

KUTSAL BARIŞ — Ulusal Kurtuluş Savası Sonrasının Gerçek Hikâ­
yesi 1. Cili/Hasan İzzettin Dinamo/Kapak: Ferit Öngören/Kapak Bas­
kısı: Tekin Of set/Divan Matbaacıltk Tesislerinde dizilip, basılmıştır.

Bilim / Belge / İnceleme

20

2. Baskı - Şubat 1977

MAY YAYINLARI
Babıâli Caddesi No: 19
Cağaloğlu / İSTANBUL

Telf.: 27 7161

HAŞAN İZZETTİN DİNAMO

KUTSAL BARIŞ
ULUSAL KURTULUŞ SAVAŞI SONRASININ

GERÇEK HİKÂYESİ

I

MAY YAYINLARI

1

2

3

4

5

6

7

8

9

10

İÇİNDEKİLER

İstanbul'un İkinci Fethine Doğru

Barış İçin Savaş Yada Mudanya Düellosu

Fetih Başlıyor ...

Linç ...

Sonuncu Düşman

Son Ulusal Görev

Katran Karası

Bir Bardak Suda Fırtına

Halifei Müslİmin

Lozan'da Ulusal Kurtuluş Savaşı

BİRİNCİ BÖLÜM

İSTANBUL'UN İKİNCİ FETHİNE DOÖRU

1

İstanbul, bizim tarih im izin ve medeni­
yetimizin bir hütasasHİır.

MUSTAFA KEMAL

Fransızların savaş gemisi Somali, İçindeki önemli bir
konuğu İzmir'deki Başkumandan Mustafa Kemal'e götür­
mek üzere bütün hızıyla Marmaranın çırpıntılı güz sularını
yararak ilerliyordu. Onun İzmir'e götürdüğü konuk, Fran­
sa’nın İstanbul'daki Yüksek Komiseri General Pelle'den
başkası değildi. 18 Eylül sabahı Uşakizadeler köşkünün yö­
resindeki karargahında Mustafa Kemal'le buluşacaklardı.
Konuşup görüşme isteği General Pelle'den gelmişti. İstan­
bul’daki Kızılay başkanı Hamit Hasancan’a başvurarak
Mustafa Kemal’le görüştürülmesine aracılık etmesini dile­
mişti. Hasancan Ulusal Anadolu Hükümetinin İstanbul’da
bir tür temsilcisi gibiydi. Hasancan, bu İsteği Mustafa Ke­
mal'e bildirmiş, hemen görüşme günü belirlenmiş, çok iyi
fransızca bilen. Kızılay müdürlerinden Saffet Şav’ın da
birlikte gitmesi uygun görülmüştü. Ancak, İzmir'e giden
konuklar salt bunlar değildi. Fransız Amirali Dumensil de

7

onlar arasındaydı. Somali savaş gemisinin ilginç bir görevi
vardı. Düşman batı uluslarının yada hükümetlerinin ilk tö­
rensel iyi niyetini yada görüşme, anlaşma isteğini Yunan
ordusuyla birlikte Lloyd George'un siyasal hülyalarını da
dartnadağın etmiş olan mavi gözlü genç zafer kartalının
ayağına götürüyordu. Hem de bu kaçak bir gidiş gibiydi.
Amiral Dumensil, özellikle bu gizliliğe uyulması yanlısıydı.
Somali, Marmaranın ıssız sular bölgesini geçip de İtilaf
Devletleri savaş gemilerinin ilkçağlar canavarları gibi kay­
naştığı Çanakkale boğazına yaklaşınca Çanakkale kentinin
gece görünüşünü seyretmek üzere kamarasından güverte­
ye çıkan Saffet bey, birden bire yambaşında beliren Ami­
ralin kendisine şunları söylediğini işitti:

«Aman, Mösyö Saffet, çabuk aşağı ininiz. İngilizler
sizi fesli olarak burda gömmesinler. Böyle daha iyi olur.»

Saffet bey, o zaman General Pellö’nin İzmir'e İngiliz­
lerle öteki sorumlu işgalci devletlerden habersiz gittiğini
anladı. Gemi, Çanakkale boğazına iyice yaklaşınca bütün
ordaki savaş gemilerinin, kendisine doğrulttuğu projektör
ışıklarının ak köpükleri içinde boğulur, kamaşır gibi oldu.
Bu son kerte zengin, parlak ışık selleri arasında bir kırmızı
fes, kafaları karıştırabilirdi. General Pellö’nin İstanbul’dan
tartışma kapıları açabilecek bir misyonla gizlice ayrılışı,
şimdilik gizli kalmalıydı. İstanbul’daki Fransız Başkonsolo­
su Legarde da yanında sekreter olarak bulunuyordu. So­
mali torpidosu, korkunç ışık bombardımanı altında yolunu
sürdüremeyecek duruma gelmişti. Süvari, okkalı bir Fran­
sız denizci sövüntüsü savurdu, seyir subayına da:

«Ver şunlara geminin adını da projektörlerini kessin­
ler.» diye bağırdıktan sonra kaptan köprüsünde dikilen Ami­
ralle onun ya nida kil ere de şöyle seslendi:

«Nereye gittiğimizi sorarlarsa söylemeyin. Onları İlgi­
lendirmez.» Gerçi kaptanın ünlediği Fransızlar, onun ne tfe-
mek istediğini pek iyi anladılarsa da Saffet bey şaşırmak­

8

tan kendini alamadı. «Demek ki diye düşündü, işgalciler
arasında sıkı fıkı bir iş birliğinden sözedilemez.»

1922 Martından beri Harbiye Dairesi Satın Alma Ku­
rulunun Fransız fabrikalarından satın aldığı yeğnik makina-
lı tüfeklerle, uçakların, kamyonların serüvenini bilen İngi-
lizler, artık uçan kuştan hiyle sezecek duruma gelmişler­
di. Türk yengisinin ezici gücü karşısında savaş ortakları
hızla çözülmüşlerdi. Hele 2 Eylül günü, Türk yengisini kut­
layan İngilizlerin dışındaki ortaklar, İstanbul'da işgal ordu­
ları komutanı General Harrington'la Londra'da Lloyd Ge-
orge'u büyük güçlüklerle karşı karşıya bırakmışlardı. Ge­
neral İngiliz Başbakanından tlaha güç koşullar içinde bulu­
nuyordu. Başkomutan Gazi Mustafa Kemal, düşmanı deni­
ze döküp büsbütün serbest kalan birinci, ikinci orduları
Çanakkale ile İstanbul üzerine yürütmeğe başlamıştı.
Türk ordularına ilk hedefimiz Akdenizdir, ileri, diyen Mus­
tafa Kemal, şimdi ikinci hedefi göstermiş, orduların başı­
nı İstanbul'la Trakya'ya doğru çevirmişti. Gerek İstanbul-
la yöresi gerekse önemli Çanakkale bölgesi, şimdi, yeryü­
zünün en güçlü devletlerinin işgali altında idi. Hala Doğu
Trakya'da asker bulunduran Yunan ordusunu kovalayabil­
mek için mutla-ka bu yenilmez devletlerin kurdukları çelik
baraiı aşıp geçmek gerekiyordu. Fatih'in yirmi üç yaşın­
dayken fethettiği güzel İstanbul’u bir kez daha fethetmek
gereği başgöstermişti. Yunan ordusu daha birkaç gün ön­
ce denebilecek gibi yakın bir zamanda İstanbul üstüne yü­
rümeğe karar vermişse de İstanbul'daki büyük işgalci dev­
letlerce durdurulmuştu. Belki de burayı Yunan ordusunun
eline düşmekten kurtaran, İngiliz İmparatorluğunun bu
kent için kurduğu zengin hülya İdi. Belki de burayı Singa­
pur, Hongkong gibi serbest bir kent yapmak istiyorlardı.
Sonra, Türk yengisi de Londra’daki Lloyd George'un üzeri­
ne bir dağ gibi devrilmiş, onu acımaksızın ezmeğe başla­
mıştı. Şurada prens Sizifos gibi üstüne yıkılan dağı bayır

9

yukarı boşuna sürmeğe, İstanbul'un geçici egemeni Gene­
ral Harrington'a da direnmek üzere güç vermeğe çalışıyor­
du. 2 Eylül günü, İstanbul'daki öbür ortakların Türk yengi­
sini kutladığını haber alan Harrington, bunu yıldırımın ka­
natlarında Londra'ya tellemiş, Başbakanı bayağı sersemiet-
mişti. Bu ağır durumun önlenmesini, bunun için de hemen
davran ıl m ası m istiyordu. İlk telg ra fiyle Londra’yı heyecan­
landıran General Harrington, patronuna akıl öğretircesine
bir hafta sonra şöyle bir telgraf daha çekti: «Eğer mütte­
fikler üç bayrağı bir arada gösterebilirse Çanakkale ile İs­
tanbul’u kurtarabilirler, yansız bölge böylece savunulabi­
lir.»

General Harrington, Londra'dan tedbirler alınmasını
isterken kendisi de bütün Marmara ile İstanbul bölgesini
savunmağa hazırlanıyor, siperler, savunaklar yaptırıyordu.
Sınırlarında güneş batmayan koskocaman İngiliz İmpara­
torluğunun prestiji bu daracık, uğursuz bölgede birden bi­
re en büyük tehlike ile karşı karşıya gelmişti. Mustafa Ke­
mal, bu «yansız» bölgenin sınırlarına doğru düşmanı daha
yeni tepelemiş, yüksek moralli iki ordusunu yürütmüştü.
Gerek İstanbul’da gerekse Çanakkale’de bulunan senbollk
İngiliz vb. güçleri bu orduları durdurabilecek miydi? Har­
rington, Fransızlarla İtalyanların hiç direnmeden yolu aça­
caklarını yediği ekmek gibi biliyordu. Ne varki yine de kimi
blöfler, kombinezonlarla Mustafa Kemal'in karşısına dikil­
mesi gerekiyordu. Bunun için de müttefiklerin moral daya­
nışmasını göstermek üzere Başkomutanlık arabasında İn­
giliz, Fransız, İtalyan bayraklarını yanyana dalgalandırma­
ğa başladı. Şimdilik biricik umut, yanyana dalgalanıp du­
ran bu üç bayrakla bir de Marmara deniziyle İstanbul su­
larını dolduran İngiliz savaş gemileriydi.

«Yansız» bölgeyi kurtarsa kurtarsa ancak bu güçler
kurtarabilirdi.

10

Somali torpidosu, pırıldakla kim olduğu üstüne sinyal­
lerini verdikten sonra ışık sellerinin bomtrardımanından
kurtulup Çanakkale Boğazından çıkmış. Adalar denizinde
İzmir'e doğru yol almağa başlamıştı. İzmir limanına girdi­
ğinde Edgar Quinet adlı Fransız Amiral gemisinin, topla­
rını İzmir'e çevirmiş Karşıyaka ile Göztepe arasında yattı­
ğını gördü, hemen ona yaklaşarak demirledi. İzmir'in en
uygar, en zengin bölgesini yakıp kül eden korkunç yangın,
Fransız kolonisinin oturduğu yerleri de silip süpürdüğün­
den bütün Fransız kolonisi şimdi bu Amiral zırhlısına sı­
ğınmış, orada -barınıyordu, General Pelle ile birlikte İstan­
bul’dan gelen öbür yolcular Amiral gemisine geçerek bi­
raz dinlenip kendilerine çeki düzen verdikten sonra gemi­
nin motorlarından bîrine doluşarak karaya yollandılar. An­
cak, bu silahsız ziyaretçileri, içlerinde bir fesli Türk de ol­
duğu halde küçük Göztepe iskelesindeki yanık yüzlü nö­
betçi Mehmetçik koskoca bir «yasah»la karşıladı. En son­
ra, Saffet Şav, durumu güçlükle nöbetçilere anlatabildi.
Haber, karargaha iletildikten sonra, küçük isketeye ivedi
bir karşılama kıtası gönderildi. Ancak, General Pelle, he­
nüz Amiral gemisinde bulunuyordu. Tören birliği gelip de
konukların kabul edileceği anlaşılınca Saffet bey, hemen
onu almak üzere motorla geri dönmüştü. Motor, suları kö­
pürterek Amiral zırhlısına doğru uzaklaşırken küçük iske­
lenin bir yanında, küçük karşılama birliğinin başında iki ki­
şi dikilmiş, sonsuz bir heyecanla bekliyordu. Batının ilk tö­
rensel delegesiyle herkesten önce karşılaşmak az buz bir
şans değildi. Bu iki kişiden biri Garp cephesi karargahı
Dördüncü Şube Müdürü Kurmay Binbaşı Bitlisli Seyfettin
Şemi (Akkoç Tümgeneral), öbürü de gazete, istihbarat iş­
lerinde çalışan .genç bir adam, Naşit Hakkı (Uluğ) du. İyi
haberler avcılığıyla geçinen genç gazetecinin heyecanı en
yüksek noktasındaydı. Biraz sonra beklenen motor küçük
iskeleye yanaştı, General Pellö, Amiralin yardımcısı, bir de

11

Saffet bey, Anadolu karasına saygıyla ayak bastılar, Sivil
giynekli eski yaşlı asker diplomat, kendisini karşılamak
üzere tahta iskeleye sıralanan yanık yüzlü Mehmetçiklerin
yüzlerine dikkatle saygıyla baktı; bu yüzlerde Anadolu
yengisinin bütün kutsal anlamını okumağa çalışarak Önle­
rinden geçti. Genç Kuvayı Milliyeci Kurmay Binbaşının eli­
ni sıkan General Pelle, İskelenin ucunda kendisini bekle­
yen kara bir Limuzin otomobile doğru ilerlerken yengiyi
arslamn ağzından alan Mehmetçiklerin korkunç bakışların­
dan kaptığı unutulmaz izlenimlerin etkisi altında sanki çar­
pılmış gibiydi. Eski görgülü bir asker olarak bu yanık yüz­
lü savaşçıların nasıl bir ateşten geçtiklerini çok iyi anla­
mıştı.

Güz güneşi altında pırıl pırıl yanan kara Limuzin, Uşakî-
zadelerin solmaz sarmaşıklarla örtülü köşkü önünde du­
runca Pelle kapıda kendisini bekleyen Anadolu insanının
orta boyundan biraz uzunca boylu, kızıl sarı saçlı, kırmızı
yüzlü, parlak mavi gözlü gertç. olgun görünüşlü bir askerle
karşılaştı. Şaşırdı. Birden bire karşısında PrusyalI savaş
kartallarından birini gördüğünü sandı. Ancak, bu asker,
Prusya militaristlerinden biraz başkacaydı. Kendisine kar­
şı iri şehla bakışlarının bütün zengin anlamiyle gülümse­
yerek elini sıktı:

«Hoşgeldiniz» dedi.
Mustafa Kemal konuğunu üstü solmaz sarmaşıklarla

örtülü giriş yerinden geçirerek dış merdivenlerden yukar­
da ki pencereleri körfeze bakan salona buyur etti. Bol kö­
püklü Türk kahvelerinden sonra tercüman Seyfettin Şemi
beyin de katıldığı toplantı, gittikçe gelişerek törensel bir
renk aldı. General Pelle sözlerine şöyle başladı:

«Sizi özel olarak ziyarete geldim. Eşsiz yenginizden
dolayı sizi kutlamak istedim.»

Ne varki, bu girişten sonra konuşma hareketlenerek her
iki ulusu ilgilendirecek bir renk alınca Pelle birlikte sek­

12

reter gibi getirdiği Fransız elçisi Legarde’i de çağırtarak
görüşmenin notlarını tutmasını istedi. Böylece özel olarak
nitelenen önemi saklanmak istenen konuşmalar, arşivlere
geçmek şansını kazanmış oldu. General Pette'nin Gazi
Mustafa Kemal’le görüşmek üzere İstanbul’dan İzmir'e
geldiği haberi limandaki filolar arasında yıldırım hızıyla
yayılmıştı. Bunun üzerine İtalyan filosunun komutanı da
Mustafa Kemai'le görüşmek hevesine kapılmış. General
Pelle’nin arkasından Göztepe’deki aşk yuvasının kapısını
çalmıştı. Ancak, Mustafa Kemal, Fransız delegesiyle uzun
uzadıya görüşeceğini söyleyerek bu nezaket ziyaretini ke­
sip attı. İtalyan filo komutanını başından savan Mustafa
Kemal, batının gerçek temsilcilerinden biri saydığı Gene­
ral Pelle ile sere serpe konuşabilmek üzere zamanı garan­
tiye aldı. Köpüklü Türk kahvelerini Latife hanım yapıp ken­
di eliyle getiriyor, o da batıya açılan bu ilk kulağa neler
üfleneceğini çok merak ediyordu. Pelle, bir dosta salıklar
gibi karşısındaki mavi gözlü kurda şöyle diyordu:

«Bu büyük zafer üzerine artık ilerlemeyiniz. Şimdilik
olduğunuz yerde kalınız. Çanakkale ile İstanbul bölgelerin­
de hoş olmayan bir karşılaşma meydana gelmesin. İlkönce
bir ateşkes anlaşması imzalayalım, bunun ardından da bir
barış konferansı toplıyalım. Böylece misaki milli ile çiz­
diğiniz bütün haklarınızı garanti edelim.»

Pelle, General Harrington'un «yansız bölge» diye İn­
giliz İmparatorluğunun elinde tutmak istediği İstanbul'la
bunun yöresine, Boğazlara dokunulmomasını istiyordu.
Mustafa Kemal'se: .

«İstanbul'la Doğu Trakya hemen savaşsız olarak bize
bırakılırsa bunun üzerinde konuşabiliriz» diye yanıt verdi,
bunun .üstüne- karar vermek yetkisine sahip olmadığını
söyleyen Generale karşı şöyle dedi:

«Topraklarımızı düşman istilâsından kurtarırken asker­
lerimiz, birçok şehirlerimizi, kasabalarımızı, kendi yuvala-

13

rint bile yanmış, yıkılmış buldular. Şimdi, ben bu askerlerin
ileri atılışlarını nasıl durdurayım? İtilaf devletlerinin Ça­
nakkale ile İstanbul bölgelerinde ne işleri var? Yolumuz­
dan çekiliniz. Biz, geçeceğiz, bütün yurdumuzu kurtaraca­
ğız.»

Pelle, elden geldiğince nazik konuşmağa, Mustafa
Kemal'in kullandığı hırsız sözcüğünün fransızcasını bir
yıldan beri haklı Türk davasını nasıl desteklemiş oldukla­
rım anlatarak sözlerine İnanılmasını istiyordu:

«Biliyorsunuz ki Yunanlılar Trakya üzerinden geçip İs­
tanbul'a girmek istemişlerdi. Karşılarında General Charpy-
nin komutasındaki Fransız ordusunu buldular ve geçeme­
diler.»

General Pelle'nin bu sözlerini işiten Mustafa Kemal,
son kerte kızdı, Generalin yüzüne öfkesinin bütün tonla­
rını taşıyan şu sözleri fırlattı: Ancak, bunları doğrudan
doğruya, Generale söylemekten çekinerek tercümanlık
yapan Saffet beye söyledi:

«Söyleyiniz General cenaplarına, Yunan ordusu ne hak­
la, nasıl İstanbul’a girebilir? Onlar. İstanbul’a bir hırsız gi­
bi geleceklerdi.»

Bu sözleri Pelie'ye tercüme eden Saffet bey de heye­
canlı konuşmanın havasına kapılarak konuğun yüzüne kar­
şı çok yüksek, kızgın bir tonla haykırdı. Ancak, bir saattir
sürüp giden söz düellosunu son kerte başarılı bir biçimde
çevirip her iki yanı da hoşnut eden Saffet bey, Mustafa
Kemal'in kullandığı hırsız sözcüğünün fransızcasını bir-
türlü bulup çıkaramıyor, kekeleyip duruyordu. Tümceyi bir­
kaç kez yenilediği halde «hırsız» sözcüğünü bir türlü bula­
mıyordu. Boşuna, gibi., gibi sözcüklerini geveliyordu. Bunu
anlayan Mustafa Kemal, o zaman dizini döverek:

«Comme un voleur be» (1) diye bağırdı. Saffet bey de

(1) Bir hırsız gibi be...

14

heyecana kapılarak: «Comme un voleur be» diye yan fran-
sızca, yarı türkçe bir cümleyle sözünü bitirdi. Bir saattir
gergin bir hava içinde geçen söz düellosunun sinirleri ge­
ren büyüsü birden bire kırıldı. Pelle de, Mustafa Kemal de,
ötekiler de en aşağı gülümsemek zorunda kaldılar.

Fransa’nın su götürmez törensel delegesi olduğu an­
laşılan General Pelle, sonuna dek ilk ileri sürdüğü, sözüm
ona, salıklar üzerinde diretti, Mustafa Kemal de tersini sa­
vundu, böylece bir yarar sağlamayan konuşmalar 20 eylül
günü sona erdi. Ancak, bu konuşmalar umutsuzca kesil­
memiş. Fransız devlet adamlarıyle yeni görüşmeler için
kapı açmıştı. General Pelle, misyonunun bittiğini söyler­
ken Françlin Bourllon’un bir kez daha Mustafa Kemal’le
görüşmek istediğini ortaya attı. Françlin Bouillon epeyce
kara günlerde Anadolu'ya geçerek Mustafa Kemal’le görü­
şüp konuşmuş, onunla dostluğa benzer bir içtenlik kur­
muştu. 1921 yılı haziran, temmuz aylarına rastlayan bu
Türkiye gezisi Fransa ile Türkiye arasında bi? siyasal and-
laşma imzalanmasını sağlamıştı. General PeHe ayrılacağı
na yakın Françlin Bouillon'dan almış olduğu özel bir telg­
rafı Mustafa Kemal'e göstererek sürecek olan ilişkileri bil­
dirdi. Mustafa Kemal’in bundan da çıkardığı anlama göre
gerek Pelle’nin gerekse gelecek olan Françlin Boulllon'un
kişiliğinde kendisiyle karşı karşıya bulunmuş yada buluna­
cak olan Fransa’nın ta kendisiydi. Mustafa Kemal, Türk
ordusuyla birlikte İzmir’e geldiği günden ber; burası, dün­
yanın gözlerinin üzerine dikildiği bir politika merkezi ol­
mak niteliğini de taşıma şansına sahip görünüyordu. Gene­
ral Pelle, Françlin Bouillon’dan gelen telgrafı görünce bu
eski dostunu da İzmir'de kabul edebileceğini ona bildir­
mekte ivedi davrandı. Eski bir politika kurdu olan Françlin
Bouillon, Mustafa Kemal’in politik yönünü ilk kez batıda
pembeleşen bir umuda doğru çevirten devlet adamıydı.
Baldılar, onun kişiliğinde Mustafa Kemal’i salt Sovyetler-

15

lo haşhaşa kalmaktan kurtarmıştı. Lloyd George, sonuna
dok Türkiye, Mustafa Kemal düşmanlığı İle dopdolu bulun­
duğundan Mustafa Kemal, ancak Franclin Bouillon’un po-
lltlk dostluğunda batıya, Rousseau’nun özgürlüğüne açık
bir pencere bulabilmiş, doğudan zorlayan, bir süre onu da
sürükleyen marksist özgürlük düşüncelerini böylece son­
rasız yenmişti. Batının Franclin Bouillon’u, Ankara’da boy
gösterinceye dek dizginleri kendi elinde olmak koşulu İle
sosyalizmin memlekete girmesini bile ciddi olarak düşün­
müştü, Kazım Karabekir de doğudan yazdığı mektularda
bu düşünceyi savunuyordu. Ancak, hemen bu sıralarda ge­
rek ülkenin içinde, gerekse Sovyet Rusya'da oluşan iki ti­
pik. zorlayıcı olay, Mustafa Kemal’in sosyalizme gülümse­
yen kemiksiz eğilimleriyle düşüncelerini güz fırtınaları gi­
bi silkeleyip unutuluşun dipsiz mezarına döktü. Hemen bu
sıralarda çıka gelen Roussaau’nun özgürlük bahçelerinin
temsilcilerinden biri, iyi niye! giyneği giymesini becerebi­
len yumuşak politikacı Franclin Bouillon, batının engin
kıt)»Halisi bahçelerine oldukça geniş bir pencere açarak
Mustafa Kemal'in daralan ciğerlerine serin, taze hava
kitinim ı utlemlşti, Mustafa Kemal'i ülkenin içinde en
büyük ınhlıknylo karşı karşıya bırakan olay, sosyalist bir
halk oıüıısıı görünüşü almış olan Çerkeş Etbem yada Ku-
voyı Seyyare alayı, dışarıdaki de Sovyetler Birliğinde eği­
tilerek I iıı M y e 'ye sokulmak istenen Mustafa Suphi olayı
idi. Bu her iki alayın içinde yer alan sosyal’st kadroların
Türkiye'nin yeuntimlne el atması halinde elbette davanın
on büyük şampiyonları olan Mustafa Kemal de. Kazım Ka­
rabekir de tehlikeye düşecekti. Mustafa Kemal, çok üstün
rokasıyla bütün t m tehlike bulutlarını dağıttıktan sonra,
I Kindin Bouiilon'mı kişiliğinde sonrasız olarak gerek ken­
di gerekse Türkiye'nin yüzünü batıya döndürmüştü, işte,
şu «ırada Paris’i en yola çıkan bu eski dostu beklerken
lıuMye’yl batı uyanı lığının bir kenarına yerleştirerek hiç

16

olmazsa onun bağımsızlığıyla dirimin) güven altına alma­
nın .karmaşık düşünceleriyle dcpdoluydu. Bu sırada gerçek­
ten başka bir şey düşünecek durumda değildi. Yunanlıları
yenip denize dökmüş, şimdi karşısına daha yavuzlan çık­
mıştı. Bunlar, üç dört yıl önce koskoca OsmanlI İmpara­
torluğunu çökerten yavuz devletlerdi. Bunlarla şu sırada
herhangi bir çatışma söz konusu olamazdı. Fransa'da açı­
lan gedikten içeri dalarak süngülerin ucunu Örten zeytin
dallarıyla ilerlemek gerekiyordu. Zamanın armağan ettiği
son kerte zengin avantajlarla dezavantajları besleyen psi­
kolojik öğeleri beceriklice kullanarak patlayıcı maddelerle
dopdolu başarı yolunu er geç aşabilirdi. Mustafa Kemal,
General Pelle'yi savdıktan sonra işte bu yeni satranç tah­
tasının başına geçmiş hem kendinin hem de rakiplerinin
oyunlarını yürütmeğe çalışıyordu.

Mustafa Kemal, ilk gerekli görüşmeden sonra Gene­
ral Pelle ile birkaç kez daha görüştü, sonra da eski arka­
daşı Fethi (Okyar)'ı Edgar ûuinet Amiral gemisine yolla­
yarak birkaç kez de onunla görüştürdü. Kendi görüşmesin­
de unuttuğu yada İyice işlemek olanağı bulamadığı konu­
ları Fethi (Okyar) aracılığıyla işlemek İstiyordu. Fethi bey,
Paris’ten yeni dönmüştü. İşin çok ilginç yanı şuydu ki Mus­
tafa Kemal, büyük 26 Ağustos saldırısına karar verdikten
sonra bunu kamufle edebilmek uğruna türlü oyunlara baş­
vurmuştu. İlk iş olarak, sözüm ona, Anadolu’da daha çok
kan dökülmemesi için biraz da kendisine yüz verir gibi
olan Fransa'nın aracılığını istemişse de Fransa’nın tören­
sel yüzünde bir mermer soğukluğu bulmuştu. Fransız Baş­
bakanı Poincarö, Yunanlıları desteleyen kırılmaz, bükül­
mez yüzüyle Mustafa Kemal'in bir kamuflajdan başka bir
anlam taşımayan yalvarışına hayır demişti. Oysa, Mustafa
Kemal bu sırada İzmir yollarında koşacak tek atın, tek
Mehmetçiğin bife naflariyie, postallarını bile her zaman ce­
binde taşıdığı defterine yazıyor, düşman ordusuna indire­

F. 217

ceği vuruşun en keskin sonuçlarını geceli gündüzlü hesaplı,
yor, bu sırada kişisel parasını da dava uğrunda gereken
yerlere yatırma hazırlığını yapıyordu.

Fethi beyin Avrupa’da yalvarır yakarır gibi gezip do­
laşması, Türk ordusunun sıfırı tükettiği kanısını yaratıyor,
özellikle Lloyd George, sonra Yunanlılar, bundan umuda
düşüyorlardı. Gerçi bir yıl önce Türk Ordusu Sakarya'da
Yunanlıları evire çevire döverek ölesiye kanatmışsa da
kendisi de yıllarca belini doğrultamayacak kerte kanamış,
güçten düşmüştü. Bu yüzden de Sakarya meydan savaşını
yitirerek siperleri bırakıp Sakarya ırmağının ötesine çekil­
meğe başlayan düşman ordusunu izleyememiş, onu daha
çok hırpalamak olanağını bulamamıştı. Yunan ordusu da
şimdilik hâlâ saldırı gücünü kazanmış durumdo değildi.
Ancak, o da sonuna dek o korkunç barikatların arkasında
dinlenmeyecek, günün birinde ana vatandan alacağı son
takviyelerle bir kez daha talihini kanlı bir biçimde deneye­
cekti. Nevarki, Fethi beyin Avrupa'da o sırada yaptığı ka­
muflaj gezisi günlerinde o, bu güçleri alacak, yeni bir sal­
dırıya geçecek bir genel görünüşe sahip değildi. Avrupa’­
da aldatıcı gezintisini Londra'ya dek sürdüren Fethi bey,
Mustafa Kemal'e tarihin en büyük baskınlarından birini
yapabilmesi için zaman kazandırıyordu. Mustafa Kemal,
Anafartalar'da ingilizlere karşı uyguladığı sonucu yüzde yüz
başarılı baskınlardan birini daha hazırlıyordu. Poincare'den
güler yüz göremeyen genç diplomat Fethi, hiç de üzülme­
den crdan Londra'ya geçtiğinde orda da benzer soğuklukla
karşılaşmış, yetki sahibi politikacılarla görüşebilmek uğ­
runa günlerce boşuna bekledikten sonra elleri boş yine
Paris'e dönmek zorunda kalmıştı. Fethi beyin, Mustafa Ke­
mal'in hinoğlu hinliğinden haberli olup olmadığını bilmi­
yorsak da istenen gerekli aldatmacayı gerektiğinden daha
da iyi yapıyordu. B'u sırada AvrupalI kodamanların ayağına
düşmüş görünen Mustafa Kemal'le onun araçsız gereçsiz

18

ordusunun öldürücü bir saldırı yeteneğinden yoksun oldu­
ğu artık iyice anlaşılmıştı. Bundan Yunanistan da, İngiltere
de, Fransa do hoşnuttu.

Mustafa Kemal'in yapacağı yıldırım saldırısının hazır­
lıkları yıldırım hızıyfa sürüp giderken, saldırı gününe de
ancak altı gün kalmışken Fethi bey 20 Ağustos 1922’de Pa­
ris'te bir kez daha Başbakan Poincare'ye barış uğruna
aracılık yapmasını söylediği tarihte Mustafa Kemal Anka­
ra'dan gizlice cepheye yollanmış. Kocatepe'nin doruğunda
ilk obüs mermisinin düşman siperlerine doğru ucacağı sa­
niyeyi bekliyordu. Dünyayı yenmiş Avrupalı stratejler, bir­
kaç gün sonra parmaklarını ısırırken gerek Lloyd George,
gerekse Poincare Fethi beyin bu sıralarda kendi hükümet
merkezlerinde kaldırım mühendisliği yaptığının nedenini
anlayacaklardı

20 eylül 1922 günü İzmir’den ayrılan Pelle, Mustafa
Kemal'de büyük, devletlerin toparlanabilmek için zaman
kazanmak istedikleri izlenimini uyandırmıştı. Parlak Türk
yengisinin karşısında henüz şaşkınlıklarını koruyorlardı.
Kesin kararlar alabilmek üzere biraz zamana gereksinim
duydukları anlaşılıyordu. Bunu sezen Mustafa Kemal, öbür
yanlarda görevini bitirmiş olan bütün silahlı güçleri doğu
Trakya ile İstanbul bölgesinin karşısına düşen stratejik
noktalara doğru yürütme işini İyice hızlandırdı. Çanakka­
le'nin Anadolu kıyısında üslenen Fransız güçleri mevzileri­
ni bırakıp çekilince gerek İstanbul'da gerekse Doğu Trak­
ya bölgesinde yaşayan Rumlarla Yunanlılar büyük bir pani­
ğe kapıldılar. Artık, İstanbul'daki birkaç bin İngiliz askeri­
nin kendilerinin güvenlerini sağlayamayacağını anlamış­
lardı. General Harrington’un otomobilinin önünde uçuşan
İngiliz, Fransız, İtalyan flamaları, artık, Mustafa Kemal'in
Çanakkale ile İstanbul’a gittikçe daha çok yaklaşan süngü
ormanları karşısında çocuk oyuncağından başka bir şey de­
ğildi. Ulusal Kurtuluş Savaşı boyunca İstanbul'un artık so-

19

nuno dek kendilerinin olacağı sanısına kapılan Rumların
bu zaman içinde işledikleri ağır suçlar, şimdi onları kor­
kunç kara düşler gibi kovalıyor, yığınlarla Yunanistan'a
kaçışıyorlardı, Harrington bu bölgede tek büyük otorite
olduğunu anarak panik havasını yatıştırmak üzere bir bil­
diri yayımladı. Bunda «Yansız bölge»lerin silâhla da olsa
savunulacağı üstüne bir kuru sıkı attı. Ne varki, korkunun
dağları beklediği böyle bir zamanda General Harrington
gibi senbolik bir güçten başka bir anlam taşımayan, psi­
kolojik olduğu daha ilk ağızda anlaşılan bir silâha kim pul
verirdi? Bu yüzden de kaçışlar yığın yığın sürdü gitti.

General Pellö hiç olmazsa bir dost maskesi takarak
Mustafa Kemal'i durdurmak üzere İzmir'e doğru yola çık­
tığı sırada Londra'da İngiliz politikasının altın dizginlerini
ellerinde tutanlar, en güçlü olduklarını sandıkları bir dö­
nemin birden bire ayaklarının altında kaymağa başladığım
görmüş şaşkına dönmüşlerdi. Birinci Dünya savaşının an­
lı şanlı Lloyd George'u, korkunç sorunlar altında beyni
biraz daha büyümüş, şapkasının numarası bu yüzden bir­
ik! numara daha artmış olarak Anadolu yengisiyle Musta­
fa Kemal sorununu en uygun bir biçimde yorumlamak, ka­
rara bağlamakta yetersiz kalmış, bir güçlükler okyanusun­
da bocalayıp duruyordu. Şöyle ki:

Dört yıllık sonsuz çabalar sonucunda korkunç Prusya
savaş makinasım kırıp parçalamış olan bu liderler, zama­
nın değiştiğini anlayamayacak kerte zafer sarhoşu idiler.
Mustafa Kemal'in uzaktan uzağa kendilerine yönelttiği psi­
kolojik saldırıyı hangi silahlarla karşılayacaklarını kestir­
mekten uzaktılar. Lloyd George'un, Yunanlıları Anadolu'­
ya yerleştirme serüvenine işin başından beri karşı duran
Churchill bile bu sırada Mustafa Kemal tehlikesini hadden
aşırı büyüterek birden bire Lloyd George'un yanıbaşında
yer almıştı. Üzerinde güneş batmayan imparatorluğun bu
yarı Amer ikalı-Kızılderili Bahriye Nazırı, bütün heybetiyle

20

Anadolu zaferine karşı dikilmişti. Onların yanıbaşlarında
Mustafa Kemal'e karşı dikilenler arasında Ostin Chamber-
lain, Balfor, Birkenhead'le daha az ünlü birçok politikacı da
yer almıştı. 15 eylülde durumu konuşan İngiliz kabinesi,
soğukkanlılığım yitirecek kerteye varmıştı. Yeni Akdeniz
gezisinden donen Mareşal Lloyd Plumer, General Harring-
ton'dan selâmla birlikte bir de rapor getirmişti: Çanakka­
le’deki İngiliz mevzileri şimdilik Türklerin saldırılarına da­
yanacak durumda olmakla birlikte yine de ivedi güçlendi­
rilmeleri gerekiyordu. Mareşal, raporunda Türklerin hiç de
küçümsenmemelerini salıklıyordu. Mustafa Kemal'in güç­
leri «müttefiklerin başlarına iş açabilirdi.» İngiliz kabi­
nesi, bu heyecanlı toplantılardan birinde Mustafa Ke­
mal'e gönderebilmek üzere «yansız böige»ye girilmemesi
için bir uyarı mesajı kaleme aldı. Bu politik perdenin ar­
kasında son hızlariyle Çanakkale bölgesine takviye birlik­
leri göndermek üzere davrandılar. Nevarki bu güçlendirme
birliklerinin gelmesi gereken Kanada, Avusturalya, Yenize-
landa, Güney Afrika hiç de yeni bir savaşa atılma serüve­
nine hazır değildiler, Hemen hepsi, Churchill'in eliyle çe­
kilen şu gizli mesajı alınca bir hoş oldular:

«gizli»
Başbakanımızdan

Başbakanınıza
«Kabine bugün Türklerin Avrupa'ya yaptıkları teca-

yüze karşı koymak, Mustafa Kemal'in müttefikleri İstan­
bul’dan atmasına engel olmak, hepsinden daha önemli
olarak da Boğazların özgürlüğünü korumak üzere Gelibolu
yarımadasını sıkıca güven altına almak kararını vermiştr.
(...) Bir yenilgi yada müttefiklerin İstanbul'dan utanç ve­
rici biçimde çıkarılmaları, Hindistan'da ve yönetimimiz al­
tında bulunan müslüman halkları arasında tehlikeli sonuç­
lara yolaçabilir.

Savaş sırasında bizi öyle büyük fedakarlıklara katlan­

21

mak zorunda bırakan Boğazların özgürlüğü salt İmparator­
luğumuz için ve dünya ölçüsünde dirimsel çıkarlarla ilgili
değildir. Aynı zamanda Gelibolu yarımadasındaki mezarlık­
larda 20.000 İngiliz ve Anzak askeri yatıyor. Bunları unu­
tamayız ve eğer bu mezarlar kemalistlerin acımaz ellerine
düşecek olursa bu, bütün İmparatorluk için sürekli bir acı
kaynağı olacaktır.»

Churchiii

Dominyonların uslarından çok yüreklerine önleme­
ğe çalışan bildiri, başarısızlığı ilkönceden kabul ederek as­
ker gönderilmese bile bir dayanışma ruhu gösterilmesinin
de Mustafa Kemal için bir tehdit yaratabileceğini anlatma­
ğa çalışıyordu. 16 eylül 1922 günü İngiliz kabinesi bütün
dominyonlarla birlikte Fransız, İtalyan hükümetlerini de
Mustafa Kemal'in korkunç baskısına karşı durmağa, daya­
nışmaya çağıradursun 18 eylül 1922 günü Fransız, İtalyan
asker temsilcileri, Marmaranın Anadolu kıyılarındaki bir­
liklerini geri çekmek buyruğunu aldılar. İki müttefikin en
bunalımlı zamanda Çanakkale Boğazındaki mevzilerini bo­
şaltıp gitmeleri Lloyd George'u da onun İstanbul'daki tem-^
silcisi General Harrington'u can evinden vurmuştu. İn-
gilizler için bu buz gibi ihanetti. Bu ihanet daha bir yıl ön­
ce başlamıştı: Fransızlar da, İtalyanlar da Mustafa Kemal'­
le gizlice görüşüp anlaşarak ona öldürücü silahlar vermiş­
ler, Yunanlıları çok önemli desteklerden yoksun bırakmış­
lardı. Bu, hıristiyan batıya karşı ihanet değil de neydi?

Dominyonlardan Lloyd George’a geien yanıtlar hiç de
iç açıcı değildi. Dört uzun yıl boyunca İngiliz İmparatorlu­
ğu uğruna kanlarını akıtan bu küçük ülkeler, bu fedakârlık­
ları karşılığında daha büyük bir özgürlüğe hak kazanmışlar,
bu hakkı da kıskançlıkla korumağa başlamışlardı. Eskiden
olduğu gibi artık İngiliz arslanı onları rastgele serüvenle­
re sürükleyemezdi. Orta Doğuda yeni bir askerce serüven

22

arar gibi görünen Lioyd George'a Kanada Başbakanı Mac-
kenzie King'in verdiği yanıt onu bayağı sersemletmişti.
Kanada Başbakanı dominyon parlamentosuna danışmadan
kendisine hiç bir yanıt veremeyeceğini bildirmişti. Ayrıca,
buna kendi düşüncelerini de katıyor, Çanakkale’ye asker
göndermek için ortada gerekli bir neden göremediğini anla­
tıyordu. Demek kİ Ingiliz İmparatorluğu paha biçilmez bir
zafer kazanmışsa da zamanlar da değişmişti. Gerçekten de
ertesi gün Orta Doğuda bir savaş nedeni olup olmadığını
araştırmak üzere Ottowa meclisi toplanmıştı Kanada hal­
kı bunu direterek istiyordu.

Bunun üzerine Lloyd George'dan çok Lioyd George
yanlısı olan, gittikçe de ateşlenen Winston Churchill, Ka­
nada Başbakanına döktüğü dillerde kişisel duygularından,
düşüncelerinden sözeder gibi davranıyor, karşısındaki kuş­
kulu devlet adamını tuzağa düşürmeğe çalışıyordu:

«Hükümetimizin İmparatorluk dayanışmasını belirtme­
ye yarayacak her davranışı ölçüsüz bîr değer taşıyacaktır.
Bu duruma göre, Kanada dominyonunun, Boğazların özgür­
lüğü noktasında diretmek konusundaki müttefik görüşüne
katılması, askerleriyle ve gerekirse cephede kendisini
temsil ettireceği anlamım taşıyan herhangi bir bildiri da­
hi yeterli olacaktır. Bu senbolik güç, pek önemsiz bir ölçü­
de dahi olabilir.»

Churchill'in Lloyd George adına Kanada Başbakanı­
na gönderdiği törensel telgraf, yine şöyle tuzaklı bir dil
kullanıyordu.

«İngiltere, Kanada’mn hemen asker göndermek üzere
bir karar almasını istememektedir. Gerekirse durum Ka­
nada hükümetine bir mesajla bildirilecektir. O zamana dek
parlamentoyu toplantıya çağırmanızın gereği yok. Bunun­
la birlikte Bırakışma hükümlerinin bozulması halinde Ka­
na da'mn Britanya İmparatorluğu yanında yer alacağını an­

23

latan acık bir anlatımınız, barışın sürekliliğine pek çok ya­
rayacaktır.»

Kanada hükümeti, buna soğuk bir yanıt vererek geçiş­
tirdi. Verilen yanıtın altında Mackenzie King'in bile imza­
sı yoktu. Verdiği yanıtta ikinci derecede bir başka devlet
adamının imzasını kullanmıştı.

Avusturalya Başbakanı Billy Hughes de verdiği yanıtta
Ohurchill'in derdine deva olmadı. O da artık savaştan ön­
ceki bir sömürgenin başbakanı değildi. Anzakların Çanak­
kale'de döktüğü kan, onlara da özgürlüğün ufuklarına doğ­
ru daha geniş mavi bir pencere aralamıştı. Hughes, Anzak
ölülerinin yattığı Çanakkale bayırlarına artık salt İngilizle-
rin kaprisleri uğruna değil ancak çok gerektiği, zorunlu ol­
duğu zaman asker göndereceğini bildirerek ivedilik yüzün­
den yeni bir felakete atılmaktan ülkesini korumağa çalışı­
yordu. Hele İngiliz Başbakanından gelen telgrafın, Avust­
ralya Başbakanının eline varmadan önce İngiliz gazetele­
rinde yayımlanmış olması Hughes’i iyice sinirlendirmişti.
Bu, özgür, bağımsız bir ülkenin egemenlik haklarını hiçe
saymaktan başka bir şey değildi. Savaştan önceki tutar­
sızlıkların şimdi bile sürüp gitmesi, değişen dünyayı İngi­
liz kafasının hiç mİ hiç ayırt etmediğini gösteriyordu. Mesa­
jın Avustralya'ya gelmeden önce gazetelerde yayımlanmış
olması, halkı da, hükümeti de bir oldu bitti karşısında bıra­
kır bir anlam taşıyordu. Billy Hughes, dominyonlara danışıl­
madan verilecek çok önemli savaş, barış kararlarının çok
büyük zorluklar yaratacağına parmak basıyor, böylece im­
paratorluk dış politikasında dominyonların katkı hakları­
nın lâfta kaldığını söylüyordu. Şöyle direniyordu:

«Çok açık konuşmam ve İmparatorluk Birliğinin bu
son davranışla ağır biçimde sarsılmış bulunduğunu söyle­
mem gerektiğini duyuyorum. (...) İmparatorluk, türlü ırkla­
ra ve dinlere bağlı birbirinden ayrı inanışlar taşıyan insan­

24

larla dolu birçok ülkelerin meydana getirdiği başlıbaşına
bir dünyadır. Britanya'nın politikası, Türkiye'deki ve bütün
dünyadaki müslümanların çıkarlarına uygun mudur? Eğer
değilse İmparatorluğun dirimsel çıkarlarına aykırı düşmek­
sizin bir değiştirme yapılabilir mi? ve bu konu hiç düşü­
nülmüş müdür?

Biz, barışsever bir demokrasiyiz. Korkunç bir serüven­
den daha yeni çıktık ve gerek siz gerek bütün dünya bu
serüvende kendi payımıza düşen rolü çok iyi başardığımı­
zı teslim edersiniz. Hayırlı bir dava uğruna varımızı yoğu­
muzu ortaya koymağa hazırız. Nevarki hayırsız bir dava­
ya tek adamımızı bile vermek istemeyiz. Kendimizin ve
İmparatorluğun savunması için dövüşmeğe hazırız, ama
nereye gittiğimizi bilmeliyiz.»

Damarlarında Kızılderili kanı köpürmüş taşmış olan
Churchill, Av ustura I ya'dan da boyunun ölçüsünü alınca Gü­
ney Afrika hükümetinin ünlü Başbakanı General Smuts’a
başvurdu. Smuts başka bir ülkede gezide bulunduğundan
onun iki telgrafını da alamadı, elbette yanıt da veremedi.
Churchill, ikinci telgrafında General Smuts'ın kulağına
şunları fısıldıyordu:

«Gizli ve kişisel
15 eylül tarihli gizli telgrafımıza ilişkin bir noktayı

açıklamak isterim: İstanbul yöresinde uzun sürecek yada
ağır bir savaşa olasılık vermiyoruz. Konferans toplanınca-
ya dek müttefiklerin göstereceği direniş ve dayanışma
Kemalistleri durduracağı için belki hiçbir şey de olmaz.
Gelibolu yarımadası, burada verdikleri ağır yitiklerinden do­
layı, Avustralya ile Yenizelanda İçin özel bîr önem taşı­
maktadır. Kuşkusuz, Güney Afrika'dan bu yerin savunulma­
sı uğruna benzeri yorgunluğa katlanmasını beklemiyoruz.
Nevarki İmparatorluk içindir ki, birlik ve dayanışmanın
önemi bakımından bütün dominyonlara benzer çağrıyı yap-

25

m iş bulunuyoruz. Güney Afrika'nın temsil edilmesi salt
senbolik nitelikle kalsa dahi vereceğiniz olumlu bir yanıt
çok yararlı olacaktır.

Churchill»

Churchill'in kapkara umutsuzluğunu en sonra yeryü­
zünün öbür ucundan iki mini mini senbolik hükümet gide­
rir gibi oldu. Yenizelanda ile Newfoundland, verdikleri ya­
nıtta İngiltere'yi hertürlü davranışında izleyeceklerini,
sonuna dek onun buyruğunda olduklarını bildirmekte ivedi
davrandılar. Etekleri tutuşmuş olan Lloyd George’un, bu
hükümetçiklerin Başbakanlarına çektiği teşekkür telgrafla­
rı ne kerte umutsuzluk içinde yüzdüğünü gösteriyordu.
Mustafa Kemal’in heyulası, doğu ufku üzerinde mahşerde
borusunu üfleyen İsrafil gibi korkunç bir biçimde dikiliyor,
yükseliyordu.

İki mini minnacık hükümet müsveddesinden olumlu
yanıt alan İngiliz Başbakanı, 19 eylül günü İngiliz kabinesi­
ne şöyle gülünç bir bildiri yayımlatarak fiyaskoyu unuttur­
mağa çalıştı:

«Hükümetimiz yalnız ülke içinde değil, dominyonlarda
da tutumunun doğrulandığını ve desteklendiğini görmek­
ten hoşnuttur.»

Sömürgeler Bakanının ayın yirmisinde bütün domin­
yonlara gönderdiği telgraf, İngiliz politikasının hiç de sa­
vaşa sürükleyici nitelikte olmadığı üstüne bir açıklama ya­
parak birkaç günden beridir gerek dominyon başkentlerin­
de gerekse dünya politika çevrelerinde uyanmağa başla­
yan olumsuz, tehlikeli havayı yatıştırmağa çalıştı. Sömür­
geler Bakam bu arada Irak Yüksek Komiserine de bu an­
lamda bir telgraf çekerek heyecana gelmeğe başlayan İs­
lam dünyasının yatışmasını sağlamağa dikkat etti.

Lloyd George'la VVinston Churchill'in akıntıya kürek

26

çekerken uyandırmakta olduğu kayguları yüreğinin üstün­
de cok ağır bir yük gibi duyan yeryüzünün en sorumlu kişi­
lerinden biri daiıa yardı ki o da İngiltere Kralı George V. di.
Balmoral şatosunun zengin, dinlendirici, romantik yeşillik­
leri içinde dev bir süngü gibi kendisine doğru uzanmış kor­
kunç. kaskatı bir gerçekle karşı karşıyaydı, boncuk gibi
terler döküyordu. Bu politikacılar, neden en tehlikeli işler­
le bir çocuk oyuncağı gibi oynamaktan zevk alıyorlardı?
Evet, Başbakanla çevresindekiler, bir kez daha ateşle oy­
nuyorlardı. Her an Orta Doğuda bir savaş patlak verebilir,
Sovyetler de Türkleri destekleyebilir, bütün İslam dünya­
sı karışabilir, İngiltere İmparatorluğu umulmadık tehlike­
lerle karşılaşabilirdi.

Her an savaş patlayacağı bu yüzden de Londra’da bu­
lunması gerekeceği düşüncesiyle özel trenini istasyonda
kalkmağa hazır bulunduran Kral, Başbakan Lloyd George'
a şu mektubu gönderdi.

Başbakanevi

Sir, kabine bu sabah yine önemli bir toplantı yaptı,
öğleden sonra yine toplanacaktır. Her şeyden önce do­
nanmamız, Kemaiistler Çanakkale yöresindeki kıyıyı işgal
etseler bile Çanakkale Boğazının özgürlüğünü garanti altı­
na almağa hazırdır. İkinci olarak, Kemaiistler Çanakkale*
ye ancak iki yoldan silah ve asker getirebilirler ki, bu yol­
ların her ikisi de hem denizden bombardıman edilebilir,
hem de havadan etkili saldırılara açıktır.

Üçüncü olarak, daha ilk anlardan itibaren Gelibolu ya­
rımadasında Britanya deniz, kara ve hava güçlerimizin
kendi varlıklarını duyurmasının askerlik bakımından önemli
olduğuna karar verdik. Donanma bu alanda kendilerine dü­
şeni olduğundan daha iyi başarıyor. Ayrıca doğuya yürü­
mek üzere komutaya hazır durumda bir tugay bulundur­
maya da karar verdik. Hava gücümüz Mısır’dan hemen bir

27

birlik gönderecek, hemen havalanmağa hazır olmak üzere
iki saldırı ve bombardıman filosunu da elde bulundura­
caktır.

(...) Majestenizin hükümetine şimdi Yenizelanda ile
Avustralya'nın yardımları da eklenmektedir. Bu iki domin­
yonun hemencecik yanıt vermelerinden daha güzel bir şey
olamazdı. Ayrıca bugün Yenizelanda'daki asker toplama
merkezlerinin Anzaklarca elde edilen sonuçları korumak
üzere bir tehdit karşısında dövüşmeye hazır olduklarını
bildiren sayısız insanın saldırısına uğradıklarını öğrenmiş
bulunuyorum. (...) Ancak, pek doğal olarak şimdi böyle bir
harekete girişmek gereksiniminin meydana gelişinin so­
rumunu majestenizin hükümeti, özellikle majestenizin baş­
bakanının körlüğüne, beceriksizliğine yüklemektedirler.»

Başbakanın mektubuna Kral adına Lord Stamfordham,-
ın verdiği yanıt da şöyleydi:

Bal moral şatosu 20 Eylül 1922
«Aziz Başbakanım,
Majesteleri, süratle girişilecek bir kara ve deniz ha­

rekâtın başarılı bir diplomasinin en iyi çaresi olduğuna
inanmakta ve hükümetin vermiş olduğu kararı doğrula­
maktadır. General Harrington gibi serinkanlı, güçlü bir
Başkomutana sahip olmamız da bizim için büyük bir mut-
luluktur.Yürütmekte bulunduğumuz tutuma karşı Fransız
basını karşıt bir tutum takınmış olmakla birlikte. Kral, sö­
zünü ettiğiniz haklı nedenlerden şuna inanıyor ki, Fransız
hükümeti bizimle işbirliği yapmayı itelemeyecekir.

Hiç beklenmeyen bir zamanda doğan ağır durum kar­
şısında almış olduğunuz hızlı, yerinde tedbirlerden dolayı
sizi de hükümeti de kutlayan Kral, yeni bir savaşın patlak
vermesine sizin de kendisi gibi karşıt olduğunuza, böyle
bir felaketi önlemek uğruna her şeyi yapacağınıza güven­
mektedir.»

28

«Yansız bölge» sorununu sonuna dek silahla koruma­
ya kararlı olan İngiliz stratejleri, Mustafa Kemal'in saldırı­
larına nasıl karşı duracaklarının hesabını şöyle yapıyor­
lardı:

«Donanmamız Boğazlara egemen olduğuna göre Türk-
lerin Trakya'ya geçebilmesi için biricik yol, Boğaziçi'nden
İstanbul’a atlamaktır. Şu halde İzmir'den İstanbul'a doğru
yürürken neden yönünü değiştirip Çanakkale’deki yan mev.
zilerimize saldırsınlar? öbür yandan. Mustafa Kemal, asıl
güçlerini Trakya'da çarpışmaya sokacak olursa biz tam ki­
lit mevkiini korumuş olacağız. Onun hem karadan hem de
denizden bütün bağlantı hatlarını tehdit edebileceğiz.»

Oysa öbür yanda Mustafa Kemal, ikinci ereğe bir tek
mermi atmadan varabileceğini yediği ekmek gibi biliyordu.
Avrupa'daki hızlı çözülmenin, ellerine dökeceği altın ye­
mişlerin tadını şimdiden tatmakta, tek başına kalan Lloyd
George'un bocalamalarını bıyık altından gülerek uzaktan
uzağa keyifle seyretmekteydi. O, bu işe bir oldu bitti gö­
züyle bakıyor, her geçen dakikanın kendisi için çalıştığım
biliyordu.

20 eylülde Paris'te başlayan görüşmeler İngilizlerin
en sonra Mustafa Kemal sorununu silahla değil de politika
yöntemleriyle çözümlemeye karar vererek us silahına ya­
naştıklarını gösteriyordu.

Lord Curzon, askerlerini Çanakkale'nin Anadolu yaka­
sından çekmiş, İngiltere'yi Mustafa Kemal'in karşısında
tek başına bırakmış olan Fransa'nın en büyük sorumlusu
Başbakan Poincare'yi hem biraz haşlamak, hem de us yo­
luyla bu yeni belaya bir çıkaryol bulmak üzere Paris'e git­
meğe hazırlanırken Paris'te Mustafa Kemal'in yarı tören­
sel delegesi olarak bulunan doktor Nihat Reşat Beiger'i
görüşmek üzere Londra'ya çağırdı. Apansız patlak verecek
önüne geçilmez tehlikeleri önlemek düşüncesiyle ona dü­
şündürücü, lastikli birkaç söz söyledi:

29

«Çanakkale'de İngiliz ve Türk birlikleri birbirine karış­
mış bir durumdadır. Eğer Türk askerleri İngilizlerin üzerine
ateş ederek bir savaşa yol açarlar da Mustafa Kemal, bu­
nun kendi buyruğu hilafına yapıldığını bize bildirirse biz,
yani İngiltere hükümeti, bu durumu savaş haii saymayaca­
ğız.»

İngiltere Hariciye Nazırı Lord Curzon'un bu sözleri,
artık,İngiltere politikası iplerinin Lloyd George'un elinden
kurtulduğunu gösteriyordu. Başbakanın gerek savaş gerek­
se savaş blöfüyle Mustafa Kemal'i dize getirmek politika­
sı, büyük bir gürültüyle çökmüştü. Lloyd George, enkaz
altında soluk alamayacak duruma gelmişti.

Paris'te Lord Curzon, Poincare, Kont Sforca arasında
başlayan görüşmelerde Lord Curzon Mustafa Kemal'in di­
reterek üzerinde durduğu Milli Misak sınırlarını zorladı­
ğında görüşmeleri bir çıkmaza sokmak üzereydi. Lord
Curzon Poincare ile uzun, sert tartışmalara girişti. Ancak,
gerek Fransa, gerekse İtalya, Mustafa Kemal'in üzerinde
şiddetle direndiği Milli Misak sınırlarını benimsediğinden
İngiltere de en sonra bu düşünceye yatmak zorunluluğunu
duydu. Ancak, bu iş daha bitmemişti, İngiltere, İstanbul’dan
çekilmek istiyorsa da Çanakkale uğruna direnmeği sonu­
na dek göze almışa benziyordu. Qai d'orsay’de çözümle­
nemeyen pürüzlü sorunların görüşülmesi için b’r başka
yerde daha geniş kadrolu bir konferans toplantısına ka­
rar verildi. Burda hem Türklerin toprak iştahlarına bir sı­
nır çekilecek hem de Yunanlılarla Türkler arasında barış
yapılmasına çalışılacaktı. Burda Mudanya konferansının
silueti görünür gibi olmuşsa da Yunanistan'da bugünlerde
birden bire patlak veren bir devrim, her şeyi bir kez daha
karıştırdı: Türk ordularının önünden darmadağın bir biçim­
de kaçan Yunan ordusunun bir bölümü Sakız'la Midilli ada­
larına sığınmıştı. Bozgunun bütün yıkıcı psikolojisiyle dop­
dolu olan bu birlikler. General Pangalos, Albay Plastiras,

30

Fukas, bir de Gunatas’m komutaları altında bulunuyorlar­
dı. Büyük Anadolu bozgununda kendilerinin de payları bu­
lunan bu Generallerle öbür subaylar sanki suçlu yalnız
Kralmış gibi ona karşı ayaklandılar. Bu iki adada parlayan
yangın alevleri aradan çok geçmeden Atina ile .Selanlk'i
de sardı. Tahtından indirilen Kral Konstantin, 27 eylülde
ülkeden dışarı atıldı. Ordunun ayaklanışı, boşuna değildi.
Müttefiklerin yardımlarını sağlayarak Doğu Trakya'dan
çıkmamanın yollarını aramak istiyorlardı. Bu sırada Doğu
Trakya’da bulunan Yunan güçleri de ayaklanmışlardı. Cun­
ta Hükümeti, Venizelos'u elçi olarak hemen Londra’ya gön­
derip ordan destek bulup bulamayacağını iskandil etti. Ka­
binedeki Yunancılar grubunun umudu yeniden canlanmış­
tı. Lloyd George'la Venizelos başbaşa verince belki de
Yunanlıları yine savaşa sokabilir, bu da olmazsa onlara
yarayacak bir çözüm yolu bulmak İçin çalışabileceklerdi.
«Uçurumdan aşağı yuvarlanmağa başlayan Lloyd George
böylece uçurumun kenarındaki çalılara, otlara sarılarak
dibe yuvarlanmaktan kurtulmak istiyordu,»

Nevarki Fransızlarla İtalyanların Lord Curzon’a karşı
direnmelerindeki anlamı vaktinde yakalayan Mustafa Ke­
mal, Lloyd George'un dirimsel bir önem verdiği Çanakkale
yöresine en hızlı birliklerini sürerek fngiiizlerin güçlendi­
rilmiş siperleri karşısına dikti. «Sarp arazi üzerinde ilerle­
yen Türk keşif kollan Yüzbaşı J. C. Petherick komutasın­
da Üçüncü Hafif atli alayına bağlı İngiliz birliğiyle karşı­
laştılar. İngiliz subayları Türkler kendilerine saldırmadıkça
ateş açmamak üzere buyruk almışlardı. Türklerin çekin­
gen davranışından, onların da buna benzer bir buyruk al­
dıkları anlaşıldı. Bundan da yüzbaşı Petherick'in anlattığı­
na göre «tersine takti kİ i» gülünç ve garip bir çatışma doğ­
du. Her iki yan da güçlerini saklayacak yerde ortaya koy­
mak istiyor, tepelerin arkasında gizleneceğine tersine,
üzerinde dikilip duruyordu. Ingiliz atlı taburu —kendîsi-

31

ne böylece bir tabur süsü vererek— Truva savaş alanının
çevresindeki mevzilere çekildi. Çanakkale kenti de çepe­
çevre telörgü siperlerle savunma durumuna getirilmişti.
Az sonra Türkier de İngiliz te! örgülerinin önünde görün­
düler. Çok yerde aralarındaki uzaklık ancak otuz metreydi.
Birçoğu niyetlerinin kötü olmadığını anlatmak üzere tüfek­
lerinin namlularını tersine tutarak yürüyordu. İki yan da
birbirine güier yüz gösteriyor, nazik davranıyordu. İngiliz
subayları, Türk subaylarının centilmenliği üstüne işittikle­
rinin yanlış olmadığını görerek hoşnut oluyorlardı. Karşı­
lıklı birlikler de aralarında arkadaşlık kurmuşlar, çanak,
çömlek, kamp eşyası gibi şeyleri birbirinden ödünç alıp
vermeğe başlamışlardı

Bir gün, bir Türk piyade subayı, kaygulu bir durumda,
karşısındaki İngiliz birliğinden ödünç telörgü istedi. Siper­
leri denetlemeye bir Paşa gelecekti. Oysa daha telörgüler
çekilmemişti. Paşa gider gitmez, telleri hemen geri vere­
cekti. Ancak, subay teiörgüleri gererken epey zorlukla
karşılaştı. Bunun üzerine, İngiliz askerleri koşup ona yar­
dım ettiler.»

Avrupa politika alanlarının tozdan dumandan görün­
mediği bugünlerde Çanakkale bölgesinin mavi sularını
yemyeşil tepelerden seyreden ilk akıncı atlı birliklerinden
sonra Kazım İnanç'ın (Korgeneral) komuta ettiği altıncı pi­
yade kolordusu, Aşir Atlı'nın komutasındaki 16. tümen, Be­
şiktaşlı Nurettin Paşanın komutasındaki 17. tümen, Albay
Çallı Ethem beyin 14. tümeni Çanakkale bölgesini bir
süngü ormanı gibi çevrelemiş, bekliyordu. AvrupalI poli­
tikacıların bütün çabaları, Mustafa Kemal'in kararı üzerin­
den, zeytin yağı ile yağlanmış bir pehlivanın sırtından akıp
giden yağmur damlalarına benzemişti.

Fransızların Havas Ajansı, 23 eylülde şu haberi ya­
yımladı:

32

«Doğu sorunu üstüne konferans— Paris'te Poincarö.
Lord Curzon ve Storca’nm 21 ve 22 eylül tarihleri arasın­
daki toplantısı— dün akşam sona ermiştir. Bu üç kişinin
imzaları ile hemen Türkiye'ye ortak bir çağrı gönderilecek,
bunda Kuvayı Milliye yansız bölgeye saldırmamak koşu­
luyla Edirne, içinde olmak üzere, Meriç sınırının Türkiye-
ye geri verileceği ve yansızlığı Milletler Cemiyetince
kontrol edilmek üzere Boğazlar üzerinde Türk egemenliği­
nin tanınacağı bildirilecektir.»

Ancak, bütün bunlara bakmadan Türk orduları yansız
diye karakuşi yargılarla adlandırılan bölgenin her yanında
kollarını sallayarak ilerliyordu. Bunu anlayan İngiliz hü­
kümeti, İstanbul'da şaşkın bir halde bekleyen General
Harrington’u bir kez daha uyarmak zorunda kaldı. General
de bunun üzerine İzmir’deki Mustafa Kemal’e şöyle bir tel
çekmek zorunda kaldı:

«Atlılarınızın Erenköy ile Biga'nın batısından geri çe­
kilmeleri üstüne sizinle haberleşmesini İstanbul temsilci­
nizden —Ham it Hasancan— rica ettim. Bir olay çıkmasın­
dan kaçınmayı son kerte istediğimden görüşmelerin sonu­
na dek birliklerinizin yansız bölgeden geri çekilmesini ri­
ca ederim.»

Mustafa Kemal'in susturucu yanıtı şu oldu:
«Yansız bölgenin şimdiye dek Türkiye Büyük Millet

Meclisi Hükümeti ile ilgili devletler arasında karariaştırıl-
mış olduğundan haberim yoktur. Atlılarımızın ve birlikle­
rimizin hareketleri yenilmiş Yunan Ordusunu izlemekten
ibarettir.

