorlardı.

4 Aralık 1924’te İngiltere’de Gürcistan Demokratik Cumhuriyeti temsilcisi

K.Gvarcaladze, Winston Churchill’le görüşürken İngiltere’den 1918–1919

yıllarında Gürcistan demiryolları kullandığını için bir ödemede bulunmasını

istiyorlardı. 431 Fakat, Gürcü temsilciler amaçlarına ulaşamadılar.

Gürcistan mülteci hükümeti, T.B.M.M.’den de yardım almaya çalışıyordu.

Hükümet temsilcisi Refet Paşa ile görüşürken Gürcistan temsilci K.Gvarcaladze,

Ankara hükümeti ve Gürcistan Demokratik Cumhuriyeti hükümeti arasında

1921’de başlayan ilişkilerin yenilemesini istedi, fakat Türk tarafı bu isteği kabul

etmedi. Refet Paşa’ya göre Ankara hükümeti, Sovyet Rusya ile Moskova

Antlaşmasını imzalandığından dolayı Gürcistan mülteci hükümeti ile resmen

ilişkiler kuramazdı, fakat sabık Gürcü hükümet üyeleri ile özel ilişkiler

kurulabilirdi.432

Sabık Gürcü hükümeti temsilcileri Fransa hükümeti ile yürüttükleri

müzakerelerde daha başarılı oldular. Paris tarafından 1933’te Sovyetler Birliği

430 Н.Жордания, Наши Разногласия, Париж 1928, s.44
431 G.Tskhovrebadze, “Gürcistan Demokratik Cumhuriyeti Hükümetinin Diplomatik Çalışmaları”,

Gürcü Diplomasi Dergisi, cilt 2, Tiflis 1995, s.40
432 A.g.m., s.36

resmen tanınmasına kadar, Gürcistan mülteci hükümeti Fransa’dan yardım

alıyordu.433

10 Nisan 19 Mayıs 1922’de Genova Konferansında İngiltere, Gürcistan’ın

Asya’da bulunduğunu ve konferansta sadece Avrupalı devletlerin problemlerinin

görüşülmesi gerektiği sebebiyle, sabık Gürcistan Demokratik Cumhuriyeti

hükümetinin konferansa katılmasına karşı çıktı (konferansa Japonya katıldı, aynı

zamanda ABD de davetliydi). Aynı konferansta Fransa, Sovyet Rusya’nın Kafkasya

politikasını görüşmelerini istedi, fakat yine İngiltere temsilcileri buna karşı

çıktılar.434 Gürcistan mülteci hükümeti diğer uluslararası konferanslara katılmaya

çalışıyorlardı, bazı konferanslara Gürcistan’ın durumu hakkında memorandumlar da

gönderdiler, fakat bu denemeler de başarısızlıkla sonuçlandı. Gürcistan Demokratik

Cumhuriyeti mülteci hükümetinin bu denemeleri II. Dünya Savaşı’nın başlamasına

kadar devam etti.

SONUÇ

XX. yüzyılın ilk çeyreğinde Gürcistan meselesi Türkiye-Rusya

ilişkilerinde önemli bir yer tutmaktaydı. Aynı zamanda, Türkiye-Rusya ilişkileri

Gürcistan’ın siyasi durumunda ve geleceğinde çok etkili oldu.

XIX. yüzyılın başlarında Kafkasya politikasında Gürcülere önemli bir yer

veren Çarlık Rusyası, 1828–29 Rusya-Osmanlı savaşından sonra bölgede favori

olarak Ermenleri seçti. Bunun nedeni, Rus İmparatorluğu dış siyasetinde Osmanlı

meselesinin daha aktif görüşülmeseydi. Anadolu topraklarını ve özellikle Boğazları

eline geçirmek isteyen Ruslar, bir kısmı Müslüman olan Gürcülere güvenemezlerdi.

Çoğu Doğu Anadolu’da yaşayan Osmanlı Devleti ekonomisinde etkisi olan

Ermenileri İstanbul’a karşı kullanmaya başladılar. Rus İmparatorluğu’nda ve

özellikle Kafkasya bölgesinde Ermeni tüccarlara, din adamlara, sanayicilere vb.

geniş haklar verildi. Osmanlılara karşı savaşında, Ermenilere Rus İmparatorluğu

433 A.g.m., s.28
434 G.Tskhovrebadze, “Genova Konferansı ve Gürcistan Meselesi”, Gürcü Diplomasi Dergisi, cilt 3,

Tiflis 1996, s.332

içinde özerklik ve hatta devlet sözü bile veriliyordu. Fakat, Ermenilere verilen

haklar Kafkasya’nın diğer milletlerine ve özellikle Gürcülere zarar veriyordu.

Çarlık Rusya Kafkasya yöneticileri Gürcü aydınlarına destek

vermiyorlardı ve Batum (Acara), Ahıska ve Ahılkelek bölgelerinde Gürcü soylu

Müslüman nüfusun arasında Gürcüce eğitimin yayılmasının yerine bu halkı, onların

yaşadığı yerlerden çıkartmakla çözmeye çalıştı. Dindaş Türkiye tarafına bakan

Gürcü Müslümanları dahil, Kafkasya Müslümanları (Türkler, Çeçenler, Çerkezler,

Abazalar vb.) evlerini bırakmaya zorunda bırakılıyorlardı ve onların yerine

Hıristiyan Ermenileri yerleştiriyorlardı.

Çarlığın bu politikasına Osmanlı Devleti hükümeti de yardımcı oluyordu.

İstanbul’a sadık olmayan Ermeni nüfusunun yerine, Çarlık politikasından memnun

kalmayan Müslümanların alınması, doğu vilayetlerinde problemleri azaltma yolu

olarak değerlendiriyordu.

Çarlık Rusyası Kafkasya politikasını XX. yüzyılın başlarında da

değiştirmedi. Ruslardan aldığı destekten faydalanan Ermeniler, Eçmiadzinin

nüfuzunun ve biriktirilmiş büyük miktarda para sayesinde Kafkasya bölgesinde

önemli bir yer aldılar. Devlet memurlarının çoğu Ermenilerden seçiliyordu, sanayi

dallarında da genelde Ermeni burjuvaziler tarafından kontrol ediliyordu. Buna

rağmen hem Çarlık, hem de Kafkasya’da egemenliğini kazanmaya çalışan

Ermeniler Gürcülerin bölgesel önemini kabul ediyorlardı.

Osmanlı Devletine karşı Ermenileri kullanmaya çalışan Rusya, sıcak

denizlere inmek için Anadolu’nun doğu bölgelerini ve Boğazları zapt etmek için

elinden geleni yapıyordu. Fakat “Avrupa’nın Hasta Adamı” Osmanlı Devletinin

Rusya’nın nüfuzuna girmesi Avrupalı devletlerin planlarına uymuyordu. Bu

devletler Rusya’nın güneye ilerlemesini engelliyorlardı.

Aynı zamanda eski gücünü ve şöhretini kazanmaya çalışan Osmanlı

İmparatorluğu, güçlü bir ordu kurulmasını ve kaybedilen toprakların geri alınmasını

düşünüyordu. Osmanlı Devletinin hükümetine Jön Türklerin gelmesiyle beraber,

Türklerin Kafkasya ve Orta Asya’da yaşayan Türk soylu milletlerine ve bu

bölgelerdeki doğal zenginliklerine ilgisi arttı. Bu milletlerle sıkı bir ilişki kurmaya

çalışan Jön Türkler, doğudan yeni güç ve servet almayı düşünmekle beraber, eski

düşmanı Rus İmparatorluğu’nun güçsüzleştirilmesini ve dağıtılmasını da

istiyorlardı.

Gürcüler, hem Jön Türklerin, hem Çarlık Rusya’nın Kafkasya politikasına

karşıydılar ve her yolla Gürcü milletinin dağıtılmasını engelliyorlardı. Rus

İmparatorluğu’na katılmasından hemen sonra Çarlığa karşı isyanların

düzenlenmesiyle beraber, Gürcü aydınlar tüm engellere rağmen Hıristiyan ve

Müslüman Gürcülerin birleşmesi için aktif faaliyetlere başladılar. Bununla beraber,

Gürcü siyasetçiler Gürcistan’ın Rus İmparatorluğu’ndan ayrılmasını ya da 1783

Georgevsk Gürcü-Rus Antlaşmasına göre İmparatorluk içinde özerklik kazanması

için de siyasi araçlar kullanmaktaydılar.

Ayrıca, bazı Gürcü radikal partiler Gürcistan’ın bağımsızlığına kavuşması

için Avrupalı devletlerden hatta Osmanlı Devletinden yardım almaya çalışıyorlardı.

Bu partiler özellikle I. Dünya Savaşı sırasında aktifleştiler ve Almanlarla Türklerin

desteğiyle Gürcistan Kurtuluş Komitesi ve Gürcü Lejyonu kurdular. Gürcistan için

savaşında önemli bir rol oynamamasına rağmen, Gürcistan Kurtuluş Komitesi ve

Gürcü Lejyonunun kuruluşu, Gürcistan tarihinde önemli bir sayfadır. II. Dünya

Savaşında Almanlar tarafından Gürcistan Kurtuluş Komitesi ve Gürcü Lejyonu

üyeleri Sovyet Birliğine karşı kullanılmaya çalıştılar. Almanlar Gürcistan’ın

bağımsızlığına kavuşması için mücadelede destek vaat ettiler. I. Dünya Savaşında

Almanlardan aldığı yardımı hatırlayan Gürcistan Kurtuluş Komitesi üyelerinin bir

kısmı, Almanya hükümetiyle işbirliğini kabul etti, fakat birinci Gürcü-Alman askeri

ittifakı gibi oluşturulan Gürcü birlikleri önemli savaşlara katılmadılar. Komite

üyelerinin bir kısmı ise Almanların gerçek planlarını anlayıp Sovyetler Birliği ile

çalışmayı tercih ettiler.

I. Dünya Savaşı, birçok ülkenin olduğu gibi Osmanlı Devleti ve Rus

İmparatorluğu için de büyük bir felaket oldu. Bu savaşı takip eden olaylardan dolayı

bu devletler dağıtılıp ortadan kaldırıldı. Bunların yerine kurulmuş olan Türkiye

Cumhuriyeti ve Sovyet Rusya uluslararası sahnede önem kazanmak için tekrar

savaşın tüm kötülükleri açlık, hastalıklar ve düşmanların saldırmalarına maruz

kalmalarına rağmen mücadele ederek dünya politikasındaki kendi yerlerini

buldular.

1917 Sosyalist ihtilalinden sonra dağıtılmış olan Rus İmparatorluğu yerine

yaklaşık 20 yeni devlet kuruldu. Bunlar arasında Gürcistan Cumhuriyeti de yer

almaktaydı. I.Dünya Savaşı ve 1917 ihtilalleri Kafkasya bölgesine ve Gürcistan’a

felaketlerle beraber özgürlüğü de getirdi.

Fakat, Gürcistan gibi küçük bir devleti için Kafkasya gibi stratejik ve

önemli bir bölgede bağımsızlığı koruması çok zordu. XX. yüzyılın başlarında

uluslararası hukuk ve uluslararası sahnede devletlerin haklarını korumak için

kurulmuş olan Milletler Cemiyeti Örgütü yeteri kadar güçlü ve gelişmiş değildi,

savaştan yorulmuş ve ekonomik krizden etkilenen sömürgeci Avrupalı devletler ise

diğer devletlerle yeni anlaşmazlıklardan kaçıyorlardı ve küçük devletlere yardıma

gelmiyorlardı. Aslında, Avrupalı sömürgeci devletlerin amacı sadece kendi

çıkarlarını sağlanmaktı. Küçük devletleri bu yolda her zaman kullanıyorlardı.

Dolayısıyla Sovyet Rusya ve Türkiye arasında bulunan genç Gürcistan

Demokratik Cumhuriyeti’ne yardıma kimse gelmedi ve kendinden daha güçlü olan

devletlerin hayatı çıkarlarına karşı tek başına kaldı. Gürcistan hükümeti, Türklerin

ve Bolşeviklerin ortak çıkarlarından dolayı başarısız oldu. Yunanlılara karşı savaşan

Türkiye için Rusya’dan aldığı askeri ve finans yardımı çok önemliydi. Bu nedenle

Batum’un ekonomik ve askeri önemine rağmen, onu Sovyetleştirilmiş olan

Gürcistan’a bırakmayı kabul etti.

Türkiye ve Sovyet Rusya arasında akdedilmiş olan 16 Mart 1921 tarihli

Moskova Antlaşması ile Türkiye ve Gürcistan, Azerbaycan, Ermenistan Sovyet

Sosyalist Cumhuriyetler arasında akdedilmiş olan 13 Ekim 1921 tarihli Kars

Antlaşması ile Kafkasya’da yaşanan problemlerin ve anlaşmazlıkların çoğu

çözüldü. Bu antlaşmalarla Türkiye’nin kuzey-doğu ve Kafkasya Cumhuriyetlerinin

bazı sınırları onaylandı. Stratejik önem taşıyan Batum’un Türkiye’ye verilmemesine

rağmen, Kars Antlaşması Türkiye için çok önemliydi: ülkeyi doğudan tehdit eden

tehlike ortadan kaldırıldı ve Ankara hükümeti tüm güçleri ile Yunanlılara karşı

mücadele etmeye başladı.

Sovyet Rusya, Moskova ve Kars Antlaşmalarının imzalamasından sonra

Kafkasya’da egemenliği yine kendi eline aldı. Bölgedeki pozisyonlarını

güçlendirmeye başladı. Bu antlaşmalarla Baku petrolü ve Batum Limanı dahil,

Kafkasya’nın tüm stratejik noktaları ve zengin doğal kaynakları Bolşeviklerin

kontrolü altında girdi. Kafkasya Cumhuriyetlerinin Sovyetleştirilmesiyle Moskova,

eski Rus İmparatorluğu topraklarının çoğunu yine egemenliği altına almış oluyordu.

Bağımsızlığını kaybeden Gürcistan için de Kars Antlaşması önemliydi. Bu

antlaşmayla komşu Türkiye ile yıllar boyunca bazı topraklardan dolayı yaşadığı

gerginlik ve anlaşmazlık sona erdi. İki ülke arasında ilişkilerin düzenlemesi

Kafkasya bölgesinin ve özellikle Gürcistan’ın ekonomik ve siyasi gelişmesinde

olumlu etki yaptı.

1991 Aralık ayında Sovyetler Birliği’nin dağıtılmasından sonra, tekrar

bağımsızlığına kavuşan Gürcistan ve Türkiye Cumhuriyeti arasında ilişkilerin ve

90’lı yıllarda imzalanan antlaşmaların temeli Kars Antlaşması oldu. Böylece, XX.

yüzyılın başlarında vuku bulan olaylar, Moskova ve Kars Antlaşmaları Türkiye-

Rusya-Gürcistan ilişkilerinde günümüze kadar belirleyici olmaya devam

etmektedir.

ÖZET

XVIII yüzyıldan itibaren önemli bir bölge olan Kafkasya için Osmanlı

İmparatorluğu ve Çarlık Rusyası arasında mücadele devam etmekteydi. 1801’de

Kartl-Kakheti Krallığını kendi topraklarına katan Rusya İmparatorluğu, Osmanlılar

ve İran ile giriştiği savaşlarda zafer ile çıkarak tüm Kafkasya’yı eline geçirmeyi

başardı.

Kafkasya’yı eline geçirmesi ile beraber, bölgedeki nüfuzunu arttırmak için

Çarlık idarecileri, Kafkasya’nın kuzey ve güney bölgelerinde yaşayan

Müslümanların Osmanlı İmparatorluğu’na göç etmelerine yardımcı oldu.

Kafkasya’da yaşayan tüm milletler Ruslaştırılmaya çalışıldı. Amaçların kavuşmak

için ise Ermenilerin güçlendirerek onlara yardımcı oluyor ve onları kendi çıkarları

için kullanıyordu.

Aynı zamanda, Osmanlı İmparatorluğu, Kafkasya’yı tekrar egemenliği altına

almak için büyük çaba harcıyordu. Kafkasya Müslümanlarıyla ve bölgede yaşayan

Türk soylu milletlerle sıkı bir ilişki kurmaya çalışıyordu.

Çarlık idarecileri 1905’de başlayan ihtilali Kafkasya’da Osmanlıların

pozisyonların güçsüzleştirilmesi için kullandılar. Aynı zamanda, bu ihtilal Rusya

için de tehlikeli oldu, çünkü Çarlığa karşı mücadele eden Sosyalistlerle beraber bazı

güçler Rusya’dan Gürcistan ve başka toprakları koparmak için savaşa başladılar.

Aktif mücadele ile beraber Gürcü milletvekilleri Gürcistan’ın özerkliği için

diplomatik mücadeleyi de sürdürmekteydiler.