Biliyorsunuz ki, Anadoluyu baştanbaşa yakıp yıkan ve
yüzbinlerce insanı evsiz, ekmeksiz bırakan Yunan ordusu,
Trakya'da bir yandan aynı zulümleri sürdürmekte, öbür
yandan da her geçen günden yararlanarak yeniden örgüt­
len meğe çalışmaktadır. Yunan savaş güçlerinin yansız böl-

F. 333

ge kaydı altında bulunmadığına en yakın örnek olarak 23
eylül günü öğle üzeri Yunan uçaklarının Ezine yöresinde
Türk toprakları üzerinde savaş davranışlarında bulunduk­
larını ve Yunan savaş gemilerinin 25 eylül günü bile İstan­
bul limanında demir atmış olduğunu söyleyebilirim.

Olay çıkmasına yol açmamak kararımız gerçek ve iç­
tendir. Çanakkale'deki Britanya birliklerince Erenköy ile
Çanakkale arasında topraklarımız üzerinde yıkım yapılma­
sı, Çanakkale kasabamız yöresinde yapıların yıkılması,
bize ait olan silah ve mühimmatın yok edilmesi, birlikleri­
mizin yakınlarında top ve bomba atılması, bizi Yunan or­
dusuna götüren yol üzerinde tahkimat yapılmakta olması
ve bu siperlerde Türklerin çalıştırılması gibi davranışların
nedenlerini anlamakta gerçekten güçlüğe uğruyoruz. Türk
ulusunun, boğazların serbestliğine riayet etmiş olduğunu
bu vesile ile de hatırlatır ve içtenlikle oiumlu sonuçlar
umduğumuz görüşmeye dek bir yanlış anlama doğmasına
engel olacak durum yaratılmasını rica ederim.»

General Harrington da Mustafa Kemal gibi bir tek tü­
feğin bile patlamasında büyük tehlikeler görüyordu. Bun­
dan dolayı birbirlerine elden geldiğince gülsr yüz göste­
rerek yapılabilecekleri yapmakta ivedi davranıyorlardı.
Aslında Mustafa Kemal’in verdiği bir tek Ödün (taviz) yok
tu. Onun verdiği ödün, salt nazik, ne istediğini bilen bir
dildi. Oysa ötekiler, ne koparırsak kârdır düşüncesi arka­
sında koşuyorlardı. Mustafa Kemal'in nazikçe baskısı kar­
şısında General Harrington, İstanbul limanında gövde gös­
terisi yapan Averof, Kılkış gibi en büyük, en modem Yunan
gemilerinin kıçlarına birer şaplak vurarak Adalar denizine
sürdü. Bu işi yaptıktan sonra Mustafa Kemal'e çektiği
telgrafta şöyle diyordu:

«Telgrafınızı aldım. Müttefiklerce istenilen yansc'
bölge üstüne bir yanlış anlama bulunduğunu ilk kez İşiti­

34

yorum. Bu münasebetle dikkatinizi şu noktaya çekerim ki
geçen yıl İzmit komutanınızla bizim komutanımız Yarım-
ca’da Yansız bölge sınırını birlikte çizdiler. Erek ve ama-
cınızın Yunan ordusu olduğunu anlıyorum. Onlar, ne sizin
tehdit ettiğiniz bölgede bulunuyorlar, ne de oradan geç­
mişlerdir.

Delillerinize sırayla yanıt vereyim: Yunanlılar Ezine
yöresinde hiçbir uçak uçurmamışlardır. Yunan gemileri
İngiltere'nin güçlü etkisi ile bugün İstanbul'dan çekilmiş­
lerdir. (...) Bizi suçlamalarınıza gelince: Uluslararası si­
lahsızlandırma komisyonunca Çanakkale'de bir takım tah­
ribat yapılmıştır. Bundan başka askerce güvenlik tedbiri
olarak bir takım ufak tahribatta da bulunmuşsa da bu ko­
nuda yine araştırma yapmaktayım. (...) Bu yansız bölgeye
yerleştirilmiş toplarla hiçbir vakit sizin birliklerinize karşı
ateş açılmamıştır. Bundan böyle de benim buyruğum ol­
madıkça açılmayacaktır. Benim isteğim, askerlerinizle çar­
pışmaktan kaçınmaktır, Ve öyle sanıyorum ki gösterdiğim
sabır, içten olduğuma sizi inandıracaktır. Bu fırsattan ya­
rarlanarak İngiltere adına size bildiririm ki bana gönderi­
len yeni birlikler son bildirimde söylediğim gibi salt ba­
rış uğruna gönderilmiştir. Şu halde askerlerime karşı her­
hangi bir saldırıya geçmek niyetinde olmadığınızı sizden
istemek, benim için büyük bir avunmadır.»

Müttefik işgal Ordusu
İngiliz Güçleri Başkomutanı

Charles Harrington

Mustafa Kemal, bu yanıt üzerine İngiltere'nin yola gel­
diğini anlayarak Harrington'a bütün kayguiarınt dağıtan bir
dostça yanıt verdi.'Onunla tanışmak için en yakın fırsat­
tan yararlanacağını söyleyebilmek için Çanakkale bölgesin­
deki Türk birliklerine bir olay çıkarmamaları buyruğunu
verdiğini bildirdi. Ne yazık ki Perapalas'ta vaktiyle, bırakış­

35

ma döneminde Mustafa Kemal'i masasına çağıran General
Harrington, bu kez Türkiye'nin biricik egemeni durumuna
yükselen askerle, ortaya atılan İyi niyetlere bakmadan kar­
şı karşıya gelip görüşemeden İngiltere'ye dönedekti.

28 eylülde. General Harrington. Londra'ya şu telgrafı
çekti:

«Mustafa Kemal’in bize saldırmak istediğini sanmıyo­
rum ve seziyorum kî şimdi izlediğimiz tutumda diretirsek
bütün saldırı tehlikelerini ortadan kaldırabiliriz. İngiliz güç­
leri Çanakkale’de büsbütün yardımdan yoksun bir halde
bulunurken, İstanbul'da da İngiliz askerleri düzen ve güve­
ni korur ve hıristiyan halkı teskin etmiş bir halde iken
bir konferansa gidilmesini çok isterim.»

General Harrington'un bu usa ünleyen telgrafına kar­
şı Londra'da bir toplantıda VVinston Churhill şöyle diyor­
du:

«Gelibolu’ya topçu güçleri çıkardık, hava üstünlüğü­
müz tamdır. Buna karşılık, Türklerin ne tankları, ne de ze­
hirli gazları vardır. Şuna göre taktik durum büsbütün bi­
zim İehimizdedir. 30 eylülde alınan raporlar, stratejik avan­
tajların da aynı derecede İngiltere'nin lehinde olduğunu
göstermektedir. Mustafa Kemal, «Yunanlıların İşini bitir­
mek» İsterse boğazı geçip Avrupa kıyısına çıkmak ve Yu­
nanlılara son darbeyi Trakya'da indirmek zorundadır.»

İngiliz başkentinde politikacılar Zümrütankanın kanat­
larında havalanırken Mustafa Kemal'in Karşıyaka'daki aşk
yuvasında beklediği çok önemli Fransız politikacısı Franc-
lin Bouiilon, 28 eylül günü Jean Bart zırhlısıyla İzmir kör­
fezine girdi.

Mustafa Kemal, yanında Rauf, Fethi beylerle İsmet
Paşa, İzmir'in yeni valisi Abdülhalik (Renda) olarak küçük,
tahta Göztepe iskelesinde dikilmiş, eskiden beri hiç ol­
mazsa dostça güreştiği politikacı dostunu bekliyordu.

36

Onunla başbaşa alacağı kesin kararlarla İngiliz politikasını
vurabileceğine iyice inanıyordu. Londra'da kendisine karşı
direnen İki korkunç ejderha vardı: Bunlardan biri İngiliz
prestiji, öbürü de bu konu yüzünden her an iktidarı, bütün
ününü yitirmek tehlikesiyle karşı karşıya olan Lloyd Geor-
ge’du. İşte, Mustafa Kemal, bu iki yenilmez gibi görünen
gücü biraz da bu Fransız konuğunun sayesinde yenebile­
ceğini hesaplıyordu. Türk devlet adamlarının yanıbaşında
alçakgönüllü bir Türk gazetecisi, Naşit Hakkı (Uiuğ) da İs­
kelenin bir kenarında bu çok Önemli tarih olayım elindeki
Reflex fotoğraf makinaslyle saptamağa hazır bekliyordu.
Zırhlıdan ayrılan motor, arkasında üç renkli Fransız bayra­
ğını dalgalandırarak suları köpürterek tahta iskeleye ya­
naştı. Franclin Bouillon, güler yüzü canlı davranışlariyle
motordan İskeleye atladı. Orta yaşlı, toplu vücutlu, enerjik
bir görünüşü vardı. O- Mustafa Kemal'e doğru ilerlerken
Mustafa Kemal de ağır adımlarla bu eski tanış politikacıya
doğru ilerledi. Gülerek, çok içtenlikle el sıkıştılar, kucak­
laştılar. Mustafa Kemal, konuğunu alarak Göztepe'deki eve
yollandığı sırada genç gazeteci istediği resmi çekmeği ba­
şardı.

Mustafa Kemal'in eski politikacı dostuyla karşı karşı­
ya geçip üçüncü dünya savaşına bile olanak hazırlayacak
bu tehlikeli İşi çözümlemenin barışçıl yollarını ararken,
Londra’da yine ağulu bir hava esiyordu. Jean Bart zırhlısı,
Fransız politikacısını Göztepe'deki eve bıraktığı 29 eylül
günü Churchill, General Harrington'a şöyle bir direktif ve­
riyordu:

«Besbelli ki Kemalistler. yukarıya doğru asker sevket-
meye ve sizi bîr ağ içine düşürmeye çabalıyorlar. Genel
kurmayımız, eğer bu harekata müsaade edilirse Çanakka­
le’deki savunma durumumuzun tehlikeye düşeceği ve bu
felaketi püskürtme zamanının gelmiş olduğu kanısını ileri
sürmektedir. Bu nedenle hükümetimiz, Çanakkale çevre­

37

sindeki Türk güçleri komutanına ivedi bir nota göndererek
sizin saptayacağınız bir zamana dek buradaki güçlerini
geri çekmediği takdirde deniz, kara ve hava güçlerimizin
kendilerine ateş açacağını bildirmeye karar verdi. Sapta­
yacağınız tarihe dek de güçlerimiz uygun mevkilere yer­
leşeceklerdir. Ancak, vereceğiniz süre çok kısa olmalıdır.

Hatırlatmak isteriz ki gizli istihbarat servisimizden
aldığımız raporlar, Türklerin 30 eyiülde saldırıya geçmele­
rinin olası olduğunu bildirmektedir.»

Mustafa Kemal, Franclin Bouilon'la Türk kahvelerini
içip ilk konuşmaya başlayınca onun da Boğazlarda mütte­
fiklerin yansız bölge diye kendilerince adlandırılan yerle­
re Türk ordularının zorla gitmemesini sağlamak üzere gel­
diğini hemen anladı. Yine de dostça konuşmalar yapıldı,
konuk diplomat bütün konuşmaları müttefiklerin 23 eylül­
de Mustafa Kemal’e verdikleri notanın çerçevesi içinde
döndürüp dolaştırdı. Ne varki Franclin Bouillon’un kişisel
kanısı, yakında toplanacak siyasal, askerce toplantı yada
konferanslarda Mustafa Kemal'in bütün isteklerine boyun
eğileceği merkezindeydi. Müttefiklerin, barışçıl yolla Doğu
Trakyayı geri verecekleri üstüne verdikleri söze de büyük
önem verip bel bağlıyordu. Müttefiklerin 23 eylül notaları­
na yanıt olarak Mustafa Kemal, Hariciye Vekili Yusuf Ke­
mal'e şunları dikte etmişti:

«İtilaf devletlerince Türkiye Büyük Millet Meclisi hü­
kümetine verilmiş olan 23 eylül 1922 tarihli notaya hükü-
metimce yanıt verileceği olağandır. Türkiye Orduları Baş­
kumandanlığı katında son günlerde gelmiş olan M. F. Bou­
illon’un İtilaf devletleri adına verdiği garantiye ve adilane
bir barışın çabukça kurulması için hemen görüşmelere baş­
lanacağına güvenerek İstanbul ve Çanakkale üzerinden
Yunan orduları arkasından aralıksız süren askeri hareket­
lerimizin hemen durdurulmasına emir verilmiştir. M. F.

38

Bouillon’un verdiği garanti, Türkiye'nin haklarının sağlan­
ması için, İtilaf devletlerinin, özellikle Fransa'nın mütehas­
sis olduğu adil duygularını açıklamış ve telkin etmiştir.
Ancak, Trakya'nın, Yunan ordusunun yönetimi altında bîr
gün fazla süren, yaşayışı, hertürlü tehlikeleri ve Türkiye ve
Trakya halkınca düşünülmeyecek acılar yaratacağından
—Edirne de içinde olarak— Meric’in batısına dek Trakya'­
nın hemen boşaltılması ile Büyük Millet Meclisi Hüküme­
tine çabucak teslim edilmesi gerekmektedir. Bu çok ivedi
hususları karşılamak üzere Mudanya’da Müttefik General­
leriyle bir konferans toplanması İtilaf devletlerinin istek
ve önerilerine uyduğundan, konferansın 3 ekim 1922 günü
Mudanya'da toplanması önerilir. Mudanya konferansına
bizden Garp Cephesi Orduları Kumandam ismet Paşa biz­
zat memur edilmiştir. O gün uygun görüldüğü takdirde
konferansa katılacak generallerin atanmasını ve bildiril­
mesini ve saygılarımızın kabülünü rica ederim.»

Franclin Bouillon, İtilaf devletlerinin dikte ettiği istek­
lerle gelmiş, onları savunmuş olmakla birlikte Mustafa Ke­
mal, onun kişiliğinde Bütün Fransa'yı İngiliz İmparatorluk
dünyasına karşı bir dost gibi kullanmak hünerini gösterdi.
F. Bouillon, Özel bir trenle Yunan zulmünün, yıkımını gör­
mek üzere Manisa'ya dek gitti, yol üstünde gördükleriyle
bile Anadolu'nun ne yaman bir vandalizme uğradığım göz­
leriyle gördü, İzmir'in içindeki birçok tanıktan da yeterin­
ce, bilgi aidi, insanı dehşete düşüren fotoğraflar gördü,
Mustafa Kemal'le birkez daha kucaklaştı, sonra yine mo­
tora atlayarak Jean Bart zırhlısına doğru uzaklaştı.

39

2

BARIŞ İÇİN SAVAŞ

YADA

MUDANYA DÜELLOSU

Egemenlik verilmez, alın*.
MUSTAFA KEMAL

2 ekim gönü. Garp Cephesi komutanı İsmet Paşa, ya­
nında Tuğgeneral Asım (Gündüz}, Cephe hareket şubesi
müdürü Yarbay Tevfik (Bıyıkoğlu), Cephe topçu komutanı
Galip Paşa, Hulusi Alataş, istihbarat Şubesi Müdürü bin­
başı Tahsin Alagöz. Dördüncü Şube Müdürü Seyfettin Şe-
mi (Tuğgeneral), İsmet Paşanın Yaveri Sabri Artuç olarak
ordu otomobilleriyle Mudanya’ya vardı. İsmet Paşanın
kafilesi salt bunlardan oluşmuyordu. Daha birçok teknik
kişi, karargahın kadrosunu dolduruyordu. İsmet Paşanın
karargahı, bir yabancının, savaştan sağlam çıkmış köşküne
yerleşti. Ev sahibi olarak İtilaf devletlerinin delegelerini
burda kabul edecekti.

O sabah, Fransız delegesi General Charpy İle Franc-
lin Bouillon'u getirecek olan Edgar Quinet zırhlısı erken­
den İstanbul'dan yola çıkmıştı. (Bu zırhlıda bütün savaş bo­
yunca İstanbul'da Mustafa Kemal’in davası için kelle kol-

40

tukta çalışanlardan istihbaratçı Yarbay Ekrem Bavdar da
(Korgeneral) bulunuyordu. Ancak, Mustafa Kemal'in yeni
direktifi ile Mudanya'ya giderken padişahın delegesi olarak
aldatmacanın kolaylığına sığınmıştı.)

Saat on yedide Boğaziçinin en korkunç ejderhası
İron Duke dritnavtına binen İngiliz delegesi General Har-
rington ile karargahı da Fransızları izledi. Ancak, bu kor­
kunç savaş gemisi, tek başına değildi. Ona bir de torpido
eşlik ediyordu. İtalyan delegesi General Mombeiii de Da-
lileo zırhlısıyla bir gövde gösterisi yaparcasına Mudanya'­
ya yollandı. Bu kocaman deniz ejderhalarına binmiş olan
batının generalleri, sanki ufak tefek kara kuru İsmet Paşa*
çığı bir lokmada yutmak ister gibi korkunç bir iştaha İle
dolu İdiler. Bütün Bırakışma boyunca otuz sekizlik topları­
nın görünüşü hatta gümbürdemesiyle Boğaziçine korku
salmış olan İron Duke dritnavtı, bu kez de küçük Mudanya
kasabasının önünde demir atarak dev toplarının kül rengi
namlularını İsmet Paşacığın karargahına çevirdi.

Mudanya'ya hep gövde gösterisi için ejderhalar gide­
cek değil ya elbette bir de girişimiyle kimi küçük gazete­
ciler gidecekti: Naşit Hakkı (Uluğ), gazetesi adına Mudan­
ya görüşmelerini izleyebilmek üzere İsmet Paşanın ka­
filesine katılabilmek olanağını bulamamıştı. Küçük ordu
otomobilleri ancak en gerekli kişileri alabilmişti. Mudan­
ya'ya gidebilmek için olanaksızlıklar içinde kıvranıp durur­
ken usuna bir çok şeyi olağan kılan bir kişi geldi. Bu, 1920
nin ilk aylarından .1921 in ilk aylarına dek İstanbul'da Os­
manlI Erkanı Harbiye Dairesinin İstihbarat Şubesinde bir
kısım şefi olarak çalışır görünüp Ulusal Kurtuluş Savaşının
buyruğunda görev gören yiğit bir subaydı. Kurmay Binba­
şı Seyfettin Şemi, İstanbul’daki gizli görevini yaptığı sıra­
larda gazeteci Naşit Hakkı'ya da kimi gizli, tehlikeli görev­
ler verirdi. Genç gazeteci de bunları seve seve yerine ge­
tirirdi. İşte, ancak o kıvranıp duran genç gazetecinin der­

41

dine deva olabilirdi. Seyfettin Şemi bey, bu sırada Garp
Cephesi karargahının şube müdürlerinden biriydi. Yukar­
da da anlattığımız gibi İsmet Paşayla Mudanya’ya gidiyor­
du, O gün İzmir limanından İstanbul'a kalkan köhne bir çar­
lık yatı vardı. Bu, Fransız bandırası taşımaktaydı. Yat, he­
men o gün İstanbul’a kalkıp ordan kimi kaçaklarla göçmen­
leri alıp Cezayir’e götürecekti. Seyfettin bey, genç gaze­
tecinin bu köhne gemiyle İstanbul’a gidebilmesi için İzmir'­
deki siyasal ilişkiler sırasında tanıştığı Fransız Nakliyat
temsilcisinden yatın kaptanına gösterilmek üzere bir kart
elde etti. Genç gazeteci, yata bindiğinde «Beyaz Rus ka­
filelerinin taşınmasında kullanıla kullanıla sağlam bir tek
musluğu, bir tuvaleti, hatta oturabilir bir tek sandalyesi
kalmaycn Romanof henedanının bu perişan yat eskisi, 1
Ekim günü İzmir’den ayrılırken «sevinçten yerinde duramı­
yordu. Henüz yirmisinin içindeki genç gazeteci, gemi sü­
varisiyle yiyeceklerini bölüştürdü, azıklarını kaptan köş­
künün kenarındaki küçük bir masaya yaydılar. Kaptanın
dürbününü elinden bırakmayan Naşît Hakkı, durmadan Mi­
dilli adası açıklarından kıyıları tarıyordu. Kaptan, akşam
karanlığı basmadan önce Boğaza girebilmek için makina-
ları son güçleriyle çalıştırıyordu. İngiliz donanmasından ki­
mi parçaların Çanakkale’de yattığını biliyordu. Kaptan, bu
sıra da genç gazeteciyle şakalaşmak istedi:

«Bakalım orada kaçak Rumları İzmir'den alıp Yunanis­
tan'a götürmek için yeni bir buyruk almadan İstanbul'a va­
rabilecek miyiz?» diyerek güldü.

İkindi üstü Çanakkale Boğazından içeri girerlerken
İngiliz torpidolarının sorularına ikinci kaptan yanıt verdi,
geçtiler. Artık, önlerinde İstanbul'a dek engelsiz, masmavi
bir su uzanıyordu.

3 ekim günü genç gazeteci. Bostancı'dan kiraladığı bir
balıkçı motoruyla Mudanya’ya vardığında kıyıda demirle-

42

mîş kül rengi deniz ejderhalarının arasından geçerek İsmet
Paşanın karargahına vardı. Türk bayraklarının iri gelincik­
ler gibi dalgalandığı Mudanya kasabası, genç gazeteciyi
çılgınca sevinçlere boğdu. Doğru karargaha koştu. O, ye­
tişmeden önce kimi görüşmeler olup bitmişti bile, buna
üzüldü. İsmet Paşanın karargahı, deniz kıyısında büyükçe
ahşap bir yalıydı. Yalının birinci katında sol yana düşen
odalar konferans salonu olarak kullanılıyordu. «İsmet Pa­
şa, ev sahibi olarak generallere yer gösterince konferansa
kimin başkanlık edeceği konusunun görüşülmesine mahal
kalmamış, görüşmeler onun başkanlığında açılmıştı.»

General Harrington'la Kurmay Başkanı Albay Heywood,
Fransız Generali Charpy, İtalyan Generali Mombelli, ge­
lişlerinde tören kıtasınca karşılanarak selamlanmışlardı.
İsmet Paşa da konukları karargahında karşılayıp ellerini sı­
karak görüşme salonuna buyur etmiş, ev sahibi olarak da
konuklarına birkaç güzel söz söylemeyi unutmamıştı.

İsmet Paşa, Mudanya'da barış yoluyla bütün istemle­
rimize ulaşmak uğruna Dünyanın çok ünlü askerleriyle kar­
şılıklı görüşme masasına otururken 29 ekim günü İzmir''
den Ankara'ya yollanıp Ankara'da coşkun gösterilerle kar­
şılanan, istasyondan Büyük Millet Meclisine dek coşkun
halk dalgalan arasında yürüyen Mustafa Kemal, bütün iş­
leri sağlam kazığa bağlamak üzere Birinci ordunun İstan­
bul üstüne yürümesi için buyruk vermişti. Birinci ordunun
üçüncü kolordusu. Şükrü Naiti’nin komutası altındaki bir
atlı tümenini Şile bölgesine, Albay Abdürrahman (Nafiz)
komutasındaki birinci tümeni, Albay Salih (Omurtak) ko­
mutasındaki 6 cı tümeni. Albay Alaettin'in komutasındaki
41 ci tümeni de İzmit ile Gebze arasına sürmüştü. Bunların
arkasında Kemalettin Sami Paşanın komutasındaki dördün­
cü kolordu İle Tümgeneral Eyüplü Hatit Paşanın komutasın­
daki Kocaeli grupu Adapazarı, Geyve, Sapanca. Karamürsel

43

ile Yalova'ya yollanmıştı. Birinci o rd u komutanı Nurettin
Paşanın karargahı İzmit'teydi.

Ancak. Mudanya görüşmelerinin arifesi gibi kısa bir
zamana sığdırılan Birinci ordu birliklerinin bu ileri yürüyü­
şü, görüşmeler başlar başlamaz durdurulmuştu. Zaten bu
zaman içinde bütün birlikler s tra te jik ereklerine ulaşmış­
lardı.

Mustafa Kemal, Mudanya'da aycıklarına dek gelmiş
olan İtilaf devletlerinin, er geç yola geleceklerini hesapla­
yarak çok dikkatli davranıİmasını istiyordu. Şu sırada pat­
layacak gereksiz bir silah, bir çuval inciri berbat edebilir­
di. İsmet Paşa, bütün bir yetki ile görüşmeleri yönetmeğe
başlamıştı. Bu sırada, Mustafa Kemal, Ankara'dan Fevzi
Paşayı da Mudanya'ya gönderdi. Mareşal, tepeden tırna­
ğa askerdi. Teknik alanda bir işe yarayabilirdi.

Mudanya konferansına katılmış olanlar arasında İs­
met Paşa ile General Harrington'dan başkası figüran sayı­
labilirdi. İktidardan düşmesi yaklaşan Lfoyd George, boşu­
na General Harrington'un kişiliğinde direniyordu. Fransa
ile İtalya’nın da şövalyeliklerine sığınarak onları kendi ko­
zu için kullanmağa çalışıyordu. Yoksa bu şövalyeler, her
an cepheyi bırakarak savuşmağa hazırdılar. Bütün kılıçla­
rım, kalkanlarını, gürzlerini evde bırakarak gelmişlerdi.
Bütün savaşın, gerçekte iki şövalyenin, İsmet Paşa İle Har­
rington'un arasında geçeceğini hepsi biliyordu. Her iki şö­
valye de bu savaşın anısını ölümsüz kılmak üzere iyi bir
fotoğraf ma kınası önünde poz verdi.

Görüşmeler, sanki kağnı ile ilerliyordu. 5 ekim öğle
üzeri, görüşmeler ancak bir arpa boyu ilerlemişti. H arring-
ton, Meriç ırmağına dek bütün Doğu Trakya'nın Yunan or­
dusundan arınmasını kabul ediyor, ancak buranın barış
andlaşması imzalanıncaya dek müttefik ordularının işgalleri
altında kalması için diretiyordu. İsmet Paşa da Yunan or­

44

dusunca boşaltılan Doğu Trakya'nın hemen Türk orduları­
na bırakılmasında direniyordu. İsmet Paşanın direterek is­
tediği yerler arasında 29 eylül tarihli Türk notasında sözü
geçen Edirne kenti İle Meriç'in güneyindeki tabyalar çizgi­
si. sonra, bu yöredeki Karaağaç köyü, demiryolu istasyo­
nuydu.

Görüşmeler, zaman zaman her iki yanı da karamsarlı­
ğa düşürecek bir çetin gidiş alıyordu. General Harrington,
İsmet Paşanın direnişi karşısında bayağı aşağılık duygu­
larına kapılarak şöyle diyordu:

«İsmet Paşa bize, yenilmiş Generallermişiz gibi davra­
nıyor.»

İsmet Paşa, AvrupalI Generallerin kendisini arkaların­
daki korkunç potansiyele dayanarak ezip geçmek isteyen
hırçın durumlarından yakınırcasına bizim gazetecilere
şöyle diyordu:

«Konferans, Trakya’nın boşaltılması ve ulusal hükü­
mete bırakılması temeii üzerinde toplanmıştır. Bu temeli
açıkça söylediğimde, Trakya'yı Yunanlılardan boşalttırdık­
tan sonra, teslim yanlısı olmadıklarını gördüm. Koşulları­
mı bildirdim. Bunları Charpy ile Mombelli kabul etti. Biz,
verilen söze güvenerek harekatı durdurduk. Bugün, üç gün­
dür İngilizterin cevabını bekliyorum. Biz, harekatımızı dur­
durduğumuz halde Yunanlıların hazırlıklarını görüyoruz.
Umarım ki barışsever davranışımız değerlendirilir de is­
temlerimiz yerine getirilir.

Biz, İzmir'e girdiğimizde orda birikmiş yüzbinlerce Yu­
nanlı halk vardı. Bunlar, Anadolu köylerini, kasabalarını
yakıp yıkanlardı. İsteseydik, onları tu tsak alır, cezalandı­
rırdık. Oysa, bunu yapmadık. Tersine, Yunanistan’a gitme­
lerine müsaade ettik. Buna karşılık. Yunanlılar, Anadolu-
dan topladıkları silahsız, günahsız halkımızı alıp götürdü­
ler. Bunların da bize geri verilmesini istiyoruz.»

45

7/8 ekim günleri boyunca Paris’te İngiliz Hariciye Na*
zırı Lord Curzon'la Poincare arasında süren çetin görüş­
melerde en sonra Ingiliz Hariciye Nazırı, İngiliz Başvekili­
nin düşüncesine yattı. Böylece Mudanya'da duraklayan
konferans birkez daha toplandı. General Harrington, Lord
Curzon’dan aldığı direktifi konferansa iletti: Buna göre,
Doğu Trakya barış andlaşmasından önce Ulusal Hükümete
verilecekti. Böylece konferans bir arpa boyu daha İlerle­
mişti. Ne varki yine de ilerlemişti. Bîr tek mermi yakmada i
koskoca Trakya ele geçmişti. Demek ki direnilecek olursa
Ulusal yemişler birer birer avucumuza dökülecekti. Batı,
savaş istemiyordu.

9 ekim günü, Harrington, hernekadar Paris'ten aldığı
direktifi konferansa sunmakla İsmet Paşayı hoşnut ede­
ceğini sandıysa da hiç de öyle olmadı. İsmet Paşa, şim­
diye dek hiç konuşulmasına fırsat bulunmayan kimi ko­
nular için Ankara'dan direktif alacağını söyleyerek görüş­
melerin, ekimin 10 una bırakılmasını önerdi. Paris’ten ge­
len, Trakya'yı Türk ordusuna bırakan projede Türkler İçin
benîmsenemiyecek kimi noktalar vardı. İşgalciler, bu yeni
projede İstanbul’la yöresini, sonra Çanakkale ile Gelibolu
yarımadasını belirsiz bir zamana dek ellerinde bulundur­
mak istiyorlardı. Ingiltere, ağır silahlarının gövde gösteri­
sini bir yana bırakır görünerek diplomatik yollardan bu is­
teklerine kavuşmak istiyordu. Bunlara bir oldu bitti gözüyle
bakan Harrington, İsmet Paşanın suspus olmuş durumu
karşısında umuda kapılmış, hoşnut görünüyordu. 9 ekimde
saat 20.30'da görüşme sona erdiğinde İsmet Paşaya:

«İngiltere, elden geldiğince ödün (taviz) verdi. Ma}es-
te Kralımız bu gece İron Duke dritnavtı ile İstanbul'a gide­
cektir. Artık, barış yapalım, iki dost uîus olalım, dost ola­
cağız» diyerek hararetle onun ellerini sıktı. Sonra İsmet
Paşayı askerce selamlayarak oracıkta bekleyen arabası­

46

na bindi. Biraz sonra da İron Duke ejderhası has konuğu
alarak İstanbul'a doğru hızla uzaklaştı.

Konferans salonunun bir küçük odasında son işgalci
önerileri harıl harıl türkçeye çevrilip Ankara'ya şifreienfr-
ken karargahın emir subayları da barış konferansının baş­
ladığı gün İstanbul üstüne yürüyüşü durdurulan birinci or­
duya yine yürüyüşe geçiş buyruğunu götürüyordu. Yine ma­
sa başına oturuluncaya dek birinci ordu epeyce yol aldı,
gerideki birlikler, aradaki boşluğu dolduruverdi. Birinci or­
du birlikleri İstanbul’a biraz daha yaklaşırken İsmet Paşa­
nın Ankara’dan beklediği direktif de yıldırım hızıyla yetiş­
ti.

Telgraf şöyle diyordu:
«Mudanya Konferansı Başkanı
Garp Cephesi Komutanı
İsmet Paşa hazretlerine
Şifre: Önerilen proje üzerinde değiştirilmesi isteni­

len noktaların ve elde edilmesi gereken hususların sağlan­
masına son çaba harcadıktan sonra görüşmelerin kesil­
mesine meydan vermeyiniz. Andlaşmayı imza ediniz. İm­
zanız, Meclisin dahi muvafakati demek olacaktır.

Başkumandan
M. Kemal»

10 ekimde bütün görüşmeciler, bir kez daha konfe­
rans salonunda toplandılar. General Harrington, çalımlı,
üst perdeden bir davranışla İsmet Paşa şöyle ünledk

«Hepimiz, cevabınızı öğrenmeğe geldik»
İsmet Paşa, alçakgönüllü, serinkanlı haliyle Harring-

ton’un kişiliğinde bütün generallere şöyle yanıt verdi:
«Sayın generaller, hükümetimin görüşü, çabuk bir an­

laşma biçimi bulmaktır. Henüz kararlaştırılmamış noktala­

47

n inceleyeceğiz. Umarım ki bu noktalar bizce de kabul
olunacaktır.»

Generallerin hazırladıkları proje, Ankara’dan gelen
direktifle karşılaştırılıp tartışıldı. İsmet Paşa, kimi açık­
lamalar yaptı. Yeni önerileri alan generaller, gemilerine dö­
nerken bayağı İyimser, umutlu idiler. Saat 20,30 da karar­
gahtan yorgun argın çıkan ismet Paşanın çevresini Türk
gazetecileri aldı, o da giden generaller gibi hoşnut gö­
rünüyordu. Yeni bir dünya savaşına yo! açacak gibi görü­
nen son kerte pürüzlü bir iş, bir çözüme bağlanmak üze­
reydi. 9u, yabancı generalleri ne kerte sevindirmişse is­
met Paşayı da, Ankara'daki Başkumandanı da bir o kerte
sevindirmişti, ismet Paşa çevresini alanlara gülümseyerek
şöyle dedi:

«Konuşmalar iyi gitti. Mutabık kaldık. Büyük Millet
Meclisi Hükümetinin ne kerte barışsever olduğunu bir kez
daha dünyaya ispatlıyoruz.» Bu sözleri işiten genç gazete­
cilerle subaylar, büyük bir zafer karşısında daha bulunduk­
larını anlayarak sevinçten ağlayacak duruma geldiler.

O gece Mudanya'nın serin güz havasında hiç olmayan
bir canlılık vardı. Lambalar sabaha dek yandı., hemen hiç
kimse uyumadı. Generaller de gemilerinde toplanarak yeni
ortak projeyi bir kez daha gözden geçirip tartıştılar. Saba­
hın saat üçünde motorla karaya çıkan generaller, sokakları
umutlu halk, asker yığınlariyle kaynaşır buldular.

Bir kez daha, nevarki son kez olarak konferans salo­
nunda toplanan Türk işgat devletleri delegeleri, hazırlan­
mış olan metni bir kez daha okutup dinlediler. Metin, beş
kopye olarak daktiloda yazılmağa başlandı. BU sırada kah­
velerini İçen generaller, birbirleriyle dostça, iyimser, ba­
rışçıl bir anlatımla parlayan yüzler, gözlerle söyleşiyorlar­
dı.

10 ekim 1922 çarşamba sabahı, saat altıda İsmet Paşa
ile generaller, güler yüzle önlerine sürülen ateşkes and-

48

taşmasına imzalarım attılar. Sonra, General Harrington,
işin mutlu bir sonuca bağlanmasından duyulan ortak se­
vinci anlatan İçten, kısa bir konuşma yaptı. Bütün bu kağıt­
ları imzalayan kişiler, Birinci Dünya Savaşının cehennemi­
ne girip çıkmış askerler olduğundan bu barışçıl andlaşma-
nın böyle olumlu bir sonuca vardın İmasından dolayı ger­
çekten büyük sevinç içindeydiler. Şundan ki blöfün filan
zamanı değildi, onların kendi ulusları da savaş istemiyor­
du. Bunu yakından biliyorlardı. Hepsi de sırtlarından ton­
larca yük atmışçasına yeğnileşmişti. Yeryüzünü yeni bir
savaş felaketinden kurtardıkları için de kendilerini insan­
cıl bir görev yapmış sayıyorlardı.

12 eylül günü, Büyük Millet Meclisi, Mudanya konfe­
ransını çok iyi yönetmiş olan İsmet Paşaya şu telgrafı
çekti:

«Büyük Millet Meclisinin dünkü toplantısında Harici­
ye Vekilinin konuşmasından sonra, yapılan öneri üzerine.
Garp ordularımız kumandanı İsmet Paşa hazretlerine Mu­
danya konferansındaki çalışmalarından, başarısından do­
layı Meclis adına teşekkür edilmesi kararlaştırılmıştır.»

Artık, yıkılması zamanı gelmiş olan İngiliz Başbakanı
Lloyd George şu sözlerle kendini savunmağa çalışmaktay­
dı:

«Yunan bozgunundan sonra durum son kerte tehlike­
liydi. Bu yüzden çok çabuk davranmamız gerekiyordu. As­
kerlik uzmanlarımız, Boğazların her iki yakasını tutmadık­
ça serbestliğini yada güven içinde ticari gidiş gelişi sağ­
layamayacağımızı söylediler. Türkler, üzerimize yürüdüler.
Fransızlar, geri çekildiler, kalyonlar da onları izlediler.
Eğer biz de Fransızlar gibi davransaydık o zaman Kuvayı
Milliye (!) Çanakkale’ye yerleşecek, oradan atacaktan son
adım Boğazları geçmek olacaktı. Eğer Mudanya konferan­
sında bu istemimize boyun eğmeselerdi onları yerinden
kim çıkaracaktı? Hiç kimse. Bundan başka Boğazlçinde ho­

F. 449

şa gitmeyen bir görünüş meydana gelecekti. Miliyetçi
Türkler, İstanbul'a girecekti. Onların Boğazlan geçmesine
müsaade edilseydi doğacak olayları düşünmek bile kor­
kunçtu. Öbür erdemlerini saymazsak Türk gibi bir savaşçı
yaratığa karşı blöf yapmayı denemek İyi değildir. Bir oyun,
ancak, korkaklara uygulanabilir. Türkler, işin ciddi yada
gevşek olduğunu hemen anlarlar. Eğer isterseniz diyebilir­
siniz ki biz Türklere karşı tehditlerde bulunduk. Ancak, ke­
sin karar verilmemişse tehdit, her zaman bir yanlışlıktır.
Biz, salt tehdit etmedik, eyleme geçmeğe de karar vermiş­
tik. Türkler, barışı hızlandırmaktaki içtenliğimizin bize bu
kararı verdirdiğini anladılar.»

İngiltere kamuoyuna göre, Lloyd George’un suyu ısın­
mış görünüyordu. Bir koalisyon hükümetinin başkanı oldu­
ğu halde ülkeyi tek adam sistemiyle yönettiğini söyleyen­
ler, bunu kınayanlar günden güne çoğalmağa boşladı. En
sonra, Kral George söz söyleme sırasının artık kendi­
sine geldiğini anlayarak baklayı ağzından çıkardı: Mudan­
ya ateş kes andlaşmasından iki gün sonra koalisyon kabi­
nesinin çekilmesi belkisi olduğunu ortaya attı. Bunun üze­
rine Muhafazakâr parti bakanlarının Meclis grupunu 19
ekimde birleşime çağırma önerisini ileri sürdüklerini bir
mektubunda çıtlattı. Koalisyon hükümetinin sürüp sürme­
yeceği bu birleşimde anlaşılacaktı. Lloyd George'un gidi­
ci olduğunu birçokları gibi iyice anlamış olan Kral, ne olut
ne olmaz diye düşünerek başvekile yazdığı mektupta şöyle
alttan alıyordu:

«Umudum odur kî, bu toplantıda alınacak sonuç bir­
çok nedenler, özellikle İrlanda île yakın doğu sorunlarının
henüz çözümlenmemiş olması dolayısıyla hükümetin düş­
mesine yol açmayacaktır. Yine başbakanım olarak kala
cağınıza güvenim var.»

Kralın da anlamsal desteğini gören birçok ünlü poli­
tikacı, koalisyon hükümetine karşı dayanılmaz bîr yaylım

50

ateşi açtılar. En sonra Muhafazakâr mebuslar Carfton ku­
lübünde bir toplantı yaparak partinin bağımsızlığım ilan
etmek üzere oylamaya geçtiler. 19 ekim 1922 tarihli bu
toplantının sonucu çok etkili oldu: Lloyd George'u destek­
leyen grup, 87 ye karşı 187 oyla yenildi. Bu, partinin koa­
lisyondan çekilme, bir de Lloyd George’u koalisyon hükü­
metinin başından atma kararıydı.

16 ekim günü öğleden sonra Carlton kulübündeki oy­
lamanın sonucunda üç yıl boyunca Türk yurdunu kanatan,
son günlerde de Türk politikasını terleten Lloyd George,
istifasını krala verdi.

51

3

FETİH BAŞLIYOR

İstanbul’a benden çok selâm
MUSTAFA KEMAL

14 ekim sabahın ilk trenlerinden birinde Haydarpa­
şa - Pendik yolculuğunu bir düşman ülkesindeymiş gibi sö­
züm ona okuduğu kitabın arkasına sinerek yapmağa çalı­
şan yirmi yaşlarında kara kuru bir adam, Ingiliz kontrol
postasının eline düşmemek için serinkanlı bir koygunun
cenderesinde eziliyordu. Bu, Vakit gazetesi yazarlarından
Naşit Hakkı (Uluğ) dan başkası değildi. Bin bir güçlüğü ye­
nerek Mudanya konferansı gibi civcivli bir politika güre­
şinin geçtiği meydanda bulunmuş, şimdi de fethin altın
anahtarını ellerinde tutan birinci ordu birliklerinin İstan­
bul'a doğru durdurulmaz ilerleyişini yakından görmeğe can
atarak sabahın karanlığında yola düşmüştü. Türk tarihinin
bu en sevinçli, en coşkun günlerini bir seyirci olarak uzak­
tan izlemek usunun köşesinden bile geçmiyordu. Bu çoşkun
günleri yaratanlardan birine benzemek tutkusu, bu yirmi
yaşındaki gazeteciyi olayların en can alacak yerlerinde
gezdirip duruyordu. Bunları görüp yazacak, yine yazacaktı.
Genç gazeteci, Pendik'te trenden İndi. İngiliz askerleri,
gittikçe İstanbul'a sokulan Türk ordusunun varlığından, bu

52

arada doğabilecek türlü tatsız olayları düşünmekten tedir­
gin, Pendik'te sıkı bir kontrol kurmuşlardı. Böyle de olsa
atı alan kolayca Üsküdarı geçebiliyordu. İngiliz askerleri­
nin silah çatıları arasından kolayca sızan gene gazeteci,
bir araba kiralayarak Tuzla’ya varınca arabacıyı savdı. İs­
tanbul'da bir dostunun kendisine salıkladığı Tuzla'nın, yurt­
severliği en kötü günlerde denenmiş kara yağız muhtarını
arayıp buldu. Ordan Gebze’ye gitmek üzere Muhtarla bir­
likte eğerli atlara bindiler. Genç gazeteci, Gebze'ye doğru
yola çıkarken Tuzla önünde İngilizlerce silahtan arındırıl­
mış Yavuz zırhlısının yürekler acısı halini gördü, içi cız
etti. Onun da Özgürlüğünün yaklaştığını düşünerek biraz
avunur gibi oldu. Genç gazeteci, Gebze’ye yaklaştığında
yeşillikler arasında ipiri gelincikler yada güllsr gibi kızarıp
duran Türk bayraklarını görünce yüreğini gözünden yaş ge­
tiren sert, coşkun bir sevinç dalgası kapladı Bu, Türk or­
dusunun oraya girdiğini gösteriyordu. Yol boyunca Şükrü
Naili'nin atlıları devriye geziyordu. Bu atlılardan birinin
eşliğinde Gebze’ye yollanırken Tuzla Muhtarına çok teşek­
kür etti.

içindeki sevinç öyle kontrol edilmez bir hale gelmişti
ki, yanıbaşında at süren atlıyı unutmuş, yüreğinin içinde
gürleyen sele kapılmış gidiyordu. Onun böyle hızlı at sür­
düğünü gören asker, bayağı merak etmişti:

«Bey, İstanbul’dan mı geliyorsun?»
«Evet, arkadaş.»
«Acelen ne bu kadar?»
«Bugün İzmit'ten Gebze'ye tren gelecek, İçinde yol­

cum var da.»
«İstanbul nicedir?.»
«Sizi bekliyor, başka bir şey özlediği yok.»

Genç gazeteci, yarenliği uzatmak üzere;
«Nerelisin, hemşerim?» diye sordu.
«KonyalIyım, emme İstanbul’da eski sarayın karşısın -

53

da kadayıfçılık ederdim. İnşallah, İstanbul'a girelim de size
kadayıf dökeyim.»

Genç gazeteci, bu sırada İzmir'den Ankara'ya dönece­
ği günlerde Mustafa Kemal’le bir konuşmasını andı. Ken­
disi, Mudanya'ya varmak üzere İstanbul’a geçecekti:

«Paşam, İstanbul için bir emriniz var mı?» diye sordu­
ğunda Başkumandan şu yanıtı vermişti:

«İstanbul'a benden çak selam. Yakında birbirimizle
kucaklaşırız. Ulusal isteklerimiz içinde barış elde edilecek­
tir, bu sonuç yakındır. Her şeyde orduyu kullanmak gerek­
mez. Artık, bütün dünya bizimle birliktedir. İnsanlık, bizim­
le birliktedir. İngiliz ulusunun sağduyusu bizden yanadır.
Hatta şimdiye dek yanlış yoia gitmiş kimi batı devlet adam­
ları da en sonra gerçeği görmüşler, bizimle birlik olmuş­
lardır.»

Genç gazeteci, Türk bayraklarının renginden a! al ol­
muş Gebze’nin içine girdiğinde her yanı bomboş buldu.
Sanki düşman korkusundan boşaltılmış bir kasabayı andı­
rıyordu. Nevarki bu aldatıcı bir görünüşten başka bir şey
değildi. Bütün kasaba halkı, İstanbul’a gidecek birlikleri
denetlemeye gelecek olan Garp Cephesi kumandanını kar­
şılamak üzere Gebze köprüsünde askerce düzgün sıralarla
dizilmiş, yürek çarpıntısı içinde bekliyordu. Köprünün ba­
şında birliğiyle birlikte Kurmay Albay Abdürrahman Na­
fiz bey bekliyordu. O büyük saldırıda tümeniyle Bursa’yı,
Mudanya'yı, Bandırma'yı kurtarmıştı. Şimdi de İstanbul'u
kurtaracak birliklerin en ön sırasında bulunuyordu. O da
bu köprü başında dikilen binlerce kişi gibi Mudanya'da bir
yengi daha kazanmış olan İsmet Paşayı bekliyordu. Yunan­
lıları denize döken bu birlikler, şimdi de İngiliz işgal ordu­
sunun birlikleriyle karşı karşıya idiler. Nevarki İngilizler­
le çatışmayacaklarını biliyorlardı. Genç gazeteciyle birlik­
te treni bekleyen binlerce kişi, birden bire lokomotifin
sessizliği çın çm öttüren keskin, uzun, sevinçli düdük ses­

54

lerini İşiterek bir kez yerinde kıpırdandı. İzmit'ten Gebze'
ye uzun zamandır ilk kez gelen bu trende umulduğu gibi İs­
met Paşa çıkmadı. «İnenler, Adapazarı’ndaki Demiryolları
Müdürü Gazi’nin okul arkadaşı Kurmay Albay Fuat Ziya
beyle ayırıcı çizgiyi belirtmeğe memur Türk Kurula üyele­
riydi. İsmet Paşanın dört beş dakika sonra geleceğini söy­
lediler. Yol boyundaki istasyonlarda halkla askerin beşer
onar dakikalık saygı gösterileri onu biraz geciktirmişti.»

Saat 16,30'a doğru İsmet Paşayı getiren otodrezin gö­
ründü. Aka boyanmış olan otodrezin in her iki yanına Türk
bayrağı resmedilmişti. Ayaklan bağlanarak kesime hazır­
lanan kurbanların kanları fiskiyelenirken tümen bandosu
da gür sesiyle selam marşını çalmağa başladı. İsmet Paşa,
yalnız değildi, yanında 3. kolordu komutanı Şükrü Naili Pa­
şa ile 61. tümen komutanı Kurmay Albay Salih (Omurtak),
Albay Hulusi (Alataş), emir subayı Binbaşı Sabrı (Artuç)
beyler de vardı.

İsmet Paşa, birinci tümen komutanı Abdürrahman Na­
fiz beyin elini sıkarak öbür subaylara hal hatır sordu, san­
cak marşını gırtlaklarını yırtarcasına haykırarak söyleyen
okul çocuklarını tatlı tatlı okşamaktan kendini alamadı.
Sonra, yerinde duramayan, kendisini iyice görebilmek için
birbirini çiğneyen halk yığınlarını selamladı, saygı birliği
Önünde: «Merhaba, arkadaşlar» diye bağırdı. Halâ bütün
gürültüyü bastırırca sına çalıp duran bandonun çalmasını
durdurdu. O, şimdi, savaştan yeni çıkmış Mehmetçiklerin
müziğini dinlemek istiyordu. Sıradaki erlerden birine ya­
naştı:

«Nerelerde savaştın?»
«İnönü'nde, Kütahya’da, Mudanya'da, paşam.»
«Düşmanı en çok nerede sıkıştırdın?»
«Kazancı bayırında.»
«Şimdi, Yunan ordusu nerede?»
«Mahvettik, paşam.»

55

«Kaç gün sürdü bu harekât?»
«Bir buçuk ay sürdü, sürmedi, paşam.»
«Eh, peki şimdiye dek neden düşman karşısında bek­

ledin?»
«Emir sizindl, paşam. Siz, emredince biz, mahvettik.»
Asker sıralarının önünden geçen paşa, makinalı tüfek

bölüğünden bir eri gözüne kestirdi. Belki de sakallı ol­
duğundan gözüne çarpmıştı. Sakallarını okşayarak ere şöy­
le sordu:

«Evli misin?»
«Evet, paşam.»
«Kaç çocuğun var?»
«Henüz yok, paşam, vakit bulamadım.»
«İnşallah, vatana hayırlı evlat yetiştirirsin. Bu gördü­

ğün harpleri, gezdiğin memleketleri köyüne yazdın mı?»
«Daha durup dinlenmeye, yazmaya vakit olmadı, pa­

şam.»
«Olmaz, hemen yaz. Köyde doya doya okusunlar, övün­

sünler.»
Garp Cephesi komutanı, daha sonra, sıraların en so­

nunda dikilip duran saldın taburunun erlerini birer birer
denetledi. Bu da bitince, taburu yüksek sesle şöyle ünledi:

«Asker arkadaşlar, sizin harekatta gösterdiğiniz kah­
ramanlığın, çabanın etkisiyle düşman Trakya'yı bize bırak­
mayı kabui etti, boşaltmağa başladı. Bir aya kalmaz, orala­
ra, sevgili Edirnemize kavuşacaksınız. Bu, hep sizin yen­
giyle biten savaşlarınızın sonucudur.»

Erlerin denetimini bitiren paşa, tümen komutanına:
«Nereye emrediyorsunuz, kumandan bey?» diye sordu.
«Karargaha şeref vermenizi rica ederim, paşa hazret­

leri.»
«O halde, asker dinlensin.»
İsmet Paşa ile Albay A. Nafiz bey, bir otomobil­

le, öbür otomobile de Şükrü Naili Paşa, Salih (Omurtak)

56

bey, bir de genç gazeteci bindi, deniz kıyısındaki kararga­
ha yollandılar. Şükrü Naili Paşa, karargaha gidinceye dek
durmadan savaş boyunca Türk gazetecilerinin gösterdiği
yararlıklardan sözettî.

İsmet Paşayı karargaha götüren otomobil bir süre son­
ra köprü başına döndüğünde coşkun halk kalabalığı yine
oradaydı. Üç yıl Ulusal Kurtuluş Savaşının en yiğit, en ün­
lülerinden bîri olan İsmet Paşayı biraz daha görebilmek
için orda dikilmiş bekliyordu. Çökerek dinlenen asker sı­
raları arabalar görünür görünmez doğrulup son saygıya ha­
zırlandılar.

İsmet Paşa görününce halk, gürleyen sevincini sürek­
li «yaşa» larla bağrından boşaltmağa başladı. Paşa, otodre-
zine doğru ilerlerken genç gazeteci Hakkı Naşit, yanına so­
kuldu:

«Paşam, İstanbul'a bir diyeceğiniz var mı?» diye sor­
du.

«Rafet Paşa bir iki gün içinde Trakya’yı teslim almak
üzere gelecektir.»

İsmet Paşa bunları söylerken gözlerinin İçinde sonsuz
bîr özlem yüzüyordu. Özlemle cıvıl cıvıl kara gözlerini genç
gazetecinin gözlerine dikti, bir süre böylece durdu. Sonra:

«Çok, çok selam, bizi unutmasınlar,» dedi.
Bu sırada iri gövdesiyle otodrezlne yerleşmeğe çalışan

Şükrü Naili Paşa da genç gazeteciye birkaç söz söylemek­
ten kendini alamadı:

«İstanbul'un yedisinden yetmişine selamımı ilet, unut­
ma.»

Şu sırada İstanbul'un kaderini ellerinde bulunduran
bu dev yapılı yakışıklı komutanın sözleri, genç gazeteçiys
çok dokundu. Gazetesinde onun baba selamını yediden
yetmişe bütün İstanbullulara iletmeğe söz verdi. Ak yağlı
boyaya boyanmış, her iki yanı kıpkırmızı Türk bayraklarının

57

resmiyle süslenmiş otodrezin, büyük Kuvayı Milliyecileri
alıp götürürken bir kez daha uğurlayıcıların bağrından bo­
şalan gökgürültüsüne benzer sevgi sesleriyle Gebze çın
çın öttü. Yaşa sesleri, top gibi patlıyordu. Paşa, düşmana
bu en yakın ordu birliklerinin yiğit komutanlarına Mudan­
ya ateşkes andiaşmasının bütün derin gerçeğiyle püf nok­
talarını anlatmış gönül rahatlığıyla Bursa'ya doğru uzak­
laşıyordu.

Altıya çeyrek kala Garp cephesi komutanını uğurlayan
genç gazeteci, o akşam, ayırıcı çizgiyi çizmekle görevli
Türk Kurulu Başkanı Ordu istihbarat Şubesi Müdürü Kur­
may Binbaşı Rahmi (Apak), istihkâm Binbaşısı İbrahim Et-
hem, İstihbarat şubesinden Üsteğmen Vedit (Uzgören),
bir de bir topograf subayla o geceyi Gebze'de geçirdi. Er­
tesi gün de müttefik kurulu ile birlikte ayırıcı çizginin çi­
zilmesinde bulunacaktı.

Genç gazeteciyi, bir yurtsever kişinin evinde ağırla­
nan subaylar arasında en çok ilgilendireni Kurmay Binba­
şı Rahmi (Apak) oldu, İnönü, Sakarya savaşlarında kahra­
manca savaşıp ölenlerin hemen yanıbaşlarında çarpışan bu
yabancı dif bilir, eli kalem tutar aydın subay, bir süre dip­
lomat olarak ordudan uzaklaştırılmış, şimdi yine çok sev­
diği orduya dönüyordu. (Sonradan, «Garp Cephesi Nasıl
Kuruldu», diye bir de değerli kitap yazacak olan b j değerli
subayın notları da yanında hazırdı.) Genç gazeteci, o ak­
şam bu bilgili, zeki kurmay binbaşının da konuşmalarıyle
tat verdiği sofrada herkes gibi içmiş, neşelenmişti. An­
cak, Rahmi bey. Buhara elçiliğinin ataşemiliterliğine ata­
nıp bu süre içinde arkadaşları gibi terfi edemediğinden
olacak, küskün duruyor, genel sevinçli havaya ortak olamı­
yordu. Oysa, Rahmi (Apak)'ın derdi başkaydı. Trakya'nın
boşaltılmasına başlandığı bu sırada acaba Yunanlılar gider
ayak Türklere yine zulüm yapacaklar mıydı? Babaeskiii
olan Rahmi Apak’ın orda birçok akrabası da vardı. Naşit

58

Hakkı, onu biraz deşince kaygularının nerden geldiğini he­
men anlamıştı. Gene gazeteci, ayırıcı kurulların çalışma­
sında da bir gazeteci olarak bulunduktan sonra, Refet Pa­
şayla birlikte İstanbul'a çıkacak, ordan Trakya'yı teslim
alacak Türk jandarmasını getirecek olan Güinihal vapuru­
nun kalkışına yetişmek üzere ertesi gün hemen İstanbul'a
yollandı.

Mudanya bırakışmasının olumlu koşullarla imzalan­
masından sonra, büyük güçlüklerden en önemli birinin da­
ha yenildiğini görerek sevindi. Şimdi, ilerde çok önemli
olarak Barış and (aşmasının kurtarılması kalıyordu. Avru­
palIların en ünlü politika kurtlariyle boğuşarak altın postu
temelli kurtarabilmek, şimdi gerçekten en önemli sorun ola­
rak beliriyordu. Dünyanın en yavuz Politika kurtlariyle bo­
ğuşmak üzere kimi göndermeliydi? Türkiye’nin politika ala­
nındaki en becerikli kişisi dahi o kurtların yanında kuzu
kalırdı. Yine de birinin gitmesi gerekiyordu. Bunlar da ya
Başvekil yada Hariciye Vekili olacaktı. Bunun seçiminde
son kerte dikkatli olmalıydı. Bir de Doğu Trakya'yı teslim
alacak komutanı seçmek sorunu vardı. Bu, hem çok ünlü,
hem de İstanbul'un, halkın çok sevdiği bir kişi olmalıydı:
Mustafa Kemal'le Başvekil Hüseyin Rauf bey uzun uzun
düşündükten sonra Doğu Trakya’yı teslim alacak çok ünlü,
sevimli kişiyi en sonra buldular: Bu, Refet Paşaydı. Lozan’a
gidecek başdelegeyi de ancak Mustafa Kemal biliyordu.
Ne varki bunu şimdilik kıskançlıkla saklıyordu. Hiç olmaz­
sa adayı bulmuştu, ancak, onun gerekli nitelikleri üzerin­
de düşünüyordu. Başkumandan, Doğu Trakya'yı teslim ala­
cak kişiyi bulduktan sonra yeni Başkumandanlık Kararga­
hını yeni cepheye daha çok yaklaştırmak üzere 16 ekim
1922 günü Bursa'ya yollandı. Bursa’lılar da çoktan beri onu
çağırıp duruyorlardı. Yanında Doğudan yeni dönmüş olan
Kazım Karabekir’le Refet Paşa vardı. Şükrü Naili Paşanın
ileri hatlardaki kolordusunu denetleyerek Bursa’ya dönen

59

İsmet Paşa ile hep orada bulunan Fevzi Paşa özlemle onu
bekliyordu.

Mustafa Kemal'in Bursa'ya gelişi, her an kurtuluşunu
bekleyen İstanbul halkını iyice coşturmuştu. Hele delikan­
lılar, ellerine geçirdikleri harçlığı Mudanya'ya kalkan va­
purlara yatırarak Mustafa Kemal'in bulunduğu yere ulaş­
mağa çalışıyorlardı. Bunların çoğu, üniversite Öğrencisiy­
di. Mudanya'ya doğru yola çıkmış bu coşkun topluluklar­
dan biri, Kara köy'de Yahya Kemal'e rastlayarak onu da
apar topar Galata rıhtımında istim üzerinde bulunan bir
vapura bindirip yola çıkardılar. Adamcağız, yanına bir çan­
ta bile almağa vakit bulamamıştı. Üniversiteli gençler, ho­
calar onu seviyordu. Ancak, bu sevgilerinin ardında ona
karşı duydukları kırgınlığı da bir türlü unutamıyorlardı. Bi­
rinci Dünya Savaşından önce (ttihatçı düşmanı «Peyam»
gazetesinde Ali Kemal'le yanyana onlara karşı düşmanca
yazılar yazmış, bırakışma döneminde etliye sütlüye karış­
mayarak salt üniversite hocalığının pasif, biraz da sağır
duvarları ardına çekilmiş, İttihat ve Terakkicilere olduğu
gibi Kuvayı Milliyecilere karşı da düşmanca değilse de
kaygusuz bir tutum takınmıştı. Üniversitedeki birçok hoca,
bunların arasında şair Rıza Tevfik de vardı, Anadolu'daki
kahramanca Kurtuluş Savaşı için kötü kötü konuşmalar
yapıp dururken bunların ağızlarım kapamağa hiç çalışma­
mıştı. Öyle bir durum takınmıştı ki sanki bu hainleri gizli­
den gizliye destekliyordu. Belki böyle bir düşüncesi hiç
yoktu, yine de Türk dilinde böyle çok güzel şiirler yazan
bir şairin en büyük Türk kahramanlık destanına karşı kaygu­
suz kalmasını hiç kimse anlamıyor, istemiyordu. İşte,
şimdi, bir fırsat çıkmıştı, gençler onu almış, Ulusal Kurtu­
luş Savaşını unutulmaz bir yengi ile bitiren Başkumanda­
nın yanına sürüklüyorlardı. Yaşayışı boyunca ittihatçılar­
dan başka herkesi bağışlayacak otan Mustafa Kemal, el­
bette onu da bağışlayacaktı.

Mudanya'ya coşkun gençlik, Kuvayı Milliyeci topluluk­
larını götüren vapurlarla motorların yarışına Gülnlhai va­
puru da katılmıştı. Onun görevi çok büyüktü: Trakya'yı tes­
lim alacak kahramanların başında Refet Paşayı İstanbul'a
götürecekti. Gülnihal, Marmaranın çırpıntılı güz sularına
doğru açılırken saat on yediydi. Batıya doğru baskı yapan
Türk ordusunun Ön saflarında cirit oynayan genç gazeteci
Naşit Hakkı (Uiuğ), bu kez de Gülnihal'in kamara pencere­
lerinden hocası Mac it beyler de benzeri bir coşkunluk için-
İstanbul'un siluetini bambaşka duygularla seyrediyordu.
Evet, şu sırada bu taş yığınlarından başka bir şey olmayan
kentin içinde özgürlük bağımsızlık duyguları önüne geçil­
mez seller gibi taşıyordu. Genç gazeteci, kamarada yalnız
değildi: Trakya, Kocaeli Müdafaayı Hukuk Derneği Merkez
Kurulundan Şakir (Kesebir), Galip Bahtiyar, Kızılay müdür­
lerinden hocası Macit beyler de benzeri bir coşkunluk için­
de Mudanya'ya daha çabuk varmak için sanki geminin uç­
masını istiyorlardı. En sonra, Mudanya'ya varan gemiden
indiklerinde jandarma kılığına sokulmuş eski saldırı ta­
burundan bir yığın erin elden geldiğince iyi giyinmiş ola­
rak rıhtımda tüfek çatmış beklediklerini gördüler. Gemi,
demir atıp da silah çatmış erat güverteye çıkınca altı yüz
yıl önce bir sal üzerinde Çanakkale'den Rumeliye geçen
ilk Rumeli fatihlerinin hayali bir kez daha gözlerde canlan­
dı. Onlar da bugünkü jandarma kılığına sokulmuş Türk as­
keri gibi bir avuçtu. Ne varki bu simgesel gücün arkasında
bütün yenmiş Türkiye'nin potansiyeli yatıyordu. Bir avuç
askerle koskoca Doğu Trakya fethedilecekti. Askerler, bin­
dikten sonra Refet Paşa, bir tüy gibi hafif, atletik vücudu
ile Gülnihal'in merdivenlerine ayak basarken, gemi süva­
risi, kumandanın forsunu grandi direğine çekti. Forsun di­
reğe çekilişi, hemen bütün orda bulunanları duyguiandır-
mıştı.

Gemi, kalkıp da rotasını İstanbul'a çevirdikten sonra,

61

genç paşa, tarihe altın kalemle yazılacak günlerden birinin
en iri kıyım kahramanı olmanın verdiği sorumlu coşkunlu­
ğun etkisi altında güverteyi arşınlıyor, karşılaşacağı türlü
belkileri usundan geçiriyor, bunları en yetkili bîr biçimde
karşılayabilmenin, yanıtlayabilmenin olanaklarını hazırla­
mağa çalışıyordu,

Genç gazeteci, güvertenin bir köşesinde genç bir su­
bay topluluğuyla hem bu kutlu günün İzlenimlerinden söz-
ediyor, hem de Refet Paşanın gidiş gelişlerini izliyordu.
Bu kutlu günün böyle bir kahramanı olmak, ne büyük mut­
luluktu.

Refet Paşa bu yeni görevi için Mustafa Kemal’den
sağlam direktifler almıştı. İstanbul'da şimdi bile bir hükü­
met fosili vardı: Sadrazam da Tevfik Paşaydı. Tevfik Paşa,
Ulusal Hükümete bir telgraf çekerek barış andlaşması İçin
Lozan'a gidilirken padişahın kabinesinden de bh temsilci­
nin birlikte gitmesini önermişti. Bu telgraf, çok ince politik
oyunlar taşıyordu. Mustafa Kemal, telgrafı Refet Paşayla
birlikte okuyarak taşıdığı anlamlar, buna karşı alınacak tu­
tumlar üzerinde derinlemesine konuşup görüşmüşlerdi.
İstanbul'da şu sırada saltanat, halifelik gibi iki patlayıcı
madde, hâlâ Ulusal Hükümete karşı kullanılmak üzere ha­
zır bekliyordu.

Refet Paşa, İstanbul'daki bu tehlikeli bölgelerin kişi­
leriyle ister istemez görüşüp konuşacaktı. Bir tek siyasal
gaf, yanılgı, kötü dalgalanmalar yapabilirdi, İstanbul'daki
zararlı kuruluşlarla kişilere karşı takınılacak tutum, bu yüz­
den son kerte önemliydi. Şimdi, Gülnihal’in güvertesinde
ufak boy bir arslan gibi bir aşağı bir yukarı gidip gelen
genç paşanın kafası, hep bu sorunların türlü sürprizlerine
karşı alınacak kararlı tutumları hesaplariyle doluydu. Mu­
danya bırakışması 15 ekimde yürürlüğe girer girmez Mus­
tafa Kemal, çabucak Refet Paşa ile başbaşa vererek yeni

62

koşulların pratik olanakları üzerinde kafa yormuş, onun
yeni karargahının kurulmasiyle ilgilenmişti, Refet Paşanın
komutasında yüz yirmi kişilik simgesel bir jandarma gücü
vardı. Gülnihai, Mudanya rıhtımından ayrılırken 1922 eki­
minin 19 uncu perşembe günüydü. Bugün, İngiltere’nin ta­
rihinde de son kerte önemli bir olay geçiyordu: Birinci
Dünya Savaşının Ingiltere'nin yengisiyle sona erdiren İngi­
liz Başbakanı Lloyd George, Mustafa Kemal’in Yunanlıları
yenerek denize dökmesi, sonra Mudanya Savaşını da ka­
zanması sonucu olarak kabinesiyle birlikte tarih sahne­
sinden çekiliyordu.