Osmanlı İmparatorluğu’nun güçsüzlüğüne rağmen Rusya, Osmanlı

topraklarını ve özellikle Boğazları eline geçiremedi. Rusya’nın güneye ilerlemesine

ve sıcak denizlere inmesine Avrupalı devletler ve özellikle Büyük Britanya engel

oluyordu. Akdeniz bölgesinde ve Balkanlarda Rusya’nın pozisyonlarının

güçlendirilmesi İngiltere, Avusturya-Macaristan ve diğer devletlerin çıkarlarına

aykırıydı. Aynı zamanda, Avrupalı devletlerin kendi aralarındaki anlaşmazlıklardan

dolayı, Batılı ülkeler gruplaşmaya ve birbirlerine karşı büyük bir savaş için

hazırlanmaya başladılar.

I. Dünya Savaşına katılan Rusya ve Osmanlı İmparatorluğu karşı karşıya

geldiler. Savaşın başlarından itibaren Rus orduları başarıya ulaştılar ve Sarıkamış’ta

kazandıkları zaferden sonra Doğu Anadolu vilayetlerini eline geçirebildiler. Çarlığa

karşı olmasına rağmen Gürcülerin çoğu, Osmanlılara karşı savaşında Rusların tarafı

tuttular. Fakat I. Dünya Savaşında Almanya’nın ve Osmanlı İmparatorluğu’nun

kazanmasını isteyenler de vardı. Bunlar, Almanların yardımıyla Gürcistan bağımsız

devletinin kurulmasını düşünüyorlardı. Bu amaçla, Almanya’da Gürcistan Kurtuluş

Komitesi ve sonra Anadolu’da Gürcü Lejyonu kuruldu. Komite ile lejyon Alman ve

Türklere, Kafkasya’yı ele geçirmelerinde yardımcı olacaklardı. Fakat, Gürcüler ve

Türkler arasındaki bazı anlaşmazlıklardan dolayı bu ittifak gerçekleşemedi.

1917 Rusya’daki ihtilallerden sonra Kafkasya’da iktidara gelen partiler,

Rusya’yı hükmeden Bolşevik hükümetini tanımadı ve Osmanlı İmparatorluğu ile

barış anlaşması yapmak için Petersburg’dan ayrı bir müzakere başladı.

Transkafkasya’yı idare etmek için farklı partilere, milletlere ve din örgütlere bağlı

teşkilatlar kuruldu.

Bolşeviklerle anlaşmazlığından dolayı Transkafkasya hükümeti, Osmanlı

İmparatorluğu ile Erzincan’da yapılan ateşkes antlaşmasını imzalarken Brest-

Litovsk’te Bolşevik hükümeti ve Dörtlü İttifak devletleri arasında devam etmekte

olan müzakerelere katılmadılar. Dolayısıyla Transkafkasya hükümeti, Rusya ve

Almanya arasında imzalanan antlaşmayı tanımadı ve Kafkasya istikametine

ilerleyen Türk ordularının durdurulmasına çalıştı. Türkler, Transkafkasya’da silahlı

örgütleri yenip Ardahan, Kars, Batum, Ahkaltsikhe (Ahıska), Akhalkalaki

(Ahılkelek) ve diğer bölgeleri zapt ettiler. Başarısızlıkla sonuçlanan Trabzon

Konferansından sonra, Transkafkasya Federasyonu bağımsızlığını ilan etti. Batum

Konferansı sırasında ise Transkafkasya Federasyonu dağıtıldı ve bağımsız

Gürcistan Cumhuriyeti Menşevik hükümeti ilerleyen Türk ordularının durdurulması

için, Osmanlı İmparatorluğu’nun müttefiki Almanya ile bir ittifak yaptı. Böylece,

Alman askerleri yardımıyla Gürcü devletini Osmanlılardan koruyabildi.

Gürcistan ve Dörtlü İttifak devletleri arasında sıkı bir ilişki kuruldu. Fakat, I.

Dünya Savaşında Almanya’nın ve onun müttefiklerinin yenilmesinden dolayı,

Almanlar ve Türkler Kafkasya’yı terk etmek zorunda kaldılar. Bunun üzerine

Gürcistan İtilaf devletleriyle ilişkiler kurmaya başladı.

Kafkasya’dan Alman askerlerin çıkması ve bölgeye İngilizlerin girmesi ile

beraber Kafkasya’da yaşayan milletler ve dinler arasında gerginlikler başladı. Bazı

topraklardan dolayı Ermenistan, Gürcistan’a karşı savaş açtı ve Avrupa’dan aldığı

yardıma rağmen yenildi. Aynı zamanda, Gürcüler-Müslümanlar ve Ermeniler-

Müslümanlar arasında da anlaşmazlıklar da devam etmekteydi. Kars’ta kurulmuş

olan Güney-Batı Kafkasya Hükümeti Gürcistan Menşevik ve Ermenistan Taşnak

hükümetlerine karşı politika yürütüyordu. Ayrıca, Sovyet Rusya tarafını tutan yerli

Bolşevikler de durumu karıştırıyorlardı ve hükümetlere karşı gösteriler, isyanlar

düzenliyorlardı. Bununla beraber, Çarlığın tarafını tutan General Denikin ve onun

Gönüllü Ordusu ile de gerginlikler devam ediyordu.

Kafkasya’da milletler arasında savaşlar ve anlaşmazlıklar devam ederken,

Paris Konferansında Kafkasya’nın geleceği üzerinde Kafkasya Cumhuriyetleri ve

Avrupalı devlet heyetleri arasında görüşmeler sürmekteydi. Fakat, bazı sebeplerden

dolayı belli bir sonuca varamadılar.

İngilizler Kafkasya’da stratejik noktaları eline geçirdiler, fakat bunun zor

idare edilecek bir bölge olduğunu anladığından dolayı Londra, Batum hariç

askerlerini bölgeden çıkartma kararı aldı. İngilizler, Karadeniz’in bu önemli

şehrinde güçlü bir üssü kurdular ve Bolşeviklere karşı kullanmaya çalıştılar.

İtilaf devletlerine karşı mücadele eden Sovyet Rusya, Anadolu’da

Yunanlılara savaşan Mustafa Kemal liderliğindeki milli güçlerle ilişkilere başladı

ve ortak düşmana karşı ittifak kurdu. Rusya’dan aldığı askeri ve para yardımı

Türkiye’nin savaşı yürütmesini bir ölçüde kolaylaştırdı.

Aynı zamanda, Kızıl Ordu Kafkasya’ya yaklaşmaya başladı ve Kuzey

Kafkasya, Azerbaycan ve Ermenistan’ın Sovyetleştirilmesinden sonra, Bolşevikler

Gürcistan’ın ele geçirilmesi için hazırlanmaya başladılar. Bu arada, Ermenistan’ı

yenen Türkiye yeni toprakları eline geçirdi ve Gürcistan’a güneyden yaklaştı.

Gürcistan hükümeti tehlikeden kurtulmak için hem Sovyet Rusya, hem de

Ankara hükümeti ile diplomatik ilişkiler kurdu. Ayrıca, Avrupa’dan yardım

sağlamak için heyetler gönderdi. Fakat İngiltere ve Fransa tarafından Gürcistan’a

Milletler Cemiyeti Örgütüne girmesine izin verilmemesinden sonra, Sovyet

Rusya’ya Gürcistan’a karşı faaliyetler için yol açıldı.

1921 Şubat’ta Bolşevikler Gürcistan’ı istila ettiler ve ülkeyi

Sovyetleştirmeye başladılar. Aynı zamanda Türkiye, Menşevik hükümetine

ültimatom verip Batum, Ardahan ve Akhaltsikhe (Ahıska) bölgelerini istediler. İki

cephede savaşma imkanı olmayan Gürcü hükümeti bu bölgeleri geçici olarak

Ankara hükümetine devretti. Fakat Gürcistan Menşevik hükümeti Bolşeviklerle

savaşında yenildi ve Avrupa’ya kaçmak zorunda kaldı.

Bolşevik Rus-Gürcistan savaşı sırasında Moskova’da Türkiye-Rusya

müzakereleri sürmekteydi ve nihayet Türkiye-Rusya ilişkileri antlaşma ile

sonuçlandı. Bundan sonra, Türkiye ve Kafkasya Sovyet cumhuriyetleri arasında da

Kars Antlaşması imzalandı. Yenilmesine rağmen sabık Gürcistan hükümeti

Gürcistan’ın bağımsızlığı için mücadeleye devam etti.

SUMMARY

For Caucasus being an important region from XVIII. Century, between the

Ottoman Empire and Tsarist Russia the struggle was continued. In 1801 the Russia

Empire who added Kartl-Kakheti Kingdom to its territory won the wars with the

Ottomans and Iran and succeeded to take possession the whole Caucasia.

Along with the conquest of Caucasia, to gain influence in the region, the

administrators of Tsardom helped the Muslims who live in the north and south

region of Caucasia to immigrate to the Ottoman Empire. All the nations living in

Caucasus were tried to be as Russian. Their purposes are to aid the Armenians by

strengthening them and to use them for their benefits.

At the same time, the Ottoman Empire was trying hard to get Caucasus

under its domination. The Ottoman Empire was trying to affiliate with the Muslims

of Caucasus and the Turkish Nations.

The administrators of Tsardom used the insurrection which began in 1905 to

devitalize the Ottoman’s positions. Also, this insurrection was dangerous for

Russia, because together with the Socialists who fought against the Tsardom and

some powers began to the war to break off Georgia from Russia and the other

territories. With the active struggle, the Georgian Members of Parliament carried on

the diplomatic struggle for the autonomy of Georgia.

In spite of the weakness of the Ottoman’s Empire, Russia couldn’t take

possession the Ottoman’s territories and especially the Straits. The European States

and particularly Great Britain prevented Russia to go forward to the south and to

land on the hot sea. Strengthening the positions of Russia in the Mediterranean

Region and the Balkans ran contrary to the interests of England, Austro-Hungarian

and the other states. At the same time, the European States couldn’t get along with

each other; therefore the Western countries began to separate into groups and to

prepare for a mutual big war.

Russia and the Ottoman’s Empire who were solid for the World War I. were

faced with each other. From the beginnings of the war, the Russian armies accessed

to the success and they could take possession the provinces of Eastern Anatolia

after the triumph which they won in Sarıkamış. Even though most of the Georgians

were antagonistic to the Tsardom, during the war against the Ottomans they took

sides with the Russians. But, in the World War I. there were also ones who want

Germany and the Ottoman’s Empire to win the war. Those people considered that

the independent state of Georgia would be established with the assistance of the

Germans. For this purpose, in Germany the Georgia Salvation Committee and after

in the Anatolia the Georgian Legion were founded. The Committee and the Legion

would assist the Germans and the Turks to take possession Caucasus. However, this

agreement couldn’t come true because between there were some conflicts between

the Georgians and the Turks.

After the insurrections in Russia 1917, the parties which came to power in

Caucasus, didn’t approve the Bolshevik Government having ruled over Russia and

apart from Petersburg a debate was begun to make a peace settlement. The

organizations connected with the different parties, the nations and the religious

body politics were founded to administrate Transcaucasus.

The Transcaucasus Government couldn’t get along with the Bolsheviks, thus

while the Transcaucasus Government was signing the armistice agreement with the

Ottoman’s Empire in Erzincan, they didn’t participate in the debates which

continued between the Bolshevik Government and the Four-Central Powers in

Brest-Litovsk. Consequently the Transcaucasus Government didn’t approve the

agreement which was signed between Russia and Germany and it tried to arrest the

Turk’s armies which were getting ahead in the direction of Caucasus. The Turks

defeated the armed organizations and gained control of Ardahan, Kars, Batum,

Ahkaltsikhe (Ahiska), Akhalkalaki (Ahılkelek) and the other regions. After the

Trabzon Conference which resulted in failure, the Transcaucasus Federation

declared its independence.

At the time of the Batum Conference, the Trancaucasus Federation was

dissolved and the Menshevik Government of the Georgia Republic made an alliance

with Germany being an ally of the Ottoman’s Empire to arrest the Turk’s armies

which were getting ahead. With the assistance of the German soldiers it could

protect the Georgian Government from the Ottomans.

It was established a severe relation between Georgia and Four-Central

Powers. But, Germany and its associates were defeated in the World War I., thus

the Germans and the Turks had to quit Caucasus. Hereupon, Georgia started to

establish relations with the Allies.

The tensions were begun between the nations living in Caucasus and the

religions as the German soldiers went out from Caucasus and the Brits came into

the region. Because of some territories, Armenia levied war on Georgia and it was

defeated in spite of the assistance that it took from the Europe. Simultaneously, the

conflicts continued between the Georgians-Muslims and the Armenians-Muslims.

The Southwest Caucasus Government pursued a certain political policy against the

Georgia Menshevik and Armenia Taşnak Governments. Furthermore, the local

Bolsheviks took sides with Soviet Russia disarranged the situation and worked up

rebellions and demonstrations against the government. Nevertheless, the strains

continued between the General Denikin who balanced in favor of Tsardom and his

Voluntary Army.

While the wars and the conflicts were keeping on among the nations in

Caucasus, the interviews upon the future of Caucasus in the Paris Conference were

lasting between the Caucasus Republics and the Committees of European States.

However, they couldn’t arrive at a conclusion because of some reasons.

The Brits took possession the strategic points in Caucasus, but London

perceived that this region would be hardly administrated so London took a decision

to take out its soldiers from the region except Batum. The Birts established a

powerful base in this important province of the Black Sea and they tried to use it

against the Bolshevik.

The Soviet Russia which contended with the Allies started to the relations

with the national powers by means of the leadership of Mustafa Kemal who made a

war upon the Greeks in Anatolia and engaged in a confederation against the

common enemy. Turkey got military and monetary assistance from Russia and this

facilitated partly to enforce the war.

At the same time, the Red Army started to approach to Caucasus and after

the North Caucasus, Azerbaijan and Armenia were made as “Sovietization”, the

Bolsheviks started preparing to capture Georgia. By the way, Turkey which

defeated Armenia acquired the new territories and approached Georgia.

The Georgian Government established diplomatic relations both with the

Soviet Russia and Ankara by intending to be saved from the danger. Also, the

Georgian Government sent the committees to provide assistances. After England

and France hadn’t allowed Georgia to come into the League of Nations

Organization, it is given way to the Soviet Russia for the actions against Georgia.

The Bolsheviks invaded Georgia in 1921 and they started making the

country as “Sovietization”. They delivered an ultimatum to Turkey and the

Menshevik Government and also they wanted the regions of Batum, Ardahan and

Akhaltsikhe (Ahıska). The Georgian Government which didn’t have possibility to

fight in two fronts handed over temporarily these regions to the Ankara

Government. But, the Georgian Menshevik Government was defeated and had to

escape to the Europe.

During the war of Russian-Georgia, the debates of Turkey-Russia in

Moscow and finally the Turkey-Russia relations were eventuated in the agreement.

Hereafter, the Kars Agreement was signed between Turkey and Caucasus Soviet

Republics. Although the Ex-Georgia Government was defeated, it continued to the

struggle for the independence of Georgia.

BİBLİYOGRAFYA

Arşiv Belgeleri

ЦГИАГ. – Ф. 13, о. 23, д. 623, л. 3–4

ЦГИАГ. – Ф. 1834, о. 1, д. 5, л. 13

ЦГИАГ. – Ф. 1834, о. 1, д. 5, л. 14–15

ЦГИАГ. – Ф. 1836, о. 1, д. 5, л. 81

ЦГИАГ. – Ф. 1836, о. 1, д. 5, л. 83

ЦГИАГ. – Ф. 1836, о. 1, д. 132, л. 14–15

ЦГИАГ. – Ф. 1838, о. 1, д. 715, л. 25

ЦГИАГ. – Ф. 1861, о. 2, д. 23, л. 3–4

ЦГИАГ. – Ф. 1864, о. 1, д. 5, л. 22

ЦГИАГ. – Ф. 1866, о. 1, д. 9, л. 84

ЦГИАГ. – Ф. 1946, о. 2, д. 3, л. 6

Gürcüce Araştırma Eserler

1. Avalişvili, Zurab, 1918–1921 Dış Politikasında Gürcistan’ın Bağımsızlığı

(Hatıralar – Paris 1931), Tiflis 1991 (avaliSvili, zurab, saqarTvelos

damoukidebloba 1918–1921 wlebis sagareo politikaSi. Avalishvili, Zurab,

saqartvelos damoukidebloba 1918-1921 tslebis sagareo politikashi)

2. Gigineişvili, Otar, Türkizm ve Osmanlıların Dış Politikası, Tiflis 1963

(gigineiSvili, oTar, Turqizmi da osmaleTis sagareo politika. Gigineishvili,

Otar, turqizmi da osmaletis sagareo politika)

3. Gigineişvili, Otar, Osmanlı Tarihi Araştırmaları, Tiflis 1982 (gigineiSvili,

oTar, narkvevebi osmaleTis istoriidan. Gigineishvili, Otar, narkvevebi

osmaletis istoriidan)

4. Gürcistan Tarihi Araştırmaları, 4.cilt, (Hazırlayan M.Dumbadze), Sabçota

SaqarTvelo Yayınevi, Tiflis 1973 (saqarTvelos istoriis narkvevebi, t.4, red.