Gülnihai İstanbul'a yaklaşırken yer yerinden oynuyor­
du. Ulusal Kurtuluş Savaşının gerçekten efsaneleşmiş
kahramanlarından biri olan Refet Paşanın İstanbul’a gelişi,
yediden yetmişe bütün Türk-müslüman halkı coşkunluğun
en yüce katlarında gezdiriyordu. İstanbul'da İşgal ordusu­
nun egemen olduğunu unutan halk, her yanı Türk bayrak-
lariyle donatmış, Türk ordusunun gelişinden Önce İstan­
bul’u eylem olarak içerden fethetmişti. O zamana dek İs­
tanbul böyle bir gün yaşamamıştı. «Kentin bütün meydan­
ları caddeleri, dar sokakları, hatta kenar köşedeki çıkmaz
sokakları bile bir gün önceden allı beyazlı bayraklar, kur-
delalar ve serpantinlerle süslenmişti. Gün doğarken ka­
dın erkek çoluk çocuk bütün halk sokaklara dökülmüş,
yollar insan almaz bir hale gelmişti. Caddelerden hiçbir
araç geçemiyordu. Saat onbîrde Kabataş iskelesi mahşer­
den bir örnek olmuştu. Üç bando mızıka durmadan çalıyor­
du. iskelede genel polis müdürü Esat bey, İstanbul muha­
fızı Fevzi Paşa, polis merkez memurları düzeni korumağa
çalışıyorlardı» Yabancıların gözleri şaşkınlıktan bir kat
büyümüştü. O gün, İstanbul'un elden gittiğini, başta Har-
rington olarak bütün işgalci sorumlular anlamış olacaktı.

63

«Saat iki buçuğa doğru Gülnihal'le onun çevresini alan ça­
tanalarla römorklerin dumanlan iyiden iyiye seçildi. «Ge­
liyorlar, geliyorlar» sesleri Kabataş’tan köprü’ye dek uğul­
tu halinde ulaşıyordu.

Gülnihal, Haydarpaşa ile Sarayburnu arasındaki açık­
lıkta ister istemez hızını kesti. Paşayı karşılamak üzere bin
türlü deniz aracına binen coşkun İstanbullular deniz trafi­
ğini büsbütün aksatmışlardı. Bu sırada vapura yanaşan Nil
adlı muştan Gülnihal’e bir yığın karşılayıcı çıktı. Bunlar,
Hilali Ahmer ikinci başkanı Hamit Hasancan'la arkadaşla­
rıydı. Refet Paşa'yı coşkun bir biçimde karşıladıktan sonra
daha rahat bir araç olan muşa aldılar. Muşun bordasında
ayakta dikilip güler yüzü, tatlı, büyüleyici jestleriyle ken­
disini araçlardan selamlayanlara karşılık vermeğe çalışan
paşa, o sırada bu coşkun insan sevgisi ortasında insanüs­
tü bir yaratık gibiydi. Şundan ki bir İnsan hiçbir vakit bu
kerte sevimli, güçlü, güzel, büyüleyici olamazdı. Ancak,
bu coşkun gösteriler o kerteye geliyordu ki, öbür araçlar­
dan muşa atlayanlar tehlike yaratmağa başlamışlardı. Öp­
mek üzere paşanın ince parmaklı kibar ellerini yakalama­
yı başarabilenler kendilerini dünyanın en mutlu insanı ola­
rak görüyorlardı. «Bu tevgi gösterisi o hale geldi kİ, Refet
Paşa soluk alamayacak bir duruma düştü.»

Refet Paşanın çevresinde bir hale gibi Edirne valisi
Şakir (Kesebir), Jandarma Müfettişi Albay Cemil Cahit
(Toydemir), kurmay binbaşı izzet bey dikiliyordu Veliaht
Abdülmecit efendinin yaveri bu sırada Refet Paşanın yanı­
na sokulabilmeyi başardı. O sırada genç gazeteci Naşit
Hakkı de oracıktaydı, yaver ağzını açıp bir şeyler söyleme­
ğe hazırlanırken o da defterini, kalemini çıkarıp not tutma­
ğa hazırlandı. Yaver Remzi bey:

«Veliahtı saltanat hazretleri adına hoşgeldiniz demek­
le şeref duyuyorum. Kendileri tarafından söylediklerini ay­
nen ifade etmeme müsaade buyurunuz.» dedi Refet Paşa:

64

«Buyurunuz» diyerek söylenecekleri dinlemeğe hazır
olduğunu gösterdi.

«Milletimizin azim ve imanı ve mesaisi ile mesut bir
netice vasıl olacağına daima itimat ettim, dualar ettim.
Milli idaremizin mazlum Trakya'da kurulmasiyle oraya re<-
fet, adalet, selamet ve emniyet götürüleceğine de tama-
miyle kaniim.» Refet Paşa, bunları dinlerken altındaki hin­
oğlu hinliği hemen kavradı. Mustafa Kemane başbaşa ko­
nuşarak vardıkları taktik sonuçlara göre ilk konuşmasını
yaptı:

«Veliaht Abdülmecit efendi, makamı mualiayı hilafe­
tin velîahtidir ve evvelden beri ilan ettiğimiz ahitlerimizin
birisi de makamı hilafetin kurtarılmasıdır. Binaenaleyh,
kendilerine şükranla mukabele ederim.»

Refet Paşa, bu sırada kendisini soran İstanbul gaze­
tecilerine de şunları söyledi:

«Milletimizi temsil eden Büyük Millet Meclisi Hükü­
meti ve hiç şüphesiz çok sevdiğiniz, çok sevdiğimiz muh­
terem başkumandanımızın mümessili sıfatlyle bu anda İs­
tanbul'u selamladığımdan dolayı pek mesudum. Öyle bir
his ile geliyorum ki o hissi tasvir edebilmek benim de elim­
de değil. Herhalde bu dakikada anlayabildiğim bir şey var­
sa o da hakimiyeti eline alan bir milletin ne kadar büyük
şeylere muvaffak olabileceğini bir kere daha kuvvetle his-
setmekliğimdir.»

Muşun çevresi, bin bîr güçlükle açılarak Boğaziçine
doğru yola çıkarılabildi. Refet Paşa saat üçe doğru Kabataş
iskelesinde karaya ayak basınca korkunç bir sevinç uğul­
tusu top gibi patladı. Refet Paşa, iskelede birçok törensel
fosil İstanbul hükümeti görevlileriyle karşılaştı. Padişah
adına binbaşı Ali Nuri, Sadrazam Tevfik Paşa adına binbaşı
Salahattin. Harbiye Nezareti adına müsteşar yardımcısı
albay Kazım, İzzet Paşa adına yaver Yüzbaşı Naci, Şehza-

F. 565

de Abdülhalim ile Ömer Hilmi efendilerin yaverleri, jandar­
ma komutam Ali Kemal, merkez komutam Fevzi Paşalar,
basın, kent, öğrenciler, türlü dernekler temsilcileri onu kar­
şılamağa gelmişti. Refet Paşayı görmek için caddelerde
birbirini çiğneyen halkı hiçbir güç d urdu ramıyordu. Halk,
zayıf zabıta perdelerini çiğneyip geçiyordu.

Bu mahşer ortasında yine de bir direnç heykeli gibi
Kuvayı Milliye üniforması içinde dikilen Paşa, kulakları
sağır eden uğultular arasında karşılayıcıların sivrisinek
vızıltısına benzeyen sözlerini zorbeia İşitmeğe çalışıyordu.

İlk kez Paşaya Sultan Vahidettin’in yaveri binbaşı Ali
Nuri bey yaklaştı:

«Zatı Şahane namına beyanı hoş amedi ederim» dedi.
Refet Paşa, ona kısa, anlamlı bir yanıt vermek istedi:
«Makamı muallayı hilafete hissiyatı diyanetkaranemi

iblağ ediniz.»
Bu sırada üç bandonun birden çaldığı ulusal marşlar

halkın yaşa, var oi haykırışlarına karışarak kulakları sağır
edecek bir güce erişiyordu. Yaşlıca bir binbaşı olan Tevfik
Paşanın yaveri Selahattin bey de selam vererek Refet Pa­
şaya yaklaştı:

«Hoşgeldiniz» dedi. Refet Paşa ona şöyle ince bir ya­
nıt verdi:

«Tevfik Paşanın muhterem ellerinden Öperim. Anado­
lu, İstanbul’da sadrazam tanımıyorsa da gerek ben gerek
Büyük Millet Meclisi Hükümeti kendilerini zatı fehamet-
simat namı mübecceliyle yadeder ve hürmet ve tazimleri­
mize asla halel gelmez. Çünkü Tevfik Paşa memaliki isla-
miyeyi İşgal eden mülevves vücutlar esnasında değil nice
defalar bu makamı muallayı işgal buyumuş bir fehamet-
simat olduklarından ve tekrar hürmet ve tazimatlarımı ar-
zeylemekliğinîzl rica ederim.»

Refet Paşa, karşılayıcıların ellerini sıkarak, hepsine
ayrı ayn bir iki söz söyleyerek bekleyen otomobile binmek

66

üzere halkm içine doğru ilerleyince mızıkalar daha coşkun
çalmağa, yaşalar daha gür çıkmağa başladı. Halk, büsbü­
tün kendini yitirdi denebilirdi. Bu arada sevinç hıçkırıkla­
rının yanı sıra gürültüye egemen olan tekbir sesleri de işi­
tiliyordu. Ön planda büyük topluluklar olarak uzun zaman­
dır jîekleyen Üniversite öğrencileri, Paşayı bir tüy gibi ka­
parak havaya kaldırdılar. Onu Tramvay durağına dek eller
üzerinde götürdüler. Hazırlanan programı alt üst ederek
onu bir faytona bindirdiler. Paşa ancak neden sonra güç-
bela Hamit Hasancan'la birlikte bir otomobile atlayabildi.
Otomobil, halkın yoğun safları arasından çok zor yo! aça­
biliyor, bu yüzden de çok az yol alıyordu. Hemen her adım
başında bir kurban kesiliyor, cadde, otomobilin geçtiği iz
üzerinde kıpkızıl kana boyanıyordu. Arkadan gelen otomo­
bile de Paşanın karargahından Cemil Cahit (Toydemir) le
başka birkaç kişi daha binmişti. Onların ardınca da bir yı­
ğın otomobil geliyordu. Yolun her iki yanında sabahtan be­
ri bekleyen halk, Paşanın yüzünü görebilmek uğruna ezile­
rek ölmeyi bile göze alacak duruma gelmişti. Her iki yan­
da sıralanmış olan binlerce okul öğrencisi, zaman zaman
bütün gürültüyü bastıran güçlü, tiz haykırışlariyle kalabalı­
ğa egemen oluyordu.

Kafile, İstanbul'un fethini simgeleyen Fatih Sultan
Mehmet'in türbesine dek gidecek, oradan dönüp dağıla­
caktı. Halkın coşkun selleri arasından yine de ilerliyebiien
Paşanın kafilesi, üzerlerine atılan çiçekler, konfetiler, ser­
pantinlerle süslü olarak en sonra Fındıklı, Tophane,
Karaköy, Köprü, Eminönü, Sirkeci, Alemdar, Divanyolu
derken Sultan Mahmut Türbesi yöresindeki Şark Mahfe-
li’ne vardı. Kafile burada hep yola sallandırılmış kocaman
bayraklarla zafer takları altında geçiyordu. Ta Kabataş'
tan beri ctomobilde halkı selamlayarak gelen Paşa heye­
candan iyice yorulmuştu. Anadolu zaferinin temsilcisine
karşı halkın gösterdiği olağanüstü sevgi, paşayı heyecan­

67

dan öldürecek duruma velmişti. Kendini tutamıyor, yaşa­
yışının en tatlı yözyaşlarım döküordu.

Orta boylu, kumral, yakışıklı bir gene olan Faik Reşit
(Unat) Orta köy Darüleytamı (Öksüzyurdu) öğretmeniydi.
Sportmen bir öğretmen olduğundan da okul izci örgütünün
oymakbeyi İdi. Darüleytamlar genel müdürü, öksüzler ba­
bası Satahattin (Öksüzcü) bir gün ona bir buyruk gönder­
di. Orta köy izcileri Refet Paşayı selamlamak üzere sa­
bahtan oraya gideceklerdi. Faik Reşit, çocukları Türbeye
götürüp tören durumunda oraya yerleştirildikten sonra
Kabataş iskelesine dönecek. Mudanya'dan Güinihal va­
puruyla gelecek olan Refet Paşayı karşılayanların arasın­
da Darüleytam temsilcilerine katılacaktı. İstanbul Darül-
eytamiarı, bütün anlamiyle birer Kuvayı Milliye yuvasıydı.
Ulusal Kurtuluş Savaşı milliyetçiliği öbür okullardan çok
oralarda kök salmıştı. Bütün Darüleytam öğretmenlerinin
katıksız Kuvayı Milllyeci oluşu bunun başlıca nedeniydi.
İkinci neden de bütün bu çocuklar, şehit yavrularıydı.
Hepsi, düşman denen görünür görünmez belanın baş düş­
manıydı. İstanbul’da son kerte koyu Türk düşmanı olarak
yetiştirilen azınlık okullarının karşısında Milliyetçilikle
dopdolu olarak boy veren okulların başında İstanbul Da-
rü ley tamları geliyordu.

Faik Reşit, ertesi sabah, erkenden çocuklarını
giydirip kuşatarak yanına da öğretmen arkadaşlarından
Ziya Balkuvar’la (adliye müfettişi), Profesör Cemal Alagö-
z'ü de alarak erkenden Fatih'in türbesinde yerini aldı. Tür­
benin bahçesinde, yol üzerinde sıralanan çocukları öyle
ayakta dikilir bırakarak dönmek zorundaydı. «Bahçe kapısı
ile türbe bahçe kapısı arasında da Darülhilafe medresele­
rinin yüksek sınıflarındaki ak sarıklı gençler, başlarında
müderrisler olmak üzere düzgün sıralar halinde toplan­
mışlardı.»

Faik Reşit, çocukları Fatih'te bırakarak tramvayla Ka­

68

ra köy e dek gidebiİdiyse de ordan öteye hiçbir araç işleme­
diğinden taban tepmek zorunda kaldı. Kabataş’a vardığın­
da öğle olmuştu. Kent adına paşayı karşılayacak kurullar
içinde yer alan Darüleytamlar kuruluna izci öğretmeni kılı­
ğında üniformalı olarak katıldı. Kurul, o zaman Darüleytam.
Iılorca çok tanınan, sevilen, sayılan Darüleytamlar genel
müdürü Salahattin (Öksüzcü) ile yardımcısı Nazım, Muha­
sebe müdürü İsa, Bebek Darüleytamı izcilerinin oymak be­
yi Şevki (Erkson), Çağlayan Darüleytamı müdürü Hilmi bey­
lerden meydana geliyordu. Şevki bey, Paşayı izcileriyle
burda, Kabataş iskelesinde karşılayacaktı, «iskele dar gö­
rüldüğü için ayrıca şirket vapurlarından «Neveser» yanaş­
tırılmış, karşılayıcı kurullar vapura alınmışlardı. Faik Re-
şit'in gözüne Vapura yeni giren uzun boylu, yakışıklı, göğ­
sü kordonlu bir kurmay binbaşı çarpmıştı. Ordaki gazeteci
arkadaşı Sadettin'den sorup Öğrendiğine göre bu, Vahi*
dettin’in damadı, yaveri hem de Sadrazam Tevfik Paşanın
oğlu Afi Nuri beyden başkası değildi.»

Ortaköy İzcilerinin oymak beyi Faik Reşit'in, Paşayı
burda karşılayan kurul arasında görevini yaptıktan sonra
şimdi de Paşayı orda karşılamak üzere Fatih türbesine ye­
tişmesi gerekiyordu. Merkez kumandan yardımcısı binba­
şı Ferhat beyin Ford otomobiline, yalvar yakar binerek
güçbela Fatihe ulaşan genç öğretmen, izcilerinin başına
geçti. Beklemekten, daha çok ayakta dikilmekten çocuk­
ların ayaklarına kara su inmişti. Orda bekleyenler sabırsız­
lıktan çatlamışlardı. Genç öğretmen gördüklerini anlatın­
ca bayağı hepsi canlandı. Paşayı bir ayak cince görmeğe
can atıyorlardı.

Akşam da hızla yaklaşıyordu. Paşanın adım adım Fa­
tih’e yaklaştığı, uzaktan, uzağa işitilen gökgürültüleri gibi
alkışlarla yaşa uğultularının gittikçe yaklaşmasından anla­
şılıyordu. Ensonra, paşanın otomobilinin geldiği görüldü.

69

Paşa otomobilinden indi. Medrese öğrencilerini selamla­
dı, türbe avlusunun kapısına yöneldi, avluya giderken da-
rüleytamlı yavrular, sonsuz bir heyecan geçirdiler. Faik
Reşit, askerce bir törenle izcilerini paşaya tanıttı. Refet
Paşa, gözlerinde şefkat, sevgi parıltıları yanarak çocukları
bir asker birliğini denetlercesine dikkatle gözden geçirdi.
Sonra, apansız durdu. Çocukları bir baba gibi tatlı, okşa­
yan bakışlarla bir kez daha gözden geçirerek şöyle birkaç
içten söz söylemekten kendini alamadı:

«Çocuklarım, Anadolunun bütün harbinde en büyük
yeri, en büyük muhabbeti kazanmış olan sîzlersiniz. Ana­
dolunun kazanmış olduğu büyük zafer sîzindir. Yalnız sîzler
bu zaferin gerçek amilleri oldunuz. Bundan dolayı bu zafe­
rin kendi malınız olduğunu iddia edebilirsiniz. Çocuklar,
siz babalarınızı bu vatan için kaybettiniz. Sizin babaları­
nızın kanı bu topraklar için aktı. Babalarınız kanlariyle
Türklük için ölümsüz bir yurt yaptılar. Allah, babalarınıza
gani gani rahmet eylesin ve sizleri de babalarınız gibi birer
büyük vatansever olarak yetiştirsin.»

Türbenin önünde Paşayı Şehremini Ziya bey karşıladı,
o, hem kentin hem de Dahiliye Nazırı Ali Rıza Paşanın tem­
silcisiydi. Kendisini dikkatle süzen Paşaya şöyle ünledir

«Şehir namına ve Dahiliye Nazırı Ali Rıza Paşa namı­
na size arzı tazimat ederim.»

Refet Paşa da ona şunları söyledi:

«Şehir namına arzettiğiniz tebrikata çok teşekkür ede­
rim. Şahsı alinizde temsil olunan bu büyük, mütefekkir ve
münevver halka arzı teşekkür ederim. Ali Rıza Paşanın ib­
raz eylediği nezakete de teşekkür ederim. Hükümetimiz ta­
mamen halk tarafından milli saltanat ile bir demokrat hü­
kümettir. Fakat ben, hükümetim namına bir Dahiliye Na­
zırı tanımıyorum.»

70

Refet Paşa, bir Darülfünun birliği adına söylenen bir
nutka karşı da kısaca şunları söyledi:

«Delikanlı, bugünkü zaferin en büyük amili Türk genç­
liği, Türk irfan ve imamdır. Biz, bugünkü eserimizle tarihe
karıştık. İstikbal, sizin, siz aydın Türk gençliğinindir.»

Türbenin ziyaretini bitiren Paşa, dışardan toplanan hal.
ka geç vakit şöyle önledi:

«Efendiler, Fatihlerin fatihi, serdarların serdarı ve
cihanın en büyük kumandanı bu türbede yatıyor. Biz, bu
dakikada onun huzurunda bulunuyoruz. Kalplerimiz tanrı­
nın ışığıyla, kafalarımız yurt düşüncesiyle doludur. Efendiler,
büyük Fatihin nam ve şanı bu güzel ülkeyi ele geçirmekle
bir kat daha kutsal (aşmıştır. Bu nedenle hiçbir Türk kuman­
danı, hiçbir Türk, hatta bir müslüman, Fatihin Türklere ve
müslümanlara armağan ettiği bu koca kentin bizden ayrı
yaşamasını kabul edemez. Herkes gördü ki İstanbul Türk-
tür, müslümandır. Burada yaşayan millet, Türk milletidir.
Bu sözleri size bu türbenin huzurunda söylüyorum. Bu gü­
zel kent, her zaman yurdun İncisi kalacaktır. Buraya gelen
salt bağımsızlık kokusu değil, bağımsızlığın kendisidir. Bu
sözleri size ana yurdun o parlayan süngüleri adına söylü­
yorum.»

Refet Paşa, Fatihin türbesinden ayrıldıktan sonra, ken­
disine eşlik eden kişilerle birlikte yine coşkun halk yığın­
larının sel gibi aktığı caddelerden geçerek Hilali Ahmer
(Kızılay) merkezinin bulunduğu Yerebatan Yöresine doğru
yola çıktı. Yollarda okullarına dönen öğrenci sıralarından
yükselen marşlarla yeni ulusal şarkılar, yüreğini sıcak duy­
gu dalga la riyle dolduruyor, gözlerini her dakika tatlı yaş­
larla ıslatıyordu.

Durma, yürü ey m ert asker ile r i
Vatanında b ir tek düşm an kalmasın

71

Onun arkasından şu tatlı marşın sözleri kulağına çarpıyor­
du:

D ünyalara bedeld ir mah cem alin
Allahım a em anettir Kem al'im .
O sevim li yüzün as la solmasın,
H içb ir vak it ka lb in yasla dolmasın.

Sonra, caddeden geçen genç topluluklar, Refet Paşaya ba­
karak seslerinin bütün gücüyle şu şarkıyı söylüyorlardı:

Yaşa, bin yaşa M ustafa Kem al Paşa ,
Kahro lsun düşmanın hepsi baştanbaşa.
Bekliyoruz günlerden be ri ileri., ile ri, arş, ile r i,
Düşman üstüne, düşm an üstüne.

Paşa, Hilali Ahmer merkezine yaklaştığında bütün Yereba-
tan yöresinin, merkezin baştanbaşa donandığım, halk yığın­
larından geçilmez duruma geldiğini gördü. Paşayı görmeğe
can atan yüksek okul öğrencileriyle halk, gırtlakları yırtı-
lırcasına bağırıp duruyordu:

«Yaşasın kurtarıcılar, Yaşasın milli ordu. Yaşasın Bü­
yük Millet Meclisi. Yaşasın Refet Paşa.»

Hilali Ahmer yapısının yöresini halk yığınları öyle bir
kaplamıştı ki iğne atsanız yere düşmez deyimini doğrula­
yan bir durum meydana gelmişti. Halkın, genç aydınların
sevgi gösterileri, Paşayı etkileyerek pencereye sürükledi.
Sevimli yüzü, bakışları, davranışlariyle onları selamlayan
Paşa, bir yüksek okul öğrencisinin coşkun sözlerine ben­
zer coşkunlukla karşılık verdi. Bu uzun bir konuşma oldu:
«İstanbul’un yalnız ve yalnız bir Türk ve müslüman şehri
kalacağını bugün Özgürlük ışığının meşalesini elinde tutan
ana yurdun buraya bağlı olduğunu» söyledikten sonra,
gözyaşları arasında sözlerini şöyle bitirdi:

72

«Ey Türk genci alnını aç. yüksel, öyle bir ulusa bağlı­
sın ki, dünya bugün senden daha büyük bir ulus tanımıyor.
Türk olmak, yeryüzünde en büyük insan olmak demektir.»

Refet Paşa, oturmasına ayrılan «Şark Mahfelisne var­
dığında da pek dinlenemedi. Tramvay işçileri, Trakya’ya
gidecek jandarma takımı için özel olarak bir sancak işlet­
mişlerdi. Bunu getirip Paşaya verdiklerinde başta Paşa
olmak üzere orda kilerin hepsi tatlı gözyaşları dökerek ağ­
lamağa başladı. Paşa:

«Sancağı şükranla alıyorum. Ülkemin mutluluğunu
kol gücünün çalışmasında görenlerdenim. Hükümetim,
doğrudan doğruya halk hükümetidir. Gücünü halktan al­
mıştır. Arkadaşlarınızı benim adıma öpünüz.» dedi. Sonra
yirmi yaşındaki girgin, genç gazeteci Naşit Hakkı (Uluğ),
gazetesi adına ona kimi sorular yöneltti. Zaten bütün bu
gürültü patırtı arasında onun yanında yer almıştı. Paşayı
Büyük Millet Meclisinin kararı üstüne konuşturmak istiyor­
du. En sonra, istediği oldu; Paşa, şöyle konuştu:

«Bugün, üç yıldan beri çektiği acıyı en çok duyan İs­
tanbul’un duygulariyle karşılaştım. Bugün, egemenliğini
eline atan ulusumuzun ne gibi harikalar başarabileceğini
yine duydum. Halktan bugün hâlâ kısmen içinde yaşadığı
acılara bakmadan ne kerte büyük fedakarlıkla eline geçir­
diği egemenliğini ne kerte kendisine mal ettiğini gözyaşla-
rımla gördüm. Büyük ulusumuzun alnını ne büyük bir va­
karla yukarda tuttuğunu, hamdolsun. gördüm. Üç yıldan
•beri özlemle, hicranla yaşadığımız büyük kentin duygulu,
neşeli halkının ulusal isteklerine ne kerte bağlı olduğunu
bir kez daha anladım. İstanbul, bu büyük yurdun beyni, ru­
hu, ışığıdır. Onsuz bir Türlük olamaz.

Ben, İstanbulluları anayurdun bütünü adına selamla­
makla sevinç duydum. Ulusun çektiği üzüntüleri, İstanbul’­
un aydın, düşünen halkı elbette, herkesten daha derinden
duymuştur. Geçmiş kara günler bizi azîm ve metanete ga-

73

türecektir. Yurdu savunalım, ulusun kazandığı ulusal ege­
menlik, ulusal saltanatın açtığı yollarda irade ve azimle ça­
lışarak yalnız yaralarımızı sarmakla yetinmeyelim, öbür
ulusların ulaştıkları düzeyin üstüne az zamanda erişelim.»

Mudanya ateşkes bırakışmasını imzalayan İsmet Paşa,
ordan ayrılıp İstanbul üzerine yürümesi buyruğu veril­
miş olan birinci ordu birliklerini Gebze bölgesinde denet­
leyerek Mustafa Kemal'le buluşmak üzere Bursa'ya dön­
dü. Orda onu güzel tarihe geçecek bir şölen gecesi bekli­
yordu. Otuz kişilik içkili bir sofranın başında yirminci yüz­
yılın en parlak askeri, komutanı, kahramanı Mustafa Kemal,
yer almıştı. Sofrada kiler arasında bir onur konuğu da var­
dı: Bu, bir Fransız kadın yazarıydı. Adı da Mme Gaulis'ti.
O, daha önce en çetin, belki de epeyce umutsuz günlerde
Ankara'ya gelerek Fransız basınında Kuvayı Milliye’nin
haklı davasını Fransız halkına anlatmağa çalışmıştı. Mme
Berthe George Gauiis, Balkan savaşında Türklerin uğradığı
zulümlerden insancıl kaygularla uzun uzun sözeden bir
Fransız ailesinin en olgun kişilerinden biriydi. Yengiden
sonra, dayanamamış, başkumandanı, Türk zaferini kutla­
mak üzere kalkıp yine Türkiye'ye gelmişti. 1924’de de «Ye­
ni Türkiye» adlı bir kitap yazacaktı.

Mme Gaulis'in bulunduğu Bursa toplantısında Lozan'a
gidecek kurulun başkanı da açıklanacaktı. Mustafa Kemal,
İsmet Paşayı Hariciye vekilliğine atadığını ilk kez bu top­
lantıda ağzından kaçıracaktı. Lozan'a göndereceği diplo­
matı en sonra bulmuştu: Bu, İsmet Paşadan başkası değil­
di. Pek çok kişiyi şaşırtacaksa da bu böyleydi.

Uzun masanın bir başında Mme Gauiis. öbür başında
da solunda Kazım Kara bek ir, sağında İsmet Paşayla Mus­
tafa Kemal oturuyordu. Biraz aperitif alındıktan sonra Mus­
tafa Kemal açılarak onları Mme Gaulis'e şöyle tanıttı:

«Ordularımızın kumandanı İsmet Paşayı tanırsınız.

74

Şimdi de size yeni Hariciye Vekilimiz İsmet Paşayı tanıtı­
yorum» dedi.

Gazeteci kadının şaştığını gören Mustafa Kemal, sö­
zünü şöyle açıkladı:

«Onu bugün atadım.»
Sonra, Kazım Karabekir'e döndü:
«Bu da bizim doğu cephesi kumandanı Kazım Karabe-

kir Paşa hazretleri. Ününü işitmişsinizdir. Nevarki serüven­
lerini bilmezsiniz, birazdan anlatırım. Daha önce sîze çev­
renizdeki kişileri tanıtmak istiyorum.»

Mustafa Kemal, dediği konukları Fransız gazetecisine
tanıttıktan sonra sözlerini fransızca olarak şöyle sürdürdü:

«Hepimizin en iyisi en kusursuzu İsmet Paşa. Dünya­
daki bütün Türklerin ve müslümanların sevdiği ve saydığı
insan: Bütün arkadaşlarına en doğru öğüdü o verir. Her
biri için güvenilir destek odur. İsmet Paşanın ateşli milli­
yetçiliğinin ne demek olduğunu yalnız yeryüzündeki Türk-
ler değil, bütün müslümanlar bilir.

Onurun, erdemin, doğruluğun savunucusu olarak her­
kes ona hayrandır. Meclis ona tam bir güven besliyor.
Türkiye'nin son kerte yürekli, değerli Generalleri vardır.
Hepsi de birbirine bağlıdır. İsmet Paşanın en büyük erde­
mi hepimizin en iyi arkadaşı olmasıdır. En büyük dostları
Kazım Kara beki r ile benim. Savaşın başlangıcından önce
de, buluşmamızdan önce de, bu iki «güc»ün Türk ulusuna
ve Türkiye'ye mutluluk getireceğine inanıyorum. Bu inan:
cımdan ötürü de güvenim ve gayretim artmıştı. Daha bir­
çok kişi kararsızlık içinde bocalarken Kazım Karabekir, ge­
ciken buyrukları beklemeden silahının zoru ile yurdumuzun
doğu sınırlarını soprtamış, zekası, cüreti askerlik değeri
sayesinde bütün engelleri aşmıştı. Siyaset anlayışı ve ör­
gütlendirme yeteneği sayesinde kurduğu ordunun başına
geçerek doğuya doğru ilerledi. Böylece bize Kars zaferini
kazandırdı. Düşmandan aldığı topların sayısı, zaferden son­

75

ra elimizde kalan topların sayısından daha çoktu. Yurdun
bu ücra köşesinde sağlam bir düzenin kurulduğunu bize
muştuladı. Bu muştu, ulusal hükümetin gücünü gösteren
ilk işaretti.»

Mustafa Kemal, Mme Gaulis’e ünlemeyi bir yana bı­
rakarak sofradaki kimi mebuslara dönerek şunları söyledi:

«Davamıza bağlı olan sîzler, Millet Meclisinde o gün­
lerde Kazım Karabekir'e saldır ildiği zaman, onu savunmak
için ayağa kalkıp söz almadınız. Kürsüye çıkmak, bu cüret­
karları susturmak bana düştü. Onlara şöyle demiştim:
«Beyler, siz Kazım Karabekir gibi bir adamı anlayacak
kratta değilsiniz. Bu olanaksız girişimde diretip kendinizi
daha çok yormayın. Bu bir küstahlık olur. Ulusun candan
sevdiği bu adamın işine karışmayın. Kendi fethettiği sınır­
ları istediği gibi saptasın.» Ben, böyle konuşunca sustu­
lar ve verecek cevap bulamadılar.»

Bu siyasal konuşup görüşmeler saaatlerce sürüp git­
tiyse de Üniversiteli çocukların apar topar tutup getirdik­
leri ünlü şair Yahya Kemal'in varlığını keşfeden Mustafa
Kemal, Ulusal Kurtuluş Savaşma karşı takındığı kaygusuz
tutumu bağışlayarak ona adı, tadı dillerde gezen birkaç şi­
irini okuttu. «Ses», «Açık deniz» şiirleriyle daha başka
aruz şiirleri, geceyi çabucak askerce bir gece olmaktan çı­
karıp bir barış gecesinin huiyalandırıcı yumuşaklığı, güzel­
liği içine attı. «Ses»» şiiri okunurken, Mustafa Kemal de
ötekiler de Boğaziçi'nin ölümsüz güzelliklerini bir kez daha
duyarak ürperdiler. Bunca güzel şiirler yazabilen bir sanat­
çının dünyanın en büyük mucizelerinden biri olan Ulusal
Kurtuluş Savaşma karşı kaygusuz kalışını, bu uğurda ağzı­
nı açıp bir tek laf etmeyişini birtürlü anlayamıyorlardı. Ne-
varki Mustafa Kemal, kendisine insafsızca cephe almış
birçok kişinin yanısıra güzel şiirler yazmakla birlikte akıllı
bir adam da olan Yahya Kemal’i de bağışlayarak diplomat­
lıklarla donatacaktı.

76

O gün İstanbul'da sevinçten yer yerinden oynarken bu
sevinci yaratmakta büyük payı olan yüzyirmi Türk jandar­
ması Gülnihal vapurunda mahpus kalmış, bu coşkunlukla­
rın tadını çıkaramamıştı. Bunun nedeni de suydu: İngiliz-
ler jandarmaların karaya çıkmasından Mudanya ateşkes
andiaşmasında sözedilmedi diye birtürlü onları dışarı bı­
rakmak istemiyorlardı. Oysa, bu ufak bir unutma sonucu
andlaşmaya konulmamış bir küçük ayrıntıdan başka bir şey
değildi. Türk jandarma bölüğünün Trakya'ya varması için
İstanbul'dan geçmesi gerektiğini anlamak ’stemeyen İş­
gal makamları, bu davranışları yüzünden Refet Paşanın bir­
az ağzının tadını kaçırdıysa da en sonra bun j da bir çıkar-
yol bulundu: Birçok derde birden deva olan Ham it Hasan-
can, Refet Paşanın dileğiyle İşgal ordusu başkumandanı
General Harrington'dan bir randevu aldı. Refet Paşa İle
Harrington'un kısa görüşmesi sonucu sorun çözümlendi.
Bu sırada Şark Mahfeli’nde sinirleri gergin bir halde bek­
leyen karargah personeli, Refet Paşanın başatıyla dönüşü­
ne çok sevindi. General Harrington, hernekadar Jandarma
bölüğünün karaya çıkmasına İzin verdiyse de gece de bas­
tırdığından bu iş ertesi sabaha bırakılmıştı.

Ertesi sabah, Gülnihal'den Sirkeci rıhtımına çıkan jan­
darmalar dolayısiyle bütün kent bir kez daha ayaklandı, ulu­
sal sevinç, bir kez daha İstanbul halkının gönlünden seller
gibi aktı. İşgal ordusunun yaptığı dünkü yanlışlığı herkes
teşekkür edecek hale geldi. Başlarında komutanları Hazım
bey olduğu halde jandarma bölüğü karaya çıktığ sırada
orası yine coşkun insan yığınlarından bir mahşerdi. Başla­
rında Öğretmenleri İhsan bey, Bahriye Bandosu, İzmir mar­
şını çalarak halkı büsbütün coşturuyordu. İstanbul'un bu
Kuvayı Milliyeci, sevgili bandosu ta Kasımpaşa'dan yola
çıkmış, çala çala buraya gelmişti. Gelirken de Önemli bir
muştu gibi çalıp durduğu İzmir marşını işiten bütün İstan­
bullular onun arkasına takılıp Sirkeci'dekİ yığınlara katıl­

77

mıştı. Jandarma birliğinin saat on ikide karaya ayak bas­
ması, büyük gösterilere yol açtı, halkın coşkunluğu bir kez
daha top gibi gürledi. Karaya çıkan jandarmaların bir bö­
lümü, Bahriye bandosunun arkasına takılarak Ayasofya ca­
misi önündeki Muhafız birliğinin kışlasına yollandı. Bando
ile jandarmalar, dev insan denizinin ortasında ufacık, yü­
rüyen bir ada gibi katıyordu. Halk, dev bir milliyetçi Türk
kalabalığı olarak Ayasofya’nın önüne varınca birden bire
müslümanlığı da kabardı, günlerden cumaydı, Ayasofya
camii şu sıra olduğundan çok anlamlar taşıyan bir kutsal
yerdi. Bütün bırakışma süresince Türkleri tedirgin ede.ı
oyunlara getirilmek istenmişti. « Yunan birliklerinin silah­
landırdığı, Fener patrikhanesinin para yardım’ ile kurduğu
silahlı örgüt, albay Kondilis'in elebaşılık ettiği gizli çeteler,
bırakışmanın kara günlerinde bir oldubittiye getirerek Aya-
sofya'ya haç takmak İçin türlü girişimlere kalktıklarından
beri orada Birinci Dünya Savaşının gazilerinden kalan bir
ufak garnizon nöbet bekliyor, Mim. Mim grubu ile öbür si­
lahlı gizli Türk Örgütleri de bu küçük birliği destekliyordu.
Şimdi, erlerimizin bir bölümü bu garnizonda konaklayacak­
lar, öğle namazım Ayasofya camiinde büyük bir cemaatla
kılacak, tanrıya şükranlarını, şehitlere rahmetlerini ulaş­
tıracaklardı. Birliğimizin Ayasofya avlusuna girişi, öyle
göz yaşartıcı bir görünüş meydana getiriyordu ki Bahriye
bandosunun çaldığı İzmir marşı, caminin kapısı önünde sus­
tuğu dakikada halk tekbir getirmeye başladı. Kara yağız
Anadolu erleri, her bîri bir alperen gibi kurtuluş mucizesi­
ni bu ulu tapmak önünde canlandırıyordu.»

Cuma namazı Ayasofya’da çok kalabalık bir cemaatle
kılındı. Cemaatin ön safında yer alan Refet Paşa, halkın sü­
rekli isteğiyle müezzin mahfeline çıkarılarak konuşmaya
zorlandı. Paşa, burda öyle dokunaklı bir konuşma yaptı ki,
hem kendi ağladı, hem de cemaati ağlattı.

Mustafa Kemal. Doğu Trakya'nın geri alınmasında kul-

78

lamlacak subaylar kadrosunu jandarma müfettişleri olarak
atamıştı. Şimdi, Edirne valiliğine atanan eski Kuvayı Milli-
yeci Şakır (Kesebir) in buyruğundaki bölgelere bu yiğit
subaylar, simgesel Türk egemenliğini götürmek üzere dav­
ranıyorlardı: Tekirdağ bölgesine Gemil Cahit (Toydemir),
Edirne bölgesine Albay. Mümtaz, Çerkesköy bölgesine Yar­
bay Mümtaz, Keşan bölgesine İsmail Hakkı beyler, Kurmay
Kuruluna İse Binbaşı İzzet, Binbaşı Mithat, Binbaşı Osman
beyler atanmıştı. Refet Paşanın yaverliğini Yüzbaşı Hik­
met yapıyordu. Bu sübay. zaten Anadolu'ya da Paşa ile bir­
likte geçmiş, ondan hiç ayrılmamıştı. Paşanın buyruğunda
bir de Üsteğmen Rifat bulunuyordu ki o da kardeşiydi.

23 ekime dek işgal ordusu generalleriyle ilişkilerini
düzene koyan Paşa, Meriç ırmağıyla sınırlanan bütün Doğu
Trakya bölgesini 20 kasım gününün bitimine dek teslim al­
mayı kararlaştırdı.

«30 ekimde Çorlu Şarköy, Silivri, 31 ekimde Demirköy,
8 kasımda Tekirdağ, Hayrabolu, Malkara teslim alınacak,
jandarmalarımız, Haydarpaşa, Sirkeci istasyonlarından,
Trakya demiryollarından, deniz araçlarından yararlanacak­
tı.»

Refet Paşanın İstanbul'da olağanüstü bir coşkunlukla
karşılanışı, bu karşılanış, ağırlanışlar sırasında Paşanın
haklı olarak, zorlanarak yaptığı dokunaklı, güzel konuşma­
lar, Ankara'da, mebuslar arasında türlü tepkiler yaratmış­
tı. Açıkça, bunların bir bölüğü, Paşanın böyle şanlı şerefli
karşılanışını kıskanmalardı. Bunlar, şöyle konuşuyorlardı:

«Refet Paşa bu konuşmaları hangi yetkiyle yapmakta­
dır? Büyük Millet Meclisinin ve hükümetinin yetkisine na­
sıl tecavüz edebilir?»

Bunlardan biri, bir gün Ali Fuat Paşaya yanaştı.
«Öyle değil mİ, Paşam, siz de herhalde öyle düşünü-

yorsunuzdur?»

79

Paşa, yeri gelmişken ona şu susturucu yanıtı vermek­
ten kendini alamadı:

«Ben, katiyen sizin gibi düşünmüyorum. Gereksiz bir
kıskançlığa kapıldığınız İçin sîze de teessüf ederim. Refet
Paşa'ya İstanbul'da yapılan gösteriler, onun kişiliğinden
çok Türkiye Büyük Millet Meclisine, hükümetine, başku­
mandanındır. Söylediği sözler de bizim kararlaştırdıkları­
mızdan başka şeyler değildir.»

80

LİNÇ

Ricali H üküm etin, bir h ıyanete vasıta
o lm aktan ise efradı m illet a rasın a fe rt
o larak karışm ası m ucibi İm tisal b ir
vatanperverlik olur.

MUSTAFA KEMAL PAŞA

Birinci ordu komutam Nurettin Paşa, masasının başın­
da oturmuş kırçıl, sakallarım karıştırıyordu. Ulusa!
Kurtuluş Savaşında kendisinden sonra okuldan çıkmış hiç
ummadığı askerler, büyük şan şeref sahibi olmuş, bu sıra­
da ise, o, Kastamonu'ya çekilerek küskün bir yaşayışın bü­
tün kahırlarına katlanmıştı. Bir zıpçıktı İsmet (!) komuta­
sındaki birliklerden hiçbirine komutanlık etmeyi kendine
yedirememiş, savaşın en umutsuz, kanlı günlerinde inzi­
vaya çekilerek anılariyle başbaşa kalmayı yeğ tutmuştu.
Neyse ki son günlerde usu başına gelmiş, birinci ordunun
başına geçip yine İsmet Paşanın Komutasına girmek zorun­
da kalmış, İzmir'e yürüyen ordulardan birinin başında bu-
lunabilmek şansına, mutluluğuna kavuşmuş böylece en
son dakikada durumu kurtarmıştı. Nevarki İsmet Paşa ol­
sun, Kazım Karabekir olsun, Mustafa Kemal olsun yanla­
rına varılmaz çok ünlü birer kahraman olarak tarihe geç­

F. 681

mişler, o ise eski, tanınmış bir Osmanlı ordusu Paşası ol
duğu halde onların gölgesinde kalmıştı. Bütün bu yeni ünlü
paşalara çok içerliyor, onları ölesiye kıskanıyordu. H'ç
olmazsa onlara yetişmek yada onlardan üstün olmak İçi l
bir şeyler yapması gerekiyordu. İlk adım olarak kendisini
İzmir Fatihi diye tanıtmağa başlamıştı. İzmir fatihi Nuret­
tin Paşa diye broşür hazırlatıyor, kendisiyle röportaj yapan
gazetecilere, İzmir'e ilk giren kıtaların kendi kıtaları olma­
sı, sonra bırakışma döneminde İzmir'de Yunanlılara mum
tutturması, işgal ordularına karşı kafa tutması dolayısiyle
İzmir Fatihi sayılacağından sözediyordu. Bütün Ulusal Kur­
tuluş Savaşı komutanlarının resimlerini toplu olarak basıp
halka satanlar da Nurettin Paşanın resminin altına «İzmir
fatihi» deyimini koymaya başlamışlardı. Herkes, onu İzmir
fatihi olarak biliyorsa da İzmir'i nasıl fethetmiş olduğu üs­
tüne bir şey bilmiyordu. Nurettin Paşanın iyi bildiği bir
şey vardı ki o da Yunanlıların İzmir'i işgallerinde yapmış
oldukları katliamdı. Şu sırada, içinde oturduğîı Güzel İzmit
kenti de tıpkı İzmir gibi, belki daha vahşice, daha kanlıca
yine bu küçük ulusun ordusunca yakılıp yıkılmış, insanları
türlü işkencelerle öldüımüştü. 1921 haziranının 23 ün­
den 28 ine dek süren bir öldürme furyası, bütün İzmit’in
içini, köylerini kana boyamıştı. Bu bölgeyi, Kuvayı Milliye-
nin acı gücü önünde bırakıp gitmek zorunda kalan bu kü­
çük ordunun küçük, kanlı insanları, buralarda kendi vicdan­
larını da kana boyayan insanlık dışı cinayetler işlemişler­
di. Paşa, toplanmış olan olayların hikayeleriyle resimleri
gözden geçirdikçe tüyleri diken diken oluyordu. Tarihin ne
garip cilvelerinden biriydi ki, karargahı, bir yıl önce vahşe­
tin cirit oynadığı bu talihsiz kentte kurulmuştu. İstanbul'un
ikinci fethi için ileri sürülen birlikler de kendi birlikleriy­
di. Talih yardım ederse bir de İstanbul fatihliği ona uzak­
tan uzağa da olsa göz kırpıyordu. Ancak, ne yazık ki Yu-

82

nanlılcmn buralarda yaptığı korkunç vahşetin acısını hiç
‘kimseden çıkaramayacaktı.

Kuvayı Milliye Geyve boğazını ele geçirince İzmitli
Rumlarla ordaki Yunan birlikleri, iyiden iyiye tedirgin ol­
muşlardı. «İzmit'in çevresindeki Türk çeteleri, düşmanı
ürkütmeye başlamışlardı. Bu ürküntüler, yerli Rumları, Yu­
nanlıları vahşileştiriyordu. Yer yer saldırılarda bulunuyor­
lardı. Sinirleri çok gerilmişti. Bu saldırılardan sonra, hal­
kın ağzında bir «Katliam» sözü dolaşmağa başlamıştı. Her­
kesin ağzında «Türkler bir kurşuna dizilecekler, Türk-
leri fırınlara doldurup yakacaklar, İzmit'i ateşe verecekler»
sözleri dolaşıyordu. Bu gibi kötü söylentiler, yoksul halkın
sinirlerini büsbütün bozmuştu. Bu yüzden oraya buraya
göçler bile başlamıştı. Sanki İzmit’in üzerine bir ölüm ses­
sizliği çökmüştü. Halk yoksul kalmıştı. Açtı. Sokaklarda
yatıp kalkıyordu. Acaba «katliam ne zaman başlayacaktı?»
Halkın bütün düşüncesi buydu. Demiryolu boyu aile top-
luluklariyle dolup taşıyordu. Hastalar inliyor, çocuklar ağ­
laşıyordu. Evlerini, ocaklarım bırakmış bu zavallı insanlar,
ölüm anlarım bekliyorlardı. Yol boylarında, sokak başların­
da tutunamayan halk, Fransız kilisesinin bahçesine dol­
muştu. Beklenen katliam 23 haziran günü başlamış, beş
gün sürmüş, bütün İzmit'le yöresinde kana boyanmayan
canlı cansız bir şey kalmamıştı. İlkönce insan avına İzmit'­
in yöresinden, köylerinden, başlamışlardı. İlk anda Üçtepe-
ler'de Kelledere sırtlarında, Bağçeşme yamaçlarında eli-
silah tutan delikanlıları toplayıp kurşuna dizmişler» köy­
lerde tüyler ürpertici cinayetler işleyerek beş gün geceli
gündüzlü kasaplık etmişlerdi.

Paşa, Yunanlıların İzmit bölgesinde yerli Rumlarla bir­
likte yaptığı kasaplığın kimi derlenmiş hikayelerini oku­
dukça tüyleri diken diken oluyordu. İnsan, klasik savaşlar­
da adam öldürmek zorundaydı, düşman askerinin sayısını
ne kerte eksiltirsen o kerte yengiye yaklaşırdın. Gelge-

83

lelirri, Yunanlıların Rumlarla elele vererek kesip biçtiği in­
sanlar, savaşçı değildi. Silahsız, suçsuz yaşlılar, kadınlar,
çocuklardı. Sonra, bu zavallıları olağan bir ölümle öldürse­
ler yine neyse neydi. Onları kaplanca, sırtlanca öldürüyor­
lardı. İşte, masanın üzerinde yerli, yabancı gözlemcilerin
gözlemlerinden meydana gelen türlü türlü kasaplık, zulüm
demetleri:

Bir Fransız gözlemcisi, Maurıce Chery, 53 yaşındaki
Abdurrahman'dan şu korkunç hikayeyi dinlemişti: Kurul,
Abdurrahman'ın haber vermesi üzerine gecenin karanlığın­
da bildirilen yere gitti. Burası dere kıyısında sık ağaçlarla
örtülü bir yerdi. İlerdeki yıkık evin penceresinden soluk
bir ışık geliyordu.

Kurulda bulunan İtalyan subayı, eve doğru ilerledi. Bu
sırada karanlıktan:

«Dur!...»
komutu geldi. Chery'nln yanındaki Ingiliz subayı,

bunun yunanca dur demek olduğunu anlayarak arkadaşla­
rını tehlikeden kurtardı. Şundan ki, karanlıkta gelenlerin
düşman olduğunu sanarak ateş edebilirlerdi. Ingiliz suba­
yı, hemen gelenlerin Araştırma Kurulu olduğunu İngilizce
söyleyerek tehlikenin önüne geçmek istedi. Karşıdakinin,
tüfeğini doldurup kapar gibi yaparak ateşe hazırlandığını
anlayan İngiliz teğmeni, gelenlerin Araştırma Kurulu oldu­
ğunu bir kez daha yineleyerek bir kaza yaparlarsa sorumlu
düşeceklerini bağırarak söylemek zorunda kaldı. Bunun
üzerine karşıdan hiç ses çıkmadığım gören, yanlarında bir
de Türk polisi bulunan üç subay, ışığın geldiği yere doğru
yürüdü. Kulübeye vardıklarında gördükleri, hiç anılarından
silinmeyecek bir görünüştü: Tezekle dolu bir yer odasında
yırtılarak yere serilmiş bir kadın giyneği üzerinde şarap
şişeleri duruyordu. Birkaç kutu konserveyle Yunan rakıla­
rında on altı Türk kadın, kız ve erkeğinin gözleri çaputlar-

84

la bağlanmış olarak orada dikilip durduğunu gördüler. Teğ­
men James, hemen odaya dalmak istediyse de Yunan as­
kerleri girmesini önlediler. Yürekli bir delikanlı olan teğ­
men, onları iteleyerek içeri girdi. On altı tutsağın dördü
genç kız, üçü genç kadın, beşi çocuk, dördü de yaşlı kişi­
lerdi. Genç kızlarla genç kadınlar anadan doğma çıplaktı.
Utançlarından elleriyle göğüslerini, ayıp yerlerini örtmeğe
çalışıyorlardı. Subaylar, hemen hepsinin gözlerindeki bağ­
ları çözdüler. Yaşlı erkeklerden biri, askerlere ağız açmış
olacaktı kî iyice dövülmüş, ayakta d ura mamaca sına hırpa­
lanmıştı. On üç yaşındaki genç kızın başından kanlar akı­
yordu. Şimdi bile akan kanlar, saçlarını yüzüne, gözüne ya­
pıştırmıştı. Her an korkunç bir ölüm biçimi bekleyen zaval­
lılar, işgal ordusunun subaylariyle yanlarındaki Türk poli­
sini görünce birden bire canlandılar. Bir umut dalgası çar­
parak hepsini canlandırmıştı. Hemen subayların ellerine,
ayaklarına sarılarak, kurtarılmalarını istediler. İngilizce bi­
len Türk polisi tutsak Türklerin yalvarıp yakarışlarını su­
baylara şöyle aktardı:

«Canımızı alsınlar, yalnız ırzımıza, namusumuza do­
kunmasınlar. Ne olur, bizi ya kurtarın yada kendi e lin iz i
öldürün. Onların öldürmelerine dayanamıyoruz.» İnsanlığın
utanacağı bu görünüş karşısında diyecek hiçbir şey kalma­
mıştı. James, mendiliyle gözlerini siliyordu.

Üç yabancı subayla Türk polisi odadan çıktıklarında
Yunanlıların sıvışmış olduklarını gördüler. Kurul, bu aileyi
yanına alıp köye götürdü, Ordan da yine yanlarına katıp
İstanbul'a sığınmalarını sağlamak üzere İzmit'ten durma­
dan göçmen götüren Gülnlhal vapuruna bindirdiler. Kurul
üyelerinin sonradan öğrendiğine göre kurtarmakta biraz
daha gecikmiş olsalardı, on altı kişi de o gece kurşunlana­
cak yada türlü canavarlıklarla yok edilecekti,

Şile'ye üç saat çeken bir köyden Yunan askerleri her
sabah insafsızca haraç almağa dadanmışlardı. Askerler,

85

hep beşer onar kişilik gruplarla geliyor, on altın, bir koyun,
birkaç tavuk aldıktan sonra bütün erkekleri de sopadan ge­
çirmeyi unutmuyorlardı. Bu, hergün böyle sürüp gidiyor­
du. Bu zulümden bıkıp usanan köyün yiğit erkeklerinden
Konyalıoğlu Ethem Reis, muhtar Halil ağa, Asafoğlu Rifat
Reis, Selimoğlu Ahmet, Çakıroğlu Ahmet Reis, kardeşleri
Mustafa ile İbrahim, Çakır Eyüpoğlu Emin, Bekçi Musta­
fa, Yunan ordusunun giyneklerinden birer kat edinerek
bunları giyip bir sabah haraççıların geleceği yolun üzerin­
de pusu kurdular. Hiçbir şeyden kuşkulanmayan Yunanfı-
ları öldürüp bir çukura attılar. Akşama doğru arkadaşları­
nı aramağa gelen başka bir Yunan müfrezesi durumu an­
layarak köye korkunç bir baskın yaptı. Erkeklerin pek ço­
ğu tehlikeyi sezerek daha önce köyden kaçmıştı. Yunan­
lılar yine de köyden hırslarını alacak sayıda erkek bulabil­
diler. Onları anadan doğma soydular, köyün meydanında
teker teker danalar gibi böğürterek türlü işkenceler için­
de öldürdüler. Araştırma Kurulu köye girdiğinde daha il­
ginç görünüşlerle karşılaştı: Ağaçlara asılarak altlarında
saman yakılan kadın ölülerine rastladılar. Kadınlardan bir­
çoğunun memeleri kesilmişti. Yunanlılar, Kabakoz köyünde
de benzer vahşilikler yapmışlardı. Çevrede sevilmiş bir
kişi olan Aziz efendinin karısı bir seccade üzerinde oturur­
ken süngülenerek öldürülmüştü. Evdeki Kuran,yırtılaraK
parçalar: öteye beriye savrulmuştu.

Ağva kazasının Çanaklı köyüne yirmi Yunan askeri
girdi, köyün birçok erkeğini kurşunladı, kadınları bir araya
toplayıp anadan doğma soydu, çırılçıplak kadınların koca­
ları da onların gözleri önünde bir yandan sürüklenerek öl­
dürülüyordu. Kadenlann çırılçıplak soyulmasına, erkeklerin
bağırtılarak öldürülmesine daha çok dayanamayan Yahya-
oğlu Mustafa, evinin penceresinden kaygusuzca cinayet­
lerini işleyen Yunanlıların üzerine ateş ederek hepsini çil-
yavrusu gibi dağıttı. Yunanlılar, Türk çetelerinin baskınına

86

uğradıklarını sanarak kaçıştılarsa da işin öyle olmadığını
görerek Mustafa'nın evini bastılar, onu dışarı çıkarıp kö­
yün meydanında bütün köylülerin karşısında yere yatırıp
ilkin erkeklik aletini kestiler sonra da bağırta bağırta ba­
şını gövdesinden ayırdılar.

Çanaklı köyünde yapılan zulüm, işkence, bununla kal­
madı: Sadist bir canavar olan teğmen Kaçaros'un enkizis-
yonu, daha önce yapılanları yeter görmeyerek bu köyceği­
zin üzerinden bir cehennem silindiri gibi geçti. Köyde sağ
kalan bütün erkekler meydana toplattırıldı. Evler, yağma­
landı. Kadınlara, kızlara usa gelmeyecek biçimlerde saldı­
rıldı, sonra, kulaklarındaki küpeler, kulakları, bilezikler,
bilekleri, yüzükler, parmakları kesilerek alındı. Islatılmış
çuvallara sokulan erkekler, kalın odunlarla dövüldü, sonra
ayaklarının tabanları kasatura ile yarılarak tuz basıldı,
böylece yürümeğe zorlandılar.

Çuvallara tıkılarak dövülüp öldürülen birçok erkeğin
adları şöyledir: Sivri Süleymanoğlu Ömer, Sivri Hasanoğ-
lu Mehmet, Hacı M usta fa oğlu Mehmet Emin, Koca İbra-
himoğlu Eyüp, Haliîoğlu Ahmet, muhtar Harunoğlu Hü­
seyin, Hacı Hasanoğlu Halil, Hacı Osmanoğlu Abdullah.
Saçlarından sürüklenerek kafa derileri yırtılan kadınlar da
şunlardı: Eyüp kızı 17 yaşında Gülperi, Emin kızı 14 yaşın­
da Saliha, Halil'in karısı Emine, kızı Şakire.

Yayla köyüne akşamüstü giren Yunanlılar, ilkin haraç
almak üzere köye bir korku saldılar. Sonra, evlere saldırdı­
lar. Yirmi dört saat süren bitmez tükenmez bir arayıp ta­
ramadan sonra, halkın bütün değerli öte berisini yağmala­
dılar. İşleri henüz bitmemişti. Sonra, bütün genç kızları
toplayıp yöredeki ormana götürdüler, hepsine sayısız sal­
dırılarda bulundular. Bundan sonra da hepsini öldürdüler.
Kadınlarsa bu köyün meydanında kurşuna dizildi. Bu sıra­
da, çevreye dağılmış olan Yunan ordusu grupları, benzer

87

cinayetler işlemekteydiler. Timurcikli, Hasanlı, Çengelli,
Değîrmençayırı, Kumca köylerinde çoluk çocuk bütün köy­
lüler, yüz kızartıcı cinayetlere kurban gittiler.

26 mayıs 1921 günü, beşyüz kişilik bir Yunan birliği,
Kantarcılar köyünde Çakırlı Hüseyin'in karısını, kızlarını,
baldızım dağa kaldırıp usa gelebilecek hertürlü kötülüğü
yaptıktan sonra gece yarısı köye gönderdiler. Hiç olmazsa
canlarım kurtaran bu zavallıların yanında köyün öbür kız­
ları çok daha talihsiz çıktı. Bu zavallılar, çırılçıplak, kanlar
içinde köye döndüklerinde orayı bir salhane gibi görerek
büsbütün ağlamaklı oldular. Köyün her bir kızı yirmişer
askerce kirletildikten sonra başı kesilerek öldürülmüştü.
Altı evde ayaklarından tavana asılmış birçok kadının an­
cak dizlerinden yukarısı kalmış, geri kalan yanları liyme
liyme doğranmış, parçalanmıştı.

Kışla köylü İbrahim, karısının karşısında, kasatura ile
delik deşik edilmiş, sonra kafası gövdesinden ayrılmıştı.
Adamcağız, kafası kesilinceye dek yürek tırmalayan çığlık­
lar atmıştı.

Çubuklu köyünde Yunan askerleri, kadınları camie dol­
durup, orda ırzlarına geçtiler. Adapazarlı Alîye ile kızı bi­
linmeyen bir yere kaçırılmıştı. Karakiraz, Karasakai, Ke­
merli köylerinde benzer vahşilikler yapıldı. Kandıra'da
postane ile hükümet konağı yağma edilerek ateşe verildi.

300 kişilik bir Yunan birliği, Adapazarı’na giderek bü­
tün yerli Rumları silahlandırdı. Beşrika, Cebecioğiu, Eren­
ler, Şeyhler köylerine saldırtarak akıl ve hayale gelmez ci­
nayetler işlettirildi. Bu köylerin bütün erkekleri ele geçer
geçmez öldürülmüştü. Benzer vohşiliklere uğrayan Gara-
kiraz köyünün bütün hayvanları da alınıp götürülmüştü.
Bayram Ali adlı köylü parça parça edilmişti.

Halkı korkudan kaçıp gitmiş olan Ötükler köyü, baş­

88

tan başa ateşe verilmişti. Peşkeş Hacıismail köyü yerli
Rumlarca yakılmıştı. Karadere köyünde altı köylü bir iple
bağlanarak sokağa yatırılmış, koyun gibi kesilmişti. Bütün
bu köylerin kadınları, kızları saldırıya uğramıştı.

İmranlar köyünün bütün kadınları ırzlarına geçilmek
üzere bir eve tıkılmış, İçlerinde namusunu korumak uğru­
na davrananlar, öbürlerinin gözleri önünde doğranmış, par­
çalanmıştı.

Tekkeler köyünde on beş genç kız bacaklarından
ağaçlara asılmış türlü işkencelerden, vahşiliklerden sonra
öldürülmüştü.

Büyük Hatipli köyünde bütün erkekler baltalarla öldü­
rülmüştü.

Küçükaşağı, Büyükaşağı, Bucaklı köylerinden Saray-
oğlu Hüseyin, Macaroğlu İbrahim, Hacı Gereşoğlu Ali, Aş-
lamacı İbrahim, Boduroğlu Haşan Çavuş, Ali Bayramoğlu
Recep, Şamoğlu İsmail, ağaçlara asılıp ölesiye kırbaçlan­
mışlar, çoluk çocuklarının gözleri önünde erkeklik aletleri
kesilerek birbirlerine çiğnettirilmiş, daha sonra hepsi öl­
dürülmüştü.

İki makinalı tüfekli dokuz Yunan eri, Karamandıra kö­
yüne girmiş, halktan İki bin altın istemişti. Bu parayı kö­
yün ağası Hacı Mustafa'nın toplayıp getirmesini isteyen
erler, onun direnmesine kızarak sakaliarını tutuşturmuş­
lardı. Kafası kızarak çılgına dönen Hacı Mustafa, Yunanlı­
lara büsbütün karşı durmuş, bunun üzerine adamcağızı
kurşunla delik deşik etmişler, sonra da hınçlarını alamaya­
rak onun karısına, kızına saldırmışlardı. Kızın ırzına geç­
mişler, sonra boynuna bağladıkları bir ipi ahırdaki atın
kuyruğuna bağlayarak hayvanı süngüyle dürtüp yaralamış­
lar, hayvan can korkusuyla kaçıp giderken kızcağızı parça
parça etmişti.

89

Yunanlılar, sonra köyün bütün erkeklerini bacakların­
dan birbirlerine bağlayarak baştanbaşa köyü dolaştırmış­
lar, bu sırada da onları kırbaçla, sopalarla durmadan
dövmüşlerdi. Bu arada İşin daha çok tadını çıkarmak iste­
yen erler, birçok erkeği kurşunlayarak öldürmüşlerdi. Bu
sırada gözü kararan Mustafa, cellatlardan birinin silahını
kapmışsa da bunu kullanmak fırsatını bulamadan erin ar­
kadaşı onu vurup öldürmüştü.

Şile'de Çiftçi Emrullah, büyük işkencelerle öldürül­
müştü. İlkönce sokaklarda kırbaçlanarak yürütülmüş, son­
ra, kaba etlerine kasatura sokulmuş, bütün parmakları bi­
rer birer kesilmiş, gözünün biri de oyulduktan sonra başı
gövdesinden ayrılarak bir ağacın çatalına konmuştu. Em-
rullah'ın parça parça edilmiş ölüsüne bu ağacın altında
rastlanmıştı.

Bîr Yunan asker doktoru, otuz Yunan eriyle Kuruca-
köy’e girmiş, Çuloğlu Mehmet, Eğriboyun Ahmet, Yakup-
oğlu Recep, Pehlivan Ahmet, Abdullahoğlu Mustafa adlı
köylüleri rehine alarak köyden 3000 altın istemişlerdi. Re­
hineleri yöredeki bir tepeye götüren Yunanlılar, yine gele­
ceklerini, parayı hazırlamalarını söylemişlerdi. Araştırma
Kurulu, saat 14.30 da köye yaklaştığı sırada sürekli silah
sesleri işitmiş, köye vardıklarında çirkin bir olayla karşı­
laşmışlardı, İki Yunanlı erin, giyeceğini parçalamağa çalış­
tığı on üç yaşındaki Ayşe adlı kız. Kurul üyelerini görünce
kurtulmak için onlara doğru koşmağa başlamış, ancak, bu
sırada arkasından atılan kurşunlarla cansız yere yıkılmış­
tı. Bu sırada, ilerde bir araya toplanmış olan kay erkekle­
rine yaylım ateş açılmaktaydı. Apansız Kurul üyeleriyle
karşılaşan Yunanlılar, hiç de şaşırmamışlar, bu kez silah­
larını onlara çevirmiş, onları köye sokmamışlardı. Kurul
üyeleri, ancak, Yunan askerleri köyü ateşleyip kaçtıktan
sonra oraya girebilmişlerdi. Bu sırada alevler içinde kalan
evlerden korkunç çığlıklar gelmekteydi. Sokaklarda çrrıl-

90

çıplak yada giyimli sekiz genç kadın ölüsüne rastladılar.
Sağ kalmış üç köylü. Kurul üyelerini de Yunanlı sanara<
kaçmışlardı.