m.dumbaZe. saqartvelos istoriis narkvevebi, t.4)

5. Gürcistan Tarihi Araştırmaları, 5.cilt, (Hazırlayan İ.Antelava), Sabçota

SaqarTvelo Yayınevi, Tiflis 1970(saqarTvelos istoriis narkvevebi, t.5, red.

i.anTelava. saqartvelos istoriis narkvevebi, t.5)

6. Gürcistan Tarihi Araştırmaları, 6.cilt, (Hazırlayan A.Surguladze), Sabçota

SaqarTvelo Yayınevi, Tiflis 1972(saqarTvelos istoriis narkvevebi, t.6, red.

a.surgulaZe. saqartvelos istoriis narkvevebi, t.6)

7. Gürcistan Tarihi Araştırmaları, 7.cilt, (Hazırlayan İ.Kaçarava), Sabçota

SaqarTvelo Yayınevi, Tiflis 1976(saqarTvelos istoriis narkvevebi, t.7, red.

i.kaWarava. saqartvelos istoriis narkvevebi, t.7)

8. Jordania, Noe, Geçmişim, Sarangi Yayınevi, Tiflis 1990 (Jordania, noe,

Cemi warsuli. Jordania, Noe, chemi tsarsuli)

9. Khundadze, Tariel, Gürcüler Arasında Okuma-Yazma Yayma Kurumu,

Tiflis 1960 (xundaZe, tariel, qarTvelTa Soris wera-kiTxvis gamavrcelebeli

sazogadoeba. Khundadze, Tariel, qartvelta shoris tsera-kithkvis

gamavrtselebeli sazogadoeba)

10. Lomsadze, Şota, Meskhler ve Meskheti, Samşoblo Yayınevi, Tiflis 2000

(lomsaZe, SoTa, mesxebi da mesxeTi. Lomsadze, Shota, meskhebi da

meskheti)

11. Maglakelidze, Şalva, Alman Bayrağı Altında Gürcüler (Hatıralar),

hazırlayan V.Rtskhiladze, Tiflis 1994 (maRlakeliZe, Savla, qarTvelebi

germanuli droSis qveS – mogonebebi. Maglakelidze, Shalva, qartvelebi

germanuli droshis qvesh - mogonebebi)

12. Nozadze, Viktor, Gürcistan’ın Kalkınması İçin, Meskheti Mücadelesi, Tiflis

1989 (nozaZe, viqtor, saqarTvelos aRdgenisTvis brZola mesxeTis gamo.

Nozadze, Viktor, saqartvelos agdgenistvis brdzola meskhetis gamo)

13. Rekhviaşvili, Mihkeil, Rekhviaşvili, Nugzar, Gürcistan Tarihi, Stamba

Yayınevi, Kutaisi 2000 (rexviaSvili mixeil, rexviaSvili nugzar, saqarTvelos

istoria. Rekhviashvili Mikheil, Rekhviashvili Nugzar, saqartvelos istoria)

14. Surguladze, Abel, Gürcistan-Türkiye İlişkileri Tarihi, Acara Yayınevi,

Batum 1997 (surgulaZe abel, saqarTvelosa da TurqeTis urTierTobis

istoriisTvis. Surguladze Abel, saqartvelosa da turqetis urtiertobis

istoriisatvis)

15. Surguladze, Abel, Surguladze, Kakhaber, Gürcü Lejyonu Türkiye’de, Acara

Yayınevi, Batum 1994 (surgulaZe, abel, surgulaZe, kaxaber, qarTuli legioni

TurqeTSi. Surguladze Abel, Surguladze Kakhaber, qartuli legioni turqetshi)

16. Svanidze, Mihkeil, Osmanlı Tarihi, 1.cilt, Chronografy Yayınevi, Tiflis

1999 (svaniZe, mixeil, osmaleTis istoria t.1. Svanidze, Mikheil, osmaletis

istoria t.1)

17. Svanidze, Mihkeil, Osmanlı Tarihi, 2.cilt, Chronografy Yayınevi, Tiflis

2002 (svaniZe, mixeil, osmaleTis istoria t.2. Svanidze, Mikheil, osmaletis

istoria t.2)

18. Svanidze, Mihkeil, Türkiye Tarihi, Artanuci Yayınevi, Tiflis 2005 (svaniZe,

mixeil, TurqeTis istoria. Svanidze, Mikheil, turqetis istoria)

19. Svanidze, Mikheil, Türkiye’de Gürcüler, Pirveli Stamba Yayınevi, Tiflis

1996 (svaniZe, mixeil, qarTvelebi TurqeTSi. Svanidze Mikheil, qartvelebi

turqetshi)

20. Şevardnadze, Eduard, Geçmiş ve Gelecek Hakkında Fikirler, Palitra L

Yayınevi, Tiflis 2006 (SevardnaZe, eduard, fiqri warsulsa da momavalze.

Shevardnadze Eduard, fiqri carsulsa da momavalze)

Türkçe Araştırma Eserler

1. Aralov S.İ., Bir Sovyet Diplomatının Türkiye Hatıraları, çeviren H.A.Ediz,

İstanbul 1997

2. Armaoğlu, Fahir, 19. Yüzyılın Siyasi Tarihi 1789–1914, İstanbul 2003

3. Armaoğlu, Fahir, 20. Yüzyılın Siyasi Tarihi 1914–1995, İstanbul 2004

4. Cebesoy, Ali Fuat, Moskova Hatıraları, İstanbul 1955

5. Gürsel M.F. Tarih Boyunca Türk-Rus ilişkileri, İstanbul 1968

6. Kurat, Akdeş Nimet, Türkiye ve Rusya, Ankara 1971

7. Meram, Ali Kemal, Türk-Rus İlişkileri Tarihi, İstanbul 1970

8. Mert, Okan, Türkiye’nin Kafkasya Politikası ve Gürcistan, İQ Kültürsanat

Yayınları, Ankara 2004

9. Sürmeli, Serpil, Türk-Gürcü İlişkileri (1918–1921), Atatürk Araştırma

Merkezi, Ankara 2001

Rusça Araştırma Eserler

1. Армянский Вопрос – Энциклопедия, Главная Редакция Армянской

Энциклопедии, Ереван 1991 (Ermeni Sorunu – Ansiklopedi, Ermeni

Ansiklopedi Genel Redaksiyonu, Erivan 1991)

2. Арутюнян А.О., Кавказский Фронт 1914-1918гг, Ереван 1971

(Arutyunyan A.O. Kafkasya Cephesi 1914-1918, Erivan 1971)

3. Багиров Ю.А., Из Истории Советско-Турецких Отнашении, Баку 1965

(Bagirov U.A. Sovyet-Türkiye Tarihi, Baku 1965)

4. Венжховский Д., Первая мировая война 1914-1918, Москва 1964

(Verjkhovskiy D. Birinci Dünya Savaşı 1914-1918, Moskova 1964)

5. Голоян Г.Н., Россия и Народы Закавказья, Москва 1976 (Goloyan G.N.

Rusya ve Transkafkasya Milletleri, Moskova 1976)

6. Готлиб В.В. Таинная Дипломатия во Время Первой Мировой Войны,

Москва 1960 (Gotlib V.V. Birinci Dünya Savaşı Sırasında Gizli Diplomasi,

Moskova 1960)

7. Документы и Материали по Внешней Политике Закавказья и Грузии,

Тбилиси 1990 (Transkafkasya ve Gürcistan Dış Politikasının Belgeler ve

Kaynakları, Niamori Yayınevi, Tiflis 1990)

8. Ефремов П.Р. Внешная Политика России 1907-1914гг., Москва 1961

(Efremov P.R. 1907-1914 Yılları Arasında Rusya’nın Dış Politikası,

Moskova 1961)

9. Жордания, Ное, Наши Разногласия, Париж 1928 (Jordania, Noe,

Anlaşmazlığımız, Paris 1928)

10. Зуев Ф., Международние Отношение Накануне и в Годы Первой

мировой войны, Москва 1956 (Zuev F. Birinci Dünya Savaşı Önce ve

Sırasındaki Uluslararası İlişkiler, Moskova 1956)

11. Пипиа Г., Германский Импениализм в Закавказье 1910-1918,

Издательство Наука, Москва 1978 (Pipia G. 1910-1918 Yıllarında

Transkafkasya’da Almanya Emperyalizmi, Moskova 1978)

12. Саркисян Е.К., Экспансионистская Политика Османской Империи в

Закавказье Накануне и в Годы Первой Мировой Войны, Издательство

Академии Наук Армянской ССР, Ереван 1962 (Sarkisyan E.K. Birinci

Dünya Savaşı Önce ve Sırasında Osmanlı imparatorluğu’nun

Transkafkasya’daki Siyaseti)

Gürcüce Süreli Yayınlar

1. Açareli Soso, “Gürcü basımı”, Sakhalkho Purtseli Gazetesi, 6 Haziran 1915

(aWareli soso, qarTuli presa. Açareli Soso, Kartuli Presa)

2. Aleksidze, Levan, Kobakhidze, Davit, “Kars Antlaşması (Uluslararası

Hukuk Açısından Analiz)”, Gürcü Diplomasi Dergisi, cilt 1, Tiflis Devlet

Üniversitesi Yayınevi, Tiflis 1994 (aleqsiZe, levan, kobaxiZe, daviT, yarsis

xelSekruleba (saerTaSoriso samarTlebrivi analizi). Aleqsidze, Levan,

Kobaxidze, Davit, karsis khelshekruleba (saertashoriso samartlebrivi

analizi))

3. Akhsiaşvili, Giorgi, “Gürcistan-Almanya İlişkileri Tarihinden”, Gürcü

Diplomasi Dergisi, c. 3, Tiflis 1996 (axsiaSvili, giorgi, saqarTvelo

germaniis urTierTobis istoriidan. Akhsiashvili, Giorgi, saqartvelo

germaniis urtiertobis istoriidan)

4. Cavakhişvili, Davit, “Gürcüler ve Almanlar Arasındaki Askeri İşbirliği”,

Gürcü Diplomasi Dergisi, c. 11, Tiflis 2004 (javaxiSvili, daviT, qarTveli da

germaneli xalxebis sabrZolo Tanamegobrobis istoriidan (1914_1918).

Javakhishvili, Davit, qartveli da germaneli khalkhebis sabrdzolo

tanamegobrobis istoriidan (1914–1918))

5. Cavakhişvili, İvane, “Tarihi Raporu”, Literaturuli Sakartvelo Gazetesi, 23

Ekim 1988 (javaxiSvili, ivane, saistorio moxseneba. Javakhishvili Ivane,

saistorio mokhseneba)

6. Cavakhişvili, Lela, “1918 yılında Gürcistan Devlet Diplomasisi ve Gürcü

Gazeteleri”, Gürcü Diplomasi Dergisi, c. 5, Tiflis 1998 (javaxiSvili, lela,

saqarTvelos saxelmwifo diplomatia da qarTuli presa 1918 wels.

Javakhishvili, Lela, saqartvelos sakhelmcifo diplomatia da qartuli presa

1918 tsels)

7. Cavakhişvili, Lela, “1919–1920 yıllarda Gürcistan Devlet Diplomasisi ve

Gürcü Gazeteleri”, Gürcü Diplomasi Dergisi, c. 6, Tiflis 1999 (javaxiSvili,

lela, saqarTvelos saxelmwifo diplomatia da presa 1919_1920 wlebSi.

Javakhishvili, Lela, saqartvelos diplomatia da presa 1919–1920 tslebshi)

8. Cavakhişvili, Lela, “1919–1920 yıllarda Gürcistan ve Milletler Cemiyeti

Arasındaki İlişkiler ve Gürcü Gazeteleri”, Gürcü Diplomasi Dergisi, c.8,

Tiflis 2001 (javaxiSvili, lela, saqarTvelos urTierToba erTa ligasTan da

qarTuli presa 1919_1920 wlebSi. Javakhishvili, Lela, saqartvelos urtiertoba

erta ligastan da qartuli presa 1919–1920 tslebshi)

9. Cavakhişvili, Niko, “Gürcistan-İngiltere Ekonomik-Finans İlişkileri 1918–

1921”, Gürcü Diplomasi Dergisi, c.6, Tiflis 1999 (javaxiSvili, niko,

saqarTvelo-inglisis finansur-ekonomikur urTierTobaTa istoriidan

(1919_1920). Javakhishvili, Niko, saqartvelo-inglisis finansur-ekonomikur

urtiertobata istoriidan (1919–1920))

10. Cavakhişvili, Niko, “Beyaz Hareketi Hakkında Araştırmalar”, Gürcü

Diplomasi Dergisi, c. 8, Tiflis 2001 (javaxiSvili, niko, naSromi “TeTri

moZraobis” Sesaxeb. Javakhishvili, Niko, nashromi tetri modzraobis

shesakheb)

11. Cavakhişvili, Niko, “Gürcü ve Alman Diplomatlar Gözüyle Türk Siyasetçi

ve Subaylar (1918–1921)”, Gürcü Diplomasi Dergisi, c. 12, Tiflis 2005

(javaxiSvili, niko, Turqi saxelmwifo da samxedro moRvaweni qarTvel da

germanel diplomatTa TvaliT (1918_1921ww). Javakhishvili, Niko, turqi

sakhelmtsifo da samkhedro mogvatseni qartvel da germanel diplomatta

tvalit (1918–1921))

12. Dauşvili, Rusudan, “Gürcistan Diplomatik Temsilcilikleri ve

Büyükelçilikleri”, Gürcü Diplomasi Dergisi, cilt 8. Tiflis 2001 (dauSvili,

rusudan, saqarTvelos legacia da saelCoebi. Daushvili, Rusudan, saqartvelos

legatsia da saelchoebi)

13. Dauşvili, Rusudan, “Gürcü Politikasında Kont Schulenburg’un Rolü”,

Gürcü Diplomasi Dergisi, c. 10, Tiflis 2003 (dauSvili, rusudan, grafi

Sulenburgi qarTul politikaSi,. Daushvili, Rusudan, grafi shulenburgi qartul

politikashi)

14. Gurgenidze, Valeri, “Poti Anlaşmasını”, Gürcü Diplomasi Dergisi, c. 10,

Tiflis 2003 (gurgeniZe, valeri, foTis SeTanxmeba (1918). Gurgenidze,

Valeri, fotis shetankhmeba (1918))

15. Guruli, Vakhtang, “Gürcistan Dış Politikasının Yönelimi”, Gürcü Diplomasi

Dergisi, c.4, Tiflis 1997 (guruli, vaxtang, saqarTvelos sagareo-politikuri

orientacia (1917 wlis marti _ 1918 wlis maisi). Guruli, Vakhtang,

saqartvelos sagareo-politikuri orientatsia (1917 tslis marti – 1918 tslis

maisi))

16. Kakhiani, Marika, “Knyaz Golitsin Ermenilerin Hayalı – Büyük Ermenistan

Fikrini kırdı”, Georgian Times Gazetesi, 2 Ağustos 2006, N31 (395)

(kaxiani, marika, Tavadma golicinma somxebs didi somxeTis ocneba

daumsxvria. Kakhiani, marika, tavamda golitsinma somkhebs didi somkhetis

otsneba daumskhvria)

17. Kedia, Spiridon, “Yeni Hata Yapmıyalım”, Sakartvelo Gazetesi, 8 Kasım

1918 (kedia, spiridon, axal Secdomas nu CavidenT. Kedia, Spiridon, akhal

şetsdomas nu çavident)

18. Kikodze, Geronti, “Barış Müzakereleri”, Sakartvelo Gazetesi, 7 Mart 1918

(geronti, qiqoZe, sazavo molaparakebis gamo. Kikodze, Geronti, sazavo

molaparakebebis gamo)

19. Kupatadze, Bondo, “Gürcistan’da Ermeni Burjuvazi’nin Rolü (XX Yüzyılın

10’lu Yıllarında)”, Gürcü Diplomasi Dergisi, c. 5, Tiflis 1998 (kupataZe,

bondo, somxuri burJuaziis roli saqarTveloSi (XX saukunis 10-iani wlebi).

Kupatadze, Bondo, somkhuri burjuaziis roli saqartveloshi (XX saukunis 10-

ian tslebshi))

20. Kupatadze, Bondo, “Rusya 4. Devlet Dumasında Gürcistan Özerkliği

Konusu”, Gürcü Diplomasi Dergisi, c. 6, Tiflis 1999 (kupataZe, bondo,

saqarTvelos avtonomiis sakiTxi ruseTis IV saxelmwifo saTaTbiroSi.