Teke köyüne giren üçyüz silahlı Yunan askeri, köylü­
lerden altı bin altın istemiş, bu para yarım saate sağlana­
mayınca yaşlı kadınları toplayıp bacaklarından ağaçlara
asmışlar, altlarında saman yakarak zavallıları tutuşturmağa
başlamışlardı. Bunu gören köyün erkekleri ayaklanmışsa
da üzerlerine makinalı tüfekle ateş edilerek püskürtülmüş-
lerdi. Bundan sonra köyün genç kızlarını toplamış, köyden
ayrılırken birlikte götürmüşlerdi. Ancak, bu genç kızlardan
birinin memeleri kesilerek saman alevlerine atılmış, gider­
ayak kızcağız da öldürülmüştü. Yunan askerlerinin alıp gö­
türdükleri kızları ne yaptıkları anlaşılmamıştı. Hiçbir yan­
da ölülerine rastlanmamıştı. Ağaçlara asılarak yakılıp öl­
dürülen yaşlı kadınlardan birinin adının Gülsüme olduğu
anlaşılmıştı.

Şuayıplı köyüne teğmen Kaçaros'un komutasında gi­
ren yüzelli kişilik Yunan gücü, halkı toplayıp camie doldur­
mağa çalışmıştı. Bu sırada köy halkından Kaptanoğlu Ce­
mal, Askeroğlu İbrahim, Koçoğlu Bekir, Kokozoğlu Meh­
met, Demircioğlu Aziz Çavuş, Calıoğlu Eşref, kendilerini
kırbaçlayan teğmen Kaçaros'un üstüne atılmış, iyice hır­
palamağa başlamıştı, Yunan askerleri, bu sırada Calıoğlu
Eşrefi hemen kurşunlayarak öldürmüşler, öbürlerini de
topluluktan ayırıp kenara çekmişlerdi. Teğmen Kaça-
ros, buldurduğu büyük saman çuvallarına soktuğu bu köy­
lüleri, erlere kıyasıya dövdürmüş, sonra, çuvaldan çıkar­
tıp bacaklarından ağaçlara astırmış, iki saat süren kor-
Kunç bir işkenceyle hepsini kıymık kıymık doğratmıştı.
Ancak, bu arada nerden geldiği belli olmayan bir kurşun,
Kasap Kaçaros'u cansız yere sermişti. Kaçaros, parçalattı­
ğı ölülerin yanıbaşında yatadursun onun öcünü almak İste­
yen askerler, bütün Türkleri toplayıp camie doldurmuş,

91

gaz dökerek tutuşturmuşlar, sonra da yanmağa başlayan
köylülerin korkunç çığlıklarından ürkerek kaçmağa başla­
mışlardı. Onların kaçtığını gören köylüler, camiin kapısını
kırıp dışarı fırlamış, ellerine geçirdikleri baltalar, kazma­
lar, küreklerle kaçakların arkasına düşmüşler, ne yazık ki
birçoğu pusuya düşürülerek vurulup öldürülmüştü.

Ertesi gün yine üçyüz kişilik bir güçle Şuayıpiı köyü­
ne giren Yunanlılar, bütün kadınlarla kızların ırzlarına geç­
tikten sonra yakaladıkları bütün canlıları işkencelerle öl­
dürmüşlerdi.

Hicis (Safvetiye) köyüne giren ondokuz Yunan aske­
ri, silah aramak bahanesiyle herkesi dışarı çıkararak evle­
re girmişler, yükte hafif pahada ağır ne buldularsa yağma­
ladıktan sonra Kuranı Kerimin yapraklarına pislemiş, bu­
nu da köylülere yalatmışlardı.

Ancak, bu sırada nerden çıktığı belli olmayan altı Türk
genci, biraz ötedeki dere boyundan yaylım ateşe başlamış,
şaşırıp kaçmağa başlayan Yunanlıları teker teker vurup öl­
dürmüşlerdi. Köyün halkı, Yunanlıların misillemesinden
korkarak yediden yetmişe köyü bırakıp uzaktaki yalçın ka­
yalıklara sığınmıştı.

Armutlu'ya bağlı Sultaniye köyüne akşamüstü giren
yüz on beş kişilik bir Yunan birliği, ikişer ikişer evlere gi­
rerek bütün erkekleri dışarı çıkarmış, hepsini bir yere top­
ladıktan sonra başlarına nöbetçiler dikerek bütün gece
aileleriyle ilişkilerini kesmişler, öbür yanda sahipsiz kalan
kadınlarla kızlara saldırmağa başlamışlardı. Köylü kadınla­
rı, Yunan erlerinin zevklerine alet olmamak için çok çırpın­
mışlardı. Emine adında bir genç kadın, kocasının saklı çif­
tesini çıkararak ırzına geçmeğe çalışan iki düşman erini
cansız yere sermiş, kendisini işkenceyle öldürmeğe gelen
öbür askerler yetişmeden Önce ekmek bıçağını kalbine

92

saptayarak kendini öldürmüştü. Yunanlı erlere teslim ol­
mayan, bu yüzden ölesiye direnen köylü kadınlar, geceya-
rısı kocalarının bulunduğu yere götürülerek orda, birbirle­
rinin yanında kurşunlanarak öldürülmüşlerdi.

Kadınları kurşunladıktan sonra, geceyarısı köyden ay­
rılan Yunanlılar, sabahleyin saat sekizde yine gelmişler,
sağ kalan bütün halkı yediden yetmişe öldürmüşlerdi. Bu
sırada Hasene adlı genç bir kadın, can çekişen kocasına
su verirken görülerek öldürülmüştü. Kadını bu durumda
yakalayan düşman eri onu dipçik vuruşlariyle çökertmeğe,
hırpalayarak ırzına geçmeğe çalışırken kadın boğazına sa­
rılarak onu boğmuştu Hasene'nin parça parça edilmiş ölü­
sü kocasının yanı başın da bulunmuştu.

Yunan teğmeni Todoraki komutasındaki Yunan birliği­
ne kılavuz olarak katılan yerli Rumlardan Anastas Niko,
Lambo, İntimo, Tanaş, kardeşi Yorgi, onları Katırlı, Çınar­
lı, Engere, Elmalı köylerine götürmüşlerdi. Elmalı köyüı-
dc bütün erkekleri ilkin kendilerine bir şeyler sorulacağı
bahanesiyle camie toplattırmışlar, sonra burda hepsi sıra
dayağından geçirilmişti. Dayaktan sonra Hafız İbrahim adlı
okul müdürü çağrılmış dört yerli Rum adamcağızı korkunç
bir hışımla dövmeğe başlamıştı. Sonra, bu Rumlar, adam­
cağıza rasgele bıçak saplamağa başlamışlar, onu öldür­
dükten sonra gövdesinden kestikleri parçaları halkın üze­
rine fırlatmışlardı. Bundan sonra, camie toplanan halkın
yakılmasına başlanmış, iki şilte gaza bulanarak camiin or­
tasına konmuş, ateşlenmişti. Dışarı kaçan Yunanlılar,
Türklerden hiç kimsenin kaçmaması için caminin kapısıyla
pencerelerini sürekli ateş altına almışlardı. Bir ara, içer­
deki ateşin yangın çıkarmadığını, alevlerin azaldığını gö­
ren Yunanlılar, içeri girmek istemişlerse de dumandan gi­
rememişlerdi. Bu kez:

«Herkes dışarı» diye bağırmışlar, dumandan boğul­

93

mak üzere olan bir yığın insan, kapıdan dışarı firlayınca
caminin karşısına yerleştirilen dört makinalı tüfek birden
ateş püskürmeğe başlamış, bütün dışarda kurtuluş arayan­
lar, birkaç saniyede delik deşik yerlere serilmişlerdi. Ma-
kinalr tüfeklerin korkunç takırtılarından, kapının önüne yı­
ğılan ölülerin acıklı görünüşlerinden umutsuz düşen birçok
kişi, içerde kalıp yanmayı, böylece can vermeği yeğ bul­
muşlardı. Bütün içerde kalanların yandığını sanan Yunan­
lılar, ordan ayrılıp bir başka köye gitmişlerdi.. Bu sırada,
Hüseyinoğlu Mehmet Ali’nin karısı camie yaklaşarak:

«Hey camidekiler, çıkın, kaçın, Yunanlılar gittiler»
diye bağırınca içerden ancak Mehmetoğlu İlyas ile Musta-
faoğlu Mehmet bitkin bir durumda çıkabilmişti. Öğleye
doğru bir kez daha köye gelen Yunanlılar, bu kez kadınlar­
la birlikte sağ kalan birkaç erkeği de öldürmüşlerdi. Bu
tip canavarlıklar, Pornak, Gacik, Gökçedere, Delipazar,
Kirazlı, Ortabururı, Kocadereİ Zir, Kccaderei Bala, Paşa-
köy, Özpınar köylerinde de eksiksiz uygulanmıştı.

Altmış kişilik bir Yunan birliği. Kuru, Engere, Katırlı,
Kadıköy, Hacı Mecit, Elmalı köylerinden Rum kılavuzları da
alarak Çınarcık köyünü kuşatmıştı. Çınarcık’ın yerli Rum-
larından Kemiksizoğlu Dimitri, yağ fabrikatörü Koço, Pa-
nuri, muhtar Hristo, doktor Lazar, köy halkına bir bildiri
yayımlayarak Yunanlıların halkı korumak üzere geldiğini,
hiç kimsenin bir yere kımıldamamasını, bütün varlığını or­
taya dökmesini bildirmişlerdi. Sonra, kaçanlar için de so­
rum tanımayacaklarını söylemişlerdi. Buna inanan, Rum
hemşehrilerine güvenen Türk halkı, bütün eşyalarım çıka­
rıp sokağa yığmıştı. Bunun ufak, çocukca bir düzen oldu­
ğu sonradan anlaşılmıştı. Yunan askerleri köye girerek bü­
tün sokaktaki eşyayı sahipsizmiş gibi götürmek üzere ara­
balara yüklemeğe başlamıştı. Halk, buna karşı durunca
yerii Rum la r onlara şöyle demişlerdi.

94

«Neyapalım, bunlar silahlı, biz karışamayız. Siz, artık,
başınızın çaresine bakın.»

Halk, bu cevap karşısında ne diyeceğini şaşırmış bek­
lerken, her yandan üzerlerine makinalı tüfek ateşi açıl­
mıştı. Büyük bir kancıklık karşısında bulunduğunu anlayan
halk, canını kurtarmak üzere çilyavrusu gibi dağılıp kırla­
ra kaçışmağa başlamışsa da köyün yöresinde pusu kurmuş
olan Rumların tuzağına düşerek öldürülmüştü. Yunanlı­
ların eline sağ olarak geçen birçok erkeğe yapılan işken­
ce biçimi. Araştırma Kurulu için yepyeni bir biçim olaraK
göze çarpmıştı: ikişer ikişer sıraya dizilen erkeklerden
birinin eline birer bıçak verilerek karşısındakini öldürme­
si istenmişti.

Yunanlılar, Çınarcıktı delikanlıları anneleriyle yatma­
ğa zorlamışlarsa da buna hiçbir oğul yanaşmamış, bunu
yapmadığı için de süngüienerek öldürülmeyi yeğ görmüş­
lerdi.

Yunan askerleri, bu köyde gerçekten usta cellatlar,
enkizitörler olduklarını göstermişlerdi. Askerler, ateşe ve­
rilen evlerin alevlerinde süngülerini geçirdikleri bebekle­
ri kuzu gibi kızartmağa çalışmışlardı. Genç kızların meme­
lerini keserek kebap etmişlerdi. Araştırma Kurulu, köyün
yolunda dört kişilik bir aileyi kazığa vurulmuş olarak bul­
muştu.

Birçok ölü iskele meydanında açılan bir çukura dol­
durulmuş, kimisi de köyün giriş yollarının kıyılarındaki
hendeklere atılmıştı Türklerin evleri bütün kül olduğu hal­
de hiçbir Rum evi yakılmamıştı, Çmarcık'ta türlü biçimde
öldürülen Türklerden birkaçının adı şunlardır: Muhtar Yu­
suf çavuş süngü ile nalbant Mahmut süngü ile, imam Ha­
fız yakılarak, imam Hafız'ın kızı Emine başı kesilerek, Emi­
ne kızı Hatice süngü ile, Emine kızı Nerime süngü ile delik
deşik, Veysel süngü ile, Celal efendi başı kesilerek, Meh­

95

met edep yeri kesilip karnı süngü ile deşilerek, Celal efen­
dinin dört yaşındaki kızı Nigâr kazığa vurularak, ablası Fa­
ika kazığa vurularak, Mehmet efendi süngü ile, İbrahim
çavuş kolları, bacakları kesilerek, annesi Fadime yakıla­
rak, Arnavut Mehmet çavuş'un dokuz kişilik ev halkı balta
ile Öldürülmüşlerdi.

Kcaderei Zir, Kocaderei Bala köylerinde işlenen ci­
nayetler de, Araştırma Kurulunun kanısına göre o ayarda­
dır. Döverek süngüleyerek, yakarak öldürmüşlerdir. Koca­
derei Zir köyünde yetmiş yaşında bir kadının doğranmış,
parçaları bir küçük yığın haline getirilmiş, kesik baş bu yı­
ğının üzerine konmuştur. Köyün bütün çocukları, bir teki
sağ kalmamak üzere kurşuna dizilmişti.

Kocaderei Bala köyünde, Araştırma Kurulunun yaka­
ladığı bir Yunan askerinin çantasında bir avuç kınalı kadın
parmağı, bilezikler, altınlar çıkmıştı. Bu köylerin bütün ev­
leri ateşe verilmeden Önce talan edilmişti.

Kocaderei Bala köyünden türlü biçimde öldürülen
Türklerden, Kurulun saptayabildikleri şunlardı: Sandalcı
İsmail Reis balta ile, Yörük Hüseyin balta ile, seksen ya­
şındaki Hüsniye dövülerek, hoca Haşim efendi el bombası
ile, Arnavut Haşan başı taşla ezilerek, göçmen Abdullah
edep yeri kesilip karnı süngüyle deşilerek, göçmen Abdut-
lahın kızı Hasibe memeleri kesilip başı koparılarak, Ab-
dullahın sekiz yaşındaki küçük kızı tecavüz edilip süngü-
] en erek, öbür köylüler de evlerine kapatılıp evleriyle bir­
likte yakılarak öldürülmüşlerdi.

Kocaderei Zir köyünden İki büyük sal içinde İstanbul'a
kaçmak isteyen iki yüz otuz kişi denizde yakalanarak kıyı­
ya çıkarılmış, hepsi köyün camiine doldurulup sonra İçeri

yüzlerce el bombası atılmıştı. Bir ara, bomba atmaktan
vazgeçen Yunan askerleri içerde sağ kalan kimsenin olup
olmadığını anlamak üzere: «Dışarı çıkın» diye bağırmışlar­
dı. Gerçekten de bu cehennemde sağ kalabilen epeyce ki­
şi, yaralı bereli de olsa canlı olarak dışarı çıkınca Yunan
askerleri hem şaşmış, hem de zavallılara yeni bir zulüm
şöleni hazırlamışlardı. Genç kızları bir yana, genç kadın­
ları bir yana, yaşlı erkeklerle kadınları da bir yana ayıra­
rak alçaklıklarına başlamışlar, Türkçesi, seyretmek zorun­
da kafan halkın gözleri Önünde genç kızlarla kadınların ırz­
larına geçmişlerdi. Bu canavarlık bittikten sonra da hepsi­
ni yeni işkence yöntemleriyle öldürmüşlerdi Kundaktaki
çocuklar, analarının süngüyle, bıçakla yarılan karınlarına
gömülmüş, kimisi de ayrıca süngülenmişti. Araştırma Ku­
rulu bunları o durumda bulmuştu.

Yalova'daki Yunan komutanı, yerli Rumların kurduğu
çeteleri Kelek, Zindanköy, Uzunptnar, Müselim, Çalcıköy,
Delipazar, Salucak, Dağıstanî, Reşadiye, Kirazlı, Yurtan
köylerine saldırtmış, baştanbaşa yağma talan ettirmişti.
Yağmadan sonra bu köylere yine baskın yapan çeteler, bü­
tün genç kızları toplayıp Çaicıköy'e götürmüşlerdi. Evler­
den getirilen yataklar ağaçların altına serdirilmiş, genç
kızların ırzlarına geçilmeğe başlanmıştı. Bütün erkekler de
kurşun, süngü tehdidiyle oraya sürüklenerek bu korkunç
zulmü seyretmek zorunda bırakılmışlardı. Ne varki bu al­
çaklığa daha çok dayanamayan, kızların çığtıklariyle ken­
dilerinden geçen bütün erkekler, birden bire Yunan asker­
lerine saldırıp silahlarını almış, hepsini gereken yere gön­
dermişlerdi.

Yunanlılar, olayı ancak iki saat sonra öğrenmişler,
hışımla köye vardıklarında bir tek canlıya rastlamamışlar­
dı. Başına geleceği bilen köylüler, bilinmeyen yerlere sı-

F. 797

vışmışlardı. Ne yazıkki bu canavarlar, her şeyden habersiz
başka köylere saldırarak ellerine geçen Türkleri yediden
yetmişe baltayla kasaturayla, tüfekle, ateşle yoketmişler­
di.

Türk köylüleri, böyle sistemli bir biçimde yok edilmek
istendiklerini görerek savunma çözümleri düşünmüşlerdi.
Çoluk çocuklarını uzak ormanlara, mağaralara, kovuklara
saklayan erkekler, ilkel silahlarla silahlanmağa, yerli Rum-
lara. Yunan askerlerine karşı misillemeye geçmişlerdi. Pa-
şaköy'de kırk Türk erkeği, seksen yedi Yunan askerini pu­
suya düşürerek öldürmüş, üniformalarını, yeni işlerde kul­
lanmak üzere soyup sırtlarından almış, çoluk çocuklarını

* sakladıkları dağlara çekilmişlerdi. Ancak, içinde yerli
Rumlarla birlikte kendi evleri de bulunan köyü baştan ba­
şa ateşe vermeyi de unutmamışlardı.

Paşa köylü fedailer, yöredeki Türk köylerinin bu olay­
dan sonra Yunanlıların hışmına uğrayacağını hesaplayarak
öldürdükleri askerlerden soydukları giynekleri bu köylerin
gençlerine dağıtarak kuracakları pusularda kullanmalarını
salıklamışlar, sonra, çoluk çocuğu kılavuzların yanlarına
katıp uzak dağlara göndermişler, öc almak üzere gelecek
askerleri beklemişlerdi. Gerçekten de gençlere dağıtılan
bu Yunan ordusu giynekleriyle pek çok askerle çeteci pu­
suya düşürülmüştü. Nevarki zamanla Yunanlılar işi çak­
mışlar, büyük birliklerle gelip bu yöredeki köyleri yakıo
yıkmış, bir tek canlı bırakmamışlardı. Araştırma Kuruiunun
raporuna göre Yunanlıların Çalıca, Samanlı, Sucuk, Kört-
köy'e uyguladıkları zulümle işkenceler tarihin yazmadığı
biçimlerde korkunç olmuştu.

Çalıca’nın yerlisi olan Rumlardan Mİhal Hrİsto, El­
macıktı Torna, Papa Yorgi’nin sekiz adamı, bir de Kostî,
Türk köylülerinin saklandığı dağların gizli yollarını, sakla­
nacak yerlerini, mağaralarını çok iyi bildiklerinden Yunan-

98

Iılara kılavuzluk ederek saklanan kadınları, kızları, çocuk­
ları yaka (atmışlardı. Bütün kadınlarla kızların, erkek çocuk­
ların ırzlarına geçilmiş, sonra hepsi bin türlü işkenceyle
öldürülmüştü.

Bu yerli kılavuzlardan Mihal ile Toma'nın leşleri, bu
olaylardan sonra, Araştırma Kurulu üyelerince Samanlı
köyü sokaklarında bulunmuştu. Kürt köyüne varan Kurul
üyeleri, pencereleri kerpiçle örülmüş bir ev görmüş kapı­
yı kırdırıp içeri girdiklerinde birçok Ödüyle karşılaşmışlardı.

6 haziran 1921 günü, İstanbul Üniversitesi gençliği,
Marmara bölgesini kasıp kavuran bu korkunç öldürme,
vahşilik, ırza saldırma, korkunç işkenceler dalgasını dün­
ya gençliğine bildirmek üzere davrandı:

«Sayın öğrenciler, bugün felaketlerin eh büyüğüne uğ­
ramış insanlık aleminin bir parçası adına sîzlerin acıma,
insanlık duygularınıza üniüyoruz. Belirtmek istediğimiz
nokta, üç yıldan beri silahsız, savunmasız Türk halkının
Yunan zulmünden neler çektikleridir. Ege ile Marmara kı­
yılarında Yunanlılar, bir ölüm fırtınası estirmektedirler.

Türk ulusunun içine düşmüş olduğu acılarla felaketle­
ri fırsat bilen Yunan ulusu, Türkiye’yi iyi tanımayan öbür
ulusların bilgisizliğinden yararlanarak akla, hayale gelme­
yen zulümleri yapmaktadırlar. Onlar, dünyayı kandırmak
uğruna her türlü zulmü yaptıkları halde bunları Türklere
yüklemek üzere yoğun bir propaganda yapmaktadırlar.

Bu propagandanın altında Anadolu'da rnüslüman ve
Türk halkın toptan yok edilmesi projesi vardır. Süngülerle
öldürülen, başı kesilen, ateşlerde yakılan, parça parça doğ­
ranan Türklerin acısını size anlatmak pek güçtür.

Sizlerin vicdan ve insanlık duygularınıza sesleniyoruz.
Gerçek olayların pek az bir bölümünü yansıtacak olan fo­
toğraflarla dokümanları size gönderiyoruz. Bu belgeler,

99

din, mezhep gözetmeksizin insan olan herkesi titretecek­
tir.

Bu vahşilik, müttefikler arası bir Araştırma Komisyo­
nunca da doğrulanmıştır. Büyük Britanya delegesi Gene­
ral Franks, Fransız delegesi Albay Vick, Italyan delegesi
Albay Roietta, bu vahşiliğe tanık olmuşlardır. Raporların­
da bu vandalizml ikinci Yunan ordusu kumandanı Leonar-
dopulos'un üzerine atmaktadırlar. Yapılan zulmü sizin ağır­
başlı değerlendirmenize sunuyoruz.

6 haziran 1921
ı İstanbul Üniversitesi

Edebiyat Fakültesi
Öğrencileri»

Yunan vandalizmi, durmadan sürüp gitmekteydi. Ge­
nellikle kullanılan işkence yöntemleri şöyle özetlenebilir:
Tırnak sökmek, un çuvalına sokarak dövmek, çuvala koyup
suya atarak boğmak, ağaca asarak kasap gibi parça parça
etmek, diri diri kendilerine kazdırılan çukura gömmek, göz­
leri oymak, kulak kesmek, kol, bacak kesmek, camie doldu­
rup yakmak, evlerde soygun, silahı kurbanın eline verip
kendi kendini öldürtmek, dağa kaldırmak, ırza geçmek, ka­
dın memelerinden kebap yapmak, kadınlara zorla kesilmiş
erkek cinsel organlarını çiğnetmek, çocukların, ana babala­
rına zorla tecavüz ettirilmesi, kurşuna dizmek, kadınların
edep yerlerine bomba koyup patlatmak, Kuran'a tecavüz,
kızgın demirle dağlamak, boğaza, kulağa, gözlere erimiş
kurşun dökmek, tabanları yarıp yaraya tuz basarak yürüt­
mek, tabanlara nal çakmak, vb.

O zaman Türkiye'de bulunan bugünkü ünlü tarihçi
Toynbee de bu korkunç vandalizme tanık olarak İzmir'de

100

bulunan yeni Yunan Başkomutanı General Papulas'a şöyle
bir uyarma telgrafı çekmişti:

General Papulas
İzmir
Telgraftır:
Yalova bölgesinde bulunan köylerdeki Türklerin Kızıl­

ay aracılığıyla boşa,İti İmasını müsaadeniz rica olunur. Du­
rum şahsen görülmüştür. Halk boşaltılmazsa dirimleri teh­
likelidir. On beş günde Akköy’de halkın yüzde yetmiş be­
şi yok edildi.

«General Papulas tarihçi Toynbee’ye şu yanıtı verdi:
Mr. Toynbee,
Yafova, Samanlı ve Akköy’den Yalova yoluyla göç ede­

ceklere vapurlara binmelerine müsaadeleri için üçüncü
kolorduya emir verdim, saygılar.

Anasti Papulas»
Araştırma Kurulunun raporları şöylece sürüp gidi­

yordu:
«Orhangazi'de daha önce bin ev varmış. Bunlardan

biri bile suğlam bulunamadı. Bütün değerli eşyalar yağma­
lanmış. Yerli Rumlarla işbirliği yapan canavar askerler
Orhangazi'de zengin müslümanların evlerine girmişler, di­
renmek İsteyenler hemen öldürülmüş, ses çıkarmayan si­
lahsız müslümanlar bir yere toplattırılmış, hepsi anadan
doğma soyulduktan sonra kırbaçla dövülmüş. Daha sonra
erkeklerin ellerine sopalar verilerek karılarını dövmeğe
zorlanmışlardır. Bu sırada Sebile adlı yetmiş yaşında bir
kadıncağız, birçok Yunan askerince tecavüze uğramış, son.
ra da öldürülmüştür. Yunanlılar, bütün kasaba halkını ana­
dan doğma soyarak.kafile halinde Gemlik'e doğru yola çı­
karmışlar, genç kızların ırzlarına geçtikten sonra öldür­
müşler, erkekleri de yol boyunca teker teker öldürmüşler­
dir. Gemlik’e varıldığında kafileden ancak bir iki kişi sağ
kalmıştır. Kafile, çırılçıplak Gemlik'e doğru ölüm yürüyü­

101

şüne çıktığı sırada bütün Orhangazi alevler içinde yanmak­
taydı.

Elli Yunan askeri Çakıllı köyüne girmiş, kitlenmiş ka­
pıları dipçiklerle kırarak evlere saldırmıştır. Yeniköy, Çen­
giler, Ortaköy yerli Rumların kışkırtması, kılavuzluğuyla
baştan başa yağmalanmıştır. Köy halkını tek sıra yaparak
camie sokmuşlar, bu sırada da içeri girenlere rasgele sün­
gü saptamışlardır. Halkı cami ile birlikte yakmak üzere
gaz bulamayan askerler, hepsini yine dışarı çıkarıp köy
meydanına toplayarak üzerlerine yaylım ateş açmışlardır.
Bu sırada ölmeyenleri toplayıp Hacıosman'ın evine tık­
mışlar, evi ateşe vererek hepsini diri diri yakmışlardır.
Pencerelerden atlayarak kaçmağa çalışan zavallılarsa pi­
yade tüfeklerinin kurşunlariyle delik deşik edilerek Öldü­
rülmüşlerdir, Bu sırada bir başka birlik, evlerdeki beş yaşı­
na dek bütün çocukları toplamış, iki şilteye dökülen gazı
ateşleyerek süngüye taktıkları yavruları bu ateşin üzerin­
de, hem de analarının gözleri önünde kızartmışlardır. Bu
köyden sağ kurtulan dört genç, günlerce yöredeki ağaç­
lıkta saklanmış, köye dönememiştir.»

«Yine o gün, Yeniköy, Clhanköy, Dontluca, Reşadiye
köylerini dolaşan Araştırma Kurulu, dehşet verici görünüş­
lerle karşılaştı: Hele Yeniköy’de öyle çok kesik insan ba­
şına rastladılar ki bütün bunların bu köy insanlarının baş­
ları olabileceğine inanamadılar.

Başlar, sanki yollara, sokaklara serpilmiş gibiydi. Ku­
rul üyeleri, çiğnememek için aralarından dikkatle geçiyor­
lardı. Birçok başların gözleri oyulmuştu, Kolsuz, bacaksız
gövdelerin edep yerleri de kesilmiş, ya da oyulmuştu. Bir­
kaç kadının edep yerine de barut doldurarak ateşlenmiş,
böyiece oraları parçalanmış, oyulmuştu. Yetmişlik bir ka­
dının ölüsü üstüne erkek cinsel aygıtları konulmuştu. On

102

yaşında görünen bir kızcağız memeleri delinmiş, delikle­
re tahta parçalan sokulmuştu.»

Cihanköy, Dantluca, Reşadiye köylerinin halkları, top­
latılarak kafilelerle Gemlik'e doğru yola çıkarılmışlar, De­
ğirmenci Boğazına varıldığında kadınlarla kızlar sıradan
çıkarılarak kıyıda ırzlarına geçirilirken ötekilerin üzerine
yaylım ateş açılmıştır.

Dontluca erkeklerinin başına gelenler de azbuz daya­
nılır İşkencelerden değildir: Bütün erkeklerin gözlerini
süngü ile oyan Yunanlılar, kadınlara verdikleri süngülerle
onları süngületerek öldürtmeğe çalışmışlardır. Bu sırada
köyün bütün erkek çocuklariyle delikanlılarının ırzlarına
geçilmiş, ondan sonra da öldürülmüşlerdir.

Buralarda bütün anlamiyle müslüman halkın kökünü
kazımışlardır. Bu zulümler bütün dünya komuoyuna yan­
sıdıktan sonra yansız devletlerden birer delege seçilmiş,
Anadolu'daki Yunan zulümlerini araştırmayla görevlendi­
rilmiştir. Bu Kurul 12 mayıs 1921 günü bir İngiliz gemisi
olan Broyny ile Gemlik'e çıkmıştı. Kurulun başında İngiliz
Defegesi General Franks, İtalyan Delegesi Albay Roletto,
Fransız Delegesi Albay Vick bulunuyordu. Ancak, bu dele­
geler yalnız başlarına kalmıyor, ara sıra bunlara Kızılhaç
delegesi de katılıyordu. Yanlarına kılavuz köylüler de alı­
yorlardı. Kurula sürekli olarak Chery adlı bir Fransız fo­
toğrafçısı eşlik ediyordu. Bütün korkunç ilginç olayların
resimlerini o çekiyordu.

Kurul, kendilerine ayrılan bir yıkık köy evine indi.
Gemlik'in görünüşü yürekler acısıydı. Bütün mahalleler­
den yer yer dumanlar yükseliyordu. Ne hayvan, ne insan,
hiçbir canlı göze çarpmıyordu. Sokaklarda sık sık yan yan­
mış, kavrulmuş ölülere rastlıyorlardı. Gemlik meydanında
yedi-sekiz ölü üstüste istiflenerek gazla yakılmış, gaz yet­
mediğinden ancak bir ikisi yanmış, öbürlerine bir şey ol­

103

mamıştı. Kurul, bu küçük gözlemde yapılan zulmün kor­
kunçluğuna tanık olarak notlar almıştı.

Buradan ayrılan Kurul Çeltikçiler köyüne gitti. Bura­
sı. henüz tutuşturulmuş olacaktı ki alevler içinde yanıyor­
du. Birkaç Yunan askerinden başka görünürlerde hiç kim­
se yoktu. Onlar da talan edilmiş değerli eşyaları beylik ka­
tırlara yükleyerek bir yandan kaçmağa çalışıyorlardı. Evle­
rin yöresinde kesilmiş başlar vardı. Üç genç kız ölüsü çı­
rılçıplak yanyana uzatılmıştı.

Orhangazi’deki bin evden ancak beş ev kurtulmuştu.
Bunlardan birisi de Türk ölüleriyle tıklım tıklım doluydu.
Üstüste istiflenmiş Ölülerin arasında acıklı İniltiler gelî-
yordu.Kurul üyeleri, baştan başa kana bulanmış olan ölü­
leri birbiri üzerinden indirip sağ kalanları kurtarmak iste­
di. Ancak, komadaki bir yaşlı adamla on altı yaşında bir
kızcağızı ayırabildiler.. Bir başka sokakta ağzına el bomba­
sı sokulmuş bir gencin ölüsüne rastladılar. Gözleri açık git­
mişti, sanki canlıydı, onu omuzundan tutup sarstılar, ken­
dine gelmedi, yanüstü yere yığıldı. Biraz ötede bağırsakla­
rı dışarı dökülmüş bir genç kadın ölüsü gördüler. İki adım
ötesinde iki yaşında bir çocuk ölüsü yatıyordu. Daha öte­
deki bir gübre yığını üzerinde on iki yaşında Keziban adlı
bir kız çocuğu buldular. Birçok kez ırzına geçilmişti, güç­
lükle konuşuyordu. İç sokaklardan birinde altmış yaşında
Huriye adlı bir kadının ölüsüne rastladılar. Onu da üstüste

ırzına geçtikten sonra Öldürülmüşlerdi. (Ölülerin adları, yö­
redeki başka köylerden Türklere gösterilerek saptanmış­
tır.)

Kurul üyeleri, 15 mayıs 1921 de Narlı, Kapaktı, Kara-
caalî köylerine vardıklarında akşamın karanlığında cayır
cayır yanan evlerin karşısında içlerinin korku He dolduğu-

104

nu duydular. Bu üp talihsiz köyün korkunç serüvenini de
şöylece notettller: Üç köye de ödeyemeyecekleri ölçekte
para cezası kesilmiş. Ödeyemeyecekleri anlaşılınca erkek­
ler toplanıp Karacaali’nln mezarlığına götürülmüş, üzerle­
rinde saat, para, yüzük gibi ne varsa alınmış. Kocalarının
arkasını izleyerek oraya dek gelmiş olan kadınlar da bütün
yükte yeğnik değerli mallarından edildikten sonra kocala­
rının gözleri önünde de ırzlarına geçilmiş, daha sonra da
hepsi kurşunlanarak öldürülmüştür. Kadınların ölüleri he­
nüz soğumadan Yunan askerleri bu kez de erkeklerin ırz­
larına geçerek hepsini kurşunlamışlardır.

Bu köylerde incelemelerini bitiren yansız Araştırma
Kurulu yine zırhlıya dönmüş, 16 mayıs 1921 de kıyı bo­
yunca yer değiştirerek ilerleyen gemide gözlemlerini sür­
dürmeğe çalışmıştı. İtalyan delegesi, elindeki dürbünle kıyı­
yı tarıyor, yamaçlarda, vadilerde, dere aralarında yanan
köyleri araştırıyordu. Üyeler, tutuşturulmuş en yakın bir
kıyı köyünü incelemek üzere kıyıya çıktılar. O sırada alev­
lerin sardığı bir sokaktan bir adam fırladı. Bu, bir çobandı.
Kurul, bunu çağırarak kendisinden bilgi almak istedi. Kor­
kudan gözleri dışarı uğramış, yüzü sapsarı kesilmiş genç
adam, ilk iş olarak sağ yanda bir şeyi gösterdi. Üyeler, baş­
larını o yana çevirince insan başlarından yapılmış bîr tepe
gördüler. Oraya doğru ilerlediler. Bu sırada öldürülmemiş
altı aylık bîr bebekle karşılaştılar. Bebeği zırhlıya götür­
mek üzere yanlarına aldılar.

Çobanın anlattığına göre Yunanlılar, ilkin evlere silah
aramak bahanesiyle girmişler, yükte hafif pahada ağır ne
varsa yağmalamışlardı. Sonra, erkekleri evlerden dıfearı çı­
karıp hemen evlerinin kapıları önünde kurşunlanmışlardı.
Daha sonra, ırzlarına geçmek üzere gelinlerle genç kızlan

105

toplayıp bir yana ayırarak bütün geri kalan yaşlı kadınlar­
la çocukları kurşunlayarak öldürmüşlerdi.

15 mayıs 1921 günü akşamı Gemiik'e varan komisyon,
hemen ertesi sabah kimi yanık köyleri gezerek incelemeğe
başladı: Pazarköy, İznik gölü yöresinde. Çengiler (Ermeni
köyü) onun kuzeyinde. Çeltikçi, Gedelek, Pazarköy İle
Gemlik arasında.

Çeltikçi'de bir ay ance yangından kurtulabilen birkaç
ev de bu kez tutuştumImuştu. Bu sırada bu evleri kundak­
ladığı anlaşılan dört Yunan askeri orada suçüstü yakalan­
dı. Askerî misyon otomobille dolaşıp gözlemlerini yapar­
ken ben, Gemlik'te Fransız delegesi Albay Vick’in buyru­
ğuma vermiş olduğu Fransız tercüman yardımlariyle soruş­
turmaya başladım. (İngiliz Yüksek Komiserliği, Kızılayın
verdiği tercümanın bana eşlik etmesine müsaade etme­
miştir.)

Gemlik, olağan durumlarda yedi bin nüfustu iken o sı­
rada on altı bin kişiyi barındırıyordu. Yedi bin kişinin üç
bin beş yüzü Rum, iki bini Ermeni, iki bini de Türk mülte-
cisiydi. Rum mültecilerinin çoğunluğu Karamürsel'in gü­
neyindeki Kızderbent köyündendi. Bu .köy yakılmıştı, Er-
meniîerin çoğunluğu, Çengiler, Ortaköy, Yalakdere köyle-
rindendi. Bu mülteciler, asker yönetiminden günde üç yüz
yirmi gram un yardımı, alıyorlardı. Türk mültecilerinin he­
men hemen hepsi Pazarköylüydü. Bu köy yakılmıştı, Pazar­
köy, emirle boşaltılıp arkasından yakılmıştı. Çoğunluğu,
yollarda sivil Ermenilerle Yunan askerlerince ağır aşağıla­
malara uğrayıp soyulduğundan yakınıyordu. İşte, benim de
kendi gözlerimle gördüğüm kimi olaylar: Gemlik’ten sığın­
mış olan Hatice, Ermeni eşkiyasınca omuzundan bir kur­
şun ve üç süngü vuruşuyla yaratanmış, Gedetek'ten bir er­
kek çocuğun, kadınlarla kızları zorla tıktıkları bir eve atı­

106

lan bombadan çenesiyle dili kopmuş. Pazaköy'den Nuriye,
yaşı altmış, soyulmuş, mücevherleri, parası alınmış, son­
ra beş altı Yunan askerince ırzına geçilmiş. Bu sırada onun
gözleri önünde kocasının kafası kesilerek koparılmış,

Türk mülteciler, öteki halkların mültecilerinden çok
daha kötü, sıkışık koşullar altında yaşatılıyorlardı, Yüzler-
cesi, ufacık cami avlusuna yada mezarlığa yerleştirilmişti.

Konak yöresinde bir başka yerde 6X5 metre karelik
bir yerde altmışı aşkın kadınla çoluk saydım. Bu sırada
Türk erkekleri ortada görünmüyordu, hepsi de angaryaya
gönderilmişler, yada yok edilmişlerdi. Bir aydan beridir
Türk mültecilere ne Yunan ordu levazımından, ne de sivil
yönetiminden bir lokma ekmek verilmemişti.

Yöre köylerindeki dindaşlarının getirdikleriyle geçini­
yorlardı. Gemlik Rum Belediye Başkanı Prinakis, bana Bur-
sa’daki üçüncü Yunan kolordu kumandanının iki gün önce
bu mültecilerin yed irilip içirilmesi İçin buyruk verdiğini
söyledi. Nevarki ben orada bulunduğum sürece hiçbir yiye­
cek dağıtıldığını görmedim. Benîm toplayabildiğim bilgile­
re göre bir süre önce üç yüz Rum, Ermeni gönüllüsü aracı-
lığiyle bütün bölgedeki Türk halkına afişlerle —Ölüm ceza­
sı tehdidiyle— ellerinde hiçbir türlü silah bulundurmama­
ları bildirilmişti. Öte yandan da öğrenmiştim ki Büyük Kum­
la, Küçük Kumla iskelesi, Haydariye, Karacaali köyleri ku­
şatılmıştı, silahlı çetelerse içerilerde dolaşıyorlardı. Hiç
kimse Gemlik'e gidemiyordu. Bana bilgi veren kişi. Yunan
otoritelerinin buralarda hiç kimseyi dışarıya bırakmaması
sonucu olarak, o yerlerde çok yakın zamanda bütün halkın
topyekûn yoked ileceğin i sandığını söyledi.

Öğleden sonra Gemlik Ortodoks kilisesine gittim.
Türklerin İznik'te Rumlara saldırdıklarım iddia eden baş­
papaz kulağıma şunları fısıldadı:

107

«Yunan ordusu, tedip ve tenkil hareketinde çok ılım­
lı davrandı. Ben ki asker değil, bir din adamıyım, isterdim
ki bir teki bile kalmamacasına bütün Türkler yokedilmeliy­
di.»

Bunlar, herhalde gerçek bir din adamının ağzına almak
şöyle dursun, hayalinden bile geçirmemesi gereken yakı­
şıksız sözlerdi. Bu papazın adı Vasilas’tı ve İznik başpis­
koposu idi. Öğleden sonra Broyny gemisi bizi karaya çı­
kardı. Kıyıda biri kadın, on bir ölü bulduk.

Birkaç saat önce kurşunla, süngüyle öldürüldükleri
anlaşılıyordu. İçlerinden ikisi soluk alıyordu. Yörede sa­
yısız yağma, talan İzleri gördük, ölüler üstüsteydi. Kesilip
ayrılan başlar tellere takılmıştı. Hele Küçük Kumla köyüne
girince bir ölüler dünyasına girmiş gibi olduk. Evler bom­
boştu. Herkes koğuklara, hendeklere saklanmış, ağaçlara
tüneyip gizlenmişti. Müttefik üniformalarını görünce te­
ker teker ortaya çıkmağa başladılar. Bir saat sonra, şimdi
bile korkudan tir tir titreyen binlerce insan, panik içinde
ayaklarının ucuna basarak yanımızda toplandı. Onlara,
Broyny zırhlısının toplarının korumasında olduklarını, kork­
mamalarını söyledik.

Misyon, hemen telgrafla İstanbul'daki yüksek komi­
serlere durumu bildirdi. Gemlik'teki 10. Yunan tümeni ku­
mandanı Leonardopulos’a da kendisini olaylardan sorumlu
tutan bir telgraf çekti.

16 mayıs 1921 pazartesi: Geçen perşembe günü altmış
Yunan askeriyle kırk sivil yerli Rum, Gemlik'te erkeklerle
kadınları öldürmüşlerdi. Dün de Karacaali'de dokuz kişiyi
öldürmüşler. Ayrıca, kırk kadını alıp dağa kaçırmışlardır.
Broyny oradan Kapaklı'ya gitti. Burası, gecenin üçünden
beri yanıyordu. Tüten yıkıntılar arasında tek tük insanlar
var. Geri kalanı dağlara kaçmıştı. Bir kadının ölüsü şimdi
bile yanıyordu. Bir başka kadın yatakta kesilmişti. Ölü-

108

[erin durumları, hepsinin evlerinde, yataklarında öldürül­
düklerini gösteriyordu. Çoğunun gövdesi kesilip bölünmüş,
uzuvları koparılmıştı. Bu alabildiğimiz tek tük felaket gör­
müşler:

«Katiller Yunan askerleridir» diye ağlıyorlardı. Orada­
ki Yunan kurmay subayı, bütün bunları inkâr ediyor, gözü­
ne kestirdiği küçük bir kız çocuğunu göstererek:

«Bir de ona soralım» diyordu. Ona göre doğru, çocu­
ğun dilinin uçundaydı. (Al çocuktan haberi.)

Nevarki çocuk, büyük bir yüreklilikle kesinlikle ken­
disine sorulan soruya şöyle yanıt verdi:

«Bütün kötülükleri Yunanlılar yaptı.»

Karacaali'de olduğu gibi Narlı’nın da dörtte üçü boşal­
tılmıştı. Bir petrol bidonu bulduk. (Kundaklamak için). Bir
bahçede birkaç aylık bir bebek bulup gemiye aldık.»

Komisyon üyelerinin rastladığı bütün halk gürültüsüz
patırtısız bir yere götürülmesini istiyordu. Onlar da dağla­
ra, ormanlara saklananlara haber salıp çağırmalarını, hep­
sini birlikte burdan alıp daha güvenli bir yere götürecekle­
rini söylediler.

Dönüşte Narlı'ya uğrayan kurul üyeleri, burayı baştan
başa yakılıp yıkılmış buldular. Köy bomboştu. Yalnız yaşlı
bir erkek dumanlan tüten evinin yanında bir zeytin ağacı­
nın dibine oturmuştu. Kurul üyelerini görünce yaşlı gözle­
rini onlara dikerek:

«Neye yarar şimdi gelmeniz? İş İşten geçti» dedi.
Kurul, saat onsekizde Kumla‘ya döndü. Akşamleyin

İstanbul’a çektikleri telsizin karşılığı gelmişti. İngiliz Yük­
sek komiseri, mültecilerin İstanbul'a götürülmesini iste­
miyordu. Misyona Kumla'da bir kamp kurmayı öneriyordu.
Bu kampı müttefikler arası bir gücün koruması, Kızılhaç
delegelerinin de denetimi altında bulunacaktı. Araştırma
kurulu, bu düşünceyi güzel bulduysa da uygulanamayacak

109

bir çö2üm olduğunda karar kıldı. Bu, bunca felaket görmü­
şün bir kez daha hem de toplu olarak Yunan vandalizminln
kucağına bırakılması demekti. Maurlce Chery, Kızılhaç'a
bir telgraf çekilmesini önerdi. Askerler Misyonu onun
önerisini benimsedi. O da şu telgrafı çekti;

«Kızılay, İstanbul, Karacaalİ, Narlı, Kapaklı yanmıştır.
Bin kişi Küçük Kumla'da toplanmıştır, panik. Bin beş yüz
kişilik deniz aracı ister. Yüksek komiserle bağlantı kurun.»

Komisyon, 17 mayıs 1921 salı günü 28. piyade alayın­
dan teğmen Yani Kosta ile üstçavuş Papultopulos’un ifade­
lerini aldı. Bu iki kişi, 12, 13, 14, 15 mayıs günleri Yarmna-

* danın güneyinde keşif hareketi yapan birliğe komuta et­
mişti.

Kumla ile öbür yakılan köyler halkının verdikleri bilgi­
lerle bu birliğin hareket saatleri, izledikleri yollar tıpatıp
birbirlerine uyuyordu

Teğmen Kosta, kendi askerlerinin buraları ateşe ver­
miş olabileceğini üzerine alıyorsa da yapılan korkunç cina­
yetleri abartmalı buluyor, kabullenmiyordu. Kumla iske­
lesinde dört Türk'ü kurşuna dizdirdiğini üzerine almakla
birlikte bunların silahlı olduklarını söyleyerek suçunu hi­
çe İndirmeğe çalışıyordu.

Maurice Chery, Broyny zırhlısı, Fıstıklı ile Armutluya
gittiği sırada, İtalyan tercüman, teğmen Kosta, bir de üst­
çavuşla dört Ölünün bulunduğu söylenen yere gitti. Oraya
vardıklarında dört yerine yirmi yedi ölüyle karşılaştılar. O
zaman teğmen Kosta bunlardan yalnız birisini kendisinin
öldürttüğünü söyledi. Yirmi yedi Türk ölüsü öyle korkunç
işkencelerle, sadizmle öldürülmüş, parçalanmıştı ki, kol,
kafa, bacak vb. hepsi bir yana serpilmişti. Yirmiyedi
insan gövdesi Öyle küçük parçalara bölünmüştü k! burda
elli insan parçalanmış sanılabilirdi. Bu Maurice Chery'nin

110

kendisine sakladığı düşüncesiydi. Chery, bütün bu çevreye
saçılmış parçaları toplatıp birer insan olarak restore etti­
rince yirmi yedi Türk ölüsü ortaya çıktı.

Chery, teğmen Kosta’ya şu soruyu sordu:
«Siz, ancak tutuklama yetkisi taşıdığınız halde bun­

ları ne hakla Öldürttünüz?»
Teğmen ona şu kısa yanıtı verdi:
«Canım öyle istedik

Burdan Yunanlılar Gemlik'e, Chery ile arkadaşları da
Kumla'ya döndüler. Kumla iskelesine giderken yolda iki
Türk Ölüsüne daha rastladılar.

Akşam saat on yediye doğru Kumla iskelesinde dişin­
den tırnağına dek silahlı Rum çete reislerinden Yorgo ile
tanıştılar. Yanında silahlı bir askerle bir de bir erkek ço­
cuk vardı. Silahlı bir kalabalık da biraz ötede otların ara­
sında onların gözlerinden gizlenmeğe çalışıyordu. Yorgo,
Chery ile adamlarına teğmen Kosta’nın keşif birliğine yol
yöntem göstermek, kılavuzluk etmek, köyleri kundaklamak
gibi işleri seve seve yaptıklarını övünerek anlattı. Chery,
bir ara ona:

«Bu vahşice yöntemlere neden gerek gördünüz?»
diye sorunca karşısındaki şunları söyledi:

«Bana hiç kimse karışamaz. Bu Türklerin sonu gel­
melidir. Şimdi, ben onları öldürmezsem yarın onlar beni
öldürecek.»

«Şu yanınızdaki çocuk neyin nesidir?»
«Karım.»
Chery, az kalsın şaşkınlıktan küçük dilini yutacaktı.

Çocuk, erkekti, hem de Türktü.
Sonra, Yorgo, Yunan askeri, bir de çocuk, orada otla­

yan üç sahipli ata el koyup yedekte Kumla'ya doğru uzak­
laştılar.

111

Maurice Chery, 19 mayıs perşembe günü toplanmış
olan bütün mültecilerin İstanbul'a götürülmesi için Ham-
burg'tan gelen «VVygbert» gemisinin verilmesini istedi.

19 mayıs 1921 perşembe günü çete reisi Yorgo Gene­
ral Leonardopuios'un buyruğiyie Broyny zırhlısına gitti.
Sanki dün gece söyledikleri sarhoşluk gevezeliğiymiş gi­
bi laflar etti. Yunan generali, cahil çete reisinin rastgeie
konuşarak yapmış olduğu siyasal patavatsızlığı düzeltmek
istiyordu. Sözde Yunan asker birliğine salt yol göstermek,
kılavuzluk etmek üzere katılmıştı. Köyleri ateşe verenler
Yunan askerleri değil Yalova'lı Rum çeteleriydi (i).

Maurice Chery'nin çabasîyle mayısın yirmi ikinci günü
mültecileri götürecek olan İstanbul (İkinci seferi). Gayret,
Galata vapurları gereken yere vardı. İngiliz Yüksek Komi­
serliği, Türk mültecilerin İstanbul'a götürülmemesi uğruna
sonuna dek diretmişti. Bu üç küçük vapurun boşaltma işin­
de kullanılabilmesi için bile Kızılay’ın Türk sorumlulariyle
Fransız Yüzbaşısı Burnier onunla çok çetin tartışmalar
yapmak zorunda kalmışlardı. İngiliz komutanı, bundan baş­
ka, tayfaları Almandır diye VVygbert vapurunu da boşaltma
İşine karıştırmak istemiyordu.

20 mayıs cuma günü, mültecilerin gemilere bindiril­
mesine çalışıldı. Ancak, General Leonardopulos, yüz kırk
beş erkeği askerlik çağındadırlar bahanesiyle alıkoydu.
Sonra, İstanbul'a gitmek isteyen Gemlik'in Türk halkını da
bırakmadı. Ayrıca, Kızılay’ın getirdiği yiyeceklerin dağıtıl­
masını da engelledi. General Franks, ancak, Gemlik'teki
Türk doktoruna bîr ilaçla bir pansuman bezi verebildi.

Cuma - Cumartesi gecesi, İstanbul vapuru, bir dönüş
daha yaparak Kumla'da vapurlara binemeyen son mülteci-

112

terle hayvanlarım yükledi, İstanbul'a götürülenlerin sayısı
iki bin altı yüz kişiyi buldu.

25 mayıs çarşamba akşamı, Gülnihai vapuru üç yüz
otuz üç mülteci yükleyerek İstanbul'a yollandı. Şimdiye
dek bu bölgeden ancak 2953 kişi boşaltılabilmiştî. Yunan
vahşiliğini kendi gözleriyle görüp bütün ayrıntılariyle sap­
tayan ünlü Ingiliz tarihçisi Toynbee ile karısı bu vandalîz-
mi protesto edercesine İzmir'deki Yunan başkomutanı'na
bir uyarma telgrafı çekmişti. Başkomutanın verdiği yanıt­
ta mültecilerin boşaltılması için Bursa'daki üçüncü Yunan
kolordusuna buyruk verilmiştir, deniyordu. Oysa bütün bu
zulümleri, işkenceleri, cinayetleri, katliamları bütün ince­
likleriyle hazırlayanlar üçüncü Yunan kolordusu cani
yöneticileriydi. Bu telgraftan da bir sonuç alınmayınca İs­
tanbul'daki müttefik komutanlar elele verip Yunan vahşe­
tini protesto ettiler, sağ kalan Türklerin başka yerlere git­
melerini sağlamak üzere Yunan yöneticilerine baskı yap­
mağa başladılar. Bu kampanyaya uluslararası Kızılhaç da
karıştı, böylece elli beş - altmış yaşları arasında pek az
insan Yunan satırından kurtuldu. Geri kalanların malından,
canından ancak tanrı sorumluydu. Bütün genç kızlarla de­
likanlılar, Yunan kurşunlarının şefkatine bırakılmıştı.

2 haziran 1921 de yine bir mülteci boşaltılması işi ka­
rarlaştırıldı. İstanbul'daki müttefik güçler komutanlığı, ge­
miye bir İkinci kurul bindirdi. Bunlar bir Fransız, bir de
Italyan subayı idi. Vapurda bir de Kızılay kurulu vardı. Türk-
ler kesilip kurşunlanmaktan kurtarılırken bundan sonraki
yaşayışlarında sürünmemeleri için kendilerine en gerekli
kimi eşyalariyie mallarım götürmeleri de gerekiyordu.
Bu ek görevliler, işte bunu sağlayacaklardı. Yunanlılar, da­
ha önceleri gitmelerine göz yumdukları bütün Türkleri ba­
yağı anadan doğma soyarak göndermişlerdi. Kimi yaşlı ka­

F. 8113

dınların sırtlarına, bütün işe yarar giyneklerinl aldıktan
sonra, birer eski Yunan ceketi atıvermişlerdi.

Yalova’da Yunan delegesi ile kurul arasında bu konu­
daki görüşme başladı, itilâf Devletleri başkomutanlığı da
Türklerin, paralarını, mücevherlerini, hayvanlarını götüre­
bilmelerini sağlamak üzere üçüncü Yunan kolordusuna ya­
zı yazmışlardı. Bu bölgede sağ kalan Türklerin canlarından
başka götürebilecekleri bir şeyleri kalmamıştı. Bütün
eşyaları, hayvanları, yükte hafif pahada ağır can yongala­
rın yağmalanmış, evleri yakılmış kül edilmişti. Yangınlar­
dan korkup kaçan kimi ufak - büyük baş hayvanlar ıssız
ağaçlıklara ormanlara, dağbaşlarına sığınmıştı. Şimdi, göç­
mek, kurtulmak umuduna kavuşan satır artığı Türk halkı
yitik hayvanlarını dağdan taştan toplayarak canlarının son
yongası diye birlikte götürmek istiyorlarsa da Yunan yö­
netimi buna müsaade etmiyordu. İtilâf Devletleri Komutan­
lığı işe el a ta rak hayvanların b ir bedel karşılığı olarak sa­
hipleriyle gitmesine müsaade çıkardı. Bütün hayvanlara
insaflıca bir değer biçüdiyse de Yunanlılar bunu da dinle­
meyerek hayvanları fahiş fiatlar ödemek pahasına eski
sahiplerine satmak istediler. Hiçbir Türk mültecisi bu fiatı
ödeyecek durumda olmadığından da Yunanlılar kendileri
senbolik birer fiat ödeyerek bütün hayvanlan yok pahası­
na kapatmak istediler Yunanlıların ileri sürdükleri bu hat­
lara göre beşli bir inek ancak üç lira kağıt para, bir koyun
bir lira idi. Hayvanlara biçilen hatların bununla uzak ya­
kın hiçbir ilgisi yoktu. Oysa inek için onbeş, koyun için
on lira fiat biçilmişti.

İkinci araştırma kuruluyla gözlem kurulunda bulunan
Fransız, İtalyan subayları bu alçakça alış verişi görünce
şunları söylediler;

«Böyle bir alçakça alış verişe tanık olmaktansa biz bu
görevi bırakıyoruz.»

114

Dediklerini de yaptılar, Bursa’daki kolordu komutanlı­
ğına bir haber salarak gemiye çekildiler.

26 haziran 1921 günü, Maurice Chery'nin saptadığına
göre, İstanbul'a gidecek mülteci Türkleri yükleyip kalkmak
üzere bulunan Gülnihal'in kalkışı Yunanlılarca hiç bir ne­
den gösterilmeden durduruldu. Araştırma kurulu vapurun
kalkması için uzun uzadıya çırpındı durdu. Bu uzun girişim­
ler sonunda bir neden bulunmuş olacaktı kİ öğleye doğru
vapura bir kıyı koruma botu yanaştı. Aspes adlı bu bottan
vapura bir Yunan subayı çıkarak silah araştıracağını söyle­
di, Araştırma kurulu buna müsaade etmedi. Sert tartışma­
lar sonunda subay, istediğini yerine getiremeyerek botuna
binip uzaklaştı. Aradan çok geçmemişti ki Gülnihal'e Mi-
half adlı silahlandırılmış bir Yunan taşıt gemisi yanaştı.
Arada yapılan haberleşmeden sonra Araştırma Kuruluyla
birlikte vapurun İzmit körfezine doğru kendilerini izleme­
lerini buyurdu. Kurul, buna da karşı durarak durumu telsiz­
le Bursa'daki kolordu komutanlığına bildirdi. Kolordu ko­
mutanı Leonardopulos vapurun kalkmasına izin verdi.

Kızılay'ın buyruğundaki Gülnihal, Türk silâhlı güçlerine
verildi. 6 temmuz 1921 günü Yunanlıların, İzmit'in içinde
büyük bir katliama hazırlandıklarım öğrenen İstanbul'daki
İtilâf güçleri, Maurice Chery'nin içinde bulunduğu araş­
tırma kurulunu hemen görevlendirerek ivedi Gülnihal va­
puruyla İzmit'e gönderdi. Gülnihal, İzmit'e vardığında iş iş­
ten geçmişti bile, güzel İzmit kenti tutuşturulmuş, cayır ca­
yır yanıyordu. Öyle ki göklere yükselen, yerleri yalayan
alevlerden hiçbir canlı ya da cansız varlık kurtulamıyordu.
Alev dalgaları havada uçan kuşlan bite avlayarak rıhtıma
denize saldırıyordu. Gerek alevlerin saldırısından gerekse
yüksek sıcaklık yüzünden vapur rıhtıma yanaşamıyordu.
Yunanlılar, İzmit'i bir anda ateşe verdiklerinden her yan­

115

dan birden yükselen dumanlarla alevler, oraya yanaşabil­
mek olanağım ortadan kaldırıyordu. Bütün mahalleler, bü­
tün sokaklar alevler içindeydi. Alevler içinde umutsuzluktan
keskin çığlıklar atan kadınların yürek tırmalayan haykırış­
ları rıhtımdan yüz metre geride demir atmış olan Gülnihal'-
deki araştırma kurulunun kulaklarını yırtıyordu. Kızıllıklar
içinde koşuşanları, düşenleri, haykıranları görüyorlardı. Bu
durumda karaya ayak basamayacaklarını anlıyorlardı. Ken­
tin içinden ardı arası kesilmeksizin silâh sesleri geliyor, ara
sıra bir evin büyük gürültülerle toz duman içinde havaya
uçtuğunu görüyorlardı. Kent, bütün anlamiyle bir ana-baba
günü yaşıyordu. Amerikan, İngiliz torpidoları kıyıdan açıl­
mışlardı.

Rıhtıma yakın bir sokaktan alevleri yararak gelen dört
kişi, kendilerini denize attıfarsa da kurtulamadılar, arkala­
rından azrail gibi yetişen üç Yunan askeri, zavallıları deni­
zin içinde kurşunlayarak delik deşik etti. Bulanık su kıpkır­
mızı kesildi.

28 haziranda İzmit'te bulunan başka itilaf kuru­
lu da katliam kokusu aldığından bunun yapılmaması için
uyarılarda bulunmuşsa da bunun hiçbir yararı olmamıştı.
Chery'nin içinde bulunduğu kurul oraya varmadan bir gün
önce korkunç yangınla katliam başlamıştı, kıyasıya sürüp
gidiyordu. Katliamdan önce yerli Rumlar, bütün Türk evle­
rini dolaşarak o gün hiç kimsenin evinden dışarı çıkmama­
sını, çıkarsa vurulacağını söylemiş, hepsini böylece evlerin­
de basarak soyup soğana çevirmişlerdi. Ancak, Türklerin
birçoğu ya tevekkel deyip evlerinden dışarı çıkmamışsa da
durumun çok karanlık olduğunu sezen üçbin Türk, evlerin­
den kaçarak Fransız okuluna sığınmıştı. Bunu öğrenen yerli
Rumlarla Yunanlılar, okulu havaya uçurmak istemişlerse
de İzmit’te bulunan Fransız yüzbaşısı Nicol Jayers, Ameri­
kan komutaniyle elele vererek okulun çevresini itilafçı

116

askerle kordon altına alınmıştı. Böylece Yunan vahşeti,
okula yanaşmak yürekliliğini gösteremedi. Daha önce İz­
mit'te bulunan kurul, İzmit'in İçinde öldürülen bin dört yüz
Türk'ten ancak üç yüz altmışının adlarını saptayabilmişti.
O gün akşama doğru karaya çıkabilen Chery’nin kurulu
gördükleri karşısında ağlamaklı olmuştu. Hiçbirinde kulak,
göz, burun, parmak adına birşey kalmamıştı. Bir çocuğun
çamurla oynaması gibi Yunanlılar bu ölülerle oynamışlardı.
Bacakları kesilmiş genç kadınlar, kolları koparılmış genç
kızlar, kundak bebekleri, karma karışık bir durumda parça­
lanmış, kanlar içinde yerlerde yatıyordu. Bu kan, et yığın­
ları araştırma kurulunun ruhuna ürpertiler veriyor, tüyleri­
ni diken diken ediyordu Gerçi hepsi askerdi, çok kanlı
olaylarla karşılaşmışlardı, ancak, bu, gerçek vahşetin ta
kendisiydi. Maurice Chery, bir insanın yada bir ulusun bu
kerte vahşi olabileceğine bir türlü inanamıyordu. İzmit so­
kaklarını gezip gördükçe sanki buraya insandan başka fe­
lâketin geldiğini düşünmek zorunda kalıyordu. Saat ondo-
kuzda bir Fransız askeri bir Rum çeteci yakalamıştı. Onu
doğruca kurulun karşısına çıkardı. Çeteciyi, köşebaşında
bir genç kızın ırzına geçmeğe çalışırken görmüş, kafasına
bir yumruk vurarak bayıltıp tüfeğiyle kasaturasını almış,
sonra önüne katarak getirmişti. Kurul, Rumun sırtındaki
Yunan ordusu çantasını merak edip araştırdı: İçinden 120
kadın bileziği, 700 altın, çok sayıda kâğıt para çıktı. Onların
bunları almak yetkisi olmadığından çantayı İzmit bölgesi
İtilâf güçleri komutanı yüzbaşı Joseph Gerald'e teslim
ettiler.

Araştırmalarını sürdüren araştırma kurulu, daracık bir
sokaktaki kadınlar hamamının önünden geçiyordu. Bu sıra­
da kalın çivilerle sıkıca çakılmış bir kapı kırılarak açıldı,
içerden değirmen oluğundan akan bir su gibi bir anda dı­
şarı yüzlerce genç kız döküldü. Giynekleri parçalanmış,
kanlar içindeydi, saçları başları darmadağındı. Birçoğu en-

117

talilerini yırtıp don biçiminde ırzlarını saklamağa çalışmış­
tı. Deliler gibi sağa sola koşuşuyorlardı. Korkunç bir şaş­
kınlık içindeydiler. Gözleri korkudan yuvalarından dışarı
fırlamıştı. Maurice Chery, kadın ağızlarının bu kerte çir?
kinleştiğini, yüzlerdeki çizgilerin bu kerte derinleştiğini
bütün yaşayışı boyunca İlk kez görüyordu. Bütün bu genç
kızlar var güçleriyle ağlıyor, hıçkırıyorlardı. Korkunç bir
ağlama sesi sanki gökleri sarsıyordu. Yığın yığın koşup
araştırma kurulu üyelerinin ayaklarına kapanıyor, kendile­
rini kurtarmaları için yalvarıp yakarıyorlardı. Kocalarının
erkeklerinin nerede bulunduğunu soruyorlardı. Ancak, bu
sırada Maurice'in gözlerine esmer güzeli bir genç kız çarp­
mıştı. İri yeşil gözlerini onun gözlerine dikmiş, akıl hasta
larında olduğu gibi büyüleyici, delici bakışlariyle onu sü­
züyordu. Maurice, bu güzelliğe hayran olmuştu. Bu korkunç
dram sahnesinde böyle estetik kayguiar taşımaktan uta­
nıyorsa da ona hayran olmaktan kendini alamıyordu. Mau­
rice, ona doğru bir adım atınca, genç kız biraz sağa dön­
dü, başını önüne eğdi. Sonra yüzünü ona çevirerek bu ya­
bancı erkeğe anlamsız, soğuk bir gülümseyişle uzun uzun
baktı, Maurice ona bozuk bir Türkçeyle:

«Nasılsınız?» diye sordu.
Genç kız, yanıt olarak adamın yüzüne ağız dolusu bir

tükrük savurdu. Sonra, ordakllerin kulaklarını çınlatan tat­
lı, hoş, tertemiz bir genç kız kahkahası attı: çıldırmıştı.