Kupatadze, Bondo, saqartvelos avtonomiis sakitkhi rusetis IV sakhelmtsifo

satatbiroshi)

21. Kupatadze, Bondo, “I. Dünya Savaşı ve Rusya 4. Devlet Dumasındaki

Gürcü Milletvekilleri”, Gürcü Diplomasi Dergisi, c. 8, Tiflis 2001

(kupataZe, bondo, I msoflio omi da ruseTis IV saTaTbiros qarTveli

deputatebi. Kupatadze, Bondo, I msoflio omi da rusetis IV satatbiros

qartveli deputatebi)

22. Kupatadze, Bondo, “Gürcü Milletvekilleri Rusya 4. Devlet Dumasında”,

Gürcü Diplomasi Dergisi, c. 8, Tiflis 2001 (kupataZe, bondo, qarTveli

deputatebi ruseTis IV saTaTbiroSi. Kupatadze, Bondo, qartveli deputatebi

rusetis IV satatbiroshi)

23. Kupatadze, Bondo, “Valeri Gelovani – Rusya Politikasında Gürcü

Siyasetçi”, Gürcü Diplomasi Dergisi, c. 9, Tiflis 2002 (kupataZe, bondo,

varlam gelovani - qarTveli moRvawe ruseTis politikur asparezze,.

Kupatadze, Bondo, Varlam Gelovani - qartveli mogvatse rusetis politikur

asparezze)

24. L.R-dze, “Osmanlı Ajanlar Bizde”, Ertoba Gazetesi, 9 Şubat 1919 (l. r-Ze,

osmalo agentebi CvenSi. L.R-dze, osmalo agentebi çvenşi,)

25. Makaridze, Emzar, “Türkiye Dış Politikasında Türanizm Konusu”, Gürcü

Diplomasi Dergisi, c. 7, Tiflis 2000 (makariZe, emzar, “Turanizmis”

sakiTxi TurqeTis sagareo politikaSi. Makaridze, Emzar, turanizmis sakitkhi

turqetis sagareo politikashi)

26. Marusidze, Şorena, “Türk İşgalinde olan Batum Bölgesi Hakkındaki

Belgeler”, Gürcü Diplomasi Dergisi, c. 11, Tiflis 2004 (marusiZe, Sorena,

dokumentebi baTumis olqSi TurqeTis saokupacio reJimis Sesaxeb (1918

wlis noemberi-dekemberi). Marusidze, Shorena, dokumentebi batumis olqshi

turqetis saokupatsio rejimis shesakheb (1918 tslis noemberi-dekemberi))

27. Muşişvili, Givi, “Suç Kimde?”, Sakhalkho Sakme Gazetesi, 23 Mart 1918

(muSiSvili, givi, visi bralia?. Muşişvili, Givi, visi bralia?)

28. Ninidze, Manana, “ABD ve Gürcistan İlişkileri 1917–1920”, Gürcü

Diplomasi Dergisi, c. 8, Tiflis 2001 (niniZe, manana, amerikis SeerTebuli

Statebisa da saqarTvelos urTierToba 1917_1920 wlebSi,. Ninindze,

Manana, amerikis sheertebuli shtatebisa da saqartvelos urtiertoba 1917–

1920)

29. Paiçadze, Davit, “İlk Gürcistan Cumhuriyeti Kurulması için Siyasi ve

Diplomatik hazırlıklar”, Gürcü Diplomasi Dergisi, c. 7, Tiflis 2000

(paiWaZe, daviT, saqarTvelos pirveli respublikis daarsebis politikur-

diplomatiuri winamZRvrebi. Paichadze, Davit, saqartvelos pirveli

respublikis daarsebis politikur-diplomatiuri tsinamdzgvrebi)

30. Paiçadze, Davit, “İlk Gürcistan Cumhuriyeti Dış Politikası Hakkında Birkaç

Belge”, Gürcü Diplomasi Dergisi, c. 7, Tiflis 2002 (paiWaZe, daviT,

ramdenime dokumenti saqarTvelos pirveli respublikis sagareo politikis

SeswavlisTvis. Paichadze, Davit, ramdenime dokumenti saqartvelos pirveli

respublikis sagareo politikis shestsavlistvis)

31. Pipia, Giorgi, “Birinci Dünya Savaşı Sırasında Gürcistan’ın Dış İlişkileri

(1917–1918)”, Gürcü Diplomasi Dergisi, c. 5, Tiflis 1998 (fifia, giorgi,

saqarTvelos sagareo urTierTobani pirveli msoflio omis wlebSi (1917-

1918ww.). Pipia, Giorgi, saqartvelos sagareo urtiertobani pirveli msoflio

omis tslebshi (1917–1918))

32. Pirtskhalava, Samson, “Trabzon Barış Konferansı”, Sakhalkho Sakme

Gazetesi, 27 Mart 1918 (fircxalava, samson, trapizonis samSvidobo

konferencia. Firtskhalava, Samson, trapizonis samşvidobo konferentsia)

33. Pkhakadze, Otar, “Kutaisi Müzakereleri”, Gürcü Diplomasi Dergisi, cilt 10.

Tiflis 2003 (fxakaZe, oTar, quTaisis molaparakeba (1921). Pkhakadze,

Otar, kutaisis molaparakeba (1921))

34. Saitidze, Giorgi, “General Abel Makşvili ve Meskheti Konusu”, Gürcü

Diplomasi Dergisi, c. 6, Tiflis 1999 (saiTiZe, gela, generali abel (balo)

mayaSvili da mesxeT_javaxeTis sakiTxi. Saitidze, Gela, generali abel (balo)

makashvili da meskhet-javakhetis sakitkhi)

35. Salia, Kalistrate, “Kurtuluş Komitesi”, Komunisti Gazetesi, 26 Mayıs 1990,

N 124 (salia, kalistrate, ganTavisuflebis komiteti. Salia, Kalistrate,

gantavisuflebis komiteti)

36. Svanidze, Mikheil, “1914’de Osmanlı Devleti ve Gürcistan Kurtuluş

Komitesi Arasında İmzalanan Gizli Anlaşma”, Gürcü Diplomasi Dergisi, c.

2, Tiflis 1995 (svaniZe, mixeil, 1914 wels osmaleTsa da saqarTvelos

ganTavisuflebis komitets Soris dadebuli saidumlo xelSekruleba. Svanidze,

Mikheil, 1914 tsels osmaletsa da saqartvelos gantavisuflebis komitets shoris

dadebuli saidumlo khelshekruleba)

37. Svanidze, Mikheil, “Brest-Litovsk Barışı ve Gürcistan”, Gürcü Diplomasi

Dergisi, c.3, Tiflis 1996 (svaniZe, mixeil, brestis zavi da saqarTvelo.

Svanidze, Mikheil, brestis zavi da saqartvelo)

38. Svanidze, Mikheil, “18 Aralık 1918 Erzincan Mütarekesi”, Gürcü

Diplomasi Dergisi, c.4, Tiflis 1997 (svaniZe, mixeil, 1917 wlis 18

dekembris erzinjanis droebiTi zavi. Svanidze, Mikheil, 1917 tslis 18

dekembris erzinjanis droebiti zavi,)

39. Svanidze, Mikheil, “Trabzon Konferansı (14 Mart – 14 Nisan 1918)”, Gürcü

Diplomasi Dergisi, c. 5, Tiflis 1998 (svaniZe, mixeil, trapizonis konferencia

14 marti – 14 aprili 1918w. Svanidze, Mikheil, trapizonis konferentsia (14

marti – 14 aprili 1918))

40. Svanidze, Mikheil, “Batum Konferansı ve Bağımsız Gürcistan

Cumhuriyeti’nin Kurulması (14 Mayıs – 4 Haziran 1918)”, Gürcü

Diplomasi Dergisi, c. 6, Tiflis 1999 (svaniZe, mixeil, baTumis konferencia

da saqarTvelos demokratiuli respublikis daarseba (1918 wlis 11 maisi – 4

ivnisi). Svanidze, Mikheil, batumis konferentsia da saqartvelos demokratiuli

respublikis daarseba (1918 tslis 11 maisi – 4 ivnisi))

41. Svanidze, Mikheiil, “Gürcistan ve Türkiye Arasında Diplomatik İlişkilerin

Kurulması”, Gürcü Diplomasi Dergisi, cilt 7. Tiflis 2000 (svaniZe, mixeil,

diplomatiuri urTierTobis damyareba saqarTvelosa da qemalis TurqeTis

mTavrobas Soris. Svanidze, Mikheil, diplomatiuri urtiertobis damkareba

saqartvelosa da qemalis turqetis mtavrobas shoris)

42. Svanidze, Mikheil, “Batum ve Batum Bölgesi İçin Diplomatik Mücadele”,

Gürcü Diplomasi Dergisi, cilt 10. Tiflis 2003 (svaniZe, mixeil, diplomatiuri

brZola baTumisa da baTumis olqisTvis 1918–1921 wlebSi. Svanidze,

Mikheil, diplomatiuri brdzola batumisa da batumis olqistvis 1918–1921

tslebshi)

43. Svanidze, Mikheil, “Gürcistan-Türkiye İlişkileri Tarihinden – 25 Temmuz

1920 Tarihinde Ankara Hükümeti Tarafından Gürcistan Demokratik

Cumhuriyeti Hükümetine Gönderilen Nota” Gürcü Diplomasi Dergisi, cilt

11. Tiflis 2004 (svaniZe, mixeil, saqarTvelo-TurqeTis urTierTobis

istoriidan (ankaris mTavrobis nota, gagzavnili saqarTvelos demokratiuli

respublikis mTavrobisadmi 1920 wlis 25 ivliss). Svanidze, Mikheil,

saqartvelo-turqetis urtiertobebis istoriidan (ankaris mtavrobis nota,

gagzavnili saqartvelos demokratiuli respublikis mtavrobisadmi 1920 tslis 25

ivliss))

44. Svanidze, Mikheil, “Milletler Cemiyeti ve Gürcistan (Gürcistan’ın Milletler

Cemiyetine Alınmamasının Nedenleri)”, Gürcü Diplomasi Dergisi, cilt 12.