Kurulun sonradan öğrendiğine göre yerli Rumlarla Yu­
nanlılar, bîr mahallenin bütün genç kızlarını geceleyin üçer
beşer toplayıp bu hamama doldurmuşlardı. İçlerinden bir
çoğunun o sırada ırzına geçitmiş, sabahleyin bunların eti
budu yerinde, güzel olanlarını hamamda bırakıp geri kala­
nını salıvermişlerdi. Yunanlıların amaçları, bu kadınlarla-
kıziarı sonradan götürüp Yunan askerlerine peşkeş çek­
mekti. Bunu yirmi yıldan beri İzmir'de oturan Fransız pa­

118

pazı Pierre Banait anlatıyordu. Bu papaz, geceleyin gençj
kızlarla kadınların evlerinden nasıl kaldırıldıklarını kendi
gözleriyle görmüştü. Yaşlı din adamı, heyecandan titreye­
rek olayı anlatırken sanki bir daha yaşıyordu:

«Kilisenin karşısındaki altı Türk evinin kapılarının kı-
rılmasiyle uyandım. Yunan askeleri, dipçiklerle kapılara
vuruyor, kırıp deviriyor, sonra İçeriye birkaç el ateş ediyor,
arkasından da İçeri dalıyordu. Askerlerin evlere dalma-
siyle birlikte kıyamet de kopuyordu. Ağlamalar, sızlamalar,
bağrış malar, silâh sesleri birbirine karışıyordu. Sonra, evin
genç kızı merdivenlerden tekmelenerek, sürüklenerek dışa­
rı çıkarılıyordu. Bir Yunan eri, kızın bileğini büküp doğru­
ca hamama götürüyordu Muhtarzade Emin, kızının götürül­
mesinin önüne geçmeğe çalıştığından adamcağızı tutup
evinin önündeki ağaca astılar.»

Papaz Pierre, başlarına gelecekleri anlatarak Türk ai­
lelerini uyarmak üzere geceleyin kiliseden çıkmış, ilerde­
ki bir mahallede bütün evlerin kapılarını çalıp Yunanlıların
kendilerini öıldürmeğe hazırlandıklarını, hemen koşup kili­
seye sığınmalarını söylemiş, bunu işiten herkes, öbür ma­
hallelere koşarak korkunç haberi iletmişlerdi. Üç bin Türk
de ancak böylece kurtulmuştu. Bunu haber alan Yunanlı­
lar, kiliseyi basıp Türkleri almak istemişlerse de Fransız
yüzbaşısı Ailen Gaumard’ın karşı durması üzerine geri çe­
kilmek, bu sevdadan vazgeçmek zorunda kalmışlardı.

Maurice Chery'nin içinde bulunduğu kurul, halâ cayır
cayır yanıp duran İzmit'in sokaklarında gezerken silâhlı
Fransız denizcileriyle karşılaştı. Bunlar, kentte işlenen ci­
nayetleri, kıyıda demirlemiş olan savaş gemisi Bombara'-
dan bir süre seyretmişler, sonra daha çok dayanamamış­
lardı.

Delors adlı bir teğmen, süvariden izin alarak otuz beş
denizeriyle karaya çıkıp gördüğü bütün Türkleri bir araya
toplamış, Fransız denizerierinin korunmasında zırhlıya

119

göndermişti. Teğmen Delors, büyük bir sinirlilik, öfke için­
deydi. Kemir, canlı sporcu bir gençti. Bunları, dinleyicilerine
anlatırken elindeki tabancayı durmadan sağa sola sallıyor:

«Sauvagerie, sauvagerie-Vahşet» diye haykırıyordu.
Maurice Chery, Fransız denizcileriyle Yunanlılar ara­

sında herhangi bir olay çıkmamasına dikkat etmesini söy­
leyince de ona şöyle karşılık verdi:

«Bunlar korkak, ancak korkaklar bu zulmü yapar.»

Kurul, İzmit'ten sonra İzmit'le Karamürsel arasındaki
Ereğli köyüne uğradı. Örme direkli canavar Yunan savaş
gemisi Kılkış, korkunç toplariyle burayı hallaç pamuğu gibi
atıp bütün halkı dağlara kaçırmıştı. Burada bu yüzden Öldü­
recek insan bulamayan Yunanlılar, Kılkış zırlısından arta
kalan evleri ateşe verip kül etmişlerdi. Kül yığınları halin­
deki köyde, Kurul üyeleri ancak onüç Türk ölüsü saydılar
Bunlar da yaşlı kişilerdi. Dükkanlardaki bütün mallar kulla­
nılmaz duruma getirilerek sokaklara saçılmıştı. Kurul, İz­
mit’ten aldığı birkaç Türk'ü yöredeki dağlara haberci gön­
derdi. Dağlara çekilen kaçak Türkler, denizde Gülnihal
vapurunu görünce köye inmeğe razı oldular. Gelenler çok
perişan durumdaydı. Günlerce kursaklarına bir lokma ek­
mek, gözlerine bir damla uyku girmemişti. Rum çeteleri,
çok korkunçtu. Bunlardan korunabllmek İçin kaya kovukla­
rına, böğürtlenliklere saklanmışlardı. Bir bölüğü açlıktan
yürüyemiyordu. Kurul, bunları vapura sedyelerle taşıttı.

Yunanlılar korkunç bîr doğa afeti gibi bütün canlıları,
cansızları yakarak, keserek, kurşunlayarak yokettikten son­
ra çekilmeğe başladılar. Maurice Chery, raporunun sonuna
şu katı gerçeği yazmaktan kendini alamadı.

«Kurul olarak raporumuzu vermeğe çalışıyoruz. Ben,
bu raporlarımın sonuna şu sonucu eklemek istiyorum. Hem
de Fransız deniz teğmeninin sözlşrini anıyorum. Yunanlılar,

120

son kerte korkak. Korkaklar, kendisini bir başkasının yene­
ceğini sanarak ellerine bir fırsat geçirdiler mi çok zalim
olurlar. Yunanlılar, bize kitaplarda okutulan Eten uygarlı­
ğının varisi değildirler. İstila orduları girdikleri ülkelerde
yerleşmek isterlerse zulümden, işkenceden vazgeçerler.
Yunanlılar, buralarda bir gün yenileceklerini, kendilerinden
öç alınacağını sezmiş olacaklar ki bu vahşeti işlediler.
Türklerln, bu zulümle İşkencelerin acısını alacaklarını sa­
nıyorum. Nitekim, Eskişehir'de başlayan çözülmenin pek
feci bir çekiliş olduğu haberleri geliyor. Yapılan bu vahşe­
tin hesabı çok uzun sürecektir. Türklerin, can, mal, para
olarak büyük yitikleri vardır. Eğer Türkler, bellekleri pek
zayıf bir ulus değilseler komşularına karşı pek güler yüz­
lü olmayacaklardır. Araştırma Kurulu Kızılay delegesi

C. Chery»

Kurul, geceyi Tuzlada geçirdikten sonra Yalova’ya git­
ti, «Konak» ta Türk - Rum yakınıcıların ifadelerini aldı. 15
nisan 1921 gününe dek üçüncü Yunan tümeninin bulundu­
ğu bölge durgunluk içindeydi. Bu günden sonra durum bir­
den bire değişmişti. Bunun da bir tek nedeni vardı: Bölgeye
zalim, sadist bir Yunan yüzbaşısı olan Grigorlyu gelmişti.
Araştırma kurulunun gözlemine göre bu herif geldikten
sonra bu bölge bir tayfuna yakalanmış gibi altüst olmağa,
zulüm insan boyunu aşmağa başlamıştı. Her allahtn günü
bir yığın yalınayak, giyneksiz, kolay iyileşmez yaralar al­
mış Türk köylüsü kurula başvurmağa başlamıştı. Kurul,
yakınma üzerine vardığı her yerde yığınla Türk ölüsüyle
karşılaşıyordu. Grlgoryu celladı, geldikten sonra on altı
Türk köyünde bir tek canlı (insan, hayvan) kalmamacasına
korkunç katliamlar yapılmış, evler kül yığınlarına dönmüş­
tü. Bu ölüm kasırgasına yakalanmamak için öbür köylerden
kaçan yığınlarla insan, gündüzleri saklanıp geceleri yürü­
yerek Yalova'ya sığınıyordu. Orası göz önü olduğundan

121

kendilerine bir şey yapılmayacağım, hiç olmazsa canlarını
kurtaracaklarını sanıyorlardı. Yalova'dan İstanbul'a mülte­
ci taşındığı haberi bu sığınmanın başlıca nedeniydi.

Grigoriyu, gerçi korkunç, bir kasapsa da bu kasaplığı
salt kendi sadizmini doyurmak uğruna yapmıyordu. Yük­
sek siyasal çevrelerin bu bölge üstüne yaptığı hesaplan
uyguluyordu. Şuralardaki Türklerin sayısını azaltmağa ça­
lışıyordu. Yine Araştırma Kurulunun yaptığı bir hesaba
göre Yüzbaşı Grigoriyu melunu, bölgeye ayak bastıktan
sonra az zaman içinde 6000 ile 6500 Türkün kanına girmiş­
ti.

Araştırma Kurulu öğleden sonra Çınarcık köyüne git­
ti. Vaktiyle katıksız Türk olan köyde bir tek Türk'e rastla-
yamadılar.

Yerli Rumlar, yangına verildikten sonra ancak duvar­
ları kalan, sahipleri ya kaçmış yada öldürülmüş olan Türk
evlerine birer çatı uydurarak yerleşmişlerdi. Bu yerleşme
biraz da Yunan askerlerinin yardımlariyie olmuştu.

Kurul, akşama doğru Aşağı Kurudere iie Yukarı Kuru-
dere köylerine gitti. Bu İki köyü de yerle bir edilmiş bul­
du. Ortada İnsan, hayvan kemiklerinden başka bir şeye
rastlayamadîlar. Birçok evin kalıntılarından hala dumanlar
tütüyordu. Başı kanlar içinde bir kopek. Kurul üyelerini üz­
gün bakışlarla süzdükten sonra ordan uzaklaştı. Demek kİ
durup dururken yada öldürmekte olan sahiplerini korur­
ken kafasından yediği süngü yada kurşun yüzünden artık
İnsanlara hiçbir güveni kalmamıştı.

Araştırma Kurulu, Gülnihal'e yüklenen Türk göçmsn-
lerle birlikte 22 mayıs 1921 günü İstanbul’a vardı. İki gün
sonra, bir ikinci Araştırma Kurulu seçilerek yine Yalova
bölgesine gönderildi. Manchester Guardian gazetesinin
muhabiri olan Tarihçi Toynbee ile karısı da bu kurula ka-

122

tılmıştı. Bu karı-koca beş aydır Türkiye’deydiler. Gördük­
leri facialardan yana yakıla sözettiler.

Gül nihai'in Yalova'ya götürdüğü Yeni Kuruldaki kişiler
şunlardı:

Fransız Yüzbaşısı Lucas, İngiliz Teğmeni Holiand,
İtalyan Teğmeni Bonacorci, sonra, bV Türk polisiyle birkaç
da tercüman.

Kurul için bu gezi birincisinden daha heyecanlı oldu.
Kurul, artık ufak tefek cinayetlere, İşkencelere kanıksa­
mıştı. Öyle önemli vandalizm olaylariyle karşılaşıyorlardı
ki, bunları görmeğe fırsat bulamıyorlardı.

Kurul, şimdiye dek yakılıp yıkılmaktan nasılsa kurtul­
muş olan iki köyden biri olan Akköy'ün bir mahallesinin
yine de baştan başa yıkılmış olduğunu gördü. Ayakta kalan
evlerin de kapılariyle pencereleri yerlerinde yoktu. Evler­
de eşya adına da bir şey görmediler. Bir evin içinde kar­
makarışık bir hale getirilmiş yataklarla yorganların altın­
dan bir çocuk viyaklaması geldi. Üyeler, yatakları, yorgan­
ları kaldırarak altından altı aylık bir bebek çıkardılar. Onu
gemiye gönderdiler. Köyün çukurlarında, hendeklerinde
altmış ölü saydılar. Kurul, bunlardan ancak kırk dokuzunun
adını saptayabildi. Kurulun kılavuzları AkkÖylü iki delikan­
lıydı. Üyeler, Akköy’den çıkınca dişinden tırnağına dek si­
lahlı Yerli Rumlara rastiadıtar. Rumlar, bir ara delikanlılar­
dan birini lâfa tuttular. Üyeler, on beş yirmi adım ilerle­
dikten sonra çocuğun gelmediğini görünce kuşkulandılar.
Maurîce, çocuğu bulmak üzere geri döndüyse de ne Rum­
lara ne de ona rastlandı. Rumların onu öldürmek üzere sü­
rükleyip götürdüklerini anladılar. Ancak, onun ölüsüne son­
raları hiçbir yerde rastlamadılar, varlığıyla yokluğundan
da hiçbir haber alamadılar.

Kurul, o gece sadist yüzbaşı Grigoriyu'dan bilgi almak
istediyse de büyük bir Türk düşmanı olan bu adam, onla­
ra hiçbir bilgi vermek istemedi. Bu bölgede güvenliğin ye-

1OT

rinde olduğunu, Türklerln işleri göçleriyle uğraştıklarını
söyledi. Onların gözlerinin içine baka baka yalan söyleyen
Grigoriyu, gösterilen belgeler karşısında boyun eğmekten
de kendini alamadı. Yüzbaşının dediğine göre bu bölgede
ancak iki köy yakılmıştı. Kurul üyeleri, buna karşu;k yirmi
dört köyün yakılmış olduğunu söyleyince küçük dilini yut­
muş gibi sesini çıkaramadı. Kurul, İstanbul'a göçmek iste­
yen Türkieri almağa geldiklerini söyleyince de burada gi­
decek hiçbir Türk bulunmadığını ileri sürdü. Kuru), bir sayı
olsun elde edebilmek üzere Bursa kolordu komutanı Leo-
nardopulos'a başvurmak zorunda kaldı. Grigoriyu, bu yöre­
deki Türk erkeklerinin Yunan hatlarını aşarak Kuvayı Milli-
ye'ye katılmak üzere Karamürsel'e gittiği üstüne bir baş­
ka yalan daha attı.

Bunun düpedüz yalan olduğu meydandaydı. Şundan ki,
Kurulun bütün gezilerinde gördüğü ölülerin çoğu erkekti.
Grigoriyu, Kurulun diretmesi karşısında en sonra İstanbul'a
göçetmek üzere Yortun, Cacık, Kirazlı köylerinin kadınla­
rıyla çocuklarına müsaade vereceğini söyledi. Kurul üye­
leri, bu kez bu zavallıları köylerinden kaldırıp Yalova'ya
getirebilmenin güçlükleri üzerinde düşünmeğe başladı.
Köylerinden toplu olarak yoia çıktıklarında yol boyunca
durmaksızın baskınlara İşkencelere uğruyorlar, yüz kişiden
ancak beş onu Yalova'ya varabiliyordu. Bunlar da paralı
Türklerdi. Bütün öbür yoksullar, yollarda sinek gibi kırılıyor­
du. Zengin köylüler, ağaların aileferi her Rum çetesine bi­
raz rüşvet verip kurtuluyordu. Nevarki Yalova'ya dek bu
Rum çetelerinin ardı arkası kesilmiyordu. Zengin bir köy­
lüyü bile Yalova'ya varıncaya dek tığ teber şahı merdan
bırakıyorlardı. Ne yazık kİ Yalovaya varmakla da iş bitmi­
yordu. Kurulun elinde muhafız filan bulunmadığından Yalo­
va’nın içinde dolaşan silahlı Rumlar, bîr anda yaylım ateş
açıp Kurülun yanıbaşındakl birbirine sokulup korku içinde
bekleşen çoluk çocuktan bir kaçını cansız yere serîyoriar-

124

dı. Kurul üyeleri, adı geçen köylerin çoluk çocuğunu bu
minval üzere getirip Gülnihal’e bindirinceye dek akla ka­
rayı seçti. Bunları vapura bindirebilmek için hemen hepsi­
ni birer birer silahlı iki ayaklı canavarların ellerinden kur­
tarmaları gerekti. Ancak, vapur, demir alıp da kalktığında
Kurul üyelerinin bütün usları, Yalova'ya varmak üzere yola
çıkıp da halâ yollarda çetelerin insafına bırakılmış olan za­
vallılardaydı. Onların bir tekinin bile Yalova'ya, kurtuluşa,
özgürlüğe ulaşamayacaklarını yedikleri ekmek gibi biliyor­
lardı.

Araştırma Kuruluna Gemlik'te başvuran İngiliz subayı
Cockhilf'in, Teğmen Kaçaros’un yaptığı zulüm üstüne ver­
diği bilgi şöyieydl:

Yarbay Cockhill, Kabakoz köyünde görevli olarak bu­
lunuyordu. Birden piyade ateşiyle karşılaştı. Yunanlıların
köye giden yol üzerinde diz çökmüş kurşun yağdırdıkları­
nı gördü. Bir duvarın arkasına sinerek bekledi. Türkler, ev­
lerine girip kapılarını kapayınca Yunanlılar köye girdiler.
Hemen bütün evlere dağılarak kapıları kırmağa başladrlar.
Başlarındaki Yunan Teğmeni, İngiliz subayına selam ver-
mediyse de onun bu köyde bulunuşuna da şaşmaktan ken­
dini alamadığını sezdirdi. Evlerden zorla çıkarılan kadın,
kız.çocuk, erkek süngülerle dürtülerek köyün meydanı­
na toplandı. Yığınla meydanı dolduran bu zavallıların sırt­
larına, kafalarına durmadan dipçik iniyordu. Hele genç kız­
lara kalabalık içinde yapılan sarkıntılıklar, alçakça yüz kı­
zartıcıydı. Entarileri süngülerle yırtılıyor, memeleri kesili­
yordu. İngiliz subayı, teğmenin yanına giderek bu vahşetin
neden gerektiğini sordu. Teğmen, Rumca bir şeyler söyle­
yerek onu azarladı. İngiliz subayının tüylerini diken diken
eden başka olaylar da geçti. Bir Yunan askeri, seksen ya­
şında bir adamın sırtına binmiş, onu atmış gibi dehleyerek
sürüyordu. Köylünün sırtına inen kırbaçlar kolay kolay bir

125

ata dahi vurulmazdı. Teğmen, bu sırada daha korkuncunu
yapmağa başladı. Oradaki bir erkeği çağırıp ağzını açma­
sını söyledi, adamın açılan ağzına elindeki tabancayı üst
üste iki kez boşalttı. Teğmen, böylece yakasına yapışıp
kendisine doğru çektiği erkeklerin ağzına durmadan kurşun
sıkıyordu. Ağızlarını açmayanların da alınlarının ortasına
ateş edip beyinlerini parçalıyordu. Bu sırada genç kızlar­
la kadınlar, acı çığlıklar atıyor, hüngür hüngür ağlıyorlar­
dı. Yunan askerlerine yalvarıp ya karan la ra, merhamet dile­
nenlere hiç aldırış edilmiyordu. Bu sırada bir yandan da ev­
ler tututuşturulmağa başlanmıştı. Evlerin pencerelerinden
alevli dumanlar çıkıyordu. Yunan askerleri, büyük bir ağa­
cın altında karnı burnunda gebe bir kadını yatırıp koyun
gibi kestiler, kafasını gövdesinden ayırdılar. Sonra, zavallı
ölünün karnını deşip içinden çıkardıkları canlı çocuğu bir
süngüye geçirerek oradaki bir erkeğe uzattılar.

Ingiliz subayının seyretmek zorunda kaldığı bu kor­
kunç olaylar, bir saat sürdü. Sonra, Yunanlılar, adının Ka-
çaros olduğunu söyledikleri teğmenlerini çevresini alarak
güneye giden yolda köyden uzaklaştılar.

Araştırma Kurulunun gözlemleriyle incelemeleri şöy-
lece sürüyordu: 1250 kişilik Reşadiye köyü halkından bir
bölüğü önceki baskınlardan korkarak, dağlara, ormanla­
ra sığınmıştı. Ancak, bunları, izleyen çetelerle Yunan as­
kerleri, yakaladıkları yerde acımaksızm öldürmüşlerdi.
Yunan Askerlerine karşı gelen köyün öğretmeni Ziya'nın
kulakladı, dudakları, burnu, parmakları ayrı ayrı kesilmiş,
sonra, kaba etlerinden parçalar kesilerek çok büyük acı­
lar İçinde öldürülmüştü.

1 Mayıs 1921 günü, Gemlik'le yöresinden kaçarak
Kapaklı köyünde toplanan, ordan da İstanbul'a goçetme-
nin yollarını arayan kalabalık köylü yığınları, kendilerini
alıp götürecek motorları beklerken bunu haber alan Yu­
nanlılar, hemen buraya bin kişilik bir asker gücü gönder-

126

! diler. Yunan askerleri, köye girer girmez hemen halk yı­
ğınlarının üzerine ateş etmeğe başladılar. Bin tüfeğin bir-

[den patlaması, bunun yinelenmesi, birkaç saniyede orta-
i lığı mezbahaya çevirmiş, çığlıklar, haykırışlar, ağlayışlar,

yalvarıp yakarışlar, kan selleri birbirine karışmıştı. Köy,
deniz kıyısında bulunduğundan halkın birazı kurtulmak
İçin denize atılmışsa da arkalarından yağan kurşun yağ­
murları, onları denizde de yakalamış, denizin yüzü bir an­
da kandan kıpkızıl kesilmişti. Daha önce motorlara bin­
miş olanlar, gertdekiieri düşünmeğe vakit bulamadan mo­
torları çalıştırıp denize açılmak istemişlerse de üzerleri­
ne açılan yaylım ateş altında eksiksiz can vermişlerdi. Al­
tı saat süren bu büyük katliam sonucunda köyde bir tek
canlı insan kalmamıştı. Katliam sırasında Köyün imamı
Ahmet’le muhtar Haşan, Yunan komutanına yalvarmağa
gitmişler, komutan bunlara kulak asmayınca bu kez muh­
tar kendini tutamayıp sertçe konuşmuş, buna içerleyen
■komutan, tabancasını çekerek ikisini de cansız yere ser­
mişti. Bunu da yeter bulmayan komutan, muhtarın gebe
karısını çağırtmış, bir askere süngüyle kadının karnını
yarıp çocuğu çıkarmasını, emretmiş, çığlıklar içinde karnı
deşilip çıkarılan çocuğu keyifle seyretmişti. Ancak, karnı
yarılırken attığı yürek parçalayan çığlıklara dayanama­
yarak anasının üzerine atılan Muhtarın kızı Zehra'ya da
bir süngü saplayıp oracığa yıkmışlardı. Bu sırada on bir
yaşında bir kızcağız da vücudu ikiye bölünmüş olarak bi­
raz ötede can çekişmekteydi. Bu kızın adı Pembe'ydi.

Kapaklı'da bir tek canlı bırakmayan Yunan birliği,
hemen o gün Karacaali köyüne gitti. Orda ilk yaptıkları
İş, on ile onbeş yaş arasındaki bütün kızları toplayıp bir
manga süngülü Yunan askerinin gözcülüğünde yöredeki
ormana götürmek oldu. Kurul, sonradan ancak Aliye, Zeh­
ra, Esma, Hatice, Hurşit kızı Şerife, Tarık kızı on bir ya­
şında Emine, Murat kızı on sekiz yaşında Aliye, Hüseyin

127

kızı on yaşında Şahande'nin adlarını öğrenebilmiş, öteki­
ler yitiklere karışmıştı. Kurulun tanıklardan edindiği sağ­
lam bilgiye göre Yunanlılar, katliamdan Önce evlere dalıp
para, süs eşyası adına değerli ne bulmuşlarsa almışlar,
sonra köyün bütün erkeklerini köyün meyddnma topla­
mışlar, elli metre uzaklıkta dizçöken bir manga asker,
üstüste kalabalığa yaylım ateş açmıştı.

Kurul, köye vardığında meydanda bulduğu bu ölü yı­
ğınlarını Türk kılavuz İsmail’e saydırmıştc Yüz otuz ölü
vardı. Dağa kaldırılan genç kızların ırzlarına geçildikten
sonra hepsi Öldürülmüştü.

Küçük Kumla köyünün başına gelen de bir başka tür-
lüsüydü. Bulgurcu Vasso, Mimi Apostol, Gemlikli Hara-
lombo, Gemlikli Yorgo adlı yerli Rumlar, küçük Kumla kö­
yünde barınan Yunan müfrezesi komutanıyla anlaşarak
köylüleri her ay beş yüz altın haraca bağlamışlardı. Ayrı­
ca, hergün Yunan jandarma karakoluna bir koyun verile­
cekti. Gemlik’e gidiş geliş yasaklanmıştı. Ancak, jandar­
ma komutanının izin kağıdı ile gidilip geliniyordu. Şu da
vardı ki, kasabaya gitmek üzere komutandan izin alıp yo­
la çıkan her Türk, yolda soyulup öldürülüyordu. Bu duru­
mu gereken yerlere yakınan Türk halkının başına daha
kötüsü gelmişti: Yakınmayı öğrenen Yunan başçavuşu,
kasabadan takviye gücü isteyerek gelenlerle birlikte
bütün köy halkını evlerinden toplayıp makinalı tüfeklerle
öldürtmüştü. Bir saat içinde bitirilen katliamdan sonra
işe yarar bütün eşya yağmalanmış, arkasından köy ateşe
verilmişti. Bu katliamla kundaklama, soygun işlerinde
başçavuşa en çok yardım eden yerli Rumlar Canbaz Fo-
ti’nin kardeşi Simon, Kasap Aleksi'nin oğlu Yorgi idi.

Araştırma Kurulunun küçük dağ köylerinden edindi­
ği bilgilere göre on sekiz köy, tüyler ürpertici insanlık dı­
şı vahşete uğramıştı. Yunan vahşetinin ne korkunç bir
afet olduğu bu köylerin incelenmesinden sonra daha İyi

128

anlaşılmıştı. Kurul, bu köylerde, inek, koyun, manda gibi
hiçbir hayvana rastlayamamıştı. Kurulun bu köylerde
rastladığı tek tük köylülerden aldığı bilgiye göre bu köy­
ler halkı ya ötüm korkusuyla başka yerlere göçetmiş, ya­
da Yunanlıların yaptıkları baskınlar sonucunda topluca
öldürülmüşlerdi.

Üç evi, bir tek mandası olan ufacık bir köyde yaka­
lanan Türkter, ahıra tıkılarak yakılmışlardı. Kurulun son
kanısına göre Yunanlılar, Türkleri sistemli olarak öldü­
rüyorlardı. Buraları sonuna dek bir Yunan ülkesi adayı ola­
rak hesaplayan Yunanlılar, tek Türk'ün dahi buralarda can­
lı kalmamasına çalışıyorlardı.

«Yunan işgal ordusu elemanları, iki aydanberi Ya­
rımadanın İzmit körfezi ile Çanakkale, İstanbul arasında
yaşayan müslüman Türk halkın top yekûn yokedilmesi
amacını güdüyorlardı. Yapılan gözlemler —köylerin ya­
kılması, halkın öldürülmesi -Jenosit- halkın paniği, tarih
ve yerlerin birbirini tutması— bu hususta hiç kuşkuya yer
bırakmamaktaydı. Geçtiği sırada ya da izlerini gördüğü­
müz vahşet sahneleri, silahlandırılmış başıbozuk güçlerin
(çete), düzgün birliklerin işiydi. Askeri komutanlıkça bu
kötü işlerin önlendiğine yada cezalandırıldığına tanık ol­
madık. Çeteler, silahsızlandırılıp dağıtılacağına, tersine
kötü işlerinde destekleniyor, düzgün güçlerle işbirliği ya­
pıyorlardı.»

Yukardaki satırlar, İtilâf devletleri arası Araştırma Ku­
rulunun en kesin düşüncelerini yansıtıyordu.

Nurettin Paşa'nın önünde daha pek çok Yunan zulmü
sahnelerini anlatan sayfalar, korkunç işkence resimleri
varsa da o, şimdi bile bir kül yığınından başka bir şey ol­
mayan fzmit-fstanbul bölgesinin stratejik yerlerine yerle­
şen birinci Türk ordusunun güçlü varlığıyla bir yıl önce
buralarda geçmiş olan kanlı olayları düşünüyor, bu vahşi
düşmandan hiç de gerektiğince öç alınamadığına İnanı-

F, 9129

yor, buna da yanıyordu. Şundan ki, Türk ordusunun önün©
katıp kovaladığı, denize döktüğü bu sürüler, insan yığın­
ları değil, canavar sürüleriydi.

Paşa, Yunan ordusunun yel gibi batıya doğru kaçar­
ken kentleri, köyleri nasıl yakıp yıktığını kendi gözleriyle
görmüştü. Ancak bütün bu acıkh sahneler arasında bir
küçük Türk yavrusunun korkunç serüvenini unutamıyordu.
Gazeteci Akagündüz'ün bir gazeteci gözüyle dolaşıp gör­
düğü yakılıp yıkılmış köylerden derlediği bir hikâyecikti
bu. Çok dokunaklıydı. Padişahın parayla tutulmuş adamları
İstanbul'dan Anadolu'ya dağılmış, Yunan ordusunu gâ-

k vur ya da düşman ordusu olmayıp, padişahın ordusu olduğu
üstüne korkunç propagandalar yapmışlar, bunda başarı da
sağlamışlardı.

Yunan ordusu sökülmüş İzmir'e doğru kaçarken çoluk
çocuk hâlâ bunları «Padişah Yunanı» olarak kutsal bir ordu
gibi seyre çıkıyordu.

Paşa, Hakimiyeti Milliye gazetesinde okuduğu taze,
acıklı hikâyeyi bir kez daha gözden geçirdi: «Beylik ahır
Önünde biraz mola verirken köylü çocuklara rastladım. On
bir yaşında yanık yüzlü yalınayak bir çocuk;»

«Sen, dedi, geri aldığımız memleketlere mi gidiyan?»
«Evet, gei, seni de götüreyim.»
«Anam yalnız galur.»
Biraz düşündükten sonra:
«Yunan gavurunu tutacak mısın?»
«Sağ kalan varsa tutacağım. Neye sordun?»
«Şey, dedi, hani, şeyi tutarsan onu burnundan yak.»
«Burnundan mı yakayım? Niçin?»
Çocuk içini çekti. Şahadet parmağını ağzında döndür­

dü. Isırdı, sonra hikâyesine başladı:
«Onlar buraya geldiklerinde içlerinde bizim gibi adam­

lar vardı. Bize dediler ki, bunlar padişah askerleridir. Onun
ı r an biz korkmadık. Sonra, bizi nah şuracıkta yakaladılar.

130

Bir arkadaşımız vardı, o benden daha büyük. Nah, şu ga-
der. Onun başına bir şey döktüler, bize gul suyudur dedi­
ler. Emme çok fena kokuyordu. Çok sert. Gaz yağından
keskin kokuyordu. Benzin imiş. Sonra, o istemedi. Bir pa­
dişah Yunanı, bir ecze çaktı. Arkadaşımın burnuna tuttu.
Oğlancık harrrrr.. deyi burnundan ateş aldı. Bağıra bağı­
ra yandı. Onlar güle güle gittiler. Biz de kaçtık. O gün ko­
yumuzu ataşladılar. Gece vakti beş altı çocuk iki dam kapı­
sını birbirine bağladık, karanlıkta ırmağa attık, biz de üze­
rine çıktık. Su bizi gotüdü, gotüdü, kim bilir, tanrının iste­
diği yere gader gotüdü. Bir de baktık ki padişah Yunanın­
dan çıkmışız. Bizi bizim eskerler sudan çıkardılar.»

Vahşet raporlarının incelenmesinden sonra kafasını
kaldırıp yüzünü buruşturarak kısa kırçıl sakallarını çekişti­
ren paşa, dalgın dalgın pencereden körfezin bunca trajedi
görmüş mavi suiarına bakarken yaver içeri girdi. Masa­
nın üzerine bir şifreli telgraf bıraktı: Telgraf, Vah [dettin'in
eski Dahiliye Nazırı, Peyami Sabah gazetesinin başyazarı,
Anadolu bağımsızlık hareketinin baş düşmanlarından biri
olan ünlü gazeteci Ali Kemal'in yakalanmış olduğunu, İz­
mit'e gönderilmek üzere yola çıkarıldığını bildiriyordu.

Nurettin Paşa, çözülmüş olan şifreyi bir iki kez daha
üstüste okuyarak gülümsedi. Kimi hesapların içinde oldu­
ğu, yüzünün sevinçli mimiklerinden anlaşılıyordu:

«Durumu Ankara'ya bildirin» diye buyurdu.
Yunanlıların şerrinden kurtulmuş olan özgür telgraf

tefleri, haberi yıldırım gibi Ankara'ya uçurdu. Nurettin Pa­
şa, kendine göre tetir bir mizansen düşündü. Lozan’a gide­
cek kurul, İsmet Paşanın başkanlığında bir iki gün içinde
İzmit’ten geçecekti. Ali Kemal, çok iyi zamanda yakalan­
mıştı. Onunla gerek İsmet Paşanın gerekse Kurul üyeleri­
nin gözlerine bir şölen çekecekti. Bu avı onun ellerine Al­
lah düşürmüştü. Ne adam olduğunu İsmet Paşaya da,
Mustafa Kemal Paşaya da, ulusa da gösterecekti. Ara-

131

c!an yüz yıl da geçse onun yaptığı iş, dillerde gezecekti.
Yine gülümseyerek ellerini oğuşturdu.

Ali KemaJ, Serkldoryan'ın şakır şakır bilardo oynanan
kuyiu salonunda bîr yandan oynayanları seyredip bir yan­
dan da Hürriyet ve İtilaf partili politikacılarla acı acı dert­
leştikten sonra bir saç-sakal traşı olmayı düşündü. Evet,
Evlustata Kemal’in rakipleri için dertli, kaygulu günler ge­
lip çatmıştı. İşte, İstanbul'a sonuna dek kendilerinin, yani,
padişahla adamlarının olacağını sandıkları güzel İstanbul'a
Kuvayı Milliye denilen eşkiya güruhunun elebaşılarından
biri ilk atlı kafilesiyle girmişti. Elbette, iş bununla kalma­
yacak, yakında tümenlerce asker de gelip İstanbul'u elle­
rinden alacaktı. Bu günlerin yakın olduğunu her şey gös­
teriyordu. Ya o zaman padişah olsun kendileri olsun nere­
ye kaçacak, kime sığınacaklardı?

Böyle düşünerek Serkldoryan'ın altındaki berber sa­
lonuna indi. Aynanın karşısında kırarmağa başlamış şakak­
larını üzgün üzgün seyretti, işte, bir yandan iktidar bir yan­
dan da gençlik kendisini bırakmış gidiyordu. İktidarı da
gençliği de bir yana bırak, gelecek kayguları, ölüm korku­
su hepsinden kötüydü. İstanbul halkı o zibidi, çiroz gibi
Refeî Paşayı ne korkunç bir sevinçle, sevgiyle, coşkunluk­
la karşılamıştı. Bu, İstanbul halkının artık padişahı da, ken­
dilerini de bir yana attığını göstermiyor muydu? «Artık,
güze! düşler, tatlı günler mevsimi geçmişti. Ama, insan bir
karar da veremiyordu ki. Padişah yerinden kımıldamıyor,
kim bilir ne gibi bir umuda bağlanmış Yıldız sarayının ko­
rularında bahçıvanbaşının körpe kızıyla keyif çatıyordu.
Sarayda saz sesleri, eğlenceler gırla gidiyordu. Demek ki
Vahidettin'in bir bildiği vardı. İngiliz dritnavtiarının bulun­
duğu yerde kendisine kimsenin dokunamayacağını mı sa­
nıyordu acaba? Mustafa Kemal'in öcü herhalde acı ola­
caktı. Öyle ya sen herifçioğullarım hurucu alessultan ba­
hanesiyle ölüme mahkum et, onlar seni kuzu kuzu bağışla-

132

İsınlar. Hele MakedonyalI olan Mustafa Kemal'in, büyük
düşmanlarını hiçbir zaman bağışlayacağını sanmıyorum.»

Berber, usta elleriyle saçında sakalında oynadıkça
bayağı uykusu geliyor, kafasına eşek arısı sürüsü gibi sal­
dıran karadüşlü düşüncelerden birkaç saniye kurtulur gibi
oluyor, sonra yine düşüncelerinin kapkara zincirine takı­
lıp gidiyordu.

Şimdiye dek padişahla Damat Ferit'e bel bağlamış
olanların hepsi gibi Ali Kemal de sonsuz bir şaşkınlık için­
deydi. Daha çok kendini kadere bırakmış gibiydi. Artık,
her şey bitmişse de en son noktaya nasıl varılacağının me­
rakı içindeydi. Herhalde Mustafa Kemal’in eline geçme­
den yazgısı onu mucizeli eliyle tutup ecel köprüsünden öte­
ye geçirecekti. Bütün yaşayışı boyunca hiçbir büyük gü­
nah işlememişti. Tersine, Osmanlı devletiyle onun padişa­
hını kurtarmak uğruna kendi dirimini büyük tehlikeye at­
mıştı. İşte, o tehlike de şimdi gelmiş, kapıyı çatıyordu.
Anadolu’yu üç yıldır kana boyayan şakiler, şimdi de İstan­
bul’a e(atıyor, ona da, onun gibilere de. Hanedan, Ali Os­
man'ın en son padişahına da kırk katır mı, kırk satır mı di­
ye bîr reçete sunuyorlardı. Bu şakiler üstüne ölüm fetva­
sını vermiş olan Dürizadeler, Zeynelabid İnler, Kürt Mustafa
Paşalar, hepsi, hepsi korku içinde yüzüyorlardı. Damat Fe­
rit, Avrupa'ya sıvışmıştı bile. Ötekiler de belki padişahtan
ufak bir yüz görseler hemen paçaları srvayıp Arabistan'a
yada Avrupaya kaçacaklardı. Son günlerde sık sık görüş­
tüğü koca şair Rlza Tevfik de arpacı kumrusu gibi düşü­
nüyordu. Onun da günahı. Anadolu şakilerine göre kendi-
sininki gibi büyüktü: Sevr andlaşmasmı imzalayarak söz­
de Türkiye’nin büyük bir bölüğünü Avrupa devletlerine
peşkeş çekmişti.

Tombul yüzünün sinekkaydı traşını yine de iyimserlik­
le seyreden Ali Kemal, berberin, saçlarını sağ yandan ayı­
rıp sola doğru götürerek alnına küçük perçem biçiminde

133

konduruşuna da gülümsedi. Politika hayhuyu içinde sert­
leştirmeğe çalıştığı koyun gözlerinde kendisine acıyan bîr
parıltı parlayıp söndü. Artık, böyle genç, sağlam olmanın
da bir anlamı yoktu. Artık, Onun da, ötekilerin de dirimleri
şakilerin elindeydi. Kalktı, caketini fırçalar gibi yapan çı­
rağa gösterişli bir bahşiş verdi. Berberin de çırağının da
bu sırada kendisine acır gibi baktıklarını görür gibi oldu.
O ne? Yoksa, on'ar da içinde aylardır oynayıp duran dra­
mı görüyorlar mıydı? İnsanoğlu bir kez düşmeyegörsün.
Şimdi, gençlerin, omuzlarında taşıdıkları Refet Paşanın ya­
nında onun da. padişahın da varlığı sönük bir mum alevin­
den başka neydi ki?

Dükkanın kapısından dışarı adımlarım atmıştı ki yanı-
başında peyda olan biri orta boylu öbürü uzun ince göv­
deli iki tanımadığı adamın ortasında sıkıştı kaldı. Uzun boy.
lu adamın, caketinin cebinden uzattığı bir büyükçe taban­
ca namlusu usunu başına getirdi.

«Kıpırdama, ses çıkarma yürü.»
Yürümekten başka yapacak şey yoktu. İki yabancı ki­

şinin arasında yürüdü. «İşte, diye düşündü, korktuğum en
sonunda başıma geldi, Mustafa Kemal’in eşkiyaları. Mim
Mim grubu denen bela, en sonra bize de el attı.»

Daha uzun düşünmesine meydan verilmedi. İki yanın­
da iki tabancayla kendisini dürten iki adam onu hemen ora.
cıkta bekleyen bir otomobile tıktılar. Yoldan Ingiliz, Fran­
sız askerleri de geçiyordu. Acaba onlara seslenip yardım
isteyemez miydi? Şoför de onlardan olduğuna göre şimdi
üç kişi olmuşlardı. Üç silahlı adama karşı ne yapabilirdi?
Otomobil, ara sokaklara sapıp kalabalık caddelerden çok
hızlı geçerek Samatya’ya vardı. Arabadan inen iki kişi ar­
kadaşlarıymış gibi koluna girerek Ali Kemal’i deniz kıyı­
sına yakın iki katlı bomboş bir ahşap eve soktular. İkine
kata çıkarıp altına tahta bir sandalye verdiler. Gizli Örgü­
tün adamları hiç konuşmuyor, Ali Kemal de onlara bir şey

134

sormak yürekliliğini gösteremiyordu.
Bu dilsizler sahnesi çok uzun saatler sürdü. Sonra kı­

yıya yanaşan bir motor, gözcülere gitme zamanının geldi­
ğini anlattı. Ali Kemal'i deniz kıyısına götürüp bir kayığa
bindirdiler. Akşam karanlığında biraz ötede silueti görü­
len bir motora doğru hızla süzüldüler. Kasım ayının denizi
çırpınıyor, Alt Kemal, yüzünde serin serpintiler duyuyor­
du. Kayık motora rampa eder etmez gizli servisin adamları
değerli avlarını tuttukları gibi içeri attılar. Motor yağ va­
rilleriyle, keresteyle yüklüydü. Onu kaptan köşküne sok­
tular. Bu kez Anadolu'nun adamları daha da çoğalmıştı.
Tayfalar, kaptan fifan bir yığın adam varsa da hiçbiri
onunla konuşmuyor, kendi kendileriyle bile sanki konuş­
mağa korkuyorlardı.

Motor ışık yakmayarak karanlıkta yol almağa başladı.
Ali Kemal, ilk kez ürperdi. O, polis müdüriyetine , filan gö­
türüleceğini sanıyordu. Böyle bir deniz gezisi, bilinmeyene
doğru gidişin başlangıcıydı. Gözcüleri konuşmadığından,
kendisi de gururunu çiğneyip bir şey soramıyordu. Nevai'-
ki şu sırada içinde ateşten kuşku engereği kıvranıyor, yü­
reğini binlerce ateşten hayvan kemiriyordu. Nereye gi­
diyordu? Gerçekten Mustafa Kemal'in eline mi geçecekti?
Onun kişiliğine karşı giriştiği kampanyalar, yayımladığı öl­
dürücü bildiriler, verdiği gizli buyruklar birer birer usuna
geliyor, «Mustafa Kemal bütün bunların hesabını benden
sorar.» diye düşünüyor, bu soruya vereceği yanıtları hazır­
lamak üzere karmakarışık olan kafasını ayarlamağa çalışı­
yordu. Marmara'nın, Karadeniz Boğazından gelen güçlü
akıntısı poyrazın etkisiyle motora soldan bindiriyor, içer-
dekiler yalpalıyorlardı. Ali Kemal, o zaman Haydarpaşcı-
Sarayburnu akıntısının epeyce açıklarından geçtiklerini
anladı. İçindeki umudun deniz feneri, ona yeşil ışıklariyle
karanlıkta göz kırptı: Çok şükür kİ henüz İzmit bölgesine
giden deniz yolu İngiliz denizcilerinin sıkı kontrolü altın­

135

daydı. Gidiş-geliş denetleniyordu. Nasıl olsa onlar bu hay­
rat motoru da durduracaklar, onu göreceklerdi. Onlara
kaçırılmakta olduğunu söylemek de pek öyle zor olmasa
gerekti.

Motor, adalarla Pendik arasına varıp da kontrol çizgi­
sine yaklaşınca memurlar Ali Kemal’i anbara indirip yağ
varilleri, ot balyalan, keresteler altına sakladılar. Ali Ke­
mal, anbarın boğucu ha vasiyle karşılaşınca kurtarıcılarının
drtık kendisini bulamayacaklarına aklı kesti, ağzına tıkı­
lan mendille ellerini sımsıkı saran bağlar, onu en son öz­
gürlük düşüncelerinden uzaklaştırıp bilinmiyenin vıcık vı­
cık kara bataklığına gömdü.

Motor, İngiliz kontrol çizgisini geçip de Türk askerinin
nöbet tuttuğu kıyılara varınca onu anbardan çıkardılar.
Şimdi, kaptan köşkünde bir sandalye üzerinde oturuyor,
kaptanın sunduğu taze demlenmiş çayı içiyordu.

Cayın bol şekeri bile ağzında otuz altı saattir kol ge­
zen safranın acılığını giderecek güçte değildi. Korkulu,
tehlikeli zamanlarda insanın ağzına egemen olan bu acılığı
yaşayışı boyunca birkaç kez duymuştu, iyi biliyordu. Evet,
Serkldoryan’ın altındaki berberin kapısı önünde yakalan­
dığı zamandanberi aradan otuz altı saat geçmişti. Yeleği­
nin cebindeki saate bir göz atınca bunu anladı. Baktı, ka­
ma radakiler de keyifli keyifli çay içiyor, öteden beriden
konuşuyorlardı. Coy, kuruyan dilini damağını biraz ıslat­
mış, dilini çözmüş gibiydi. İlk kez kendisini kaçıran uzun
boylu ajana sordu:

«Beyler, nereye gidiyoruz böyle, sormak ayıp olmaz­
sa?»

Uzun boylu ajan yanıtladı:
«Ankara'ya, ama, ilkönce İzmit’e»
Memurlar, gemi adamları, artık, özgür bölgede olduk­

larından serbestçe konuşup gülüşüyorlardı. Ali Kemal, An­
kara adını işitince birden bire bir kez daha kafasına bir

136

ğürz yemişcesine sersemlemişti. Ankora demek1 Zeynel-
abidin efendinin dediği gibi o gök gözlü başkumandanın,
şakiler başının eşkiya kulesinin bulunduğu kartal yuvası
demekti. O kendisini karşısına alıp keskin şehla bakış*»
gök gözleriyle erite erite sorguya çekecek, sonra da cel­
latlarına vererek astıracak, belki de kurşuna dizdirecekti.
Bu bütün MakedonyalI komitacıların eski mesleği değil
miydi? Mustafa Kemal dedikleri de bir Makedonya komita­
cısından başka bir şey miydi? Mustafa Kemal dedikleri İt­
tihatçıların hası değil miydi? Enver Paşayla, Talat Paşanın
on yıl güttüğü korkunç ittihatçılar gitmiş, şimdi yerlerine
İttihatçıların daha yavuzları gelmişti. Bu yeni bağiler, şa­
kiler belki öncekilerden daha bin beterdi. Bunların elinden
postu tuzlatm adan kurtulabilmek artık ancak bir mucizeye
bakardı.

Ali Kemal, bunları şimşek hızıyla düşünerek, kimse­
nin yüzüne bakmaksızın kendi kendisiyle konuşur gibi
şunları söyledi:

«İzmit'e... Anadolu'ya... Pekâlâ gidelim. İyi olur. İsa­
bet olur. Bu anlaşmazlık böyle sürüp gideceğine karşı kar­
şıya müdafaamı yaparak derdimi, düşündüklerimi anlata­
bilirim. Bilerek, isteyerek hiçbir kötülük yapmadığımı da
ispata imkân bulmuş olurum.»

Motor, İzmit iskelesine yanaştığında orda toplanan
binlerce kişi:

«Artin Kemal geliyor, Artin Kemal geliyor» diye bağıra­
rak büyük bir gürültü koparmağa başladı. Halk Ali Kemal'i
Kuvayı M ili iyeye karşı çalışmağa başladığı günden beri bir
Ermeni adı olan Artin lakabiyle anarak aşağılamağa alış­
mıştı. Onun sözü geçince hemen herkes «Artin Kemal mi?»
diye sorardı. Şimdi, biraz da İzmit'teki birinci ordu komu­
tanı Nurettin Paşanın özel adamlariyle kışkırttığı halk, kö­
pürmüş bir öfke gibi iskelenin yöresinde kabarıp duruyor­
du. Ancak, Ali Kemal'in yakalanıp İzmit’e götürüldüğü ha­

137

berini alan Dahiliye Vekili Ali Fethi Bey de İzmit'e varıra
varmaz hemen Ankara'ya gönderilmesi için buyruk ver­
mişti. Biraz da güdümlü olarak coşturulan halk, süngülü
askerlere yol açarak Ali Kemal'in bu koridordan geçmesi­
ne ilişmedi. Şundan ki, onu ilkin Birinci Ordu Komutanı
Nurettin Paşa bekliyordu. Ali Kemal, lacivert bîr giynek
giymişti. İpekli ak gömleği dikkatle ütülenmiş, kırmızı/a
kaçan bir kravat takmıştı. Burundan tutturulmuş altın çer­
çeveli gözlüklerinin ardından halkın Öfkesini, ürküntüyle
umutsuzlukla seyrediyordu.

Halkın tiksintiyle, ilgiyle, düşmanlıkla parlayan bakış­
larına erek ola ola askerlerin açtığı koridordan ilkin mer­
kez komutanlığına götürü len ordan da Ordu Komutanlığına
doğru yürütülen Ali Kemal'in dizlerinin bağı çözülmüş gi­
biydi. Bütün yaşayışı boyunca ilk kez kendisini böyle ya­
bancı, düşman bir ülkede buluyordu. Bütün yüzler, kendisi­
ne karşı sanki tiksinti, düşmanlık püskürüyordu. Bu, daha
burda böyleydi. ya Ankara'ya vardığında Mustafa Kemal'in
gök gözleriyle büyülediği halk, mutlaka onu çiğ çiğ yiye­
cekti. Merdivenlerden çıkarken sanki robot gibi dışardan
yönetiliyormuş gibiydi. İki kanatlı bir kapı açılıp da ken­
disini resimlerinden tanıdığı eski İzmir Vali ve Komutanı
—şimdi İzmit Vali ve Komutanıydı— kırçıl sakallı asık yüz­
lü Nurettin Paşanın karşısında bulunca irkildi.

Nurettin Paşa, büyük bîr vatan haini olarak bildiği bu
adamın o zamanki ününü de düşünerek bir ara duraklar gi­
bi oldu, karşısında dikilen tombul politikacıyı tepeden tır­
nağa süzdü. Elindeki kalemi ters tutarak masanın üzerine
hayali çizgiler çiziktirirken son kerte aşağılayıcı bîr anla­
tımla sordu:

«Adın ne senin?»
«Ali Kemal.»
«Hangi dinden, hangi mezheptensin?»
«Müslüman.»

138

«Müslüman mısın?»
«Müslümanım.»
«Artin Kemal denilen vatan haini sen değil m is in?»
«Hayır, tanımam.»
«Onu maateessüf, bütün kainat, bütün İslam alemi

tanır. Siz esasen vatan ve milleti kurtarmak isteyenlere
karşı yaptığınız hıyanetlerden dolayı ihanet ile mahkumsu­
nuz. Gıyaben verilen bu hüküm vicahen tetkik edile­
cektir. Kanun icabı olarak tekrar mahkemeden geçeceksi­
niz. 0 mahkemenin vereceği hükme tabi olacaksınız. Lâzım
gefen hükmü mahkeme verecektir.»

Nurettin Paşa, bu son sözleri söylerken bıyık altından
gülüyordu. Karşısında dikilen merkez komutam yardımcı­
sına:

«Aim bunu iki numaralı divanı harbe götürün» diye
buyurdu. Nurettin Paşanın sözlüğünde iki numaralı dîvanı
harbin karşılığında şöyle yazıyordu: «Alın bu herifi güdüm­
lü kalabalığın merhametine teslim edin.»

Merkez komutanı yardımcısı ile süngülülerin gözcülü­
ğünde alınıp götürülen Ali Kemal'in ardından Nurettin Pa­
şa, bir sigara yakarak tüttürdü. Sonra, koltuğa yaslanarak
şöyle düşündü: «Şifreyle bildirildi. Lozan barış konferan­
sına gidecek kurul yarın trenle burdan İstanbul'a geçecek.
Kurulun başında bulunan Ismet’e bir göz şöleni olsun çek­
meliyim. An kara'da kil ere Ali Kemal'in yüzünü göstermeye­
ceğim. Fethi bey boşuna beklesin. Ben, onu burdakî akba­
balarıma yedireceğim.»

Sigarasını tüttürüp böyle düşünürken bir süredenberi
vilayetin önünde birikmiş olan topluluğun çıkardığı uğul­
tuyu işitti, keyifle gülümsedi.

Ali Kemal, gözcülerinin ortasında caddeye çıkıp da
birkaç adım attığı sırada:

«Yufff Artin Kemal»

139

«Ulan vurun vatan hainine.»
«Allahını seven şeytanı taşlasın, bir taş atmak sevap­

tır.»
«Vurun Artin gavuruna bire.»
Diye bir kampanya başladı. Halkın içine Nurettin Pa­

şanın saldığı kendi kışkırtıcıları böyle bağırıp haikı coştur­
duğu sırada birinin savurduğu kocaman bir taş Ali Ke­
mal'in kafasına değerek yumruk gibi bir şiş yaptı. Süngülü
gözcüler, halkın saldırısını durdurmak üzere bir yekindi-
lerse de taşlar yağıp durdurduğundan kendilerine de değ­
mesin diye kurbanın çevresini boşaltmak zorunda kaldılar.
Bunun üzerine uzaktan taş atanlar, yerlerini sopalılara bı­
raktılar. Artık, Ali Kemal’in kırmızı fesi ayaklar altında çiğ­
neniyor, saçları yandan ayrılmış büyük yuvarlak başına,
omuzlarına, sırtına durmadan sopalar iniyor, gözleri dön­
müş vurucular, araş ıra sopalan birbirinin kafasına, gözü­
ne indirip duruyorlardı. Nurettin Paşanın koyduğu kışkır­
tıcılar, bu kez kenara çekilmiş, yerlerini gerçekten gözleri
dönmüş halka bırakmışlardı. Bu halk, Yunan zulmünün
acılarını şimdi bile kemiklerinin İçinde duyuyordu. Hemen
hepsi sadist Yunan süngüleri altında bir nazlı akrabasını,
çoluğunu, çocuğunu, evini barkını yitirmişti. Şimdi bile
birçoğunun evi barkı yoktu. Onların külleri üzerinde otu­
rup acı acı düşünüyorlardı. Önlerinde bir de kış vardı. İş­
te, bütün o korkunç zulmü yapan canavarların şakşakçı-
başısı, kışkırtıcıbaşısı hep bu Ali Kemal gibi hergelelerdi.
Yunanlılar, bütün İzmit'i, öbür vilayetleri, bunların sayısız
köylerini yakıp yıkarlarken bu duygusuz efendi tipleri İs­
tanbul'da satılmış padişahın dizi dibinde oturup Yunan ga­
vurunun Mustafa Kemal'i, onun arslan gibi ordusunu ye­
neceği günü iple çekiyorlardı. Kendi kellelerinin gitmeme­
si için bütün Türk ulusunu feda etmeğe hazırdılar.

«Vursun ulan, vatanını, milletini seven bu haine.»
Sopalar, yumruklar, daha hızlı iniyor, tükrükler, bal­

140

gamlar mahkumun suratına, üstüne başına yağmur gibi ya­
ğıyordu. Ali Kemal, sarhoş gibi Öteye beriye bir sendele­
di, yalpaladı, sonra boylu boyunca yeni yağmur suiarı bi­
rikintisinin içine yuvarlandı. Artık, onu koruyacak, savu­
nacak hiçbir törensel yada özel el yoktu. Bu coşmuş kala­
balığın içinde ona bir tek kuru kuruya acıyan da çıkmadı.
Güzel İzmit’i yakıp yıkan, on binlerce hemşehrisini öldü­
ren Yunanlıların kefaretini şimdi onların övgücübaşısı
olan bu Avrupa üniversitlerinde okumuş, ne yazık ki adam
olamamış olan tombalak adam ödüyordu.

Yerde boylu boyunca uzanmış, yüzü kanlara bulanmış
olan kurbanın böyle çabucak saf dışı oluşu, halkı büsbü­
tün kızdırdı. Onun biraz daha direnmesini, kendilerine ka­
fa tutmasını istiyorlardı. Bu sırada birisi, adamın sağ aya­
ğına bir İp bağlayıp kafasını taşlara çarpa çarpa sürükle­
meğe başladı. Ö!ü mü, komada mı olduğu anlaşılmayan Pe-
yamı Sabah gazetesi başyazarının yuvarlak kafası taşlara
çarpıp dururken üzerine yine taşlar, tükrükler yağıyor, so­
palar, demir çubuklar iniyordu. Başı ile yüzü çamurla kan­
dan meydana gelmiş kara-kırmızı bir sıvı ile sıvanmıştı.
Parlak Ingiliz kumaşından pantolonunun paçaları yırtılmış,
ca ketin in yakalan açılmış, ipek ak gömleği, kırmızı kıra va­
tı, sert kolalı yakası çamurla kan karması sıvı ile asıl ren­
gini yitirmişti. Kafasına bir tekme yapıştıran orta yaşlı bir
halk adamı:

«Yahu, bu herif gebermiş, dedi, ölüye de eza cefa
yapmak dinimizde günahtır.»

Halk bunun,üzerine, onu bırakıp uzaklaşmağa başla­
dı. Ancak, Nurettin Paşanın adamlarından bîri, birkaç kişi­
nin yardımı ile ölüyü sürükleyip istasyona doğru götürün­
ce dağılmağa başlayan halk, yine İlgilendi. Sürüklenen ölü­
nün her iki yanında yürüyen iki canlı duvar yarattı, ölüyü
sürükleyip götüren genç adam, hemen istasyonun, demir­
yolunun karşısında genç bir çınar ağacının yüksekçe dal-

141

larmdan birini seçerek uzun ipin ucunu dala attı. Ucunu
aşağı aldıktan sonra yanıbaşındaki birkaç kişiye:

«Haydin, arkadaşlar, şu leşi ağaca asalım» dedi.
Birkaç kişi ipin ucuna asılınca ağır, yağlı ölü, yavaş

yavaş başaşağı yükselmeğe başladı. Bu sırada halkın için­
den bir okumuş kişi kahkaha atarak Namık Kemal'in şu
dizelerini bütün kalabalığa işittirircesine yüksek sesle söy­
ledi:

Yüksel ki yerin bu yer değildir
Dünyaya geliş hüner değildir.

Halk bir süre daha bu vatan haininin ölüsünü gözlerini yük­
seğe kaldırıp seyrettikten sonra çekilip gitti. Biraz sonra,
ölü, büsbütün çınarların dökülmeğe başlayan sarı yaprakla­
rını hışıldatarak geçen güz rüzgarının eğlencesine kalmış­
tı. Öiünün geniş sırtına, göğsüne çarpan rüzgâr, onu ünlü
ama, mutsuz Fransız şairi Villon'un asılmış adamları gibi
ipin ucunda döndürüp duruyordu.

Bu sırada Ankara'da birleşimde bulunan Büyük Millet
Meclisinin kürsüsüne çıkan Dahiliye Vekili Ali Fethi Bey,
bütün mebusları şaşırtan haberi şöyle verdi:

«Arkadaşlar, şu günlerde Ankara'ya getirilmesi bek­
lenen Afi Kemal namı diğer Artln Kemal, İzmit'te karaya
çıkarılıp merkez komutanlığına götürülürken halkın saldı­
rısına uğrayıp linç edilmiş, ölüsü de bacağından bir ağa­
ca asılarak halka gösterilmeğe başlanmıştır.»

Buna en çok üzülenlerden biri İstiklal Mahkemesinin
kodamanlarından biri olan Gaziantep mebusu Kılıç Ali ol­
du. O, onu mahkemede karşısına alıp etlerini cımbızla çe­
ker gibi inceden inceye, bayağı işkence edercesine sor­
guya çekecekti. Herhalde bu haini Başkumandan Mustafa

142

fa Kemal de görüp ona bir acı söz olsun söylemek isteye­
cekti.

Şair Villon'un ölüleri gibi o gün akşama, gece de sa­
baha dek ipin ucunda rüzgarın hava ve hevesine göre bir
o yana bir bu yana dönüp duran ölü, ertesi sabah bir baş­
ka serüven yaşadı:

5 kasım 1922 günü sabahı trenle İzmit’e varan Lozan
delege kurulu ile onun başındaki İsmet Paşa, ağaçta sal­
lanıp duran korkunç kanlı yemişi görünce bir tuhaf oldu.
İsmet Paşa, linç olayını daha Ankara'da işitmişti. Demek
ki kendisinin de. görebilmesi için Nurettin Paşopa mahsus
dalda sallanır bırakılmıştı. Bu kanunsuz davranışa bayağı
îçerlemişti. Bunun, kaprisli b ir adam olan Nurettin Paşa­
nın başının altından çıktığını çok iyi biliyordu. İşte, en son­
ra bu kanlı yemişi kendisine de gösterip isteğine ulaşmıştı.

«Bu ülkede artık savaş bitmiştir. Kanunsuz davranış­
lara bundan sonra müsaade edilemez. Ankara'ya gönderi­
lip mahkemeye verilmesi gereken bu adamın burda linç
edilmesine göz yumulmamalıydı. Hemen indirilsin ağaç­
tan. Ulus kanunsuz işlere alıştırılmasın.» dediği işitildi.

Tren kalktı. Eski batı cephesi komutanı, şimdi çiçeği
burnunda Hariciye Vekili İsmet Paşa, son kez ölüye bir göz
daha atıp yüzünü buruşturdu. Şimdi, Mudanya’da birkaç
gün önce yendiği ejderhaların ağababalarını yenmek üzere
Lozan'a gidiyordu.

143

SONUNCU DÜŞMAN

5

Egemenliğine sahip «lan bu milletin
basında bir dakika olsun bir sultan bı­
rakmak caiz olabilir miydi?

MUSTAFA KEMAL

30 Ekim 1922 pazartesi günü saat on yedide bütün
mebuslar, çok önemli işlerine koşan insanlar olarak kafa­
larında kurşun gibi ağır duman, kaygu yığınları, Büyük Mil­
let Meclisi salonunun iki kapısından hızlı hızlı içeri giriyor­
lardı. Kendilerini çağıran zillerin sesi, sanki birer gonk gibi
kafalarını dövüyordu. Hepsi de bugün Türk tarihinde de­
mir uçlu kalemlerle yazılacak ünlü bir olayın tartışmasını
yapacaktı. Öyle önemli bir konu üzerine tartışacaklardı ki,
bu sırada neler olup biteceğini ahcak tanrı bilirdi. Konuyu
temelinden bilen Mustafa Kemal’in yakın adamlariyle Öte­
kiler arasında büyük bir gürültü kopacağı anlaşılıyordu.
Onlar da durumun ağırlığını seziyorlardı. Mustafa Kemal'in
karşısına geçip onun söylediklerinin tersini söylemeğe ça­
lışmak, hem çok zor hem de bir yüreklilik işiydi. Hem me­
buslar, kendi kendilerine olsalar neyse neydi, dinleyici lo­
caları, son kerte önemli konuyu dinlemek üzere gelen din­
leyicilerle tıklım tıklım doluydu.

144

Mustafa Kemal, tarihin sayfaları arasında yürürcesine
dik, sessiz ağır adımlarla başkanlık kürsüsüne doğru iler­
ledi. Koltuğa oturduktan sonra mebus sıralariyle balkon­
lardaki dinleyici kalabalığı üzerinde bakışlarını etkili ton­
larla gezdirdi. Sonra, Önündeki çanı usulca çaldı. Salonda­
ki konuşmalar, fısıltılar, tıkırtılar hemen bıçakla kesilir gi­
bi kesildi. Şimdi, bütün gözler Gazi Mustafa Kemal'in ma­
vi gözlerine dikilmişti. Bütün bakışları bir çekici merkez gi­
bi toplamıştı. Şimdi, bütün kulaklar onun ağzından ilk çıka­
cak sözlerin evet-hayır payını karşılamak üzere yay gibi
gerilmiş, sabırsızca bekliyordu. Mustafa Kemal, bu sabır­
sızlığı bir nokta gibi birden bire kesip attı. Orta kalınlıkta
bir sesle her yandan işitilmesine dikkat ederek konuşma­
ğa başladı:

«Bu ayın yirmisinde İstanbul'da bulunan bir zatın ara­
cılığıyla doğrudan doğruya şahsıma hitap eden bir mektup
aldım. Onun üzerine doğrudan doğruya şahsım namına ce­
vap verdim. Şimdi, okunacak telgrafname alakası olduğun­
dan ve daha doğrusu bunun sizce bilinmesini yararlı gör­
düğümden şahsım namına gelen telgrafı aynen okuyaca­
ğım. Tevfik Paşa, oğlunu bendenize göndererek okuyaca­
ğım telgrafnameyi bana verdi. Meselenin çok gizli tutul-
masiyle birlikte yapılan araştırmalara göre, Ingilizier, kon­
feransta ayrı ayrı cephe arzetmesinden yararlanarak hila­
fetin koruyucusu maskesini takmağa çalışacağından, me­
seleye gerektiği gibi önem verilmesini Tevfik Paşa tara­
fından bana söyledi.»

Mustafa Kemal, bu açıklamayı yaptıktan sonra Tevfik
Paşadan gelen cevabı okudu:

«Gazi Mustafa Kemal Paşa hazretlerine;
Biavnihi taala ibraz olunan muzafferiyet, ba’de, ezin

İstanbul ve Ankara arasında tahaddüs etmiş olan ihtilaf
ve ikiliği kaldırmış ve vahdeti milliyetinizi temin etmiş olup
ancak düveli müttefika ile aramızda henüz mü sala ha akte-

145 F. 10

dilmemiş olmasından dolayı Avrupa şehirlerinden birisin­
de takriben inikadı derkar bulunan sulh konferansına sa­
bıkı veçhile her iki tarafın davet edileceği malum bulun­
duğuna mebni selameti milliyemize müteallik mevadı mü-
himmenin evvelce beynimizde müzakere ve tesbiti zımnın­
da istihzaratta bulunarak mezkur konferansta mütteh:-
den hukuku milleti müdafaaya sarfı mesai edilmesi nezdi
alilerinden dahi rehini tasvip olacağına kanaati kamile bu­
lunduğundan olbapta tarafı senaverleri ile görüşüp anlaş­
mak üzere ahvale vakıf, emniyetinizi haiz bir zatın buraya
gayet mahremane talimatı hamilen ve sürati mümkine ile
ziamı mütemennadır efendim.

17 ekim 1922
Sadrazam Tevfik»

Cevaptır: Türkiye devletinin aleyhinde her türlü te­
şebbüsü daima nazarı dikkatte tutan Türkiye Büyük Millet
Meclisi hükümeti, mukabil tedbirlerini düşünmüştür. Teş­
kilatı Esasiye kanunu ile şekil ve mahiyeti taayyün eden
Türkiye devletinin tarihi teessüsünden beri Türkiye mu­
kadderatına vaziuiyed ve bundan mesul yalnız ve ancak
Türkiye Büyük Millet Meclisi olduğu cihanca malum ve ha-
disatı fiiliye ve muamelatı siyasiye İle müyyet bulunmak­
tadır. Türkiye Büyük Millet Meclisi ordularının ihraz eyle­
diği muzafferiyeti katiyenin neticei tabiiyesi olmak üzere
vukuu karip olan konferansta Türkiye devleti yalnız ve an­
cak Türkiye Büyük Millet Meclisi hükümeti tarafından tem­
sil olunur. Bu hakayık karşısında gayrı meşruğ ve gayrı
hukuki olduğu Meclisi alice mükerreren ifade ve İlan edil­
miş olan heyetlerin veya bu gibi mensubinin şimdiye ka­
dar defaatle vaki olduğu gibi bundan sonra da siyaseti
devleti teşvişten mücanebet eylemleri hususunun ne de­
rece azim mesuliyeti badi olacağı derkardır efendim.»

146

Mustafa Kemal, kendi yazdığı cevabı okuyup bitirdik­
ten sonra:

«Cevabımdan on iki gün sonra Tevfik Paşa, meclisi
afinize aşağıdaki telgrafı göndermiştir.» diyerek sadraza­
mın telgrafını okumağa başladı:

«Konferansa Babıali de, Büyük Millet Meclisi de çağ­
rıldı. BabIali'nin katılmaması devletin altı yüzyılı aşkın bir
zamandan beri kurulu ve korunmakta olan ve bütün İslam
dünyasını ilgilendiren tarihi hüviyetini (indirasa) mahkum
etmek, Büyük Millet Meclisinin katılmayışı da dünyanın
dört gözle beklediği barışın olmasına engel olmaktır. Bu
önemli sorumları, elbette, ne Babıali ne de Büyük Millet
Meclisi üzerine alır ve yüklenir. Zaten Babıali ile Büyük
Millet Meclisi arasında gerçek bir ikilik düşünülmediği ve
her türlü diretme ve baskıya karşı Sevr andlaşmasının tas­
dik edilmemesinde direnme ve karşılaşılan büyük güçlük­
lerin giderilmesiyle yönetim işlerinin yürütülmesi ve işga­
lin kısaltılmasını etkilemek konusunda kader birliği ve bu
arada oluşan başarının sağlanmasına elden geldiğince ça­
lışan kurulumuz, ulusal egemenliği güçlendirmek ve bel­
gelendirmek suretiyle yönetim birliğini sağlamak üzere
görüşmeye hazır olduğu halde savaş çalışmalarının yarar­
lı bir barış ile siyasal yemişlerini toplarken ulusun cihadın­
dan uzak kalmayı ve bu nedenle birleşilerek elde edilebi­
lecek olan yurdun yüksek çıkarlarından en ıküçük bir par­
çasını dahi yitirmeyi doğru bulmaz. Ayrılık şöyle dursun
en ufak bir muhalefeti dahi reva görmez. Hatta düşmanın
ayaklarını keserek istila pisliğini yek etmek yolunda kılı­
cını çekerek can verircesine çalışanları ve tanrısını ara­
yanları kendilerinden üstün tutar. Bu yüzden anlaşmazlık
nedeniyle devlet ve ulusun başına, tanrı esirgesin, büyük
bir felaket getirmek ve maddî ve manevi yardımlarını gör­
düğümüz islâm dünyasını üzmektense, yurdun yüksek
çıkarları uğrunda birliği sağlamak daha önce vacip ise bu­

147

gün fara olmuştur. Şu halde hem ülkenin geleceği, hem de
yurdun savunulması hukuku üstüne görüşülmek üzere Bü­
yük Millet Meclisince atanacak bir kişinin özel direktifler­
le hemen gönderilmesi özellikle rica ve bu şık uygun gö­
rülmezse kurulumuzdan Ziya Paşa hazretlerinin oraya gön­
derileceği bildirilir ve cevabının telgrafla bildirilmesi ni­
yaz olunur.

Sadrazam Tevfik»

Mustafa Kemal, Tevfik Paşanın telgrafını okuyarak baş­
kanlık koltuğuna oturmadan önce konu üstüne söz alacak­
ları saptadı. İlk sözü Antalya mebusu Hoca Ftasih (Kap­
lan) a!dr.

«Türkiye Büyük Millet Meclisi ilk birleşiminde Millî
Misak ile birlikte ilan ettiği bildiride İslâm dünyasına kar­
şı islâmın bayraktarlığını bırakmadığını ve Hilafetin tuk-
saklıkta olduğunu, tutsaklıktan kurtarılmasına dek savaş­
masını sürdüreceğini dünyaya karşı ilan ettiğini acaba
Tevfik Paşa okumadı mı? Bu mugalata ile acaba bize bir
şey mi saptattırmak istiyor? Bilirsiniz ki, Türkiye Büyük
Millet Meclisi, Teşkilâtı Esasiye kanununu kabul etmekle
ve «makamı muallayı hilafete» ilişkin kabul ettiği bir mad­
de ile eski Kanuni Esasi'nin buna ilişkin bir maddesinde­
ki malikane sayılan ve içerisinde oturanları da koyun
sürüsü hükmünde tutan ondan ona verasetle geçirilen
hükmünü ortadan kaldırmıştır. Bu kaldırılan maddenin ru­
hu, ülkenin başkanlık hakkının veraset yoluyla kazanıldı­
ğını saptıyordu. Bu madde, eski Avrupanın papalarına, es­
ki krallarına özgü Kanuni Esasi'lerden olduğu gibi kopye
edilmişti. Ne şer’i yargılarla ne hak ile ne de mantık ile
ilgisi vardı. Çünkü aynı madde, başkanlığa gelecek ki­
şinin kutsal ve sorumsuz olduğundan sözediyordu. Oysa
şer'i yargılarımız her başkanın rai ve gözettiğinden sorum­
lu olduğunu kabul etmiştir.

148

Bunca görgüden sonra ve bunca felaketten sonra bu
ulus yitmiş olan hakkını geri almak konusunda böyle so­
rumsuz ve kutsal sözcükleri altında kendisini ezdirmek is­
temiyor. Evet, düşünemiyorduk ki o makamı fuzuli olarak
tufeyli olarak ve kanun gereğince işgal edenin cani ve
hain olacağım bilemiyorduk. Evet, canidir, çünkü onun
adına izafe edilen Halife ordusunun ülkenin her yanında
yapmadığı zulüm kalmamıştı.

Ankara, Büyük Millet Meclisi değil, Ankara'da Türki­
ye Büyük Millet Meclisi vardır. Hükümeti, Türkiye'nin biri­
cik temsilcisidir. Dayanağı allaha, peygambere, bütün kut­
sallıklara inanan o azimli ulusun azimli milli meclisi. On­
ların da ve onlara ve onların dayandıkları güçlerin de yıkı­
lıp gittiğini görecektir.»

Söz sırası ikinci grupun liderlerinden Erzurum mebu­
su Hüseyin Avni’ye gelmişti. Kararlı adımlarla kürsüye
doğru ilerledi. Şöyle konuştu:

«Ulumu şer’iye erbabına sorarım, sıfatı hilafette mah­
kumiyet var mıdır? Alemi İslâmın kalbi, bizim onu kurtar­
mak için çalıştığımızdan rencide olmaz. Tevfik Paşa, ya­
nılıyor, alemi İslâmın kalbi Ankara'ya merbuttur. Manevi
rabıta ile bizi derağuş ederek dua etmektedir. Fakat, bu­
gün İstanbul'un himayesinde olduğunu ifade ettikleri ale­
mi istâm, kendilerine işaret bile etmiyorlar. Kendileri Sevr
ondlaşmasmı imza ederken Halifenin hukukunun ne ol­
duğunu okuyaydılar. Bacağı kırılsaydı da o Halife de lüt­
fen ayağa kalkmasaydı. (...) Refet Paşa arkadaşımız İs­
tanbul'a girerken İstanbul’un tekmil muhterem halkı öy­
le bir tezahürat yapmıştır ki, İstanbul vilayetini Adana,
Konya vb. gibi mukaddes vilayetlerimizden tanırız. Hila­
fet perdesi altında saltanat cinayetlerine kadar kapı aç­
mak, memleketi zirüzeber edecek bir hale getirecek ve onu
o hallere getirecek gayrı meşru sıfatlar takınmalarına Bü­
yük Millet Meclisi Hükümeti hiçbir vakit cevaz vermeyecek.

149

tir. Onun voz'ı şer'is i ne ise ve bunun rabıtasına da alem t
İslâm kitabı Şetta ile muahedelidir. Alemi İslâmın muahe­
desi nedir? Onun muahedesi kitap ile mukayyettir. Onun
vazı hususu mübecceli ne ise onu tayin edecek o hakkı
ehline ve evsafı lazımeyi haiz olan insanlara verecek Tür­
kiye Büyük Millet Meclisidir. Bunlar, memleketimize fesat
ilka için atılmış tohumlardır. Esasen kendisine vücut ver­
mediğimiz insanlarla muhabereye bile lüzum görmeyiz.
Reisimiz Paşa hazretleri, kendilerine nezaket göstererek
şahsen cevap vermişlerdir. Hatta bendenizce bunun ce­
vaptan bile müstağni olması lazım gelirdi.»

Mustafa Kemal, bu sözler üzerine yerinde doğrularak
Hüseyin Avni’nin sözlerine şu yanıtı verdi:

«İstanbul'dan gelen herhangi bir kağıda cevap verme­
mişimdir, Delalet eden adama bunu deyiniz dedim.»

Nafia Vekili Feyzi kürsüye gelerek şunları söyledi:
«Babıali, milletin aleyhine olan Sevr andlaşmasım ka­

bul etmekle kendi kendini artık böyle bir sulh konferan­
sında milleti temsil etmek hakkından tamamiyle ıskat et­
miştir.»

Sıhhiye Vekili Riza Nur şöyle konuştu:
«İtilaf devletleri, Türkiye'de iki hükümet mevcut ol­

duğu kanaatindedirler. Asıl mesele bu oluyor. Eskiden beri
iki hükümete hitap ediyorlar ve konferanslara fki hüküme­
ti davet ediyorlar. Nitekim, bu defa da aynı tarika sülük
etmişlerdir. Bunda tabii düşmanlarımızın menfaati vardır.
Türkiye hükümeti. Ankara'dadır. Binaenaleyh, o eski Os­
manlI İmparatorluğu, münkariz olmuştur. Yerine dinç ve
mifli bir Türkiye devleti doğmuştur ve bundan dolayı haki­
miyet ondadır. Binaenaleyh, İstanbul’da hakimiyet sahibi
bir hükümet yoktur. Vakıa orada, biz hükümetiz diye iddia
eden bir hükümet heyeti vardır. Fakat hükümet olmak için
lazım gelen vesaite, evsaf ve mezayanın hiçbirisine huku-
kan sahip değildir. Her şeyden evvel ecnebiler elinde esir

150

bulunuyor. Onun için bendeniz bu bapta bir takrir hazırla­
dım, o takrir okunsun.»

Riza Nur, sözünü bitirdikten sonra okunması için
Meclise, içinde Mustafa Kemal’inki de bulunan seksen iki
imzalı bir takrir sundu.

Riza Nur'dan sonra Mustafa Kemal’ in en güvenilir
arkadaşlarından biri olan Hakkari mebusu söz alarak kısa­
ca şöyle konuştu:

«Vaktiyle Londra konferansında, söz Büyük Millet
Meclisinindir, diyen saldide ve tecrübedide bir vezir, bir
sene sonra, Anadolu bütün manasiyle muzaffer olduktan
sonra, konferansa biz de gideceğiz, yok biz gitmezsek Ba-
bıali indiras eder, cihan bilmem ne olur, diyor. Bu devlet­
te kendisinin de yer! varmış. Demek, bu vezir ateh getir­
miş.»

Ondan sonra Şark Cephesi Kumandanı, Edirne me­
busu Kazım Karabekir Paşa, kürsüye çıktı. Mebusların do­
ya doya görmeğe fırsat bulamadıkları bu doğu cephemiz­
deki dev parçası, iri, biraz yuvarlak gövdesiyle komutan­
lık giyneği içinde görününce mebuslar, yıllardır efsaneleş­
miş kahramanı gösteriye kaçan tonlarda uzun uzun alkış­
ladılar. Şimdiye dek Büyük Millet Meclisine uğramağa za­
man bulamamıştı. Doğudan gelir gelmez Mustafa Kemal'
le birlikte Bursa'ya gitmiş, zaferin sonunda beliren savaş
tehlikesi oyunlarını ordan seyretmişti. Şimdiye dek Mec­
liste böyle şiddetle alkışlanan iki üç kişiden biri de oydu.
Mustafa Kemal, Çerkeş Ethem bir.de o. Alkışların kesil­
mesini ağırbaşlı bir gülümseyişle bekledikten sonra şöyle
konuştu:

«Şark cephesinin «tbedi ve layezal olan hürmetlerini
muhterem büyük Millet Meclisimize lisanen de arzetmek-
te büyük bir bahtiyarlık duyuyorum. Bugün, milletimizin
birliğini temsil eden Meclisimizin yarattığı milli zaferler­
le, şarkta ve garpta milletimizi saran esaret zincirleri na-

151

Si! parçalandı ise inşallah son halkaları olan ve İstanbul
üzerinde kalan bakiyeleri de pek yakında bu suretle par­
çalanacaktır. Eğer Babıali gitmezse, İslâm aleminde
büyük bir teessür yapacağı beyan ediliyor. Harbi umumi­
de cihat ilan edilmişken maatteessüf birçok yerlerde müs-
lümanlarla karşı karşıya harbetmİştik. Halbuki bugün is­
tiklal Harbini yaparken aleyhimize bir cihat fetvası çıka­
rılmış iken şarkta islâm kardeşlerimle en yakın temasta
idim. Onlar, iki ellerini bize, Anadolu mîlletine uzatmışlar
ve İstanbul hükümetini telin etmişlerdir. Demek oluyor ki
çıkan cihadın değil milletin değil, milletin ruhundan doğan
azminin kıymeti vardır, işte, buna en gü2el misal, İran, Af­
gan ve Azerbaycan gibi İslâm kardeşlerimizin Ankara'da
bulunmasıdır.»

Kazım Karabekir’den sonra Muş mebusu İlyas Sami
söz alarak dedi ki:

«Vahdet çehresine bürünmekle beraber emin olunuz
ki içinde açık bağıran bir fırka vardır. O da müthiş bir tef­
rikaya davettir. İstanbul'da maaşşükran buna aldanacak
hiçbir Türk kalmamıştır.»

İlyas Sami'den sonra kürsüye İcra Vekilleri Heyeti
Başkanı Hüseyin Rauf Bey çıktı:

«(...) Harbî umumî neticesinde ve mütareke akabinde
düşman kuvvetlerinin İstanbul limanına geldiği anda mille­
ti unutarak düşman kuvvetlerine İstinat ile beraber haki­
miyeti milliyeyi teslim eden yegane teşkilatı milliyi der­
hal ve kanunsuz feshettiler. Bu idraksizliği ve o hatayı ya­
pan zat, bugün bu telgrafı keşide eden zattır. Millet, Si­
vas kongresiyle itihat ederek İstanbul hükümetini yeniden
intihaba mecbur ettiği vakit, milletin hissiyatı tahrik edil­
di ve demek istediler kİ eğer siz İstanbul'daki meclisin top­
lanmasına mümanaat ederseniz, aynı tabirle altı yüz sene­
lik hukukunun izalesine sebep olursunuz. Milleti menafi!
alisinden uzaklaştırır, felakete sev kedersin iz.

152

Aynı efendiler, teklif ettikleri gibi yine bir zatı göster­
diler. Hüsnü telakki ettik, kendisiyle görüştük, her nokta­
da birleştik. Meclisin İstanbul'da içtimainin, bu milletin
menafii ile gayrı kabil olduğunu kendisi de ifade etmek
suretiyle teyit etti. Fakat, bu zat döner dönmez kararlar
tatbik edilemedi. Tekrar millet arasında, cihanı İslâm ara­
sında memleketin, milletin istikbaline, İslâmın istikbaline
muarız şekilde bir heyet olarak bizi aleme göstermeğe ça­
lıştılar.

Teemmülden ve millet ve memleketin hakiki duygu­
larını anladıktan sonra Kuvayı Milliyeyl Anadol'da mahfuz
bulundurarak ve cihana tehlikeyi fiilen gösterebilmek için
cebredilen şekli kabul ederek İstanbul'da Meclisin kuşat
edilmesine zaruret görülmüştür.

(...) Netice ne oldu? Sahibi meşruu olmak iddiasında
bulunan bu millet, asırlardan beri kanıyla, canıyla mukad­
desatı bila kayduşart ve hiçbir hukuku istiklalden müste­
fit olmadıkları halde müdafaa etmiş ise, onlar da milletin
istiklalini ve islamın istiklalini fiilen izaleye çalışmışlardır.
Fakat, bu milletin hiçbir vakit esarete tahammül edemeye­
ceğini ve İslâmın esir olmak için nazil olmadığını cihana
b ir kere daha ilana vesile olmuştu. Başka hiçbir şey yapa­
madılar. İşte, bu telgrafla da aynı hatayı irtikap ediyorlar.
Bu telgrafla memleketimiz arasında yanlış fikirler neşrine
çalışıyorlar. Fakat, hiç şüphesiz muvaffak olamayacaklar­
dır. (...) Cihanı İslâm da, cihanı islâmın hakiki muhafızla­
rının Türk milleti, Türk halkı ve Türkiye Büyük Millet Mec­
lisi olduğunu defaatla anlamıştır. Ankara'ya gelen mü­
messilleriyle dünyaya anlatmıştır. Onun için İstanbul'daki
idarei mahalliye halinde içtima eden heyet ve bütün cihan
bilmelidir ki, İslâm ve Türk milleti esir olmayacaktır. İs­
lâm ve Türkiye halkı iğfal edilemeyecektir. İslâm ve Tür­
kiye halkı istiklalini almıştır. Kimseye vermemiştir ve ver­
meyecektir. İcap ederse her türlü vesaite müracaat ede­

153

cek ve en kısa zamanda istihsal etmiş olduğu İstiklalini
bir kere daha cihana ispat edecektir.»

Rauf beyden sonra kürsüye çıkan Ali Fuat Paşa, öl­
çülü sesiyle şunları söyledi:

«Millî mücadeleye bizi mecbur eden hadiseler içeri­
sinde iki düşmanla karşılaşmıştık. Biri harici düşmanları­
mız, diğeri padişah, saray ve Babıalidîr. OsmanlI İmpara­
torluğunun müessis ve sahibi hakîkisi olan Türk milleti,
Anadolu'da hem harici düşmanlarına karşı ayaklanmış ve
hem de o düşmanlarla birlik yapıp millet aleyhinde hare­
kete geçmiş olan padişah, saray ve Babıalİ aleyhine mü­
cadeleye girişmişti. Birçok kardeş kanı döküldükten sonra,
Ankara’da Büyük Millet Meclisi toplanmış ve onun hükü­
met ve orduları teşkil edilmişti. Cephelerdeki süngüleri­
miz, harici düşmanlar üzerinde kati zaferler kazandığı hal­
de hala Saray ve Babıalinin entrikası devam ediyor, Türk
milleti Teşkilatı Esasiye Kanununun maddesiyle hakimiyeti
padişahtan alıp millete vermekle ve ikinci maddesiyle ic-
rai ve teşrii kuvvetleri yine milletin kudreti eline verme­
siyle çok isabetli bir karar almıştır. (...) Arkadaşlar, bu
karardan sonra OsmanlI İmparatorluğu yıkılıp yerine yeni
ve milli bir Türkiye devleti, yine o zamandan beri padişah
ortadan kalkıp yerine Büyük Millet Meclisi geçmiştir. Me­
sele kendiliğinden halledilmiştir. Milletimizin bunca feda­
karlık ve kahramanlığından sonra önümüzdeki sulh kon­
feransında fitne çıkaracak ve ikilik İhdas edecek Saray ve
hükümetinin Türk milletinin üzerinde hiçbir vaziyeti kal­
madığı hak kındaki kararımızı bütün cihana ilan edelim ve
bu suretle düşmanlarımızın sonuncusu olan Saray ile hü­
kümetini ortadan kaldıralım^

Ali Fuat Paşadan sonra kürsüye ince uzun boylu dur­
gun yüzlü bir devrimci olan Dahiliye Vekili Ali Fethi geldir.

«Türkiye Büyük Millet Meclisi Hükümeti, üç seneden
beri Türk milletinin bütün mukadderatına yegane vaziülyet

154

Olduğu • tüldü bunca müşkilat ve mezalime rağmen bir ciha­
nı husumotu karşı milletin gayei amalinden en mühim ak-
Maımnı istihsal etmiş iken Sadrazamın telgrafım yazan ze-
vat, Türkiye Büyük Millet Meclisi hükümetine karşı altı
ditırlık bir hüviyeti tarihiyesi olan Babıaliyİ koymak isti­
yorlar. Vo diyorlar ki, Türkiye Büyük Millet Meclisi davet
olumlu, lakat, aynı zamanda Babıali de davet olundu. Ve
lluvo ediyorlar ki eğer Babıali bu konferansa iştirak etme-
yaenk olursa altı asırlık hüviyeti tarihiyesi münkariz cla-
«ak. Millet hakimiyetini eline aldıktan ve bilcümle meza­
lime karşı bu hakimiyeti istimal ederek kurduğu bu muaz­
zam hükümeti bu zevat henüz meşru bir hükümet olarak
luıııımımaktadır. Ve kendilerinde bu meşru hükümetin mu­
tun Idmutını kontrol etmek daha doğrusu onlara nüfuz et-
nmk salahiyetini görüyorlar ve diyorlar ki evet, biz sizi
vaktiyle İdama mahkum etmiştik, bir takım asi ve bağİ he­
riflerdiniz, inayeti hakla Saray, Babıali ve Avrupa'ya ve bir
«ıilıtım husumete rağmen büyük bir muzafferiyet istihsal
eltini/. Fakat, bu muzafferiyetin semerelerini İktitaf et-
ınnk lazım geldiği şu anda siz yalnız gitmeyiniz ve bizi de
lınmbor götürünüz ve gitmeden beraber kararlaştıralı m.

(...) Artık, Saray ve Babıali siyasetine lanetle, milletin
mukadderatını doğrudan doğruya milletin hissiyatına ter-
ııllmon olan vekillerine tevdi etmelidir.

Türkiye Büyük Millet Meclisi Hükümetinin Saray ve
Ifuhıuli gibi bir takım teşkilattan tamamiyie katiyen beri
olduğunu ve bunların madum ve menfur bir takım teşkilat­
lını ibaret olduğunu ilan etmek lazım geldiği kanaatinde­
yim. Bunu ilan etmeyecek olursanız, bu teklifi yaptıran,
Ikıbıali zihniyetini taşıyan adamlar değildir, Lloyd George
zihniyetini taşıyan adamların teşviki de olmuştur. Eğer bu­
nu bir set çekmez ve Türkiye Büyük Millet Meclisi Hükü­
metinden başka bir heyetin söz söylemeğe hakkı olmadı­
ğını aleme kati bir surette ilan etmeyecek olursanız el-ı

155

bette düşmanlarımız sizi sulh muahedesinde zayıf düşür­
meğe çalışacaklardır. Bu itibarla vazifei vataniye olarak
Millet Meclisi bu akidesini ilan etmeli ve artık bu entrika­
lara set çekilmiş olduğu aleme bildirilmelidir.»

1922 kasım ayının birinci çarşamba günü, Mustafa
Kemal'in inanmış militanlariyle saltanata karşı girişilen
saldırı, katıksız bir başarı ile sonuçtandı. Mustafa Kemal,
fırtınanın patlama noktasına değen burçta altı yüz yıllık
bir sömürü düzeni olan Osmanlı saltanatını yere seren bir
son gürz nutkunu şöylece bütün karşıt dünyaya, düşünce­
lere karşı fırlattı:

«Arkadaşlar, İstanbul'da gayri meşru bir sıfatı şahsı­
na atfeden Tevfik Paşa, evvela hususi ve mahrem olarak
ordularımızın başkumandanına müteakiben onu jurnal eder
tarzda açık bir telgrafname ile Meclisi alinize müracaatta
bulundu. Dikkat buyurularsa, gelen telgrafname İle efka­
rı umumiyei islâmiye teşvik edilmek isteniyor.

Bu telgrafnamedeki zihniyet, istiklalimizi İmhaya ça­
lışan düşmanlarımıza karşı, mukaddes davamızı müdafaa­
da fiilen ve hukukan muvaffakiyetlere mazhar olan hükü­
meti milliyetinizi duçarı zaaf etmeğe matuftur. Mana ve
mantıktan ari olan bu telgrafnamenin muhteviyatı, Mecli­
si alinizin mevcudiyetiyle tahakkuk eden bir şekli, bir haki­
kati tekrar mevzuubahis etmemizi istilzam eyledi. Şekli
idaremizde mündemiç bulunan hakikat, Türkiye halkının,
mukadderatına bilfiil ve bizzat vaziülyet olması, hakimiyeti
milliyesini, saltanatı milliyesinî üç seneden beri kendi
elinde bulundurarak mukaddes davayı müdafaa etmekte
bulunmasıdır.

Bu hakikatin tecellisi, bir batılın zevalini müeddi
oldu. Bu batıl, gayri meşru, gayri makul olan şey, bir mil­
letin hukuku hakimiyeti, saltanatının bir şahıs üzerinde
temsil edilmesi idi. Şu nokta üzerinde bütün milletin ve

156

arzuyu millete tebaan milletvekillerinden terekküp eden
heyeti çelil en izin tabii surette vermiş olduğu kararı birçok
defalar, birçok arkadaşlarımızın muhtelif vesilelerle ifa­
de etmiş olmalarına rağmen ben de bir arkadaşınız sıfatiy-
le bu kürsüden aynı şeyleri tekrar edeceğim. Beni beş on
dakika daha dinlemek lutfunda bulunmanızı rica ediyorum.

Arkadaşlar, Tavzihi hakikat için hep beraber Türk ta­
rihi ve Islâm tarihi üzerinde kısa ve seri bir nazar geçir­
meğe muvafakat buyurur musunuz?»

(...) Selçuk devletinin idaresinde teşettütü umumi ha­
sıl olması üzerine Türkler, 699 tarihi hicrisinde Selçuk
devletinin yerine Osmanlı devletini tesis eylediler. Bu
devletin ulularından Yavuz hazretleri, 924 hicri tarihinde
Mısır’ı zapteylediği zaman orada İdam eylediği Mısır hü­
kümdarlarından başka unvanı Halife olan bir zat buldu.
Halife sıfatının böyle aciz bir şahıs tarafından kullanılma­
sı. alemi İslâm için bir şiyn olduğunda şüphe etmediğin­
den o sıfatı Türkiye devletinin kuvasına İstinat ettirerek
ihya ve ila eylemek üzere aldı.

Efendiler, OsmanlI devleti ki, 699 da teessüs etmişti.
Hilafeti aldığı 924 tarihinden ancak elli yıl sonrasına ka­
dar tarihi cihanda devri itila azim ve mütevali muvaffaki-
yeterlerle mali olan takriben üç asırlık bir devir yaşadı. On­
dan sonra, efendiler, inhitat başlıyor.

(...) Efendiler, devri inhitatın her safhası Türkiye dev­
letinin hudutlarını biraz daha darlaştırıyor. Türk milletinin
maddi ve manevi kuvvetlerini biraz daha taksir ediyor.
Devletin istikbalini darbeliyor, arazi, servet, nüfus, hay­
siyeti millet azami süratle mahvu heba oluyor. Nihayet Ali
Osmamn otuz altıncı ve sonuncu padişahı Vahidettin’in
devri saltanatında Türk milleti en derin hufrei esaretin
Önüne getiriliyor. Binlerce seneden beri istiklal mefhumu­
nun timsali aslisi olan Türk milleti, bu hufrentn içine yuvar­
lanmak isteniyor. Fakat, bu tekmeyi vurdurmak için bir ha­

15?

in, bişuur, biidrak bir hain lazımdı. Nasıl kİ kanunen ida­
mı lazım gelenlerin bile ipini çekmek için kalp ve vicdanı
ulviyeti insaniyeden mücerret bir mahluk aranır, idam hük­
münü verenlerin böyle adi bir vasıtaya İhtiyaçları vardır.
O, kim olabilirdi? Türkiye devletinin istiklaline hatime ve­
ren, Türkiye halkının hayatını, namusunu, şerefini imha
eden, Türkiye’nin idam kararını ayağa kalkarak bütün en-
damiyle kabul etmek istidadında kim olabilirdi?»

Bu son sorunun sorulması üzerine mebuslardan bir
bölüğü, çoşarak şöyle bağırdılar:

«Allah kahretsin.»
«Vahidettin - Vahidettin.»
Bu sorunun yarattığı gürültüler dininceye dek bekle­

yen Mustafa Kemal, sonra, sözlerini şöyle sürdürdü:
«Maatteessüf bu milletin hükümdar diye, sultan di­

ye, padişah diye, halife diye başında bulundurduğu Vahi­
dettin, bu hareketi denaatkaranesi ile yalnız kendisinin la­
yık olduğu bir muameleyi kabul etmiş olmaktan başka hiç
bir şey yapmış olmadı. Vahidettin, bu hareketle kendini
öldürdü ve temsil eylediği şekli idarenin indirasım zaruri
kıldı. Fakat, efendiler, millet, hiçbir vakit bu hareketi hıya-
netkaranenin kurbanı olmağa razı olmadı. Çünkü, millet,
icabı teamül olarak başında bulunanların mahiyeti hare­
ketini suhuletle idrak edecek rüşt ve kabiliyette idi. Millet,
tarihin vuzuhundan asırlardan beri duçar olduğu esbabını
bir anda hulasa edebilecek hassasiyet ve intibahta idi.
Millet, şahısların saltanat hırsı, tahakküm hırsı, istila hır­
sından başlayarak temini menfaat ve rahat ve tevsii sefa-
het ve rezalet, iptizali ısrafat gibi haris maksatlar için va­
sıta ve kuvvet olmak yüzünden kendi benliğini unutacak
mertebede geçirdiği gafletlerin elim neticelerini derhal
hulasa edebilecek rüşt ve kemalde idi. Artık, milletin en
makul ve en meşru, en İnsani salahiyetini istimal etmek
zamanı geldiğinde tereddüt kalmamıştı.

158

(...) Tarihi cihanda bir Cengiz, bir Selçuk, bir OsmanlI
devleti tesis eden ve bunların hepsini hadisat ile tecrübe
eyleyen Türk milleti, bu defa doğrudan doğruya kendi nam
ve sıfatına bir devlet tesis ederek bütün felaketlerin kar­
şısında meftur olduğu kabiliyet ve kudretle ahzı mevki
etti. Millet, mukadderatını doğrudan doğruya eline aldı ve
milli hakimiyet ve saltanatı şahsında değil, bütün efradı
tarafından müntehap vekillerden terekküp eden bir Mec­
lisi alide temsil etti. İşte, o Meclis, Meclisi Alinizdir. Tür­
kiye Büyük Millet Meclisidir. Milletin saltanat ve hakimi­
yet makamı yalnız ve ancak Türkiye Büyük Millet Meclisi­
dir ve bu makamı hakimiyetin hükümetine Türkiye Büyük
Millet Meclisi Hükümeti derler. Bundan başka bir heyeti
hükümet yoktur ve olamaz.

Kendine sıfatı hilafeti izafe eden bu mevki, şahsı mün-
hedim olunca makamı hilafet ne olacaktır? Suali varidi ha­
tır olur. Efendiler. Hulefayı Abbasiye devrinde ve ondan
sonra Mısır'da Hilafet makamının asırlarca müddet salta­
nat makamı ile yanyana ve fakat, ayrı ayrı bulunduğunu
gördük. Bugün dahi saltanat ve hakimiyet makamı ile ma­
kamı hilafetin yanyana bulunabilmesi en tabii hallerden­
dir. Şu farkla ki Bağdat’da ve Mısır'ın saltanat makamın­
da bir şahıs oturuyordu. Türkiye'de o makamda asil olan
milletin kendisi oturuyor. Makamı hilafette dahi Bağdat'
ta ve Mısır’da olduğu gibi kudretsiz veya mülteci bir şahsı
aciz değil, istinatgahı Türkiye devleti olan bir şahsı ali otu­
racaktır. Bu suretle bir taraftan Türkiye halkı asri bir dev­
leti mütemoddine halinde her gün daha rasin olacak, her
gün daha mesut ve müreffeh olacak, her gün daha çok in­
sanlığını ve benliğini anlayacak, eşhasın hıyanet tehlikesi­
ne kendisini maruz bulundurmayacak, diğer taraftan maka­
mı hilafet ve bütün alemi islâmın ruh ve vicdanının ve ima­
nının noktai rabıtası, kulubu islâmiyenin bedii inşirahı ola­
bilecek bîr izzet ve ulviyette tevelli edecektir.

159

(...JEfendiler, Türkiye devletinin, Türkiye Büyük Mil­
let Meclisi ve onun hükümeti mefhumlarının millet ve
memleket için ne kadar kuvvet, feyiz, halas ve saadet va-
adettiğini izaha lüzum göremem. Üç senelik tecrübe ve
bunun semeratı mesudesi fikir ve kanaat verebilir itikat
dındayım, bundan sonra, makamı hilafet dahi Türkiye dev­
leti için alemi İslâm için nekadar feyizkar olacağını da is­
tikbal bütün vuzuhu ile gösterecektir. Türk ve İslâm Tür­
kiye devleti, iki saadetin tecelli ve tezahürüne menba ve
menşe olmakla dünyanın en bahtiyar bir devleti olacaktır.
Bu maruzat ve İzahata nihayet vermek İçin heyeti ali-
yenize şunu arzedeyim kİ, bütün rüfekamın mevzuubahis
olan meselenin esasında tamamen müttehit ve müttefik
olduğu büyük bir kanat! vicdaniye ve muhakemei fikri­
ye ile beraber oiduğunu görüyorum. Bu hal cidden milleti­
mizin teşekkürünü mucip bîr haldir. Heyeti celilenizin na­
mütenahi takdirat ve tebrikatını istilzam eden bir hakkıdır.
Deminden mufassal bir takrir okunmuştu. Şimdi okunan
bir iki takrir daha var. Her üçünün muhteviyatı arzettiğlm
gibi nokta i esas iyede birdir. Binaenaleyh yapılacak şey,
bu üçünü daha sarih ve daha güzel bir tarzda tespit etmek
ve heyeti celilenizin reyi katisine iktiran etmek ve bu saye­
de bütün düşmanlarımızın aleyhimizde aldıkları tedbirlere
karşı mani olmaktır.»

Konuşmasını bitiren Mustafa Kemal, bütün mebuslar-
ca şiddetle alkışlandı. OsmanlI saltanatı, bu nutukla koca­
man, karanlık mezarına itildi. Onun yerine kiraz çiçekleri
gibi ak, taze, elden geldiğince halka yakın olmağa çalışan
bir Türk devleti, tarihin altın tahtlarından birine oturdu.

Mustafa Kemal'in kesin anlamlı nutkundan sonra,
Meclisteki kimi sarıklı mebuslar, hilafetin saltanattan ay­
rılamayacağı üzerinde epeyce d i retti terse de inanmış mi­
litanların havasiyle sürüklenen çoğunlukla birlikte başta
sarıklılar, onların direncini çökerttiler. Adliye, kanuni esa­

160

si, Şer'iye encümenlerine gönderilen takrirler, bu encü­
menlerdeki direnmeyi de kırdı, böylece saltanatın kaldırıl!
masını öngören tasarı. Hoca Müfit efendinin başkanlığın­
daki bu üç encümenin ortak çalışması sonunda ortaya
çıktı. Görüşülmek üzere Meclise verilen tasan şuydu:

«Birkaç asırdır Saray ve BabIali'nin cehalet ve sefa-
heti yüzünden devlet, azim felaketler içinde müthiş bir su­
rette çalkalandıktan sonra nihayet tarihine intikal etmiş
bulunduğu bir anda Osmanlı imparatorluğunun müessis
ve sahibi hakikisi olan Türk milleti, Anadolu’da hem hari­
ci düşmanlarına karşı kıyam etmiş, hem de o düşmanlarla
birleşip millet aleyhine harekete gelmiş Saray ve Babıaii
aleyhine mücadeleye atılarak Türkiye Büyük Millet Mecli­
si ve onun hükümet ve ordularını bitteşkil harici düşman­
lar, Saray ve Babıaii ile fiilen ve müsellehan ve malum
müşkilatı şedide ve mahrumiyeti elime içinde cidale gi­
rişmiş ve bugünkü halas gününe dahil olmuştur.

Türk milleti, Saray ve BabIali’nin hıyanetini gördüğü
zaman teşkilatı esasiye kanununu isdar ederek onun bi­
rinci maddesiyle hakimiyeti padişahtan alıp bizzat mille­
te ve birinci maddesiyle icra i ve teşrii kuvvetleri onun
yeddi kudretine vermiştir. Yedinci madde İle de harp ila­
nı, sulh akdi gibi bütün hukuku hükümraniyi milletin nef-.
sinde cemeylemiştir. Binaenaleyh o zamandanberi eski
Osmanlı İmparatorluğu münhedim olup yerine yeni ve
milli bir Türkiye devleti, yine o zamandanberi padişahlık!
merfu olup yerine Büyük Millet Meclisi kaim olmuştur. Ya­
ni, bugün İstanbul'da bulunan heyeti, mevcudiyetini usu­
len himaye edecek hiçbir meşru ve gayri ecnebi kuvvette
ve müzahereti miliiyeye malik olmayıp bir zilli zail halin­
dedir.

Millet, şahsi hükümranlık ve Saray halkı ve etrafının
sefahati esası üzerine müesses bir saltanat yerine halk
kütlesinin ve köylünün hukukunu himaye ve saadetini te-

161 F. 11

keffül eden bir halk hükümeti tesis ve vazetmiştir. ^
Har böyle iken İstanbul’da düşmanlarla teşriki mesai

etmiş olanların el'an hukuku hilafet ve saltanat ve huku­
ku hanedandan bahseylemeierini görmekle müstağrakı hay­
ret bulunuyoruz. Tevfik Paşanın telgrafı kadar garip ve
acaip bîr hilafı maveka bir vesika tarihte nadir görülmüş
şeylerdendir.»

Tasarının sonunda 16 mart 1336 dan başlayarak pa­
dişahlığın tarihe karıştığı, yeni Türkiye devletinin ise hila­
fetin dayanağı olduğu bildirildi.

Meclis, bu tasarıyı olduğu gibi kabul etti.

162

6

SON ULUSAL GÖREV

Lüzumuna hani olduğumuz bir İsi
derhal yapmalıyız.

MUSTAFA KEMAL

Savaş meydanlarında ayakları donarak cepheden,
ondan daha kötüsü ordudan, bölüğünün başından ayrıla­
rak daha Yunanlılara son vuruş vurulmadan ayrılıp kara­
ya vurmuş balığa dönen eski Bulgar Sadık, Ulusal kurtu­
luş savaşının ünlü Sadık Babası, yine İstanbul bölgesinin
civcivli olayları içine düşmüş gibiydi. Henüz İngilizlerle on­
ların ortakları İstanbul’u bırakıp gitmediklerinden çoluk
çocuğunun yanında oturamıyor, yine eskisi gibi gizli dev­
rimcî, milliyetçi örgütlerin, kişilerin yanlarında vakit geçi­
riyordu. Sarayın adamlarından biri olan (S), Refet Paşa­
nın girdiği, milliyetçiliğin şaha kalktığı İstanbul'da geçer-
akçe olduğunu bild ird iğ inden olacak, çevrede vızır vızır iş­
leyen türlü gizli grupların adamlarına Vahidettin'in sara­
yından ilginç haberler uçuyordu. Ali Kemal'in gizli örgüt­
lerin eliyle kaçırılıp İzmit'te, Nurettin Paşanın gözleri
önünde linç edilmesinden sonra Saray adamları, büyük
bir korku içinde yüzüyorlardr. Hele Vahidettin, bütün anla­
ttı iyle bir korku küpüne dönmüştü. İngiliz İstihbaratının!
tanınmış adamı yüzbaşı Benett’Ie mektuplaşarak şimdi­
den sığınma olanaklarını, bunun koşullarını hazırlıyora
benziyordu. (S.) aracılığıyla alman haberlerde, Ali Kemal’-

163

in ölümünde kendi akibetlerini de gören bütün Sara/
adamlarının, ilk fırsatta ülkeden kaçıp gitmeyi düşündük*
leri anlaşılıyordu. Vahidettin'in en içten adamlarından yar­
bay Çerkeş Zeki çok gizli işlerin üzerine parmak basmış
bir adam olarak görünüyordu.

Vahidettin'in şer aygıtlarından biri olarak !bilinen Çer­
keş yarbay Zeki, (S.) nin verdiği taze haberler üzerine bir­
den bire ön plana gelmiş, onun da gizli örgütler eliyle ya­
kalanarak Anadolu'ya iletilmesi tasarlanmağa başlamış­
tı. Saray, olduğu gibi Büyük Britanya'nın buyruğuna gir-1
meğe hazırlanıyordu. Cepheden döndükten sonra bir is­
tihbaratçı olarak çalışmağa başlayan Sadık Baba, ayak­
larının donarak sakatlanması yüzünden eski eylem adamı
olduğu zamanlan özlemle anıp duruyordu. Bir istihbaratçı
olarak çalışmak, onun ruhunu hiç doyurmuyordu. O ka-
fasiyle olduğu gibi bütün gövdesiyle, elleriyle de çalışma­
lıydı, Ayaklarının verdiği dayanılmaz acılara bakmadan bir
eylem adamı olabilmek için olayları dört gözle izliyordu.,

Birgün, Sarayın yeni kımıldamalariyle yakından ilgi­
lenen gizli örgütün en önemli adamlarından Diş Tabibi Esat
Paşa, Sadık Baba’nın kendisine sözünü ettiği (S.) yi gör­
mek istedi. Sadık Baba, bir gece (S.) yi alarak Paşanın
Feneryolu’ndaki köşküne götürdü.

Esat Paşa, (S.) yİ uzun uzun dinledikten sonra, daha
Önce aldığı haberlerin bunlara tıpatıp uyduğunu görerek
yeni bir karara vardı.

O gece (S.) den aldığı haberlerin sağlamlığına inanan
Esat Paşa, Sarayda son kötülüklerin çarkını döndürdüğü­
ne inandığı Çerkeş Zeki'nin Ali Kemal gibi yakalanıp Ana­
dolu'ya kaçırılmasını gerekli gördü, bu işi de Sadık Baba’
ya verdi. Ancak, ertesi gün onunla birkaç yardımcısını da‘
tanıştırdı. Bunlardan biri, belki de en gereklisi Nimet adlı
bir saraylı kadındı. Bu, Vahidettin'in şehzadeliği zamanın­
da sarayda bulunmuştu. Tazeliği geçtikten sonra çırağ çı­

164

karılmış, sonradan Selamı adlı 'birisiyle evlenmişti, şimdi
de onunla evliydi. Mutlu bir evliliği vardı. Ancak, saraya^
karşı olan eski hıncı onu milliyetçilerin yanına itmişti,
şimdi de Saraya girip çıktığından onların çok işine yarı­
yordu. Vahidettin, onu kendi çıkarına çaiıştırıyorsa da Ku-
vayı Milüyecilere neler götürdüğünü elbette bilemezdi.
Şu da bir gerçekti ki dışarı çıkardığı haberler, hep rşe ya­
rar türdendi. Saraya götürdüklerin inse Vahidettin’in işi­
ne yarayıp yaramadığını hiç kimse bilemezdi. Nimet, ko­
cası Selami'nin Refet Paşanın karargahında çalıştırılan
bir sivil memur olduğunu söyleyerek Vahidettin'in gözüne
girmiş, böyiece sarayın güvenli kişilerinden biri olarak
görünmeğe başlamıştı. Saraya kolayca girip çıkıyor, pa­
dişaha uydurma haberler taşıyıp duruyordu. Esat Paşa,
Vahidettin'in hoşlanacağı haberler uyduruyor, o da onları
polis olan kocasından öğrenmiş gibi padişaha götürüyor­
du. Yarbay Çerkeş Zeki, onun götürdüğü haberlere çok
önem veriyor, hemen her gün ondan bilgi bekliyordu.

Nimet, Sadık Baba ile tanıştırılmasından birkaç gün
önce, Mîllicilerce izlenmek, yakalanmak belkisi olduğunu
söyleyerek haber almak isteyen Çerkeş Zeki'yi akşamları
Beşiktaş'ta Abbasağa mahallesinde bir evde beklemeğe
başlamıştı. Zeki, randevulaşılan eve her akşam geldiği gi­
bi, yakalama tertibatı alındığı akşam da gelecekti. Rande­
vularını hiç kaçırmıyordu. Nimet, o akşam da Zeki'den ran­
devu isteyecek, randevu saati iyice anlaşıldıktan sonra,
Sadık Baba ile arkadaşları, Abbasağa mahallesine gidip
ordaki mezarlıkta sinerek bekleyeceklerdi. Zeki'yi ya eve
gelirken yada evden- çıkarken yakalayacaklar, oracıkta
bekletilen bir otomobile attıkları gibi kaçıracaklardı. Sa­
dık Babanın arkadaşlariyle hazırladığı tertibatı Esat Paşa
da beğenmişti. Gülerek:

«Haydi, bakayım, elmaslarım. Hepinize başarılar dile­
rim,» dedi.

165

Akşama doğru Nimet'in kocası Selami sevinç İçinde
çıkagelerek Zekinin akşam ezanından sonra eve geleceğin
ni Sadık Babaya muştuladı. Esat Paşa, hemen kendi oto­
mobilini Sadık Baba İle adamlarının hizmetine verdi. Sadık
Baba, Selami ile otomobile binerek Esat Paşanın evinden
ayrıldı. Beşiktaş’a giderek tek başına bir saat Abbasağa
mahallesini gezip dolaştı. Daha sonra yanına birlikte iiş
göreceği arkadaşlarından taharri komiseri ErzincanlI Şa-
kir'le Esat Paşanın adamlarından Müştak'ı alarak Abbas­
ağa mahallesine yollandı. Otomobili mezarlığın arka so­
kağındaki Hamldiye suyu çeşmesinin yanında durdurarak
indiler. Üç kafadar, oynayacakları oyunun yerlerini iyice
gezip görmek üzere yanyana ilerlediler. Sadık Baba, gün­
düzün gezip gördüğü gizlenilecek yerleri, Yıldızdan gelen
yolları bir kez de onlara gösterdi. Zeki'ye yapılacak sa İd ıt­
rinin evden çıktıktan sonra olmasını uzun uzun düşünerek
daha uygun buldular. Otomobili bulundukları sokağın ba­
şına götürdüler. Alacakaranlık basarken Müştak'ı köşe-
başında gözcü bırakarak Sadık Baba ile komiser Şak İr,
hemen mezarlığa girip saklandılar.

Sadık Baba, yüzü koyun mezarların arasındaki otların
üzerine uzanınca yapacağı yeni işin taze heyecanlarım
bastıran çok eski gençlik günlerindeki anılara gitti. Ma­
kedonya dağlarının mis gibi çam, meşe kokan Özgürlük
yuvası sık ormanlarında geçen tedirgin yaşayışını düşün­
dü. Hiçbir erek gözetmeden oralarda yaptığı komitacılığın
aptallıktan başka bir şey olmadığını anladıktan sonra
Türk vatanının yeni çocuğu olmak mutluluğuna kavuşmuş­
sa da rahata hiçbir vakit kavuşmamıştı. Balkan dağların­
da kendi hevesleri uğruna savurduğa bombalar, harcadı­
ğı zeka dinamitleri, bu kez OsmanlI ülkesi yada Türkiyış
uğrunda daha erekli eylemlerde harcandı. İttihat ve Te-
rakkiciierîn buyruğunda Rusya'nın en büyük savaş fabri­
kalarını uçurmuş bırakışma döneminde bir kez daha da-

166

ğo çıkarak Pontosçılara karşı sıkı bir savaşa girişmiş, giz­
li örgütlerin üstesinden gelemeyeceği en tehlikeli işleri ba­
şarmış, İstanbul - İzmit bölgesinden yavaş yavaş ayrıla­
rak Anadolu'nun göbeğindeki çete savaşlarına katılmış,
ordan düzenli ordunun safları arasına geçerek bölük ko­
mutanlığı yapmış, en sonra kış savaşlarında ayakları do­
narak onu yürümek olanağından yoksun bırakmıştı. Oıv
dunun safları arasında öyle kardeşlikler edinmişti ki, şim­
di onlardan ayrılmak kendisine pek güç geliyordu.

Çolak İbrahim'in atlı çetecilerden meydana gelen at­
lı tümeni, düzenli ordunun kuruluş döneminde hızır gibi
dört bir yana yetişerek büyük yararlıklar gösterdikten, iyi­
ce de yorulduktan sonra Sungurlu köyünde karargah kura­
rak Menderes köprüsünden Denizli'ye dek uzanan bir cep­
he çizgisini teslim almıştı. Başkumandanlık savaşına dek
İbrahim Beyin tümeni burda kalacaktı.

Bütün erat burda dinleniyor, yorgunluğunu çıkarıyor,
bundan sonraki büyük savaşlar için güç biriktiriyordu. An­
cak, Sadık Baba'nın donmuş ayaklarının sızıları, onu iyice
kıvrandırmağa başlamıştı. Artık, acılara, sızılara dayana­
mayacak duruma gelmişti. Ufak tefek vücudu, büsbütün
zayıflayıp kuş gibi kalmıştı, gittikçe de zayıflıyordu. Atın
sırtından inip de yere ayak bastığı günden beri bir yerden
bir yere gidebilmek gücünü yitirmişti. Ayakları üstüne dU
kilip birkaç adım atabilmek mutluluğunu dahi yitirmişti. At
sırtında yine ayaklartnın acısına katlanarak öteye beriye
gidip gelebiliyordu. Atın sırtından yere inince kötürüm bir
zavallı olup çıkmıştı. Bunun korkunç sonuçlarına katlan­
mak düşüncesi onu son kerte üzüyordu. İşe yaramaz bir
adam, eski bir bohça gibi bir yana atılıp unutulmak korku­
su, yüreğinin üzerinde dayanılmaz bir ağırlık olarak ken­
dini duyuruyordu. Tümende çok sevilen, olağanüstü serü­
venleri dolayısile bir değerli hazine durumunda olan Sa­
dık Baba'nın bu acıklı hali, kendisi gibi arkadaşlarını da,

167

komutan Çolak İbrahim'i de aynı biçimde üzüyordu. En
sonra, onun orduda daha çok kalamayacağı anlaşıldığın­
dan tümenden ayrılmasında zorunluluk görüldü. Çolak İb­
rahim, yânına Bayram çavuş adlı bir asker katarak onu An­
kara'ya gönderdi. Ancak, orda tedavi görebilirdi. Sadık Ba­
ba, tümendeki arkadaşlarından gözyaşları içinde ayrılmıştı.

Ankara'ya varınca o sırada polis müdürü olan Dilaver
beyin evinde konuk edildi. Orda tedavisi için çalışılacak­
tı. Nevarki cepheden ayrılıp da bir evin bir köşesinde ye­
rinden kımılda namaz bir et külçesi haline gelince yüreği­
ne saldıran acılar, ayaklarının acısını bile unutturmağa
başlamıştı. Gerçi ayakları donmuş, işlemez olmuşsa da
ruhu kaynıyordu. At üstünde gezmeğe, toprak üzerinde
yatmağa alışkın gövdesi, saatlarca kılıç sallamağa, tüfek
atmağa idmanlı kolları, düzgün bir evde pamuk döşekler
içinde bütün dinçliğini, diriliğini yitirmiş gibiydi. Ruhu İse
yine eski kanlı canlılığını koruyordu. Yumuşak yatakların
üzerinde prangalı bir mahkum gibi kımıidanamaksızın uza­
nıp dururken bile savaş meydanlarında, arslan gibi savaş­
çı arkadaşlarının arasındaymış gibi düşler görüyor, ayak­
larındaki korkunç acılarla ruhunu egemenliği altına almış
yepyeni acıları böylece unutmağa çalışıyordu. Savaş mey­
danlarındaki subay yada er arkadaşlarından düşte olsun
ayrılmamak için gözlerini yumuyor, o kanlı, heyecanlı, tat­
lı günleri yine yaşamağa çalışıyordu. Her gün, saatlarca
kımıltısız, sessiz bir öiü gibi uzanıyor, ancak yaşattığı düş­
lerle hem ruhunu hem de gövdesini dipdiri tutmayı bece­
riyordu. Ancak, böylece avunabiliyordu. Yoksa, bunlar ol­
masa ölüm onun için en ateşli özlem yemişi olurdu. Neya-
zık ki, gövdesinin yıkıntısıyla ruhunun derin acılarını din­
dirmek uğruna yaptığı çabalamalar da onun için bambaş­
ka bir acı kaynağı oluyordu.

Şu varki, çok umutsuz günler, yavaş yavaş, eski fır­

168

tına bulutları gibi ufukta uzaklaşır gibi oluyordu: Donmuş
ayaklarını kurtarmak uğruna süren tedavi, etkisini göster­
meğe, keçeleşen ayaklan yumuşamağa başlamıştı. Artık,
birazcık kımıldanabiliyordu. Yüzü gülmüştü. Sağlıklı ol­
mak ne güzel şeydi. Bir aylık sağlama süresi sonunda ar­
tık eline tutuşturulan bir bastonun yardimiyle evin içinde,
bahçede güçlükle de olsa gezip dolaşabiliyordu. İçini kap­
layan kapkara umutsuzluk dumanları, şimdi Ankara'nın
masmavi havası içinde eriyip dağılıyor, yok oluyordu. Onun
yerine dipdiri umut çiçeklerinin açtığı renk renk bahçeler
ufuklarca uzayıp gitmeğe başlamıştı. Ayaksız bir insan
olmanın bütün korkunç ağırlığı yerini kanatlı bir kuşun öz­
gür duygularına bırakmıştı. Ayakları olmanın, yürümenin
ne büyük bir nimet olduğunu şu günlerde bütün derinliğiy­
le anlamıştı. Şimdi, yepyeni düşlerin çîçeklertdiği günlere
giriyordu. Yürümek umudunu bile öyle gerilerde bırakmış­
tı ki şimdi, yakın bir gelecekte yine orduda boş bıraktığı
yerini alacağını, yine yüzbaşı olarak bölüğünün başına ge­
çeceğini, bastonu yakıştıramadığı eliyle silahını kavraya­
cağını, özlemlerine dayanamadığı arkadaşlarına bir kez
daha kavuşarak onlarla kucaklaşacağını umuyordu. İşte, bu
yeni umut, onu eski yeni bütün üzüntülerin mapusanesin-
den kurtarmıştı.

Sadık Baba’nın baş ucundan eksik olmayan İki içten
dostu gazeteci Akagündüz’le Polis müdürü Di la ver'di. Fi-
ziyolojik varlığının dostları da operatör Emin'le Abidin bey­
lerdi. Ötekiler nasıl ruhunu sağlamağd çalışıyorlarsa bu iki
dost da gövdesini kurtarmak üzere var güçleriyle uğraşı­
yordu. Dilaver, görevden ayrılıp her akşam eve döndükçe
ona ucunda yepyeni çiçekler açmış dallar uzatıyor, bunla­
rın güzel kokulariyle onu bir süre sarhoş ediyordu. İşte,
o çiçekli dallardan biri:

«Müjde, Sadık, yakın hem de çok yakın zamanda düş-

169

man yurttan atılacak. Hazırlıklar bitmek üzere. Bol ışıklı
bir sabah güneşi hepimize gerçek sabahı, yurdun, ulusun
kurtuluşunu müjdeleyecek. Uzak değil bu günler.»

Bu ilaç türleri ona sevgili dostlarının verdiği ilaç-
(ardan daha çok şifalı geliyordu. Doktorların da etkisini
yadsımayan Sadık Baba, Dilaver'in umutlu reçeteleriyle
günden güne daha iyiye doğru gittiğini anlıyor, bastonsuz
gezebilecek duruma geldiğini görerek sevinçten uçuyordu.
Bu sevinç, ona kanat taktı, bir gün her şeyi göze alarak
Ankara’nın içine indi. Bu ona Kristof Kolomb’un Amerika'­
yı keşfetmesi gibi olağanüstü göründü. Ankara'da gezdi
dolaştı denemezse de bir çok yerde oturup yöreyi seyretti,
birçok eşin dostun yüzünü görerek onlardan yepyeni ha­
berler aklı.'Ancak, bu dostlardan aldığı haberler, onu bir
yıldırımın çarptığı çok yaşlı bir çınar gibi bir kez daha ye­
re serdi. Eve döndüğünde yine ayaklan sızlıyor, buna ru­
hunun yepyeni sızıları da katılıyordu. O gün kente indiği­
ne bin pişman olmuştu. Ankara'da ne çok da karamsar ki­
şi vardı. Onların hiçbiri Dilaver'e benzemiyordu. Hepsi,
umutsuzluk dumanlarından yüzleri, gözleri, ruhları kapka­
ra kesilmiş zavallı paçavralardı. Hiçbiri zafere inanmıyor-
muş gibi konuşuyordu. İnsan, gerçekçi de olsa bu kerte
karamsarlık deposu haline gelemezdi. Sadık Baba, bu ke­
nef ağızlı, şom ağızlı insanların saçtığı ağulu kokulardan
ağulanmış, sersemlemiş olarak eve dönünce yine hasta­
lanmış gibi kendini bir divanın üstüne atmış, Dilaver’in gel­
mesini bekliyordu. Ona verdikleri korkunç ağunun panze­
hirini ancak bu candan arkadaşı verebilirdi. Nasıl oluyordu
da Ankara'nın göbeğinde, Mustafa Kemal'in yanıbaşında
yaşayan bu adamlar, örgütlenmiş, vurucu bir güç niteliği
kazanmış olan düzenli ordunun varlığına, onun düşmanı
yurttan bir paçavra gibi tutup atacağına inanmıyor, güven­
miyorlardı. Tıpkı Dilaver gibi zaferin yakın, ulusun kurtu­
lacağı günlerin sayılı olduğundan ateşli ateşli konuşunca

170

bayağı gülmüş, onunla eğlen m İşlerdi. Eğlenmeleri bir ya­
na ona kızıp öfkelenmişlerdi de. Mustafa Kemal'in ülkeyi
uçuruma sürüklediğini bilmeyen bu adam, ancak acınacak
bir kişiydi. Dikkat etmişti: Kendileriyle dostça, ahbapça
konuşmak için can attığı bu adamlar, ona bir çekingenlik,
bir korku tülünün arkasından bakıyorlardı. Hemen bir çoğu,
çok daha karanlık, felaketli günlerin kapıda olduğuna ina­
nıyor, inanıyor değil de sanki bunu yediği ekmek gibi bili­
yordu. Sadık Baba, en sonra, gelmesini iple çektiği Diia-
ver'i ancak ertesi gün görebildi. Dİlaver’İn uykusuz geçir­
diği anlaşılan bir geceden sonra büe yüzü bir çiçek bah­
çesi gibi ışıl ışıl yanıyordu. Gözlerinde zaferin yakın ışık­
ları parlıyor gibiydi. Onun bu İyimserlik harikasına benze­
yen yüzü, Sadık Baba'yı iyice şaşırtmıştı. Buna ne anlam
vereceğini bilemiyordu. Şaşkın şaşkın onun yüzüne baka-
kalmıştı. Dilaver, onun meraktan çatladığını görerek en
sonra baklayı ağzından çıkarmıştı:

«Sadık, Mustafa Kemal bu gece Tuzlu çöl üzerinden
Konya’ya gitti. Saldırının başladığı, hayır, saldırının başla­
dığı değil, zafer çelenginin Mustafa Kemal’in eliyle ulusu­
muzun başına takıldığı haberini almak mutluluğuna kavuş­
mak üzereyiz.»

Dilaver'in bir polis müdürü olarak böyle bir geceyi ne­
den görev başında, uykusuz geçirdiği şimdi anlaşılıyor.

Sadık Baba, insanı sevinçten çılgına döndüren bu ha­
beri alınca hemen bastonu elinden atarak tüfeğini kapmış­
tı. Doğru cepheye gidecekti. Artık iyileşmişti. Hiçbir şeyi
kalmamıştı. Nevarki cephedeki hesaplar, karamsar Türk-
lerin de, bütün dünya kamuoyunun da kettiremediği bir
çabuklukla altüst olmuş, Mustafa Kemal'in ordusu. Yunan­
lıları önüne kattığı gibi İzmir'e doğru kovalamağa başla­
mıştı. 26 ağustos’ta başlayan Türk saldırısı, yıldırım hızıy­
la gelişmiş, dağlardan inen gizli yağmur selleri gibi birden

171

bire patlayarak dostu da düşmanı da şaşkına çevirmişti.
Şimdi, bu selin içinde yüzyıllık megalo idea ile birlikte
Lloyd George’un düşleri de domuz yavrulan gibi sürükle­
niyordu. Sadık Baba, toparlanıp cepheye gidinceye dek
Türk ordusu Yunan ordusunu pestile çevirerek İzmir'e
varmıştı bile. Sadık Baba, bu kez hastalığının verdiği mü­
saadeyle İstanbul'a gitmiş, çoluk çocuğu gördükten sonra
yine eski gizli örgütlerdeki gözağrılannın yanına koşmuş­
tu. Artık, ayakları büsbütün onun buyruğunda değilse de
ağrıya sızlıya çokça aldırış etmeyerek eski düşlerinin ver­
diği hızia İngilîzîere, İstanbul'daki hükümet müsveddesinin
zararlı adamlarına l^arşı girişilen eylemlere katılmağa can
atıycrdu. Ancak, ona ayaklarının yetmezliği yüzünden kü­
çük istihbarat işleri veriyorlardı. İşte, en sonra, eliyle, el­
lerinin on parmağıyla iş görebileceği bir işin arkasına tak­
mışlardı onu. Demindenberi düşleri arasında öyle yitip git­
mişti ki komiser Şakir'in kolunu dürttüğünü görerek ken­
dine geldi. Yarbay Zeki'nin randevusuna geldiğini bildiren
sinyali Müştak korna çalarak vermişti. İki arkadaş, sindik­
leri yerden mezartaşlarım siper alarak birbiri ardınca so­
kağa indi. O sırada Sadık Baha'nın usuna önemli bir şey
geldi. Her ikisi de Çerkeş Zeki'yi yüzce tanımıyordu. An­
cak, Muştak'la şoförün yanına giden komiser Şakir, şo­
förün Zeki beyi pek iyi tanıdığını öğrendi. Yine Öğrendi­
ğine göre de şoför, biraz önce yarbay Zeki'nin eve girdiği­
ni görmüştü. Öyleyse işler yolundaydı. Şoför, Zeki'nin ka­
pıdan çıkmasiyle birlikte yine korna İle sinyal vereceğine
de söz vermişti, Böylece iş büsbütün sağlama bağlanı­
yordu.

Bu kez mezarlık duvarının dibine büzülen Sadık Baba
ile komiser Şakir, kulakları kirişte bekliyorlardı. Gözleri
köşebaşında, kulakları korna sesindeydi. Sadık Baba ile
komiser Şakır, eski dostlar, meslek arkadaşları olduklann-

172

dan alçak sesle eski günlerde birlikte avladıkları zararlı
avlardan sözediyor, ara sıra eğlenceli yerleri gelince kikir-
diyorlardı. Nimet'le Zeki'nin görüşmesi epeyce uzun sür­
müş, iki arkadaş geçmişteki serüvenlerinin tatlı akışına
iyice dalmıştı.