Tiflis 2005 (svaniZe, mixeil, erTa liga da saqarTvelo (ratom ar miiRes

saqarTvelo erTa ligaSi). Svanidze, Mikheil, erta liga da saqartvelos (ratom

ar miiges saqartvelo erta ligashi))

45. Şvelidze, Dimitri, “Gürcistan Sosyal-Federalist Partisi ve Onun Dış Politik

Yönelimi”, Gürcü Diplomasi Dergisi, c.7, Tiflis 2000 (SveliZe, dimitri,

saqarTvelos socialist-federalistTa partia da sagareo orientaciis sakiTxi,.

Shvelidze, Dimitri, saqartvelos sotsial-federalistuli partia da sagareo

orientatsiis sakitkhi)

46. Şvelidze, Dimitri, “Gürcü Milletinin Haklarını Savunan Birliğin Tarihi”,

Gürcü Diplomasi Dergisi, c. 8, Tiflis 2001 (SveliZe, dimitri, `qarTveli

xalxis uflebebis dacvis kavSiris” istoriisTvis,. Shvelidze, Dimitri, qartveli

khalkhis uflebata datsvis kavshiris istoriistvis)

47. Tevzaia, Biktor, “Osmanlılarla Mütarekenin Sağlanması”, Ertoba Gazetesi,

17 Aralık 1917 (Tevzaia, biqtor, droebiTi zavis Camogdeba osmaleTTan.

Tevzaia, Biktor, droebiti zavis çamogdeba osmalettan)

48. Toidze, Levan, “7 Mayıs 1920 Rusya-Gürcistan Anlaşması, Rusya’nın

Anlaşmayı İhlali ve Gürcistan’ın İşgali”, Gürcü Diplomasi Dergisi, cilt 1.

Tiflis 1994 (ToiZe, levan, ruseT-saqarTvelos 1920 wlis 7 maisis

xelSekruleba, misi darRveva ruseTis mier da saqarTvelos faqtobrivi

aneqsia. Toidze, Levan, ruset-saqartvelos 1920 tslis 7 maisis

khelshekruleba, misi dargveva rusetis mier da saqartvelos faqtobrivi

aneqsia)

49. Tskhovrebadze, Gogi, “Gürcistan Demokratik Cumhuriyeti Hükümetinin

Diplomatik Çalışmaları”, Gürcü Diplomasi Dergisi, c.2, Tiflis 1995

(cxovrebaZe, gogi, saqarTvelos demokratiuli respublikis mTavrobis

diplomatiuri muSaobis Sesaxeb 1921–1922ww. Tskhovrebadze, Gogi,

saqartvelos demokratiuli respublikis mtavrobis diplomatiuri mushaobis

shesakheb 1921–1922)

50. Tskhovrebadze, Gogi, “Genova Konferansı ve Gürcistan Meselesi”, Gürcü

Diplomasi Dergisi, cilt 3, Tiflis 1996 (cxovrebaZe, gogi, genius konferencia

da saqarTvelos sakiTxi. Tskhovrebadze, Gogi, genuis konferentsia da

saqartvelos sakitkhi,)

51. Tsuladze, Apolon, “Batum Bölgesinde Gürcü Müslümanlar”, Sakhalkho

Purtseli Gazetesi, 17 Aralık 1914 (wulaZe, apolon, qarTveli musulmanebi

baTumis olqSi. Tsuladze, Apolon, kartveli musulmanebi batumis olkshi)

52. Vadaçkoria, Aleksandre, “Muharebe Meydanında (Guria’dan mektup)”,

Ertoba Gazetesi, 15 Nisan 1918 (vadaWkoria, aleqsandre, brZolis velze

(werili guriidan). Vadaçkoria, Aleksandre, brdzolis velze (cerili guriidan))

53. Zosidze, Noe, “1919–1920 Yıllarında Batum Bölgesinin Siyasi Durumu”,

Literaturuli Sakartvelo Gazetesi, 26 Mayıs 1994 (zosiZe, noe, baTumis

politikuri mdgomareoba 1919–1920 wlebSi. zosidze, noe, batumis politikuri

mdgomareoba 1919–1920 tslebshi)

Türkçe Süreli Yayınlar

1. Arslan, Ali, “I. Dünya Savaşı ve Milli Mücadele Döneminde Ahıska-

Ahılkelek (1914–1921)”, Kafkasya Araştırmaları Dergisi, sayı 3, İstanbul

1996

2. Bayur, Hikmet, “Birinci Genel Savaştan Sonra Yapılan Barış ve

Anlaşmalar” I, Belleten Dergisi, c. XXIX sayı 113–116, Ankara 1966

3. Bayur, Hikmet, “Birinci Genel Savaştan Sonra Yapılan Barış ve

Anlaşmalar” II, Belleten Dergisi, c. XXX sayı 117–120, Ankara 1966

4. Duran, Tülay, “I. Dünya Savaşı Sonunda Türk Diplomasisinin İlk Başarısı

Brest-Litovsk Hazırlıkları”, Belgelerle Türk Tarihi Dergisi, c.12, sayı 69,

Haziran 1973

5. Işıksal, Turgut, “I. Dünya Savaşı Başlarken Rusya’nın Türkiye’ye Karşı

Siyaseti”, Belgelerle Türk Tarihi Dergisi, c.12, sayı 61, Ekim 1972

6. Kırzıoğlu, M.F., “Cenubu-Garbi Kafkas Cumhuriyeti (Kars Milli Şura

Hükümeti)”, Türk Kültürü Dergisi, sayı 72, İstanbul 1968

7. Kurat, Akdeş Nimet, “Brest-Litovsk Müzakereleri ve Barışı (20 Aralık 1917

– 3 Mart 1918)”, Belleten Dergisi, c. XXXI sayı 27, Ankara 1967

8. Musa, İsmail, “Azerbaycan ve Rus Kaynaklarına Göre 1921 Moskova-Kars

Antlaşmaları ve Kuzey Azerbaycan’ın Toprak Bütünlüğü Meselesi”,

Belleten Dergisi, c. LXVI sayı 246, Ankara 2002

9. Özden, Neşe “İngiliz Belgelerine Göre Anadolu ve Kafkasya’ya Yönelik

Türk ve Bolşevik Politikaları (1920–1921)”, Folklor/Edebiyat Dergisi,

c.VII, sayı 27, 2001/3

10. Sanyel, Salahı R., “Kurtuluş Savaşı Günlerinde Doğu Siyasetimiz (Nisan

1920 – Mart 1921)”, Belleten Dergisi, c. XLI sayı 161-164, Ankara 1967

11. Sanyel, Salahı R., “Osmanlı İmparatorluğu’nun Son Dönemi ve Türkiye’yi

Bölme Çabaları (1908-1918)”, Belleten Dergisi, c. LXI sayı 230-232,

Ankara 1998

Gazeteler

1. Akhali Azri Gazetesi (axali azri)

2. Ertoba Gazetesi (erToba)

3. Georgian Times Gazetesi

4. Kartuli Gazeti Gazetesi (qarTuli gazeTi)

5. Komunisti Gazetesi (komunisti)

6. Literaturuli Sakartvelo Gazetesi (literaturuli saqarTvelo)

7. Sakartvelo Gazetesi (saqarTvelos)

8. Sakhalkho Purtseli Gazetesi (saxalxo furceli)

9. Sakhalkho Sakme Gazetesi (saxalxo saqme)

10. Tsnobis Purtseli Gazetesi (cnobis furceli)