Kornanın anlamlı sesi, ikisini birden yerinden sıç­
rattı. «Büzüldükleri yerden koyun görmüş kurtlar gibi sil­
kinerek kalktılar.» Hızlı adımlarla mezarlığın köşesine var­
dılar. Köşeyi dönecekleri sırada Muştak'm izlediği bir
adamla karşılaştılar. Müştak, işaret olarak kolunu kaldı­
rınca Sadık Baba ile komiser Şakir, yarbay Zeki'nin üstüne
atıldı. Nevarki, iki arkadaşı çok şaşırtan bir şey oldu: Çok
yürekli bir adam olduğu söylenen Zeki, kendisine doğrul­
tulan tabanca namluları karşısında birden bire bayılarak
komiser Şakir'rn kollarına düştü. Sadık Baba, hemen bay­
gın avı kucaklayıp otomobile tıktı. O da arkasından oto­
mobile binerek adama baktı. Yüzü kül gibi olmuştu. Kal­
binin atışlarını yokladı, kalbi nerdeyse durdu duracaktı.

Bir saat sonra Boyacıköy'de komiser Şakir'in evindey­
diler. Av, şimdi bile baygın olarak minderin üzerinde uzan­
mış yatıyordu. Bu sırada bütün gövdesi titriyor, kıvranıyor,
birtürlü kendine gelemiyordu. Adamcağızın savunmasız
teslim olması karşısında Sadık Baba bir tuhaf olmuştu.
Hele böyle önemli bir militanın üzerinde silah bulunmayışı
onu ayrıca düşündürüyor, üzüyordu. Bu üzüntüsü biraz da
bu işe inanmadığından İleri geliyordu. Bu adamla Zeki bey
arasında dağlar gibi ayırım vardı. Bu kuzu gibi adam, o
atak, kavgacı Zeki'nin gölgesi bile olamazdı.

Sadık Baba, böyle ikircikler içinde baygın yatan ada­
mı gözden geçirirken komiser Şakir, içeri girerek Zeki'nin
yakalandığını Esat Paşaya telefonla bildirmiş olduğunu
söyledi. Bunun üzerine Sadık Baba'mn kaygusu büsbütün
arttı.

173

Geceyarısına doğru Sadık Babayla Şakir'in tutsağı,
gözlerini açarak şaşkın şaşkın çevresine baktı. Gözleri
yaşlıydı. Korkunun, adamcağızı kıskıvrak yakaladığı görü­
lüyordu. İç çekerek bir ağlayışı vardı ki Sadık Baba'yı pe­
rişan ediyordu. Adamcağız, ara sıra Sadık Baha’nın yüzü­
ne bakıyor, sanki onunla konuşmak istiyordu. Sadık Ba­
ba, bu işin bir ayak önce aydınlığa kavuşması İçin adamı
biraz çekinerek hem de korkutmağa çalışarak yavaştan
sorguya çekmeğe başladı:

«Arkadaş, adin ne senin?»
Adamacağız İniltiye benzeyen bir sesle:
«Benim mi? Abdürrahman.»
Bunu işiten Sadık Baba, kendisi baygınlık geçirmek

tehlikesiyle karşı karşıya geldi. Boğulur gib|:
«Abdürrahman mı?» diye bağırdı.
Adamın adını öğrenir öğrenmez yaş. tahtaya bastıkla­

rını hemen anlamıştı. Hem Esat Paşaya, hem de bu zaval­
lı adamcağıza ne diyeceklerdi şimdi? Evet, kendisini de
Şakir'i de bu İşin sonunda bekleyen utançtan başka bir
şey değildi. Bu utançtan nasıl kurtulacaklardı? Bu sırada
tutsak:

«Ben, ben nerede bulunuyorum?» «Beni ne yapacaksı­
nız?» diye sordu.

Komiser Şakır, somurtkan yüzüyle adamın yüzüne
bakmaksızın bu İşin içinden nasıl çıkacaklarını düşünü­
yordu. Adamın sorusuna hiç aldırış etmedi. Kendi kendine
homurdanıp duran komiser Şakir'in öfkeyle içinden çıkıl­
maz bir davranışta bulunmasından korkan Sadık Baba,
adama şöyle yanıt verdi:

«Ne olacağınızı sorularımıza vereceğiniz cevaplar be­
lirleyecektir. Söyle, bakayım, Sarayda ne görevin var?»

Adam, önüne baktı, çok alçak sesle:
«Kapıcıyım, dedi, ama, şimdi baltacılık yapıyorum.»
«Baltacı ne demek?»

174

«Sizin anlayacağınız, Saray uşaklığı.»
Sadık Baba, bu son sözleri işitince utancından eriye­

cek duruma geldi, keşke yer yarılsa da içine girseydi. Ya­
ka laya ya kalaya bir uşak yakalamışlardı. Bu beceriksizlik
hiçbir vakit su götürmezdi. Keşke yakaladıkları adam uşak­
tan bir iki derece üstün bir görevli olsaydı. Ne gezer...

Adam, uşak olduğunu onlara söyleyerek bilmeden
yaptıkları beceriksizi iğ i yüzlerine çarpmamış mıydı?

Sadık Baba, yine de durumu kurtarmak kaygusuyla
sorusuna bir önem, çalım vererek sordu:

«Bu gece geldiğiniz eve sizi kim gönderdi?»
«Has Hademeler kumandanı Zeki Bey.»
«Ne görevle?»
«O evde bulunan bir hanıma yazdığı mektuba cevap

almak için.»
Böyle diyerek cebinden çıkardığı mektubu Sadık Baba'

ya uzattı. Sadık Baba, hemen zarfı yırtarak çıkardığı mek­
tuba yer gibi bir göz attı. Mektup gerçekten Nimet'e yazıl­
mıştı. Zeki'nin rahatsızlığı dolayısiyle randevusuna gele­
meyeceği anlatıldıktan sonra Saray üstüne bir sürü uydur­
ma haber veriliyordu.

Sadık Baba'nın anladığına göre Zeki'nin önemli bir
işi çıkmıştı, bu yüzden Nimet'in vereceği haberleri bir
mektuba yazarak göndermesini istiyordu. O da Şakir’le bir
matah gibi bu uşağı yakalayarak bir çuval inciri berbat et­
mişti. Böylece de Esat paşaya çok Önemli bir elemanını
yitirtmiş oluyorlardı. Oysa, iş, hiç de Sadık Baba'nın dü­
şündüğü gibi olmayabilirdi. Nimet, bütün gerçek anlamiyle
Vahidettin'ie Yarbay Zeki'ye bağlı olabilirdi. Zeki'ye duru­
mu olduğu gibi anlattığından onlar da işin doğruluğunu
anlamak üzere Nimet'e uşağı göndermişlerdi. Böylece da­
ha çok Nimet'i denemiş oluyorlardı. Nimet, evine her şey­
den habersiz uşağı getirterek hem Esat Paşanın katında
kendi durumunu, hem de Yarbay Zeki’yi kurtarmıştı.

175

Sadık Baba, işin başka yanı da olabileceğini hiç dü­
şünmeyerek yaptıklarını sandıkları yanlışlığa son kerte
üzülüyordu. Şimdi bu adamı bıraksalar Vahidettin'le Sa­
ray iyice kuşkulanacak, paniğe tutulacaktı. Salıvermeye­
cek olurlarsa ne yapacaklardı? Zavallı uşak, bir sorun olup
çıkmıştı. Ancak, Sadık Baha'nın tasası uzun sürmedi. Bu
sırada Esat Paşanın adamı olan Müştak eve geldi. Şakir'-
den durumu öğrenince hiç de onlar gibi önemsemedi. Sa­
dık Baba, Şakir'i Abdürrahman'ın yanına bırakarak Muş-
tak'ın yanına koştu. Müştak, onun asık yüzünü, çaresiz
durumunu görünce:

«Tasalanma, Sadık Baba, dedi. Ben şimdi telefonla
yapılan yanlışlığı ve buna da şoförün yolaçtığını Esat Pa­
şaya söylerim. Çok iyi yürekli bir adamdır, umarım ki işi
anlayınca sizi suçlamaz.»

Müştak'm bu konuşması Sadık Baha’nın kaygularını
dağıttı. Kendisini toparlamış, düşünebilecek duruma gel­
mişti. Ancak, yeni arkadaşı Muştak'ın Esat Paşa katında
kendisi İçin şefaatta bulunma önerisine içerler gibi olmuş­
tu. Yine de gülümsemeye çalışarak şöyle dedi:

«Evlat, Esat Paşaya işi anlatmak, affına sığınmak ko­
lay. Bunu senin gibi ben de yapabilirim. Ama, bu adam ne
olacak? Beni en çok düşündüren bu.»

Onu başı önüne eğilmiş olarak dinleyen cin düşünce­
li memur, ona acıyormuşcasma bir tuhaf bakarak:

«Bu herif mi ne olacak, dediniz, yarın memleketine
göndeririz, olur biter.»

Bu düşünce Sadık Baha’nın kafasına iyice yatmıştı.
Bunda bîr güçlüğü yenecek bir güç var gibiydi. Epeyce fe-
rahlamıştı. Sordu:

«Bu adamın ortadan ansızın yok oluşu sarayda ki ler i
kaygulandırmaz mı?»

Arkadaşı omuzlarını silkerek şöyle karşılık verdi:
«Onlar, alıştılar buna. Anadolu'da doğan güneşin sa­

176

raya ışık vermeyeceğini anlayanlar birer birer kaçıp meni'
leketlerinin yolunu tutuyorlar. Bu işi ayırt bile etmez on­
lar, Sadık Baba.»

Konuşarak böylece anlaştıktan sonra, odaya girdiler.
Ancak, onların dışarda fiskos etmesi Abdürrahman’ı epey­
ce tasalandırmışa benziyordu. Şimdi de üç kişi olmuşlar­
dı. Acındırıcı tutumlar alıyor, hepsinin gözlerine acıklı acık­
lı bakıyor, sanki kendisine kıymamaları için bakışlarının,
hallinin diliyle yalvarıyordu. Sadık Baba, adamdaki çökün­
tüyü görerek onu biraz umutlandırmak üzere gülümsedi,
ona karşı dostça bir tutum takındı. Sonra sordu:

«Abdürrahman, nerelisin, kaç yıldır Saray hizmetinde-
sin?»

«Konya'nın Aksaray kazası köylerindentm. Hacı Ali
Paşanın Abdülhamit’e başmabeyincilik ettiği zamandan-
beri Sarayda bulunuyorum.»

«Sılaya gittin mi yakında?»
«Tam on üç yıl oldu, çoluk çocuğumun yüzünü bile

görmedim. Son günlerde niyetlendimdi. Tablakâr Ali İle
gidecektik. Eşyalarımızı bile Saraydan çıkarmış, Beşiktaş’
ta bir hemşerinin dükkânına bırakmıştık, ama, bu iş geldi
işte başımıza, ne olacak bilmem.»

Sadık Baba ile arkadaşları avlarını köyüne gönderme­
ğe karar vermekle birlikte Saray üstüne ondan bir yığın
bilgi almak için de davrandılar. Onu dostça deştiler, söy­
lettiler, bu iş sabaha dek sürdü. O zaman, Abdürrahman’ın
bir sır küpü olduğunu da anlayarak sevindiler. Hiç olmazsa
bunca emekleri boşa gitmemişti. Tanyeri atarken Abdür­
rahman hala konuşuyordu. O söyledikçe üç eski polis de
bir yandan not tutuyordu. Baltacı Abdürrahman onlara Öyle
gizli şeyler fısıldadı, öyle uslarına, hayallerine gelmeyen
şeyler anlattı ki şaşıp kaldılar. Saray uşağının polislere
anlattığı en ilginç şeyler arasında şunlar da vardı;

177 F. 12

«Padişah, son günlerde nelerle mi uğraşıyor, dediniz?
diyeyim. Artık, mabeyin dairesine çıktığı bile yok. Mem­
leketten kaçmak için bildiğiniz hükümetten (İngilizlerden)
yardım sözünü işittik. Sarayda şimdiye dek kör olası gö­
züne ilişmemiş ne kadar genç, körpe, cariye varsa, gider­
ayak, hepsini yatağına alıyor. Gündüzleri çalgı ile İçki, ge­
celeri de kızlarla halvet alemleri oluyor. Bir ay öncesine
gelinceye dek pek bu kadar değildi. Sarayda göze çarpan,
yürek karartan bir yas vardı. Herkes arpacı kumrusu gibi
düşünüyordu. Yaver Paşa, Musahip Mazhar’la Hayrettin
Ağalar, esvapçıbaşı İbrahim, berberbaşı Mahmut, tütün-
cübaşı Şükrü, hademelerle mızıkayı hümayun müdürü kay­
makam Zeki gibi padişahın sadık bendeleri sayılanların da
yüzleri birden bire güldü son günlerde.

Bir vakitler, Saraya sık sık gelen bir düşman subayı­
nın ayağı birden kesildi. Ne olduysa o subayın son geldiği
gün oldu. Herhalde muştulu, beşaretli haber getirmiş ola­
cak ki adlarını saydığım adamların hali birden bire değişti.
Gözyaşları durdu. Somurtkan yüzleri güldü. Şimdi, Harem
dairesinde eşya toplanıyor. Geçenlerde bir akşam, koca
bir kamyonla tam elli yedi tane büyük bavul geldi Saraya.
Bunlarla gidiş hazırlığı yapıldığı söyleniyor. Sarayda neka-
dar mücevherat, altın, gümüş süsler varsa hep bavullara
girmiş. Görmedik ya söylüyorlar işte.

Harem dairesinden dışarı sır çıkmasın diye kimseye
izin vermiyorlar. Tımara, yani hava tebdiline izin bekleyen
dört veremli cariyenîn izinsizlik yüzünden eriyip gittikle­
rini, en sonra can verdiklerini işittik.

İki gün önce Vahidettin tarafından Avrupa'da bulunan
Dnmat Ferit'e limanda bulunan zırhlılardan birinin telsizi
ile bîr telgraf çekildiğini de işittik. Dönen söylentilere ba­
kılırsa bugünlerde Sarayın kimi eşyaları gizlice çıkarılacak,
İtalya şehirlerinden birine gönderilecekmiş. Damat Ferit'e
çekilen tegrafla bu eşyaların yola çıkarılacağı bildirilmiş.»

178

Abdürrahman'ın hikâyelerinin üstüne sabah güneşi vu­
rurken Sadık Baba ile arkadaşları ona köyüne gönderile­
ceğini muştuladılar. Bunu işiten adamcağızın sevinçten
ağzı kulaklarına vardı.

Sadık Baba ile arkadaşlarının Esat Paşaya gönderdik-*
leri rapor, görünüşe göre Yarbay Zeki'yi yakalama işin­
den daha Önemliydi. Bu raporda verilen bilgiler, onların
beceriksizliğini birkaç kez bağışlatacak güçteydi.

Biraz sonra Beşiktaş polis merkez memuru Mehmet’
in odasındaydılar. Kurnazlıkla orda tablakâr Ali'yi de Sa­
raydan çağırttılar. Eşyaları koltukçu Ali'den aldırdılar. Yan­
larına komiser Şakir'i katarak Abdürrahman'la Ali'yi, bir
sandalla Haydarpaşa tren istasyonuna doğru yola çıkar­
dılar.

Sadık Baba, akşama doğru Esat Paşanın karşısınday­
dı. Paşa, onun yüzüne bakarak tatlı tatlı gülümsüyordu.
Bir ara Sadık Baba’yla şakalaşmak isteyen Esat Paşa:

«Sadık Baba, yazık, tutamadık şu adamı» deyiverdi.
Sadık Baba’nın en duygulu yanına dokunmuştu. Bu sözün
er geç söyleneceğini bilen Sadık Baba, böyle birden bire
balyoz grbi kafasına ineceğini de hiç beklemiyordu. Yüzü­
nü ateş bastı, başını önüne eğdi. Yaşayışının en büyük
utançlarından birini duyuyordu. Utancından yerin dibine
geçmişti. Yaşayışı boyunca yaptığı bu tedbirsizliklerin sa­
yısı birkaçı geçmezdi, işte, bunlardan bîri, en sonuncusu
da buydu. Ötekiler unutulup gitmişse de bu sonuncunun
acısı yüreğine çökmüştü. İşin savunulacak, su götürecek
hiçbir yanı yoktu. Esat Paşanın gülümseyen İyi insan yüzü
karşısında dili tutulmuş gibi bir şey söyleyemiyor, ancak,
acı acı düşünüyordu. Buna düşünme de denmezdi ya, acı
acı bir şeyler duyuyor dersek daha iyi olur. İnsan sarrafı
olan Esat Paşa, Sadık Baha'nın yüzünde esen rüzgârdan
içinde kopan fırtınayı anlayarak sözünün olumsuz etkisini
hemen silmeğe çalıştı. Tatlı bakışlarının yanısıra ağzından

179

dökülen şu sözler Sadık Baba'mn içini yakan ateşi bir yağ­
mur gibi sandürüverdi:

«Bununla birlikte, Zeki'nin hain kişiliğinden daha çok
işimize yarayacak bilgi kazandık, değil mi? Zeki’yi ele ge­
çirmiş olsaydık öyle sanıyorum ki bu adamdan edindiğimiz
haberlerin yüzde birini bile alamazdık o habisten.»

Abdürrahman'm daha çok padişahın kaçma hazırlık­
ları üstüne verdiği haberler çok önemli gibi görünmüştü.
Onun kaçıp gitmesi Ankara'ca beklendiği gibi kendi ken­
dine kaçıp gitmesinin daha hayırlı olacağı da düşünülü­
yordu. Ancak, Ankara'nın bu düşüncesini ne Sadık Baba
ne de Esat Paşa biliyordu. Bu yüzden onun kaçma belkisi
üzerinde bir hâzineye eğilir gibi önemle duruyorlardı,

Esat Paşa, durum üstüne Ankara'ya rapor verdiği gibi
ordan gelecek direktife değin bu konuda gereken tedbirle­
rin alınması için buyruk vermişti. Vahidettin'in kaçışını ön­
lemek üzere bîr sürü tedbir alınmıştı. Beşiktaş Merkez Me­
muru Mehmet Beye çok önemli görevler verilmişti. Sadık
Baba'ya bu konuda verilen görev de şuydu: Tünel başın­
daki Hamsun apartımanında oturan bir İngiliz subayı Yıldız
Sarayı ile çok sıkı ilişkilerde bulunuyor, haberleşiyordu.
Bu yüzden bu subayın davranışlarıyla birlikte Saray da
uzaktan göz altına alınacak bu iş çok kurnazca yapılacak­
tır. Sarayın çevresini kuşatan ekipler, Beşiktaş polis mer­
kezinin resmi polis kadrosuyla bunları güçlendirmek üze­
re başka yerlerden getirilen sivil memurlardan meydana
geliyordu. Türlü kılıklara sokulmuş olan memurlar, Sarayın
işleyen, işlemeyen bütün kapılarım srkı bir göz hapsine al­
mıştı. Hamsun apartımanının karşısına kurulan bir simit
tablasının başında bir sivil memur dikildiği gibi biraz öte­
deki bir kundura boya sandığının başında da bir başka me­
mur oturuyordu. Apartımamn daha çok İşleyen arka kapı­
sıydı. Bu da göz önüne alınmış, bu kapının karşısına rast­
layan bir başka evin alt katına da kiracı gibi sivil memur­

180

lar yerleştirilmişti. Böylece sürdürülen dört günlük gözet­
leme, baltacı Ahdürrahman'la tablakâr Ali'nin yaptığı ih­
barların doğruluğunu meydana çıkarmıştı. Saray da bu sı­
kı gözetlenmeyi anlamış olacak ki sandıklandığı söylenen
pek çok değerli eşya dışarı çıkarılamamıştı. Ankara'nın ar­
tık İstanbul'da gizliden herşeye el koymuş olması Saray
kodamanlarının gücünü sıfıra indirdiği gibi küçük memur­
larla hizmetlileri de bülbüle döndürmüştü. Sarayın küçük
adamları alabildiğine konuşuyor, son gizleri güz yaprak­
ları gibi ilgili memurların, kuvayı milliyecilerin avuçlarına
döküyorlardı. Müştak, her akşam, Saray hizmetlilerinden
sızdırdığı defterler dolusu bilgiyle çıkageliyor, Sadık Ba­
ha'yı şaşırtıyordu. Bu sırada kaçırılmak için hazırlanan eş­
ya denklerinin açılarak yine yerlerine bırakıldığı, sandık­
ların kırıldığı haberi de gelmişti.

181

7

KATRAN KARASI

SaUaoatı şalisi ye de her hususta tacı-
darların arzusu, iradesi ve emeli ha*
kimdir. Mevzuu bahis olan yalnız od ur.
Milletin emelle^, arzulamaktan jÇok
uzaktır.

MUSTAFA KEMAL

Sultan Vahidettin, Çit köşkündeki odasında oturmuş,
eski Başkatip Ali Fuat Beyin yazdığı telgrafın okunmasını
dinliyordu. Karşısındaki koltukta oturmuş, biraz da öne
eğilmiş olarak okuyan eski başkatip, okumayı bitirince pa­
dişah, burnundan tutturulmuş altın çerçeveli gözlüğünü
çıkardı hohlayıp sildi, yine taktı, sonra, telgraf müsvedde­
sini alarak bir de kendisi heceleyerek okudu sonra;

«Bir de başkatipi çağırıp ona gösterelim, bakalım, ne
diyecek» diyerek hemen onun gelmesini buyurdu. Rebiül-
evvel ayının on İkinci gecesi olduğundan o gece Peygam­
berin doğumu onuruna Mevlût okunacaktı. Küçük mabe­
yinde okunacak mevlûd için gereken hazırlıkların hepsine
gözcülük eden başkatip, yatsı namazından sonra küçük
mabeyinin kapısına vardığında bütün harem dairesindeki

182

kadınlarla mabeyin ilgililerinin orada toplandıklarını gör­
dü. Başimam hafız Besim efendinin seçtiği m evlât oku­
yucular da çoktan gelip yerlerini almışlardı. Kendisi git>i
yatsı namazından çıkan Sarayın Önemli kişileri de birer bi­
rer gelip salondaki yerlerini alıyorlardı. Küçük ma beyin in
dış kapısında kendisini karşılayan bir uşak:

«Zatı hazreti padişahı, Çit köşkündeki odasında sizin
hemen gelmenizi ferman buyurdular» dedi.

«Yanlarında başka kimse var mı?»
«Eski başkatip Ali Fuat Bey var, efendim.»
Başkatip, Çit köşküne varıp huzura alındıkta Padişahla

eski başkatibin karşılıklı oturduklarını, yanı başlarında boş
bir sandalya bulunduğunu, Vahidettin'in de elinde bir kâ­
ğıt tuttuğunu gördü.

Başkatip, henüz kapıdan içeri ilk adımını atarken Va-
hidettin:

«Gel, gel, başkatip bey, sen de şu sandalyeye otur. Al
şu kâğıdı, bir de sen oku, bakalım ne dersin?»

Diyerek elindeki kâğıdı ona uzattı. Başkatip, telgraf
müsveddesini dikkatle okudu. Büyük zaferi kutlayan
telgrafın sonunda İstanbul'daki hükümetle Anadolu ara­
sında bir anlaşmaya varılması dileği ileri sürülüyordu.

Başkatibin okuyuşunu gözleriyle izleyen padişah:
«Nasıl, iyi oldu mu?» diye sordu.
Başkatip, gözlerini kâğıttan kaldırarak:
«Evet, efendim.»
«Peki, bu yolda bir telgrafname yazılmasında mütala­

an var mı? Sen ne fikirdesin?»
«Velinimet efendimizin kullarına göre, biraz vakit geç­

miş olmakla beraber müsveddenin şimdilik ikinci fıkrası
tayyolunarak yalnız birinci fıkrayı mübeşşir bir telgrafname
öte tarafça ne suretle telakki edileceği ve eğer bir teşek­
kür cevabı yazılacak olur ise bunda ne biçim lisan istimal
kılındığı anlaşıldıktan sonra ikinci fıkranın yazılıp yazılma­

183

ması o vakit düşünülmesi fikri perişanımca maslahata da­
ha muvafık ve mülayim olur.»

Yeni başkatibin bu sözleri üzerine Ali Fuat bey, ona
karşı çıkarak yine kendi yazdığı müsveddedeki düşünce­
lerini şiddetle savundu. Bunun üzerine başkatip, eski baş­
katibe söz söyletmemek için padişaha:

«Maruzat-ı kemteranemi tekrar ediyorum, efendim,
sırf mütalaayı zatiyemdir efendim. Tensip buyurulur ise
keyfiyet bir kere de Tevfik Paşa hazretlerinden sual buyu­
rulsun.» dedi.

Padişah, başkatibin düşüncesini uygun buldu:
«Evet, iyi dediniz, dedi, öyle yapalım, daha muvafık

olur. Şimdi, elinizdeki müsveddeyi Ali Fuat beye veriniz.»
Vahîdettin, müsveddeyi alan Ali Fuat beye:
«Bu müsveddeyi şimdi Tevfik Paşa hazretlerine götür,

okut, ne diyorlar ise gel söyle. Hadi, durma, hemen gidi­
niz» diye buyurdu. Sonra, başkatibe ünledi:

«Siz de hemen mevlûda gidiniz, ben de hemen geli­
yorum, çok bekletmeyelim.»

Başkatip, padişahın yanından ayrılıp da dışarı yönel­
diğinde Çit köşkünün dış kapısının önünde Fuat beye rast­
ladı, orda eğilmiş, ayakkabılarım giyiyordu. Birlikte yürü­
düler. Hemen oracıkta yanaşıp Ali Fuat beyin kulağına
şöyle fısıldadı:

«Aman, beyfendi, ne yapıyorsunuz? Atım alanın Üs­
küdar’ı geçtiği bu sırada böyle bir telgraf yazılır İse ne
cevap alınır, bu nasıl şey, hazretim?»

Ali Fuat bey, başkatibe pek kibarca görünen bir:
«Evet» çekerek ordan ayrıldı.

Padişah, salona girdikten biraz sonra mevlût okun­
mağa başladı. Bu mevlût, Vahidettîn’e çok anlamlı geldi.
Onun saltanatının başına yıkıldığı bir sırada Süleyman Çe-
lebi'nin şiiri nasıl da kalbine dokunuyordu. Bu güzel doğuş

I

184

şiiri, sanki ona yazılmış bir ağıt gibiydi. Hafızlar öyle gü­
zel, yanık okuyorlardı ki içine karanlık üzüntü bulutları sal­
dırıyor, varlığını derinden derine adsız bir ateş sarıyordu.
Osmanlı tahtının son padişahları hep felâketlerle karşılaş­
mıştı: Abdülaziz bileğini keserek kendini öldürmüş, ağa-
beysi Abdülhamit’in dediğine göre Mithat Paşanın düze­
nine kurban giderek öldürülmüş, beşinci Murat delirmiş,
Ağbisi Abdüihamit, otuz üç yıl saltanat sürmekle birlikte
sonu yine kötüye varmış, tahtından indirilerek Selanik'e
sürülmüştü. Orda da az kalsın Yunanlılara tutsak düşü­
yordu. Sultan Reşad'a gelince o rahat yatağında ölmekle
birlikte bunamış olarak Enver Paşayla Talat Paşanın elle­
rine geçmiş, onu hava ve heveslerine göre evire çevire
kullanmışlar, sonra da posasını mezarlığa götürmüşlerdi.
Ya kendi yazgısı ne yazıyordu? Kim bilir belki bu gidişle
en kötüsü de kendi yazgısı olacaktı. Saplantı olarak kafa­
sına takılmış olan İngiltere'ye sığınma düşüncesi, bir kur­
tuluş formülü olsa bile tarihin en kokunç lekelerinden bi­
ri olarak onun yazılacağı tarih sayfalarını katran gibi ka­
rartacaktı. Bunu kendi kendine bile söylemekten korkmak­
la birlikte alınyazısı sanki onu her gün biraz daha çok ora­
ya doğru sürüklüyordu. Mustafa Kemal, onu mutlaka astı­
rır, seyrine bakardı. Şimdi, şu telgraf oyunuyla Ankara’nın
kendisi üstüne neler düşündüğünü anlamağa çalışacaktı.
Yoksa, buna hiçbir zaman bel bağlayacak kerte budala
değildi. O, şimdi, kendisini denize düşmüş, boğu'mckta
olan bir insan olarak görüyordu. Başkatibe yazdırdığı tel­
graf, olsa olsa denize düşen bir kişinin yılana sarılması bi­
çiminde açıklanabilirdi. Dikkat ediyordu, salt kendisi İçin
değil bütün Saray kadınları, sarayında kendisine bağlı görü­
nen son kişiler de bu mevlûdda çınlayan yanık seslerde coş­
kunluktan çok bir ağıt havası duyuyor, coşacaklar: yerde
somurtuyorlardı. Kendi usu şu sırada Tevfik Paşanın vere­
ceği cevaptaydı. Sadrazam Tevfik Paşa, eski bir kurttu.

185

Onun ağzından çıkacak söze değer vermek gerekiyordu.
Mevlût yarı olmuştu kî verilen haber üzerine serka-

rin Yaver Paşa salondan dışarı çıkıp sonra yine İçeri girdi.
Ancak, doğruca padişahın yanına varıp eğilerek kulağına
önemli olduğu anlaşılan bir şeyler fısıldadı. Başkatip, bu­
nun Ali Fuat beyin Tevfik Paşadan getirdiği telgraf haberi
olduğunu hemen anlamıştı. İlgisi artmıştı. Acaba eski kurt
ne demişti?

Mevlut bitmişti. Vahidettin, gitmek üzere iken ora­
da oturan başkatibe alçak sesle Çit köşküne gelmesini bu­
yurdu. Başkatip padişahın ardı sıra Çit köşkündeki aynı
odaya girdiğinde Vahidettin ona şöyle dedi:

«Bak, başkatip bey, Tevfik Paşa senden daha iteri gi­
derek hiç telgraf yazılmamasını söylemiş.»

Başkatip, Tevfik Paşanın sözlerinden yüreklenerek'
«Evet, efendimiz, en doğrusu budur. Şimdi, hiç sırası

değildir.» dedi.
«Vakıa öyle, sonra düşünelim, haydi, sen de istirahat

et.» diyen padişah içeri çekildi.

Bundan bir ay önce, başkatip, odasında otururken İn­
giltere elçiliği baş tercümanı Ryan ona uğrayarak kendisin­
den kimi haberler sızdırmak istemişti. Onunla Babıali'de
görevli iken tanışıyordu. Biraz hoşbeşten sonra baş tercü­
man, gözlerini başkatibin gözlerine dikerek:

«Zatı Şahane nasıldırlar, afiyette m idi der? Çünkü,
kendilerinin sıhhat ve rahatı sefaretçe gayet mültezem
bulunuyor» demişti.

Bunu işiten başkatip kendi kendine: «Bu, ne demek
oluyor? Padişahın sıhhat ve rahatı ne için İng’ltere sefa-
retince gayet mültezem oluyor? Daha dün harp bitti, İstan­
bul, halen işgal askeri altında, ortalık henüz karmakarışık.
Böyle bir istifsarın tebliğini Mr. Ryan'ın bana söyleyeceği
yerde başkarin Paşa hazretlerine söylemesi daha muvafık

186

olurdu. Bu yolları Mr. Ryan bilmez bir zat değil. Acaba be­
ni de bazıları gibi Ingiliz muhiplerinden mi zannediyor?»
diye düşünerek ona şöyle bir yanıt vermişti:

«Elhamdülillah! taata, kemali afiyettedirler zaten ken­
dilerinin devamı afiyetleri cümlemizin ehassı amilidir. Se­
fir hazretlerinin bu şali hayırhaneleri başkaca mucibi
memnuniyettir. Keyfiyeti velinimet efendimize arzederim»
demişti.

Ancak, bu dakikadan sonra Sarayla İngiliz elçiliği ara­
sında yolunda olmayan bir şeylerin geçmekte olduğunu
sezmeğe başlamışsa da bunun ne olabileceğini bir türlü
anlayamamıştı. Başkâtibin kafasında bir karanlık scru işa­
reti bırakan bir şey de Cuma alaylarında Yıldız camisinde
gördügü hintti bir subayın, ramazanda birkaç kez gözüne
ilişmiş olmasıydı. Mabeyin kitaplığı hafızı kütüplerinden Af­
ganistanlI şeyh Ahmet efendi, başkatibin ahbabıydı. Her
kitaplığa uğrayışta onunla oturup bir iki lâf ediyor, o da
ara sıra başkatibin odasına uğruyor, şurdan burdan konu­
şuyorlardı. Başkatip kafasına takılan o subayın Kim oldu­
ğunu sorunca Şeyh Ahmet ona şu bilgiyi vermişti: «Hint
müslümanlanndandır, İngiliz kurmay başkanlığından bir
İngiliz kurmay subayıdır. Bu binbaşı, İngiliz kurmay subay­
ları arasında tek olup bir istisnadır. İngiliz Harbtyesînde
okumuştur. Ordan çıktıktan sonra olağanüstü zekasına
bakarak onu kurmay akademisine aldılar. Ordan da birin­
ci derecede diploma almıştır. Türkiye'ye karşı büyük sev­
gisi vardır, Fars diliyle konuşur.» Şimdiye dek İngiliz su­
bayları arasında hiçbir hintli subay görülmediğine göre
demek ki bu hintli subay, İngiliz çıkarlarını kendi çıkarları
gibi görmekte olmalıdır ki İngilizler onu ayrıca kurmay
kadrosuna da almışlardır. Bu binbaşı eğer halifeyi görmek
istiyorsa selâmlık resminde, camide bulunur, padişahla ta­
nışır, belki de daha İleri giderek iftara kalabilir, yani, ser-

187

karin paşa hazretlerinin iftar sofrasında iftara otururdu.
Onun gibi niceleri bu sofraların yemek zenginliği içinde
güzel, unutulmaz akşamlar geçirmişti. Ancak, bu da bir kez
olabilirdi. Daiıa çoğu görülmüş, alışılmış şeylerden değil­
di. Bu adamın birçok kez Sarayda görülmesi içtenliğinin
aşırılığına mı verilecekti yoksa bunun altında olumsuz ki­
mi şeyler mi aranacaktı? Bu olumsuz kuşkulara bayağı
kuruntudur denebilir miydi?

Saraya en çok girip çıkan kişiler arasında önemli bir
yabancı daha vardı ki bu adam, başkatibin gözüne diken
gibi batmaktaydı. Saray dışında kimi içten dostlarından
işittiğine göre İngiliz papazı Frew, soy sopça İsveçliydi.
İsveçte rahiplik mesleğine girip okuyarak yetiştikten sonra
İngiltere'ye gitmiş, orada İngiliz uyruğuna girmiş rahiplik
yaptığı sırada büyük bir suç İşlemiş, cinayet suçuyla yargı­
lanacağını anlayınca Hollanda'ya kaçmış, bir süre sonra
bir punduna getirerek yine İngittereye dönmüş, orda İngil­
tere'nin İstanbul genel konsolosluğu rahipliğine atanmış,
gelip İstanbul'a yerleşmiş çok kötü kişilerden biriydi. Her
şeyden önoe güler yüzlü maskesine, iyilikseverlik ününe al­
danmamak gerekiyordu. Bu adamı Saraya dadandıran da
Kazım 'bey adlı İngilizsever bir adamdı. Bu, Vahidettin'in
kızkardeşinfn oğlu, yani onun yeğeniydi. Küçüklüğünde ya
bir İngiliz mürebbiyesinin elinde yetişmiş ya da bir İngiliz
öğretmenin eğitiminden geçmiş, ülkenin büsbütün yabancı­
sı bir kişi olarak yetişmişti. Haftada en aşağı bir kez Sara­
ya gelir, dayısı Vahidettin'le saatlarca konuşurdu. İşte Ra­
hip Frevv'yu saraya getiren kişi de bu Kazım beydi. Başka­
tip onun için «daima İngiliz kakası karıştırır bir kişi» diyordu.
Yine başkatibe göre bu iki herif, Vahidettin han'ın gelece­
ği için uğursuz bir şeyler hazırlamaktaydılar.

Bu'yeğen, dayısıyla yaptığı saatlarca süren konuşma­
larda genellikle onu ürkütüp korkutacak türlü korkunç bel­
ki lerden sözediyordu. Padişah için şurda burda söylenen

188

olumsuz bütün haberler, onun ağzıyla padişahın kulağına
erişiyor, onu alabildiğine korkutuyordu. Bu iki herifin bu
günlerde Vahidettin'in çevresindeki en sıkı halkalardan bi­
rini meydana getirmesini başkatip uğursuzluk işareti ola­
rak görüyordu.

Vahİdettİn, Horace Rumbold'u son olarak huzura ça­
ğırmıştı. Rumbold Türkçe bilmediğinden İngiliz elçiliği ter­
cümanı Ryan’ı da birlikte götürdü. Padişah, onları omuzla­
rı biraz daha çökmüş, kanburu biraz daha çıkmış olarak
karşıladı. Son Osmanlı padişahının hali, yürekler acısıy­
dı. Padişahın çevresi iyice boşalmıştı. Kafilenin başını Da­
mat Ferit çekmiş, Refet Paşa İstanbul'a yerleşip de bütün
memurları Ankara hükümetinin buyruğuna alınca padişa­
hın çevresi birdenbire hızla boşalmağa başlamıştı. İki yan-
bancı, mabeyinde bu çöl ıssızlığını iyice ayırt etti. Vahidet­
tin'in yanında ancak, bütün yazgısını onun yazgısına bağ­
layanlarla birkaç da Ankara hükümetinin mahsustan Sa­
raya yerleştirmiş olduğu casus kalmıştı. Teşrifat nazırının
da savuşup gittiğinden dert yanan Vahidettin, konuklarını
kendisi karşıladı, onları iki buçuk saat boyunca başına ge­
leceklerin korkusuyla avunmak üzere orada tuttu. Rumbold
ile sonunun ne olacağı üstüne konuşurken Ryan tercüman­
lık yaptı. Ryan, padişahı, bütün bu olan bitenler karşısında
yine de ağırbaşlı, oturaklı buldu, Görüşme çok üzücüydü.
Padişah, büyük acısını bu yabancılarla paylaşmak zorun­
da olduğundan cenderedeymişçesine sıkılıyor, pis bir sürü
dert dinlemekten başka bir şey yapmayan diplomatlar da
iyice sıkılıyorlardı. Bu arada en çok yorulan, sıkılan da
Ryan oldu. Rumbold, baş tercümaniyie İngiliz elçiliğine
döndüğünde orasını padişahın arkasından gitmiş olanlar­
la İngiliz muhipleri derneğinin kimi üyeleriyle tıklım tıklım
dolu buldu. Padişahın bir sığınma görüşmesi yaptığını sezen
bu lekeli kalabalık, hemen üçer beşer elçiliğe sığınmakta
gecikmemişlerdi. Ankara'nın gazabı, bunları kıvrık, parlak

189

şimşekler gibi kovalıyordu. Birkaç gün önce İzmit’te bir
çınar ağacının dalına asılan Alî Kemal'in linç edilmiş Ölü­
sü, hepsine durmadan uyarılarda bulunuyordu. Son gün­
lere dek İngilizlerin İstanbul'u hiçbir zaman bırakmıyaca-
ğmı sanarak büyük umutlara kapılmışlardı. Tanca'da,
Hongkong'da olduğu gibi serbest bir kent statüsüne ka­
vuşursa orda sonuna dek, yurdu bırakıp gitmek felaketin­
den uzak yaşayabilirlerdi. Ne yazık ki şair Riza Tevtik, da­
ha bir yığın devlet, düşünce adamı Refik Halit'Jer, Refi Ce-
vatlar (Ulunay) Frenk yada Arap ülkelerine savuşmuş, or­
da yurt bile tutmuşlardı. Vahidettin'e bel bağlayan bu son
gruplar da bütün umutların kuş gibi uçup gittiğini, padişa­
hın da kaçmak üzere müttefik çevrelerini yoklamakta oldu­
ğunu anlayınca İstanbul'da kol gezen Milli hükümetin ajan­
larından kurtulmak için elçiliğe sığınmaktan başka çare
bulamamışlardı. Elçilikte bunları barındırmak da bir sorun­
du. Elçiliğin kadrosu zaten çok genişti. Büyük yapıda ba-
rındırılmazlardı. Onları balık istifi gibi bahçedeki bir kulü­
beye doldurdular. Bunlar, korunmalarını isteyerek ilk baş­
vuran sığıntılar değildi, önce birçok sığınan olduğu gibi
durmadan sığınanlar, anlaşıldığına göre daha pek çok sı­
ğınacaklar da vardı. Ancak, şu var ki bu sığıntılardan epey-
cesi kapıldıkları ilk panik havasından kurtularak evlerine
dönmüş, bir bölümü İngiliz işgali altında bulunan İstanbul
kışlalarına yerleştirilmişti. Öyle ki bunların ne olacağı an­
cak daha sonra anlaşılacaktı. Şu sırada ingilizlerin bun­
larla uğraşacak zamanı yoktu. Birçoğu da kısa zamanda
yüksek komisyonla askeri yetkililerin ortaklaşa yardımla-
riyle Türkiye’den dışarı çıkarılmıştı. Bu 'komisyonun o za­
man sığıntıları gemilere yükleyerek dış ülkelere yollayabi­
lecek yetkisi vardı.

Lord Curzon, Rumbold’u Lozan'da kendisiyle birlikte
bütün bir yetki ile çalışmak üzere seçmişti. Kendisine bir
kişiyi yanında götürebilme yetkisi verildiğinden o da gider­

190

ken yanına baş tercüman Ryan'ı atacaktı. Her ikisi de ço­
luk çocuklarım yanlarına alarak 15 kasım günü İsmet pa­
şayla görüşmek üzere Lozan'a yollanacaklardı. Artık, İngi
liz elçiliğini dolduran sığıntılarla kim uğraşırsa uğraşsınd..

Sarayın Ankara'ya telgraf çekmek girişiminin Tevfik
Paşanın İşe karışmasiyle suya düşmesinden on beş gün
sonra, Vahidettin, mabeyin başkatibini çağırttı. Küçük Ma-
beyinin iç odalarından birinde oturmuş, efkarlı efkarlı si­
garasını tüttürüyor, dağda yolunu şaşırmış bir yolcu gibi
görünür görünmez bir şeylerden yardım bekliyordu. Başka­
tip, kapıya varır varmaz her zaman olduğunun tersine hiç
bekletilmeden, şaşırtıcı bir ivedilikle nöbetçi musahip ağa­
lardan biri aracılığryle koridorun yanındaki odalardan biri­
nin kapısının önüne götürüldü. Musahip önde o arkada oda­
ya girdiğinde kendisine çok garip görünen bir görünüşle
karşılaştı. Padişah, odanın sol yanındaki yaldızlı bir kana-
pede iğreti oturarak sigarasını tüttürüyor sağ köşede de
eski adamlarından İbrahim bey kocaman bir bavulun üze­
rine tünemiş yaşlı bir akbaba gibi tedirgin padişahı süzü­
yordu. İbrahim beyin yanında içinin yeni doldurulmuş oldu­
ğu anlaşılan büyük bir bavul daha vardı. Başkatip girince
İkisi de başlarını kaldırarak ona baktılar. Vahidettin, üzgün­
lüğünü, kaygusunu saklamağa çalışıyorsa da bu başkati­
bin görgülü gözünden kaçmadı. Vahidettin'in dalgın, kay-
gulu bakışlarının bir eşi olan İbrahim beyin bakışları da
başkatibin gözlerinden gizini saklayamadı. Bunların duru­
mu olağan değildi. Bu hazırlanmış bavullarla bu dalgın,
üzgün bakışlı insanlar neyin nesiydi? Başkatip şaşırmıştı.
Padişahın karşısında durum alınca o, ürkek, çekingen hali,
titreyen sesiyle şöyle dedi:

«Bizim büyük kerime Tevfik Paşazade İsmail Hakkı
beyden iftirak edilecekmiş. Defteri mahsusunda mukayyet
talaknamelerden bir suretini istiyormuş. Biliyorsun ki def­

191

ter Murtaza beydedir. Söyle, hemen bir suretini yazsın. Bu­
gün ma rz uf en gönder.»

Bu da başkatibi şaşırtmaktan geri kalmadı. Bütün ga­
riplikler bugün hep bir araya mı gelmişti? Padişaha şöyle
dedi:

«Malumu şahaneniz, bu talaknameler iki türlüdür, bir­
birinden hikmetçe farklıdır. Hangisi ferman buyuruluyor?»

«Canım, neme lazım, hangisini istiyorlarsa kendinden
sor. Bir suretini yazdır, gönderiver.»

Başkatip bu bilmecenin içinden çıkabilecek güçte de­
ğildi. Ancak, şaşkınlığı daha çok artmıştı:

«Ferman buyurulur, efendimiz» deyip işin içinden çık­
tı.

Döndüğünde şaşkınlığına şaşkınlıklar eklendi. Çıkış
yolu üzerinde kapının yanındaki odalardan birinin yarı açık
kapısından gördüğü şey gerçekten şaşırtıcıydı. Bir masa­
nın başında oturan bir «hanımefendi», dirseklerini masaya
dayamış, elleriyle başını tutmuş, çok dalgın bir halde dü­
şünüyordu. Pek az zaman içinde gördüğü dalgın, kaygulu
Saray insanlarının üçüncüsüydü bu. Bu kadın hangi «ha-
nımefendisydi, bilmiyordu. Neden böyle derin derin düşü­
nüyordu? Neydi bu garip hallerin nedeni? Bu garip hallere
bir anlam veremeyerek odasına döndü. Orada da hem bu
tuhaflıklar üstüne kafa yorup hem de padişahın isteklerini
yerine getirerek akşamleyin evine dönerken kendi kendi­
ne şöyle diyordu. «Bir faka basmamak için bu garip haller
üstüne hiç kimseye bir şey sormamak gerek.»

Vahidettin, san Cuma selamlığı olacak olan 10 kasım
1922 günü, Hamidiye camisinde son namazını kılarak (bunu
ancak kendisi bir de bir iki en yakını biliyordu) kendi iste­
ğiyle işgal güçleri başkomutanı general Harrington'la ca­
minin mahfelinde bir görüşme yaptı. Tercümanlığı padişa-

192

hm yeni yaverlerinden deniz subayı yüzbaşı Fahri yapıyor­
du. (Rauf beyin de kahramanlık destanındaki ikinci adam.}
General Harrington’la padişah arasında neler konuşuldu­
ğunu gösteren hiçbir belge yoksa da Rumbold, Lozan'a gi­
derken padişahı generale emanet ettiğinden bu, padişahın
hesabına bunalımlı bîr dertleşmeden başka bir şey değil­
di. Padişah, çevresinde gittikçe daralan cendereden kur­
tulmak umuduyla bu yeni, vasisine dört elle sarılmıştı.
Rumbold, İstanbul'dan ayrılmadan önce generale Vahi-
dettin'in ölümünden diriminden sorumlu olduğunu söyle­
mişti. Vahidettin, başı son kerte dara gelince kendisine so­
nuna dek bağlı kalacak olan mızıka kumandanı aracılığıy­
la ona başvuracaktı. Mızıka kumandam, padişahın kadın­
larından birinin kardeşiydi.

Hamidiye kahramanı Rauf bey, son Osmanlı hükümet­
lerinden birinde Bahriye Nazırı olunca eski seyir subayı
Fahri beyi çağırarak:

«Sizi Hamidiyeye ikinci kaptan atadım. İngilizler, Türk
donanmasından yalnız bir mektep gemisinin onarılmasına
müsaade ettiler. Siz de Hamidiyede görev alacaksınız» de­
miş, aradan biraz geçtikten sonra onu yine çağırarak:

«Sizi Vahidettin'in yanına yaver veriyorum. Orada dik­
katli çalışacaksınız ve İngiliz basınından bizim üstümüze
yapılan yayınları Türkçeye çevirerek padişaha vereceksi­
niz» diye yeni görevini bildirdi. Sonradan Milli ordunun kad­
rosunda amiralliğe dek yükselecek olan Fahri (Engin), Va­
hidettin Türkiye'den kaçıp gidinceye dek bu görevde kaldı.
Anadolu savaşı başladıktan sonra da Yıldız sarayında Ana­
dolu’nun gizli adamı olarak çalıştı.

13 kasım 1922 günü, general Harrington’un Harbiye
Mektebindeki karargâhından telefon edilerek Yaver Fah-
ri’nin general Harrington'u gidip görmesi istendi. Ya­
ver Fahri. Harbiyeye vardığında general Harrington'u oda­
sında yalnız başına oturur buldu. Çok iyi İngilizce bilen

193 F. 13

Fahri bey, bir koltuğa oturarak generalin diyeceklerini din­
lemeğe hazırlandı Yeşil tonlarla karışık mavi gözlerini ona
diken general, alçak sesle şöyle konuştu:

«Türkiye'de durum gittikçe kötüleşmektedir. Eğer pa­
dişah arzu ederse kendisini Malaya savaş gemimizle Mal­
ta'ya ulaştırabiliriz. Durum düzelince yine Türkiye'ye dö­
nerler. Ancak, bu önerim çok gizlidir, bunu ancak padişa­
hın kendisine söyleyebilirsiniz.»

Fahrî bey, generalin karargahından ayrılarak Saraya
döndüğünde baş Mabeyinci Yaver Paşanın odasına gitti.
Harrington'dan getirdiği haberleri ancak padişaha söyle­
yebileceğini anlattı. Padişah, onu iç Mabeyin dairesinde
kabul etti. Son padişahı, yeni durumun ışığında bir daha
alıcı gözle süzdü. Şu sırada bir alçağın karşısında bulun­
duğunu duyuyor, yaptığı göreve, olumlu bir yanı olsa bile,
lanet ediyordu. Son OsmanlI padişahı, bir insan müsved­
desinden başka bir şey değildi. Sırtında robdöşambr vardı.
Yüzü traşsız, zayıf, kuru üzgündü. Fahri beyin söyledikle­
rini kılı kıpırdamadan, daha çok bayie görünmeğe çalışa­
rak dinledi. Ona ancak:

«Gidebilirsiniz» demekle yetindi.
Genç yaver, yaverler odasına döndüğünde elini şaka­

ğına koyup şöyle bir düşündü. Burada yapılacak gerçek
bîr görev vardı. Hemen onu yaptı: Rauf bey, onu yaverliğe
atarken şunları demişti: «Memleket ve vatanın hayrına gü­
nü gelince iyi hizmetler yapmanı beklerim.» Aradan zaman
geçmiş, sarayın çürümüş, kokmuş havasına dayanamayan
genç subay, bu görevden alınması için Rauf beye yalvar­
mışsa da «göreviniz daha orada bitmemiştir» cevabiyle
karşılaşmıştı. Aradan biraz daha zaman geçmiş, bu kez
Hamidiyenin eski kahramanı milli hükümetin başbakanı ol­
muştu. Hemen, Başbakan Rauf beye bir mektup yazarak
yakın akrabasından Niyazi eiiyie Refet Paşaya gönderdi.

Fahri beyin, milli hükümetin, Refet Paşanın adamı ol­

194

duğu İngilizlerce olduğu gibi sorayca da öğrenilmişe ben­
ziyordu. General, padişahın kaçıp kaçmayacağı haberini
Fahri beyle göndermişse de ondan sonraki haberleşmele­
rini padişahın kayınbiraderi Zeki bey aracılığıyla yapmayı
daha uygun bulmuştu.

General Harrington, bir çarşamba günü, konukları
Korgeneral Hartings, MC Hardy ve Anderson’Ia yemekte
iken Vahidettin’in yaverinin geldiğini bildirdiler. Bir yaver
göndererek bu yaverin kim olduğunu öğrenmek istedi. Ge­
lenin, padişahın kayınbiraderi, M uz ikayı hümayun komuta­
nı Yarbay İbrahim Zeki olduğunu öğrendi. General, odasın­
da karşısına aldığı adamı dinledi; Sarayda yıllarca Sulta­
nın ekmeğini yiyen, en yakın adamlarından saydığı dokto­
ru bile ötekiler gibi aleyhine dönmüştü. Vahidettin'in aldı­
ğı en yeni habere göre de Cuma selamlığına çıktığında tıp­
kı Ağbisi Abdülhamit'e yapıldığı gibi ona da suikast yapı­
lacaktı. Diriminin korunması için İngiliz devletine sığınmak
istiyordu. General, sultanı kaçırmakla suçlanmak istemedi­
ğinden bu sığınma isteğinin yazı İle yapılmasını, ancak böy-
lece işi düşünebileceğini söyledi.

Zeki, saraya döndükten sonra hemen generalin istedi­
ği belgeyi padişahın mührüyle mühürleterek götürdü. S ı ­
ğınmasının kabul edilmesini dileyen padişah şöyle yazmış­
tı:

«Dersaadet işgal kuvvetleri başkumandanı general
sir Harrington cenaplarına:

İstanbul’da hayatımı tehlikede gördüğümden İngiltere
devleti fahimesine iltica ve bir an evvel İstanbul'dan
mahalli ahare naklimi talep ederim, efendim.

16 teşrinisani 1922
Halifei müslimin

Mehmet Vahidettin»

195

Buna Britanya fevkalade komiseri Nevili Henderson
yanıt verdi. Bunda isteğinin kabul edildiği bildiriliyordu. 16
kasım perşembe akşamı gelen bu yanıt üzerine kaçış dü­
şüncesi birden bire kesinleşerek uygulanmaya geçildi. Va­
li idettin, dokuz yakın adamını toplantıya çağırdı. Ertesi
sabah için hazırlanmalarını söyledi. Kaçma hazırlığı sıtma­
lı bir biçimde sürerken Vah idettin geceyarısı Malta köş­
küne gitti. Saray halkı her şeyden habersiz mışıl mışıl uyu­
yordu. Gökyüzü kapkara güz bul utla riyle örtülüydü. Rüz­
gâr. Yıldız korusunun ağaçlarını hışıldatıyordu. Bulutlar;
sanki ıslak dev çarşaflar gibi ağaçlara sürtünerek geçiyor­
du. Vahidettin, Malta köşkünün kapısından içeri girerken
nerdeyse ağlıyacoktı. Orda kendisini bekleyen dört güzel
karısına veda edecek, onları General Harrington'a ema­
net etmek 2orunda kalacaktı. Bunca kadını nereye götü­
rebilirdi? Ancak Avrupa’ya yerleştikten sonra onları aldt-
rabiiecekti. Salona girdiğinde dört karısını orda kendisini
bekler buldu. Onu görünce hüngür hüngür ağlamağa baş*
ladılar. Sonra, onları hareme yolladı.

Kaçış planını olduğu gibi general Harrington hazırla­
mıştı: Saraya hiç kimse yanaşamadığından kaçışı uygula­
mak büyük güçlükler yaratıyordu. Planın hazırlanmasında'
Tuğgeneral Julian Steele ile humbaracılar komutanı Albay
Volston da ona yardımcı olmuştu. Türkiye'nin son sultanı­
nı sağ salim Türkiye'den çıkarabilmek çok belâlı bir İşse
de bunu üzerlerine almayı kabullenmişlerdi. Üçünün ha­
zırladığı plana göre Vahidettin'le oğlu Ertuğrul, birkaç da
içten adamları cuma sabahı gezmeye çıkacaklardı. Hemen
o sıralarda da İngiliz muhafız humbaracılar, sarayın arka
bahçesinde sözde eğitim yapacaklardı. Öyle kötü bir eği­
tim yapacaklardı ki iki hasta arabası kapının dışına sı­
kıştırılacak, belirli bir saatta sarayın kapısı zorlanacak,
Vahidettin'le oğlu öndeki ambülansa, öbürleri de birkaç
bavuluyla İkinci ambülansa bineceklerdi. Herhangi bir teh-

■m

likeye karşı kapı makineli tüfeklerle çevrilmişti. Harring-
ton'un yaveriyle bir başka subay, dolu tabancalariyle am­
bulansta bulunacaklardı. Alarm verilmesi tehlikesine kar­
şı makineli tüfeklerle gereçlenmiş kamyonlar, sarayların
karşısına sıralanacaktı. Yüz kişilik bir güçlü denizci bölü­
ğü görünürde eğitime çıkarılmış gibi Dolmabahçeye çıka­
rılacaktı. O perşembe günü hazırlanan bu plan, san kerte
gizii tutulmuştu. Yalnız, işi yönetecek subayların haberi
vardı.

Vahidettin'in Türkiye'de son cumasıydı. Onun da an­
cak birkaç saatini Türkiye'de yaşayacaktı. General Har-
rington'un deyimince bardaktan değil de kovalardan boşa­
lırca sına bir güz yağmuru yağıyordu. Günlerdir boğcz böl­
gesinin üstünde inatla asılı kalmış olan kalın bulut katları,
şimdi, İstanbul'un üzerine alabildiğine yararsız bir yağmur
boşaltıyordu. Bir yanda General Harrington, saat dört bu­
çukta kalkıp janbonlu yumurtasını yerken bu berbat hava­
da eratı nasıl eğitime çıkaracağını düşünüyor, öbür yanda
bir şezlonga uzanarak geceyi geçiren Vahidettin, bu yağ­
murlu havaya bakarak böyle berbat bir havada kaçmanın
bir talihsizlik olduğunu düşünüyordu. Kendi padişahlığı da
böyle sağnaklar gibi felaket yağan bir döneme rastlamış,
sonu da bir o kerte kötü olmuştu. Vahidettin, önde, oğlu
Ertuğrul arkada Malta köşkünün merdivenlerinden İnerek
kapının önünde bir süre durakladılar. Sabahın karanlığı,
kara yağmur bulutlarıyla şakır şakır yağan yağmurun ya­
rattığı karanlığa karışıyor, ortalığı umutsuzluk aşılayan bir
alacakaranlığa boğuyordu. Vahidettin'in ayakları birtürlü sel
gibi akan yağmur sularının içine girmek istemiyordu. Yu­
kardan seller boşalıyor, sarı toprakta cıvı! cıvıl sular kay­
naşıyor, aşağı doğru derecikler akıyordu. Koruyu döven
yağmurla fırtına on binlerce ağaçtan türlü sesler çıkarıyor,
havanın korkunçluğunu büsbütün arttırıyordu. Ne berbat

197

hava bu yarabbi. Onu herkes gibi, ulusu gibi, nimetiyle bes­
lediği binlerce nankör gibi doğa da mı, tanrı da mı unut­
muştu. Dört beş yıllık padişahlık, bu korkunç günlere gelip
dayanmak için miydi? Neydi bu başına gelen? Ağbisi Ab-
dülhamit, hiç olmazsa ülkeden dışarı atılmamış, öldürülmek
İstenmemiş, Selanik'te bir sarayda, İstanbul'da Beylerbeyi
sarayının bir odasında mücevheratiyle kadınlarıyie başba-
şa bırakılmış, kendi eceliyle ölünceye dek biraz sıkıntılı da
olsa yine rahat bir ömür sürmüştü. Öldükten sonra da en
büyük düşmanları olan Enver Paşayla Talat Paşa, cena­
zesini saygı ile kaldırmışlardı. Acaba bir gün yadellerde
ölüp giderse kendi cenazesini de Mustafa Kemal Paşayla
Refet Paşa kaldıracak mıydı?

Kafasının içi böyle binbir türlü umutsuzluk aşılayan
düşünceyle kaynaşan Vahidettin, «ya bismillah» deyip şem­
siyesini açarak yamura ayağını attı. Rugan ayakkabıları
suların içine dalarken gergin şemsiyesini de yağmur dam­
laları trampet çalar gibi dövmeğe başladı. Yıldız sarayının
arka kapısına Şişli - Kâğıthane yoluna bakan kapıya doğru
yürüdü. Şemsiyesinin altına sokulmak isteyen Ertuğru! da
onun koluna asıldığından sırtının kamburluğu bir kat daha
meydana çı km işti. Korudan ıslak, korkunç hışırtılar, ıslık­
larla geçen sert rüzgâr, nerdeyse şemsiyesiyle birlikte
onu uçuracak bir şiddet kazanıyordu. Birkaç kez uçma, yu­
varlanma tehlikesi atlatarak en sonra kaçak yoldaşların­
dan Başmabeyinci Yaver Paşanın, muzikayı hümayun ku­
mandanı Yarbay İbrahim Zeki'nin, doktor Reşat Paşanın,
Seccadeci'başının, esvabçıbaşı İbrahim'in, Berberbaşı Mah­
mut'un, Tütüncübaşı Şükrü'nün, Haremağası Mazhar’ın,
Haremağası Hal im'in toplu olarak durduğu, umutsuz bir
yığın yarattığı dış kapıya vardılar. Kapı ardına dek açıldı.
Dışardaki meydanda İngiliz barakalarının örtünde yağmur
altında, kuru havadaymış gibi, umursamazlıkla dikilip du­
ran İngiliz askerlerine, hemen kapının yanında arka arka­

198

ya duran Kızılhaç işaretli iki ambülansa, yağmur altında
bir su yaratığı gibi rahatça dolaşan İngiliz subaylarına
baktı. Bu, pek az zaman içinde olup bitmişti. Üstünden ba­
şından sular akan uzun boylu genç bir Ingiliz subayı padi­
şaha sokularak birinci hasta arabasını gösterdi:

«Majeste.»
Vahidettin, kolay binilsin diye merdiven de konulmuş

olan arabaya binerken şemsiyesini kapamayı unuttuğun­
dan şemsiye kapıya takılarak ters döndü.

İkinci ambülansa da kaçak adamları doluştu. İki hasta
arabası, üslerinden başlarından sular akarak eğitim ala­
nında bir kamuflaj eğitimi yapmakta olan askerlerin ara­
sından geçerek aşağıya doğru inmeğe başladı. Bu Ingiliz
askerleri, eğer bu zavallı padişah yıkıntısı yüzünden bu
havada eğitime çıkarıldıklarını bilselerdi mutlaka onu en
kaba İngiliz sövgüleriyle bir güzel donattrlardı. .

Üstü kapalı makam otomobiliyle Tophanedeki rande­
vu yerine yetişmek üzere Tarabya'daki evinden çıkan gene­
ral Harrington, yol boyunca şuraya buraya yerleştirdiği İn­
giliz subaylarının yağmur altında dolaşıp durduklarını gör­
dükçe bu uğursuz işe -bulaştığına üzülüyordu. Yolda Rum-
bold'un yerine İstanbul'a Elçilik maslahatgüzarı olarak ata­
nan Nevili Henderson'un arabasiyle karşılaştı. Bekleme
yerine varıp da biraz bekledikten sonra bir ambulansın gel­
diğini gördüler. Bu, saray adamlarını getiren ambulanstı.
Padişahın bindiği araba, ortalıkta yoktu. İkisi de heyecana
kapıldı. Yoksa, Refet Paşanın adamları, yarı yolda padişa­
hı yakalamışlar mıydı? Böyle bir aksilik olmuşsa becerik­
sizliklerine herkesi güldüreceklerdi. Generalle Henderson,
birbirlerinin yüzüne tedirginlikle bakarken bu fiyaskonun
yarattığı panik havası içinde yüzüyorlardı. Neyse ki sonra
haber geldi. Padişah, bindiği arabaya da uğursuzluk getir­

199

miş, tekerleği patlamıştı. Gecikmenin bundan ileri gelişi,
bekleyenlerin yüreklerine soğuk su serpti.

Biraz sonra, padişahın bindiği araba göründü. Hep
birlikte rıhtımın ıssız bir köşesine yanaştılar. Orda bekle­
yen 'bir askeri motora atladılar. Biraz ilerde kül rengi bir
ejderha gibi yatan, üzerinde kocaman harflerle Malaya
yazılı zırhlıya yanaştılar, ilkin Vahidettin, şemsiyesini aç­
mağa fırsat bulamadan merdivenleri tırmanmağa başladı.
Arkasından pek genç, pek sevdiği oğlu Ertuğrul tırmanı­
yor, onları, kaçak saray adamları kafilesi izliyordu. Gemi­
nin güvertesine çıktıklarında yağmura önem vermeksizin
biraz dikildiler. Onları merdiven başında amiral karşıladı.
Padişahın elini sıktı. Bu İngiliz Akdeniz filosu komutanıy­
dı. General Harrington, padişahı selamlayarak geçmiş ol­
sun dedi, sonra şunları ekledi:

«Majesteleri artık İngiliz toprağında, güvenlik İçinde­
siniz.»

Padişahla adamlarını kamaraya ilettiler. Orda hepsine
kahve sundular. İngiliz ev sahipleri, beş on dakika konuk­
larını ağırladıktan sonra salondan çekildiler. Ancak, Har­
rington, padişahla vedalaştığı sırada ondan bir hatıra ola­
rak sigara tabakasını beklerken o ona geride bırakmak zo­
runda kaldığı dört karısını emanet ederek sonradan gittiği
yere göndermesini diledi. Harrington bu dört kadının yüzü­
nü hiçbir vakit göremeyecekti.

General Harrington gemiden ayrılmadan önoe padişa­
hın sığınacağı yeri kesin olarak kararlaştırmak gerekiyor­
du. Malta'ya gitmesi uygun görüldü. Sonra ordan istenilen
bir yere gidilebilirdi. Vahidettin, Doktor Reşat Paşaya, karı­
larına, kızlarını] ünfeyen bir mesaj yazdırdı. Reşat Paşanın
yazarken yaptığı bir yanlışa çok içerledi. Doktoru yüksek
sesle şöyle tersledi:

«Şaşkına dönmek salt benim hakkım İken maiyetimde-
kilerin de şaşkınlığı necilik oluyor?»

200

Törensel vedalaşmalar bitip de Harrington’la Hen-
derson Mafaya'dan ayrılınca kaçaklar demir alan geminin
pencerelerine üşüşüp bir dbha ne zaman döneceklerini bil­
medikleri yağmur altındaki İstanbul'a son kez gözleri, içle­
ri yaşlı, baktılar. Vahidettin, birkaç yıl önce Enver Paşayla
Talat Paşanın kuzeye doğru kaçışlarını, arkalarından, ya­
kalamak üzere bir torpido satışını andı. Şimdi, gerçi onun
arkasından torpido gönderecek hiç kimse yoksa da alın-
yazıları ne kerte birbirlerine benzemişti. Onlardan, o azılı
düşmanlarından artık hiçbiri yaşamıyordu. Kendisi altmı­
şını geçtiği halde onlar, kırkar yaşlarında gurbet ellerde
Ermeni yada Rus kurşunları altında can vermişlerdi. Bir
kişi yurdundan ayrı düşmeye görsûndü. Talat Paşa, Ber­
lin’de bir Ermeni terörcüsünün, Taleyran’ın kurşunları al­
tında, Cemal Paşa Azerbeycan'da yine belki bir Ermeni
terorcünün kurşunlariyle, Enver Paşa Türkistan’da ham
hayaller peşinde çetecilik yaparken kızılordunun makinalı
tüfekleriyle can vermişti. İnsan «vatandan cüda» olunca
çevresine karınca sürüleri gibi tehlikeler üşüşüyordu. Bun­
ların elinden kurtulmak da artık ancak bir talih işiydi.

Malaya, boğazdan çıktı, Marmara'da ilerlemeğe başla­
dı. Yağmur halâ yağıyordu. Şimdi, İstanbul, bu korkunç
yağmur altında silik, kül rengi bir panorama olarak görü­
nüyordu. Kaçaklar, pencerelerden çekilerek yumuşak kol­
tuklara çöktüler üzgün üzgün birbirlerinin üzgünlüğünü
süzmeğe başladılar. Şimdi, padişahta da artık bir büyük­
lük kalmamıştı. O da onlar gibiydi, o da onlardan biriydi
artık. Padişah, İngiliz subaylarının gösterdiği kamarasına
girerken Tütüncübaşısına döndü:

«Gel, Şükrü,» dedi.
Vahidettin’in kırk yıllık tütüncüboşısı, Kayserili Şük­

rü, kamarasına giren padişahın ardınca bezgin adımlarla

201

yürüdü. Vah id ettin, yorgun, uykusuz, bezgin bir koltuğa
yığılı rcasına çöktü. Titreyen bir sesle:

«Şükrü, dedi, Ertuğrul'un yeri ayrı, dikkat edin, çocu­
ğu deniz filan tutarsa başından ayrılmayın.»

«Merak buyurmayınız, efendimiz,» diye kekeleyen Tü-
tüncübaşı: «Böyle nereye gidiyoruz, allahaşkına?» diye di­
linin ucuna gelmişken soramadı.

İçlerinde-iki .üçünden başka hiçbiri nereye gittiklerini
bilmiyordu. İngiiizlerle imzalanan protokolün anlamından
haberleri yoktu. Bu adamlar, buyruğuyla isteğini krramaya-
rak padişahın arkasına takılmış gidiyorlardı. Bu, bir alış­
kanlığın sürümünden başka bir şey değildi. Kırk yıllık hiz­
met alışkanlığı, onları almış, engin bir denizde birer çöp
gibi sürükleyip götürüyordu. Padişah, onlara nereye g ittik­
lerini bile söylememişti, buna gerek görmemişti. Padişa­
hın, içinde yüzdüğü üzgünlük, bu kerte büyük olmasaydı,
yine nereye gittiklerini sormak yürekliliğini gösterebilirdi.
Vahidettin, en sonra, tütüncübaşının düşüncelerini yüzün­
den okumuştu:

«Mukadderat diye konuşmağa başladı, mukadderat,
Şükrü. Şimdilik Malta’ya gidiyoruz. Öyle icap etti. Oradan
sonra, bakalım, kısmet neresi ise. Sen şimdi çantaları aç,
gecelikleri filan çıkar, sonra geminin mutfağını bul, kah­
vemle yine sen meşgul ol.»

Şükrü, o gün Vahidettin'in yanından hiç ayrılmadı,
kahvelerini, sigaralarını sağlayarak üzgünlüğünün azalma­
sına çalıştı. İlk gün, akşama dek eski padişahın altmış si­
garayla sekiz fincan kahve içtiğine tanık oldu. Malaya,
çok hızlı gittiğinden çabucak Marmaradan çıkmış, Türk
kara sularından çıkmış, Adalar denizinde ilerliyordu. Va­
hidettin, ağzından ateşli dumanlar gibi çıkan sözler söylü­
yor, içinin ateşini söndürmeğe çalışıyordu:

«Heyhat... Mukadderat... böyle imiş...»

202

Gemide mutfağın bir bölümü salt alaturka yemekler
pişiriyor, özellikle et yemeyen eski hünkarın yiyebileceği
türlü sebzeler, makarna, pilav, börek gibi yemekler yapılı­
yordu. Hemen her yemekte de sofrada muhallebi bulunu­
yordu. Bu, Vahidettin’in eskiden beri çok sevdiği bir ye­
mekti. Yemeklerini hep sevgili oğlu Ertuğrul'la birlikte yi­
yordu. Yemekten sonra iki saat uzanıyor, sonra, entarisi
sırtında kamarada saatlarca bir aşağı bir yukarı mapusane
voltası vuruyordu. Böyle ayağında terlikleri bir aşağı bir
yukarı dolaşıp durdukça da sigaralarının birini yaktp birini
söndürüyor, arada bir de Şükrü’nün yaptığı bol köpüklü
kahveleri hopürdetiyordu.

Ancak, sabahlan kahvaltıdan sonra giyinip güverteye
çıkıyor, biraz gezinip oturuyor, amiralle işaretle filan bir
ik i‘ laflıyor, sonra biraz da oturarak bırakıp kaçtığı Türk
yurdunun ufuklarına bakıp dalıyor, ne düşündüğünü kimse
bilmiyordu. Akdeniz'in birdiziye uzayıp giden kül rengi iri
gürz dalgalarına bakmaktan bıkıyor, kamarasına kapana­
rak yitirdiği nimetlerin eşsiz güzelliklerini bir kez daha göz­
den geçiriyordu.

Kamaradaki çantalardan birinin içinde üç bin altın li­
ra vardı. Vahidettin, bunları Tütüncübaşıya göstererek:

«Vakıa emniyetteyiz, ama, ne olur ne olmaz, sen yine
ihtiyatlı ve dikkatli bulun.» dedi.

Bunu dinleyen Şükrü bey, eski padişahın paranın, ik­
tisadın ne demek olduğunu hiç bilmediğini anladı. On bir
kişilik bir kafileye bu para kaç gün yeterdi? Elinde olma­
yarak şu soruyu padişahın yüzüne bir kirpi gibi fırlattı:

«Hepsi bu kadar mı, efendimiz?»
Tütüncübaşının kaygulu durumu Vahidettin'in hoşuna

gitmişti; ilk kez gülümsedi:
«Merak etme, Şükrü, dedi, yirmi bin İngiliz lirası da

Londra bankasında var.»
Bunu da yeter bulmayan tütüncübaşı yine sordu:

203

«Başka yok mu, efendimiz?»
Vahidettin, şaşırmış gibi Şükrü beyin yüzüne baktı:
«Daha ne olsun, Şükrü?» diye şaşkınlığını açığa vur­

maktan kendini alamadı.
«Kalabalığız da, efendimiz.»
«İdare ederiz. Allah kerim.»
«Efendimiz, Kuranı Kerim de o çantada mı?»
«Hangi Kuranı Kerimden bahsediyorsun?»
«Hani, Hazretİ Osman'ın yazısı.»

Hünkar, bu son soru üzerine öfkelendi. Kansız yüzü
biraz daha kansızlaştı. Tütünoübaşıya hiçbir yanıt vermedi.
Tütüncü başı, bu paha biçilmez yazma Kuranın da birlikte
alınan yükte hafif pahada ağır eşya arasında bulunduğunu
sanıyordu. Oysa, padişah, her nasılsa dalgınlıkla onu yü­
rütmeyi unutmuştu. Bunu akıl edemediğinden dolayı da ya­
şayışının sonuna dek yanacaktı. Dört Halifeden Hazreti Os­
man'ın kendi eliyle yazdığı bu Kuran, kaçışından hemen bir
ay önce Topkapı sarayından getirtmiş olan hünkâr, bir sü­
re kendi yanında alıkoymuştu. Tütüncübaşı da bu yüzden
onun da götürülen eşyalar arasında olduğunu sanıyordu.
Kuranı Kerimin kabı en değerli taşlarla süslüydü. Aslında
paha biçilmez olduğu söylenen kitaba üstünkörü elli al­
tın fiyat biçiliyordu- yahidettin, son günlerde ne akla hiz­
metse bunu yine geriye, Topkapıya göndermişti.

Vahidettin’in İlk iki günlük yolculuğu oldukça durgun,
sessiz geçtiyse de üçüncü gün ah vah etmeğe başladı.
Şükrü bey, Malta’ya yaklaşıldığı sırada, dördüncü yolculuk
günü dolarken, Vahidettin'in ağzından çıkan ahların daha
da ateşlendiğini gördü. Son gün, salt İstanbul’dan orada
bırakmak zorunda kaldığı dört kadınefendiden, özellikle
bunların içinde büyük bir aşkla sevdiği Nimet Sultandan
sözetmeğe başladı.

304

Bu, Vahidettin'in gerçekten delice sevdiği bir kadındı.
Yaşı ilerlemiş olduğu halde onu bir delikanlı gibi seviyor­
du. Tütüncübaşı ile artık senli benli konuşuyor, gurbetin
bu ilk adımında kendi dilinden anlayan bir yurttaşıyla karşı
karşıya bulunduğundan da hoşnut görünüyordu. Aşk, gönül
konularını tüketince işi biraz da siyasal dedikodulara ge­
tiriyor, Halifeliğe getirilen Abdülmecit efendiyi şöyle çe­
kiştiriyordu:

«Bizim budala, demek, saltanatsız hilafete razı. Yani,
Tekke şeyhi olacak. Gerçi ona bu kadarı da çoktur ya.
Ben, onun bunca yıl önce yüzünü İlk gördüğüm günden
beri sana kaç defa demedim mi ki divanedir bu biçare di­
ye.»

Tütüncübaşı, o güyı ilk kez öğle yemeğinden sonra
kendisinden kahve isteyince şaşarak Vahidettin’in yüzüne
baktı. Şundan ki o, «dokunuyor» diye yemekten sonra hiç
kahve içmiyordu. Onun sorucu mimiklerini anlayan Vahi-
dettin:

«Zarar yok, Şükrü, dedi, bütün sıhhatim artık sarsılmış
olduktan sonra bir de midem bozulmuş, ne çıkar?»

Dört günlük yolculuktan sonra Malaya savaş gemisi,
Malta'nın önünde demir attı. Kaçaklar, eski padişah başta,
bir stimbota doluştular. Karaya ayak bastıklarında dQş kı­
rıklığına uğradılar. Ortalıkta kimsecikler yoktu. Qöl gibi
bir adaya varmışlardı. Bu cennetten a rafa düşmek gibi bir
şeydi. Vahidettin başta, hepsinin suratı asıldı. Burda an­
cak, güzel İstanbul'dan beri İçlerinde getirdikleri cennet
yeşillikleriyle yaşayabileceklerdi. Başka türlü yaşanamazdı.
Yakıcı bir Akdeniz güneşi altında ak kayalıklardan meyda­
na gelen bu adacık', birkaç yıl Önce bütün Türk büyükleriy­
le Kuvayı Milliyeciterin sürüldüğü bir sürgün yeriydi. Şim­
di, sıra Vahidettin'e gelmişti. Demek ki her şey sırayla idi.

Vahidettin'ie adamları, orda bekleyen otomobillere bi­
nerek ıssız yollardan kendilerine ayrılan konağa gittiler.

205

«Başka yok mu, efendimiz?»
Vahidettin, şaşırmış gibi Şükrü beyin yüzüne baktı:
«Daha ne olsun, Şükrü?» diye şaşkınlığım açığa vur­

maktan kendini alamadı.
«Kalabalığız da, efendimiz.»
«İdare ederiz. Allah kerim.»
«Efendimiz. Kuranı Kerim de o çantada mı?»
«Hangi Kuranı Kerimden bahsediyorsun?»
«Hani, Hazreti Osman’ın yazısı.»

Hünkar, bu son soru üzerine öfkelendi. Kansız yüzü
biraz daha 'kansızlaştı. Tütüncübaşıya hiçbir yanıt vermedi.
Tütüncübaşı, bu paha biçilmez yazma Kuranın da birlikte
alman yükte hafif pahada ağır eşya arasında bulunduğunu
sanıyordu. Oysa, padişah, her nasılsa dalgınlıkla onu yü­
rütmeyi unutmuştu. Bunu akıl edemediğinden dolayı da ya­
şayışının sonuna dek yanacaktı. Dört Halifeden Hazreti Os­
man'ın kendi eliyle yazdığı bu Kuran, kaçışından hemen bîr
ay önce Topkapı sarayından getirtmiş olan hünkâr, bir sü­
re kendi yanında alıkoymuştu. Tütüncübaşı da bu yüzden
onun da götürülen eşyalar arasında olduğunu sanıyordu.
Kuram Kerimin kabı en değerli taşlarla süslüydü. Aslında
paha biçilmez olduğu söylenen kitaba üstünkörü elli al­
tın fiyat biçiliyordu, yahidettin, son günlerde ne akla hiz­
metse bunu yine geriye, Topkapıya göndermişti.

Vahidettin'in ilk iki günlük yolculuğu oldukça durgun,
sessiz geçtiyse de üçüncü gün ah vah etmeğe başladı.
Şükrü bey, Malta'ya yaklaşıldığı sırada, dördüncü yolculuk
günü dolarken, Vahidettin'in ağzından çıkan ahların daha
da ateşlendiğini gördü. Son gün, salt İstanbul'dan orada
bırakmak zorunda kaldığı dört kadınefendiden, özellikte
bunların içinde büyük bir aşkla sevdiği Nimet Sultandan
sözetmeğe başladı.

204

Bu, Vahidettin'in gerçekten delice sevdiği bir kadındı.
Yaşı ilerlemiş olduğu halde onu bir delikanlı gibi seviyor­
du. Tütüncübaşı İle artık senli benli konuşuyor, gurbetin
bu ilk adımında kendi dilinden anlayan bir yurttaşıyla karşı
karşıya bulunduğundan da hoşnut görünüyordu. Aşk, gönül
konularını tüketince işi biraz da siyasal dedikodulara ge­
tiriyor, Halifeliğe getirilen Abdülmecit efendiyi şöyle çe­
kiştiriyordu:

«Bizim budala, demek, saltanatsız hilafete razı. Yani,
Tekke şeyhi olacak. Gerçi ona bu kadarı da çoktur ya.
Ben, onun bunca yıl önce yüzünü ilk gördüğüm günden
beri sana kaç defa demedim mi ki divanedir bu biçare di­
ye.»

Tütüncübaşı, o gıyr ilk kez öğle yemeğinden sonra
kendisinden kahve isteyince şaşarak Vahidettin'in yüzüne
baktı. Şundan ki o, «dokunuyor» diye yemekten sonra hiç
kahve içmiyordu. Onun sorucu mimiklerini anlayan Vahi­
dettin:

«Zarar yok, Şükrü, dedi, bütün sıhhatim artık sarsılmış
olduktan sonra bir de midem bozulmuş, ne çıkar?»

Dört günlük yolculuktan sonra Malaya savaş gemisi,
Malta'nın önünde demir attı, Kaçaklar, eski padişah başta,
bir stimbota doluştular. Karaya ayak bastıklarında düş kı­
rıklığına uğradılar. Ortalıkta kimsecikler yoktu. Çöl gibi
bir adaya varmışlardı. Bu cennetten arafa düşmek gibi bir
şeydi. Vahidettin başta, hepsinin suratı asıldı. Burda an­
cak, güzel İstanbul’dan beri içlerinde getirdikleri cennet
yeşillikleriyle yaşayabileceklerdi. Başka türlü yaşanamazdı.
Yakıcı bir Akdeniz güneşi altında ak kayalıklardan meyda­
na gelen bu adacık', birkaç yıl önce bütün Türk büyükleriy­
le Kuvayı Milliyecilerin sürüldüğü bir sürgün yeriydi. Şim­
di, sıra Vahidettin'e gelmişti, Demek ki her şey sırayla idi.

Vahİdettin'İe adamları, orda bekleyen otomobillere bi­
nerek ıssız yollardan kendilerine ayrılan konağa gittiler.

205

Konakta aşçılar, hizmetçiler her şey hazırdı. Böyle ol­
duğu halde Vahidettin ile birlkte bütün kaçaklar:

«Ne fena yer.» diye yakınmaktan kendilerini alamadı­
lar. Padişahla adamları bu adada otuz yedi gün konuk ola­
cak, Vahidettin, hiçbir gün sokağa çıkmayacak, istediği
öteberiyi Tütüncübaşıya aldıracaktı. Aldıracağı şeylerin ba­
şında da konyak gelecekti.

Odasına kapanan Vaıhidettin, ne kitap okuyacak, ne
yazı yazacak, odasında tek başına mapusane voltası vurup
derin düşüncelere dalacak, durmadan İstanbul'dan, Gene­
ral Harrington eliyle gönderdiği mektuplarına karşılık bek­
leyecekti. En çok haber beklediği kişiler arasında Nimet
Sultanla öbür iki karısı, bir de sevgili kızı Sabiha Sultap
vardı. O, Faruk efendiyle evli olduğundan Mecit efendinin
sarayına yerleşecekti.

General Harrington’un karargâhı, Vahidettîn’i kaçırdık­
tan sonra şöyle bir bildiri yayımladı:

«Resmen bildirilir ki, Zatı Şahane, bugünkü durum so­
nucunda, özgürlük ve dirimini tehlikede gördüğünden, bü­
tün İslamların halifesi olarak İngiliz himayesini ve aynı za­
manda İstanbul’dan başka bir yere naklini istemiştir. Zatı
Şahanenin isteği bu sabah yerine getirilmiştir. Türkiye’de­
ki İngiliz kuvvetlerinin başkumandanı General sîr Charles
Harrington, Zatı Şahaneyi almağa giderek, bir İngiliz savaş
gemisine dek kendisine eşlik etmiş ve Zatı Şahane, vapur­
da Akdeniz filosu genel kumandanı Amiral Sir Dogrok'ça
karşılanmıştır.»

General Harrington, birkaç gün önce Vatıidettin’in İngi-
lizlere sığınmasını açığa vurmuş, Rauf beyin adamı deniz
yüzbaşısı da bunu hemen yemeden içmeden gidip Refet
Paşaya yetiştirmişti. Şimdi, gerek Refet Paşa, gerekse ona
bağlı açık-gizli bütün Kuvayı Miiliyeci örgüt, kulağı kirişte

206

-kaçış gününü ya da saatini bekliyordu. Bütün sorun şuydu
ki bu kokmuş padişahın kaçışı hiçbir biçimde yeni bir siya­
sal ya da askeri «gaile» haline gelmemeliydi. Bundan dola­
yı paşa, padişahın kendi kendine tereyağından kıl çeker gi­
bi çekilip gitmesini candan istiyordu. Ancak, bilmek iste­
diği bir şey daha vardı ki o da hünkarın, hiç olmazsa ka­
çış gününü ya da saatini iyice öğrenmenin gerekil olduğuy­
du. Bunu da bilse bilse en iyi Sarayda yaverlik yapan yüz­
başı Fahri bilebilirdi. Bu yüzden yüzbaşı Fahri, Refet Pa­
şanın buyruğunu göz önüne alarak kulağı kirişte bekliyor­
du. Anlaşılan, Vahidettin, ondan az da olsa kuşkuianmıştı
ki, hazırlığını yaparken ona hiç sezdirmemeğe çalışmıştı.

Vahidettin’in kaçışı, Sarayda bir bomba gibi patlar
patlamaz, yüzbaşı Fahri, fena halde atlatıldığını anlayarak
çılgına döndü. Şu saray adamları arasında, padişah da iç­
lerinde olarak, hiç kimsenin kendisini atlatamayacağını
sanmanın aptalca bir şey olduğunu anlar anlamaz nerdey-
se gecelik kılığıyla, ayağındaki şıpıdık terliklerle dışarı fır­
ladı. Kaçak Vahidettin’le dokuz adamını ıslatan tufan gibi
yağmur, onun başından aşağı da dökülmeğe başladı. Yağ­
mur altında bir buçuk, iki kilometre koştu. Çılgınlar gibiy­
di. Dışarda ilaçlık insan yoktu. En sonra bir atiı arabaya
rastadı, hemen durdurarak içine atladı:

«Çek BabIali’ye» buyruğunu verdi. Arabacı onun bir
saray adamı olduğunu hemen anladıysa da bu yağmur al­
tında terîklerle gezişine, sonra bu telaşlı haline hiçbir an­
lam veremedi. Yüzbaşı Fahri, arabadan atlayarak Refet
Paşanın bekar odasına girdiğinde Paşa onun yüzünün kar­
ma karışıklığından durumu anlar gibi oldu:

«Kaçtı mı?» diye sordu. Bir yandan da yüzbaşının
başından aşağı süzülen yağmur sulariyle ayaklarındaki ter­
liklere şöyle bir göz atarak gülümsedi. Refet Paşa, başka
kanallardan bugün padişahın kaçacağını öğrenmişe benzi­

207

yordu. Bu yüzden de yüzbaşının korkusuna hoşgörürlükle
güiümsemekten kendini alamamıştı:

«Üzülme, dedi, iş olacağına vardı. Şimdi, Gaziye bir
telgraf çekerek durumu bildirelim. Sen de git uyu. Ben de
yatıp uyuyacağım Bu iş de bir zamandan beri uykularımı
kaçıran işler arasındaydı. Çok şükür o da kendiliğinden
halloldu gitti.»

Hemen kaleme kâğıda sarılan Refet Paşa, Ankara’ya
şu telgrafı yazdı:

«Vafıidettin efendi bu gece saraydan gaybubet eyle­
miştir. İstanbul kumandanını ve polis müdürünü tahkikat
ve tedabiri lazıme ittihazı için saraya gönderdim. Alaca­
ğım malumatı ayrıca arzederim. Vafıidettin, ağlebl İhtimal
başmatoeyinci ve birkaç mukarribini ile ve İngilizierîn dela­
letiyle gaybubet eylemiştir. Emanatı mukaddesenin İngi-
lizler tarafından herhangi bir surette alınması ihtimaline
karşı dairedeki muhafaza ve tertibatı hazırasını hiç boz­
maksızın emanatı emin bir mahalle kaldırtacağım.

Vahidettin'in firarına ve harekatı muhtemeline karşı
esasen kendisinin mahlu olduğunu ilân suretiyle mücade­
leye başlamağı pek lüzumlu görüyorum. Bu bapta iradei
şamilerine mak i na başında muntazırım.

Refet»

Yüzbaşı Fahri, çıktıktan sonra, Refet Paşa, Kurmay
Başkanı Abdürrahman Nafiz beye {general) hemen Yıldız
Sarayına koşup orasını teslim almasını buyurdu. Kurmay
Başkanı, yüzbaşı Fahri'yi de yanma alarak bir otomobille
Yıidız'a koştu. Görevli subay arkadaşlariyie Sarayı baştan
başa dolaşıp gözden geçirdi. Başta Fahri bey olarak öteki
yaverlere yaverlik kordonlarını söktürdü:

«Haydi, şimdi, evlerinize gidin» buyruğunu verdi. Bü­
tün subaylar, padişahın bu davranışına parmak ısırdı. Bu
şerefsiz kaçışa pes dediler.

208

Mabeyin başkatibi Rifat bey, son cuma günü evden
çıktığında kovalardan boşalırcasına yağan yağmurun sel­
ler halinde aktığı caddeye ilk adımını atarken bu yağmur
altında selamlığın nasıl yapılacağını düşünmüştü. Selamlı­
ğın yapılması zamanı yaklaştığı halde hiç bir canlıya göz
açtırmayan yağmur durmadan, ara vermeden yağıyordu.
Elindeki şemsiye bile bu belalı yağmura karşı duracak du­
rumda değildi. Biraz ötede bekleyen bir arabaya atladı.

Araba Dolma bahçe meydanına vardığında yaverlerden
Tevfik Paşanın oğlu Ali beyi gördü. Gazhane yolundan inen
yaver, şemsiyesinin altında bile yağmurun şiddetinden
sırsıklam olmuş gibiydi. Onu arabasına aldı. Tevfik Paşa­
nın ûğtu:

«Vakadan haberiniz var mı?» diye sordu.
«Hayır ola, ne vakası?»
«Bu sabah Hünkar firar etmiş.»
«Aman, beyefendi, sahi mi, böyle şey olur mu?»
«Evet, biraz Önce haber verdiler, peder ve cümlemiz

şaştık.»
Bunun üzerine şaşkınlıktan şaşkınlığa düşen Mabeyin

başkatibi, kendi kendine şöyie düşündü:
«Dünkü garip hallerin nedeni şimdi anlaşılıyor.» Sonra

yine Tevfik Paşa’mn oğluna döndü:
«Nuri beyefendi, bu iş hiç haritada yazılı değildi. Va­

kıa, Hanedanı Osmaniyan arasında böyle iki firar vardır,
biri Sultan Cem, diğeri Sutan Mustafa'dır (Kanuni’nin
boğdurduğu oğlu}. Fakat, bunlar henüz şehzade iken firar
ettiler ve akibetleri nekadar elim oldu. Makamı hükümda-
riyi idrak etmiş selatini salife bu yolda rehi narefteye sülük
etmediler. Aman, beyefendi, bu ne kötü şey, bir hüküm­
dar, bahusus, Halife, bu zilleti nasıl irtikap eyler? Hayret,
hayret. İngiliz dostlarımız buna da muvaffak oldular.»

Böyle konuşa konuşa Yıldız sarayına vardılar. Ali Nu­
ri bey, yaverler dairesine gitmek üzere ayrıldı. Rifat bey

209 F. H

de: «Hele bir yukarı çıkıp icap edenlerle görüşüp söyleşe­
lim» diyerek iç merdivenin önüne vardığı sırada «kurena-
dan Salim beyefendi hazretleriyle İhsan bey» karşısına
çıktı. Kaçış olayını .bir kez de onlardan dinledi. Salim bey,
İşi işitir işitmez polis müdürüğü ile Beyoğlu mutasarrıflı­
ğına telefonla bidirmiş, hemen saraya gelmelerini söyle­
mişti. Salim bey, sözlerinin sonunu şöyle getirdi:

«Bunlar, hemen geldiler, evvelemirde icap eden bütün
kapıları ve hattâ sizin, bizim odalarımızın kapılarını çıkıp
mühürlettik.»

«Aferin, beyefendi, isabet buyurdunuz. O halde nafile
yukarıyı boylamayalım.»

«Evet, polis müdürüyle mutasarrıf bey yaveran'daire­
sinde oturuyorlar, biz de sizi bekliyorduk, haydi, oraya gi­
delim.»

Üçü birlikte yaverler dairesine indi.
Refet Paşa, her pazartesi günü Harbiye mektebinin

Hünkar dairesinde işgal kuvvetleri komutanlariyle yapılan
toplantıda bulunuyordu. Vahidettin'in kaçışını izleyen pa­
zartesi günü yapılan toplantıya da gitti. Daha çok işgal böl­
gesinin irili ufaklı sorunları üzerinde brifing yapıldı. Bu
görüşmeler bittikten sonra, Harrington, arkasında ayakta
dikilen tercümanı aracılığıyle inceden inceye alay ederek
Refet Paşaya şöye ünledi:

«Haber vermeden Hünkarı kaçırmış olduğumuz için
Paşaya karşı mahcubum» dedi.

Refet Paşa da bunları alaycı bir gülümseyişle dinledi.
Eldivenlerini giyerken soğukkanlı, şunları söyledi:

«Generale, bizi bir yükten kurtarmış olduğu için ben
de şimdi teşekkür edecektim.»

Bunları işiten Harrington, sarsıldı, «nezaketi unuta­
rak hızla kalkıp salonu terketti.»

Deniz Yüzbaşısı Fahri (Engin), Vahidettin'in sarayında

210

en İyi İngilizce bilen bir görevliydi. Padişahla hiçbir özel
ilişkisi yoktu. İngilizceden başka dil bilmeyen yabancılarla
konuştuğunda ona tercümanlık ederdi. Bunlar da genellik­
le gazetecilerdi. Padişah, bunların sorularına çok kısa ya­
nıtlar verir, çokça konuşmaktan hoşlanmazdı. Başına bela
açacak herhangi bir siyasal pot kırmaktan çekinirdi. Gaze­
tecilere ülkeleri üstüne çok az soru sorardı. Çok konuşma­
yı hiç sevmeyen Vahidettin, konuşmaların bir ayak önce
bitmesine sanki can atardı. Padişah, Malaya zırhlısıyla
Malta'ya doğru yol alırken gemideki İngilizlerle anlaşama­
dığından gerek Zeki, gerekse doktor Reşat Paşa iyi tercü­
manlık yapamıyordu, Yüzbaşı Fahri'yi anmış, hemen filo
kumandanına durumu bildirerek onun gidilecek yere getiril­
mesini dilemişti. Telsizle İstanbul'daki İngiliz işgal komu­
tanlığına verilen bilgi üzerine komutanlık telefonla saray­
dan Fahri beyi arattı, bulamayınca evinde arattı. Telefonla
ona bildirilen öneri şuydu: Ayrı bir gemiyle hemen Malta-
ya doğru yola çıkarılacak, yine eskisi gibi Vahidettin’in ya­
nında kalacaktı.

Yüzbaşı Fahri, bu öneriye karşı duyduğu tiksintiyi
saklayamadı, onlara karşılık bile veremedi.

Sonradan Yüzbaşı, Fahri (Engin), Refet Paşanın yerini
alacak olan Salahottin Adil Paşanın Bağlantı subayı olmuş­
tu. Salahattin Adi! Paşa, İngiliz işgal kuvvetleri komutanı
General Harrington'u ziyarete giderken Yüzbaşı Fahri’yi de
tercüman olarak yanına almıştı. Harrington, Paşanın yanın­
da görünce, onun eskiden beri Kuvayı Milliyeti olduğunu
anladığını gösteren anlamlı bir gülümseyişle gülümsedi.
Belki de en baştan, iyi İngilizce bilen bir tercüman olarak
onu karargaha çağırıp padişahın kaçması işini çıtlattığın­
da tongaya bastığını anlayamamış, sonradan, işler daha
çok kızışınca istihbaratçılar aracılığıyla onun durumunu
anlamış olacaktı.

211

Eski padişah, İstanbul'la ancak General Harrington
aracılığıyla mektuplaşabiliyordu. Böyle olduğu halde ken­
disine gelen, giden mektupların açıldığı, gözden geçirildi­
ği anlaşılıyordu. Harrington. kaçıştan beri aradan çok za­
man geçmediği halde Vahidettin'den üçüncü mektubu al­
mıştı. Sonuncu mektupta şöyle yazıyordu: «Ekselans, bana
yapmış olduğunuz bir çok hizmetten sonra sizi tekrar ra­
hatsız etmek zorunda kaldığımdan dolayı müteessirim. Kı­
zım Sabiha Sultanın, Malta hükümeti eliyle göndermek ne­
zaketinde bulunduğunuz son mektubu, içinde bulunduğu
zarfa dokunulmamış olmasına rağmen açılmış olduğu İçin
sizden çök dikkatli davranmanızı rica etmek zorunda ka­
lıyorum. Lütfen hürmetlerimi ve teşekkürlerimi kabul edin.»

Vah id ettin, son yerleşme yeri olarak San Remo'yu seç­
ti, Zamanla züğürtledi. Vehip Paşa aracılığıyla, Mustafa Ke­
mal’den harçlık istedi. Mustafa Kemal bir kral olmadığın­
dan ona para gönderemedi, gönderemediğine de üzüldü.
Onun parasızlığını gören Ingiliz Kralı, San Remo'ya bir
kişi göndererek Vahtdettin’e yardım önerisinde bulundu.
Vahidettin, sağ elinin başparmağiyle fesini arkaya iterek
tercümanlığını yapan Prens Sami’ye şöyle dedi:

«Bu zata söyle, ben dilenci değilim.» Bunu der demez
de İngiliz'i orda sipsivri bırakarak salondan çıkıp gitti. Pp-
rasızlık çok sıkıştırınca Vahidettin, Prens Sami’ye nişanla­
rını götürüp satmasını söyledi. Prens, bunları bir kuyumcu­
ya götürdü. Kuyumcu, şöyle bir inceledikten sonra nişan­
lardaki bütün zümrütlerin sahte olduğunu, bunları ancak
altın pahasına satın alabileceğini söyledi.

Vahidettin, nişanlardan alınan ufak parayı da yeyip
•bitirdiği gün 16 Mayıs 1926 günü, kaçışından dört yıl son­
ra, 65 yaşında öldü. Kalp hastalığından can çekişirken:

«Beni İslam topraklarına gömünüz» dedi. Cenazesini
müslümanfar kaldırdı. Şam'daki Sultan Selim camisinin
mezarlığına gömüldü.

212

8

BİR BARDAK SUDA FIRTINA

Halife olsun, «avam ne olursa olsun,
bu milletin mukadderatına ortaklık ede­
mez.

MUSTAFA KEMAL

18 kasım 1922 cumartesi günü öğleden sonra, Türki­
ye Büyük Millet Meclisi, cok önemli bir birleşim yaptı.
Türk tarihinin can alacak dakikaları yaşanıyordu. Bütün
mebuslar elektriklenmiş gibiydi. Duygulan oklu kirpilerin
saldırış anındaki gibi ayaktaydı. Devrimcilerle tutucular
arasında kıyasıya bir savaş olacağı sanısını veren belirti­
ler vardı. Vahidettin’in kaçışı, devrimcilerin işini epeyce
kolaylaştırmakla birlikte başlarına yenilmesi gereken yeni
sorunlar da çıkarmıştı. Salonu dolduran bütün mebuslar,
gergin sinirleriyle birer yay gibi bir hasım üzerine boşan­
mağa hazır bekliyorlardı.

Birleşim, ikinci başkan doktor Adnan beyce açıldı. Ga­
zi Mustafa Kemal, Başvekil Rauf bey, bütün icra vekilleri
kurulu da salondaki yerlerini almışlardı. Başvekil Rauf bey,
kürsüye çıktı. Bütün fısıltılar kesildi. Şimdi, bir sinek ka­
nadını kımıidatsa vızıltısı işitilebilirdi. Herkes, Rauf beyin

213

ağzından çıkacak sözleri bekliyordu. Şimdiye dek hiçbir
vakit, onun sözleri, bu kerte önemle beklenmemişti. Her­
kes, kendini çok önemli işlerin arifesinde duyuyordu. Baş­
vekil, şöyle konuştu:

«Efendim, dün akşam geç vakit, hilafet makamında
bulunan Vahidettin efendinin firar ettiğine dair bir haber
aldık. Yeni bir durum doğmuştur. Bu durumun bir sonuca
bağlanması elbette yüksek heyetinizce bir görüşme yapı­
larak olacaktır. Ancak bu konuda haberleşmeler gizli ol­
mamakla birlikte biz açıktan okumakta sakınca gördük,
uygun bulursanız bu baptaki bilgileri gizli olarak bildi­
relim.»

İkinci başkan doktor Adnan bey, bunu oya koydu, gö­
rüşmelerin gizli birleşimde yapılmasına karar verildi. Giz­
li celsenin yönetimini de Adnan bey aldı. Bütün ağızlardan
birden:

«Söz isteriz» sözleri çıkıyordu. Birleşimin çok hara­
retli geçeceği bundan anlaşılıyordu. Birçok mebus, ellerin­
deki kağıtlara habire söyleyeceği şeyler için not alıyordu.
Sabırsızlık sanki Mecliste tepiniyordu. Kürsüye gelen Ra­
uf bey, dosyasını kürsünün üstüne açtı. Refet Paşanın, ka­
çış üstüne çektiği telgrafları, General Harrington'un bildi­
risini, Ankara'nın Refet Paşaya yeni durum üstüne verdiği
direktifleri, Abdülmecit efendinin verdiği senedi birer bi­
rer okudu. Sonra şöylece konuştu:

«Efendiler, hilafet makamını işgal eden zatın şimdiye
kadar bizce malum ve muhakkak oian bir hıyaneti vardır.
Sevr andlaşmasını tasdik etmekle Türkiye’nin idamını ka­
bul etmiştir. Bu sefer yine İsiamtn en kuvvetli düşmanı
olan İngiliziere halife unvaniyle müracaat ve iltica eyle­
miştir. Bu davranışını bütün İslam alemine ihanet etmesi
şeklinde kabul edebiliriz. Türkiye’miz için ve necip milleti­
miz için ve alemi İslam için zehirli ve mühim bir insan olan
Vahidettin'in kaç.şından sonra münhal kalan imameti isla-
miyeye bir kişinin seçilmesi zorunludur.

214

Efendiler, malumu alinizdir kİ, Necip milletimiz alem­
darı İslam olarak hilafet makamını sinesi ile her türlü sal­
dırışlara ve tehlikelere karşı korumuştur. Bununla övünen
bir millettir. Böyle hıyanetler ve suikastler tanrının yardı­
mıyla hiçbir biçimde etkili olmayacaktır. Bundan dolayı
her şeyden önce münhal kalan bu mevkii bir halife seçe­
rek inhilalden kurtarmak gereğini yüksek kurulunuza bildi­
ririm.»

İcra vekilleri kurulunda kimileri Halifenin Ankara'ya
getirilmesini öneriyordu. Rauf bey de onlarla yaptığı tar­
tışmalarda Halifenin İstanbul'da kalmasının daha doğru
olacağım söylüyordu. Rauf bey kürsüden, bunları da söyle­
yince Mersin mebusu Salahattin bey, hükümetin kimi seç­
tiğini sordu. Rauf bey, seçim hakkının hükümetin değil,
Meclisin olduğunu söyledi.

.Salahattin bey, diretince şöyle konuştu:
«Kanaatimi soruyorsanız, her şeyin ehveni olmak

üzere ve her şeyden önce zemin ve zamana da uygun Ab-
dülmecit efendinin seçimiyle birçok sakıncaların ortadan
kalkacağı kanaatindeyim.»

Çankırı mebusu Tevfik efendi, hilafetin kaldırılması
için meşihat fetvası gerektiği düşüncesini ileri sürdü;

«Şer'iye vekaletinden hilafetin Vahidettin efendiden
alınması hakkında bir fetva alınmış mıdır?» diye sözlerini
bir soruyla bitirdi.

Rauf bey, Şer’iye vekili Vehbi efendinin hükümetin sa­
bahki toplantısına katıldığını, çoğunluğun oyuna katıldığı­
nı, bir halîfenin seçilmesi gerektiğine inandığını bildlrdly-
se de Tevfik efendi bunu yeter bulmadı. Mutlaka fetvanın
yazılması için diretti. Bunun üzerine Şer'iye vekili Vehbi
efendi, kürsüye çıkmak zorunluluğunu duydu:

«Hilafet makamında bulunan bir adam, yabancı bir
düşmanın himayesine sığınarak fiilen hilafetten feragat et­
miştir, dedi. Bundan dolayı ikinci bir halifenin seçilmesi

215

müslimin üzerine vaciptir. Yüksek Meclisiniz buna me­
murdur. Fitne ve fesada yol açmaması için her şeyden ön­
ce bunu seçmeli,»

Vehbi efendi, bütün müslümanlık aleminin gözlerini
Büyük Millet Meclisine diktiğini, ne yapılacağını beklediği­
ni, bundan dolayı da Fetva işinin doğru olduğunu söyleye­
rek elindeki hazır fetvayı kürsüden okunmak üzere katibe
verdi. Bunun üzerine Gazi Mustafa Kemal, oturduğu yer­
den söze karışarak şunları söyledi:

«Bugün yaptığınız bu iş, kanun, yarın bir gelenek ola­
caktır. Bu yüzden fetva makamı, sizin makamınızdır. Bu, o
makamdan okunur.»

Fetva okundu. Çankırı mebusu, söz alarak fetvanın gü­
zel yazıldığını ancak, eksik olduğunu, «hal'ediimiştir»
tümcesinin mutlaka eklenmesi gerektiğini söyledi. Ankara
mebusu Hoca Mustafa efendi ise seçilecek halifenin Anka­
ra’ya yada Bursa'ya getirilmesi gerektiğini, yoksa ancak
böyiece tutsaklıktan kurtulmuş olacağım söyledi:

«İstanbul’da bulunduğu halde, eğer İstanbul’da güven­
lik varsa bizzat ve bilvasıta seçimimizi yapar ve bildiririz.»
diye sözünü bitirdi. Sonra, halifenin İstanbul'da kalmasının
birçok sakıncası olabileceğini saydı, döktü. Seçilecek ha­
lifenin mutlaka Ankara'ya getirilmesi gerekiyordu. Birkaç
mebus, yazılmış olan fetvanın şer’iye encümenince ince­
lenmesini önerdi:

«Fetva orada görüşülürken biz de burada yeni seçim
üstüne görüşlerimizi sürdürürüz» dediler. Mustafa Kemal,
fetvanın encümende değil. Mecliste incelenmesi gerektiği­
ni söyledi. Şer’iye vekili söz alarak şöyle dedi:

«Makamı hilafette bulunan adam kaçmıştır, meydanda
yoktur. Bunun fiüen feragat ettiği malum ve sabittir. Çün­
kü, makamını terketmiştir. Fetvada fiilen terkettiği zikro-
lunmuştur. Fakat, madem ki o kelimenin konulmasında di­
retiliyor, ben razıyım.»

216

Biroz daha tartışıldıktan sonra fetvanın encümene
gönderilmesine karar verildi. Bundan sonra Lazistan mebu­
su Osman bey, seçilecek halifenin türlü entrikaların, do­
lapların döndüğü İstanbul'da kalmasına gönlünün razı ol­
madığını söyledi:

«Arkadaşlar, dedi, bunu kabul etmeyelim. Halife ya­
nımıza gelsin, vatanımızda bulunsun, yalnız bırakmayalım.»

İzmît mebusu Sırrı bey de bu öneriye katıldı. Halife,
tutsaklık altında kalamazdı. Tunalı Hilmi bey de onların
düşüncelerini destekledi. Sözlerini şöyle bitirdi:

«Halife buraya gelmeli, Büyük Millet Meclisinin ka­
nunlarına, şeriat hükümlerine yemin etmelidir. Bu kürsü­
den yemin etmesi kesin olarak gerekir. Halifenin İstanbul-
dan ayrılmasiyle İstanbul’un hilafet merkezi olması sarsıl­
maz. Çünkü, emaneti mukaddese nerede ise makamı hila­
fet orasıdır. Biz emaneti mukaddeseyi değil, halifeyi geti­
riyoruz. Bir hafife tutsaklık altında kalamaz, tutsak bir or­
tamda yaşayamaz.»

Kütahya mebusu Ragıp bey, ortaya ilginç bir düşünce
attı:

«Hilafet makamı tutsaklıkta bulundukça hilafet sorunu
bir süre askıda kalabilir» dedi.

Bu son sözler üzerine Mecliste bir gürültüdür koptu.
Hemen bütün mebuslar, bir ağızdan konuşuyordu. Ancak,
herkes kendi söylüyor, kendi dinliyordu. Devrimci, tutucu
herkes bir şey söylüyordu. Bu öneri hepsini birer yandan
ilgilendiriyordu. Bu sırada kalın, yüksek bir ses bütün bu
gürültü patırtıyı bastırarak yükseldi:

«Namaz ne olacak, namaz?»
Bağrıyanık mebus işittiremediğini sanarak bar bar ba­

ğırıyor, bu sözü yineleyip duruyordu. Kürsüde konuşucu
olarak bulunan Ragıp beyin sözleri, bu gürültü anaforun­
da yitip gidiyordu. Ragıp Bey, anlam olarak şöyle diyordu:

«1 kasım tarihinde yayımlanan bildiride «hilafet maka­

217

mına OsmanlI hanedanından en olgunu, en doğrusu olan
Büyük Millet Meclisince seçilecektir» denilmektedir, ne ya-
zık ki bugün o hanedandan bir tanesini dahi tanımıyorum.»

Bu sözler de ortalığı karıştırdı, Mersin mebusu Sala-
hattin bey, biat sorunu üzerinde durarak çok şiddetli çö­
züm yolları ileri sürdü:

«Hükümet, hemen telgraf tellerini kessin, hiç kimseyi
dışarı çıkarmayarak İstanbul'daki temsilcimiz aracılığıyla
halife güvenli ve egemen olduğumuz bir yere getirilsin, hi­
lafet hemen ilân olunsun!»

Sözlerinin sonunu şöyle getirdi:
«Meclisi Millinin usulen ve şer’an biati zorunludur. Bi­

at tan sonra halife de iyi çalışacağına, İslâm dünyasına ve
Türkiye hükümetine hizmet edeceğine ant içmelidir.»

Gaziantep mebusu Yasin bey ise bambaşka türlü ko­
nuştu:

«Ben, benden önce konuşan arkadaşlar gibi düşünmü­
yorum. Halife İstanbul'da kalmalıdır. Hatta, ant içmek üze­
re halifenin Ankara’ya gecici olarak gelip gitmesi yanlısı
da değilim.

Biz burada seçeriz. Seçmek, biat demektir. Halifeyi
buraya getirmekle Hilafet makamı olarak tanıdığımız İstan­
bul'un durumu üzerinde, barış konferansı üzerinde etkisi
olacaktır. Halifenin herhalde İstanbul'da kalması daha doğ­
rudur.»

Oç saattir sürüp giden çok heyecanlı birleşime başkan
doktor Adnan bey kısa bir ara verdi.

Bir sigara içimi süren ara çabucak doldu. Ancak, bu
soluklanma zamanı hiç de boşuna geçmedi. Hemen bütün
mebuslar, düşüncelerine ortak oldukları mebuslara sokula­
rak onları desteklediler. Kimin ne olduğu üç saatlik savaş
boyunca anlaşıldığından savaşçılar, şimdi daha dayanış­
malı bir savaşa atılacaklardı.

Birleşim açılınca ilk sözü Bitlis mebusu alarak bir kav­

218

ga havası yarattı, bütün Meclis elektriklendi. Bu sırada
Mustafa Kemal'le aralarında kimi tartışmalar oldu. Yusuf
Ziya, şu anlamda konuştu:

«Vahidettin, baskı ve şiddet altında ihanet etti. Tut­
saklık altında bulunan bir halifeyi şeriat, halife olarak tanı­
maz. Şimdi de benzer yanlışlığa düşülmemelîdir. İstanbul,
şu sırada bir İşgal bölgesidir.

Bilfiil egemenliğimiz altında bulunan bîr bölgede hali­
feyi seçmek şarttır. Biat tamam olmayınca seçim de tamam
olmaz.

(...) Seçeceğimiz halifenin görevi nedir? İslamiyetin
cümhur halk üzerine kurulmuş bir mahkeme egemenliği
vardır. Bunun temeli şûra ile müdevverdir. Şûranın olağan
başkanı ancak halifedir.»

Bu sözler, Mecliste fırtınalar kopardı. Sözlerin birçoğu
gürültüye gitti. En çok Mustafa Kemal’in militanları, sesle­
rini yükselterek hatibin sözlerinin taşıdığı tehlikeyi ezmeğe
çalıştılar. Yusuf Ziya bey bu gürültüler arasında yine de se­
sinin bütün hırçınlığını, gücünü kullanarak Mustafa Kemal’
le militanlarını çileden çıkaran şu sözleri fitili tutuşturul­
muş bir dinamit demeti gibi ortaya atmaktan çekinmedi:

«O şûraya başkanlık edecek zat, herhalde halife ola­
cak zattır. Halife cismani ve ruhani sıfatları nefsinde top­
lar, fakat yararlı olarak toplar. Onu kayıt altına alacak salt
ümmet şûrasıdır.»

Yusuf Ziya bey. sonra anlamca şöyle laflar da etti:
«Şer'iye İşleriyle ilgili mebuslar susmamalıdır. Eğer

susarlarsa bu İşin vebali mahşer gününde boyunlarında
olacaktır.» Sonra da halifenin yetkileriyle görevlerinin be­
lirlenmesi gerektiği üzerinde direterek durdu.

Yusuf Ziya beyin bozguncu konuşmasının etkisini
azaltmak yada sıfıra indirmek düşüncesiyle Mustafa Ke­
mal, yerinden fırladı. Kürsüye çıktığında yaşayışının en he­
yecanlı dakikalarından birkaçını yaşadığı açıkça görülü­
yordu. Anlamca aşağı yukarı şöyle bir başlangıç yaptı:

219

«Her şeyden Önce kaçak Vahidettin'i hal’etmek, onun
yerine yeni bir halife seçmek, bu seçimi kendisine bildir­
mek, sonra, halifenin nerede oturacağını düşünmek, en son­
ra da onun yetkileri söz konusu olmak gerekir. Bugün için
bunların hepsini birden çözümlemeğe elbette ki gücümüz
yetmez.»

Biraz dinlenip mebusları şöyle bir gözden geçirip söz­
lerinin etkisini anlamağa çalıştıktan sonra daha kararlı bir
biçimde sözlerini şöylece sürdürdü:

«Bu Meclis, Türkiye milletinin Meclisidir, Türkiye hal­
kının Meclisidir. Bunun sıfat ve yetkisi yalnız Türkiye hal­
kının ve devletinin duygularına, kararlarına aittir. Bu Mec­
lis, kendisine, bütün Islâm dünyasını kapsayan bir güç ve­
remez. Bundan dolayı, bu Meclisin başkanlığında buluna­
cak kişinin de olsa olsa temsil edeceği şey, yalnız Türkiye'
ye ilişkin olabilir, bu sınırlı bir şeydir. Oysa yüksek hilafet
makamı, bütün İslam dünyasını kapsayan bir kutsal ma­
kamdır. Türkiye devletinin ve halkının din ve vicdan göre­
vi, öbür islam dünyasının dahi aynı günün gelmesine dek
bu yüksek makama dayanak olmaktır. Bütün kuvvetiyle
bütün gücüyle onun gücünü, kudretini, onurunu, bütün İs­
lam dünyasının gözünde, islam olmayanların gözünde ko­
rumaktır. Yoksa, kendi varlığını hilafetinin eline veremez,
vermeyecektir de. (...) Fetva, kaçak halife üstüne yapıla­
cak işlemi saptıyor. Seçilecek halife üstüne de doğrusunu
söylemek zorundayız ki Hasbelicap ve hasbelhadisat ta­
rih gereği olarak Osman!ı hanedanını kabul ve korumak
zorundayız. Bu ailenin içinde bizim aradığımız nitelikleri
bulmak bugün için biraz güçtür. Belki gençleri özel olarak
yetiştirdikten sonra gerekti niteliklerle kişiliği taşıyan in­
sanlara rastlanabilir. Nevarkİ bugün, bu ciheti gerçekten
inceleyerek analiz edecek olursak pek güç durumda ka­
labiliriz. (...) Abdülmecit efendi, kimi kötülükler ve yanlış­
lıklar yapmıştır ve yüksek meclîsiniz de birçok tenkitler­
de bulunmuştur. Böyle olduğu halde dün gece, Türkiye Bü­

220

yük Millet Meclisinin mukarreatım ben kabul ediyorum, di­
yor. Bu yüzden bir kolaylık olmak üzere bu zat üzerinde
düşünceleri toplamak uygun olur. Şimdi, halife olacak ki­
şinin İstanbul'da kalması ve buraya getirilmesi sorunu var
ki bu nazik bir sorundur. Gerçi İstanbul henüz işgal güç­
lerinin işgali altındadır. Onların etkisi altındadır. Nevar ki
bu etkinin derecesi dün ile bugün bir değildir. Bugün, biz
İstanbul'da etki ve nüfuz sahibi olmağa başladık. Bunun
geleceği nüfuz ve egemenliğin kurulmasına doğru gittiğini,
anlatır. (...) Bizim, dünyanın gözünde güç ve kuvvetimiz
kendi biçim ve kendiliğimizdir. Hilafet makamı tutsak­
lık altında olabilir, halife İngilizlere sığınabilir, onlarla bir­
likte kaçabilir, her şeyi yapabilir, nevarki Türkiye Büyük
Millet Meclisinin yönetim biçimini, siyasetini ve gücünü
sarsamazlar. Şöyle olacak, böyle olacak, halifeyi kaçıra­
caklar diye kaygılanacak değiliz. Biraz da bütün İslam
dünyası kaygulansın. Onlar da bizimle birlikte çalışsınlar,
ki hilafet makamını kurtaralım ve serbest olarak bütün
yeryüzünü kapsayan bir halifeyi oraya oturtalım.

(...) Türkiye halkı, kayıtsız şartsız egemenliğine sahip
olmuştur. Egemenlik hiçbir biçimde, hiçbir anlam ve dela­
lette ortaklık kabul etmez. Halife olsun, unvanı ne olursa
olsun bu milletin yazgısına ortaklık edemez. Millet buna
kesinlikle göz yumamaz. Bunu önerecek hiçbir millet veki­
li olduğunu sanmıyorum. Bütün davranışlarımız, bütün yaz­
gılarımız bu bakımdan olabilir. Başka türlü kesin olanağı
yoktur.»

Mustafa Kemal'den sonra kürsüye Konya mebusu
Vehbi efendi çıktı. Yusuf Ziya beyin sert bir biçimde ortaya
attığı zihin karıştırıcı sorunlara Müslümanlığın bilimsel man­
tığına dayanarak susturucu karşılıklar verdi. Sonra, sözle­
rini şöylece toparladı:

«İslâmiyette müstebit bir hükümet yoktur. Hükümeti
Islamiye tamamen meşrutadır. Fakat, meşrutiyet, şeriatın
ahkamını icra suretiyle meşruttur. Ama, bu olabildi mi, ol­

221

madı mı? Evet, suistîmaller oldu. Şeriata hiç yanaşmayan­
lar da oldu. Şeriat hükümlerinin haricine de çıkıldı. Fakat,
hilafet makamında veyahut hükümdarlık makamında bulu­
nan adamların bu vazifeyi ifa etmelerinden dolayı bu vazife
kendilerinden sakıt olmak lazım gelir.. Halife, Islamtara
ait bir unvandır ve Kuran ile sabittir. Hilafetin manâsı dün­
yayı vakti merhununa kadar imara çalışmaktır. Halife olan
zat, şer'i şerifin hükümlerini icraya memur olması lâzım­
dır. Hilafet, islamlara mahsus bir unvan dediğimin sebebi
de budur. Çünkü İslam riyasetinde bulunanlara halife deni­
yor. Bu da ahkamı şer'iyeyi icra ile memurdur. (...) Bu şart­
ların ve meziyetlerin cemini bir şahısta bulmak imkânı var
mıdır? yok mudur? El cevap, yoktur. Yok olunca ne oluyor?
Şer'an her umuru ehline tevdi ile taksimi amal kaidesini
riayetle hilafet makamında bulunur. Bizim hali hazırımıza
gelince, evet, biz bir halifeye biat ederiz. Bu, müslümanlar
için vaciptir, lazımdır, tehiri de caiz değildir. Bu halife de
lazım gelen vazifei şer'iyesini meclise terkeder. Meclis va­
sıtasıyla İcra ettirebilir. Bunun için cümlenizden rica ede­
rim, evvela intihap meselesini bitirelim, sonra, sıfatlarını
düşünelim.»

Vehbi efendice verilen Fetva, Evkaf ve Şer’iye encü­
meni başkanı Ankara mebusu Mustafa Hocanın başkan­
lığında toplanan encümende incelenerek ufak bir iki deği­
şiklikle kabul edildi, yine Meclise gönderildi. Meclis baş­
kanı encümen tutanağını oya koymuş, kabul edilmişti. İşin
buraya dek olan bölümü pek öyle önemli değildi. İki önem­
li soru Meclisin içinde yuvarlak iki bomba gibi yuvarlanıp
duruyordu. Her an bir yere çarpıp patlayabilirdi. Bunlardan
biri halifenin Anadolu'ya gelip gelmemesi sorunu, öbürü
de İstanbul'da bırakılan halifeye uzaktan uzağa biatin doğru
olup olmadığıydı.

Bu İki konu ortaya çıkınca birden bire Meclis bir fırtı­
nalar alanı kesildi, özellikle Meclisteki hoca mebuslar, ya:
şayışlarının en büyük kavgasını verircesine ateş kesilmiş.

222

birbiri eriyle tartışıyor, çekişiyor, tozdan dumandan göz gö­
zü görmüyordu. Derdini kürsüden anlatmağa fırsat bula­
mayacağını anlayan herkes, bu fırtınanın içinde soluk atı­
yor, alabildiğine bağırıyor, ses yüksekliğiyle ötekilere ege­
men olacağını sanıyordu. Bu sırada Malatya mebusu Lüt­
fü bey, sesiyle bütün sesleri bastırarak şöyle bağırdı:

«Bizim burada intihap etmekliğimiz şer’i şerife muva­
fık değildir.»

Şer’iye vekili Vehbi efendi de sesinin bütün gücüyle
ona şu karşılığı verdi:

«Buradan şer'an biat caizdir. (...) Mağrjpte olan bir
adama maşrıkta bulunan herhangi bir müslüman biat edebi­
lir, biatta hiçbir mani yoktur.»

Mersin mebusu Saiahattin bey, diretti:
«İntihap şimdi yapılsın, fakat, biat burada olsun.»
Vehbi efendi ona da şu karşılığı verdi:
«İntihap ile biat beyninde fark yoktur. İntihap demek

sen müslimin üzerine imamsın, demektir. Sen ona istersen
intihap de, istersen başka bir tabir yap, hepsi birdir.»

Erzurum mebusu Salih hocanın, bu konudaki düşünce­
lerini açıklarken ayetlerden yararlanması, bütün hocaları
coşturmuştu. O, böyle konuşurken salt hocalar değil kimi
başka mebuslar da bayağı coşarak «amin» diyorlardı. An­
talya mebusu Rasih hoca ile Diyarbakır mebusu Hamdi
efendinin yaptığı tartışma bütün ötekileri bastıracak bir
güç kazanmıştı. Diyarbakır mebusu:

«Kütübü şer'iye biat demiyor, İmamın nasbi ve tayini
vaciptir, deniyor. Biati da nereden çıkarmışlar?»

Şer’iye vekilinin kürsüden' açıklamada bulunduğu bu
sırada hemen bütün mebuslar ayağa kalkıp, birbirleriyle iki­
şer üçer tartışma grupları kurduklarından söylediği sözle­
rin çoğu anlaşılmıyordu. Mebuslar, hem birbirleriyle tartı­
şıyor, hem de kürsüde konuşan şer'iye vekilini soru yağ­
muruna tutuyorlardı. Kısacası bir disiplinsizlik, bir karma-
karışıklıkcır gidiyordu. Vehbi efendi, bunun üzerine:

223

«İşi uzatıyoruz. intihap ve biatta, yani biat olunacak
zatın huzuru şart değildir.» diye kesin olarak konuştu. Böyle
olduğu halde gürültü patırdı yine kesilmedi. Mustafa Kemal
Paşa kürsüye gelerek şöyle bir çözüm yolu İleri sürdü:

«Heyeti celileniz halifeyi intihap eder, ve bunun üzeri­
ne Meclis bir intihap 'kararnamesi ortaya çıkarır ve bu ka­
rarname üzerine Türkiye Büyük Millet Meclisi filan zatı hi­
lafete, makamı hilafete intihap ettiğine dair bîr beyanname
tertip eder. Aynı zamanda hilafet makamına intihap edildi­
ğini bütün alemi İslama tebliğ edecek bir beyanname ola­
caktır. Her iki beyanname dahi Meclis tarafından görüldük,
ten sonra tesbit olunacaktır. Bu kararla beraber iki beyan­
name intihap olunan zata Meclisinizin tensip edeceği bir
vasıta ile bildirilecektir. İntihap olunduğunu kendisi kabul
ederse o beyanname imza ettirilecek ve alemi ıslama gide­
cektir. Aynı zamanda Büyük Millet Meclisinin beyanname­
si de alemi İslama gidecektir. Başka hiçbir muameleye lü­
zum yoktur.»

Mustafa Kemal’den sonra başkan Doktor Adnan bey,
görüşmelerin yeterliği üzerine verilen takrirlerden sözede-
rek bunu Meclisin müsaadesi olursa oya koyacağını bildirdi.
Karahisar’ı Sahip mebusu Şükrü efendi, takrire karşı söz
aldı.

«Sadede geliniz.»
«Artık kafi.»
Sesleri arasında konuşmasını sürdüren hatip, İslâm ta­

rihinden parçalar okumağa başladı. Gıyaben biat olamaya­
cağında direterek kitap böyle yazıyor diye işi boğuntuya
getirmek İstedi. Bunun üzerine öfkeyle yerinden fırlayan
Ankara mebusu Hacı Mustafa efendi, kürsüye çıkarak
şöyle konuştu:

«Bu hoca yanlış bellemiş, bizim orada hal ve akidde
bulunacak birkaç mebusumuz vardır. Hocalardan bir tane­
si alenen biat edecek olursa onunla da halife otur. Ben bu­
nun kitapta yerini gösteririm.» deyince gürültü ayuka çıktı.

224

Adnan 'bey, işe karışmak zorunda kaldı:
«Susunuz, efendiler, gürültü etmeyiniz. Herkes ayakta,

rica ediyorum, yerinize oturunuz. Kifayeti müzakere takri­
rini reye koyacağım. Müzakereyi kafi görenler lütfen el kal­
dırsın. Müzakere kafi görülmüştür.»

«Mesele mühimdir, müzakere nasıl kafi olur?» diye ba­
ğıran Şükrü efendiyi Mustafa Kemal, susturmak zorunda
kaldı:

«Sus artık, hoca efendi.»
Sivas mebusu Vasıf beyle yedi arkadaşının verdiği

önerge iie on beş imza taşıyan bir başka önerge, şu sıra­
da başkan Adnan Beyin elinin altında duruyordu. Bunların
istemleri şunlardır: Halifenin İstanbul'da İşgal altında görev
görmesi sakıncalıdır. Bundan dolayı seçilecek halifeyi An­
kara'ya getirip burda biat etmek, sonra, işgal kalkıncaya
dek de Ankara'da kalmasını sağlamak, bunun nedenlerini
de bütün İslam dünyasına bildirmek.

Başkan Adnan bey:
«Bu mantıki olarak halife intihabından sonra halledi­

lir. Bir kere halife mevcut olsun, ondan sonra mesele hal­
lolunur. Şimdi, intihap meselesini nasıl yapacağız, ne bu­
yurursunuz?» diye sordu.

Bunun üzerine icra vekilleri kurulu başkanı Rauf bey,
söz alarak vekiller kurulu adına şunları söyledi:

«Uzatmıyalım, mesele çok naziktir, fesada son derece
müsaittir. Her halde intihabın en kısa ve müsbet şeklini dü­
şünün,»

Mersin mebusu Salahattin bey, anlam olarak şunları
söyledi:

«Benim de imzalamış olduğum önerge oya konmazsa
arkadaşlardan birçoğu oylamaya katılmayacak. Önergemiz
mutlaka oya konmalıdır.»

Bunun üzerine Rauf bey, bir kez daha söz alarak oyla­
maya katılmamanın büyük sakıncaları olacağını, bunun ve­
balinin katılmayanların boynuna olacağını anlattı. Durumun,

225 F. 15

sanıldığından nazik olduğunu söyledi. Bu kısa, diretici öğe­
si bol tartışma her iki konuşmacıyı öfkeyle sürükleyip gö­
türürken Trabzon mebusu Hafız Mehmet efendi, ortaya
şöyle yeni bir oklu kirpi atıverdi:

«Meclisi ali halife intihabına malik değildir. Çünkü,
halife İntihap etmek işin kudreti padişah ile olması lâzım­
dır. Ne vakit ki halife bir makamı dini olmuştur. Bu mec­
lis halifeyi İntihap edemez ve hakkı yoktur.»

Önerge sahiplerinin, önergelerinin oya konulması İçin
şiddetle diretmeleri üzerine Rauf bey şöyle konuştu:

«Burada herkes hürriyeti kelama maliktir ve herkesin
sözü muhteremdir. Fakat, arkadaşlar, biraz insaf lâzımdır.
Hepinizin reyi ile intihap edilen şer'iye vekili efendi hazret­
leri İzahatta bulundular, ülemayı saire arkadaşlarımız do
beyanatta bulundu. Şimdi, heyeti celi (elerine tekrar ediyo­
rum. Maslahatı ümmet bu işte müstaceliyeti emrettiğine be­
nim kanatim vardır. Bu işi bir an evvel neticeye İktiran et­
tirelim. Demin de arzettim. Zannederim ki heyeti celilenin
efkarı umum İyesi de bu esas etrafında temerküz ediyor.
Binaenaleyh Mecit efendi hakkında beyanatta bulundu, bu
nokta üzerinde biraz teemmül ettik.»

Rauf beyden sonra birkaç mebus daha söz alarak ko­
nuştu. Bunlardan Amasya mebusu Ömer Lütfü bey:

«Bu takrir reye konur, kazanırsa Meclisin kararıdır,
kazanmazsa ekalliyettedir, geri kaiır. Ondan sonra intihabı­
mızı müttefikan yaparız.» dedi. Mustafa Kemal, oturduğu
yerden onu şöyle karşıladı:

«Müzakere mevzuu olan şey, halifenin intihabı mesele­
sidir. Halifenin buraya gelmesi meselesi ayrı bir meseledir.
Binaenaleyh, onun üzerinde henüz müzakere cereyan etmiş
değildir. Müzakere cereyan etmemiş bir mesele reye kon­
maz.»

Mustafa Kemal’in kesin sözleri bile ateş almış mebus­
ları yatıştıramadı. En sonra, Sinop mebusu Hakkı Ha mit bey,
yine bu konu üzerinde uzun bir konuşma yaptı. Önerge sa-

226

h ipleri onu hararetle desteklediler. Bunun üzerine başkan
doktor Adnan bey:

«Halife mevcut olmadan şurada burada olması müza­
kere nokta i nazarında makbul ve mantıki değildir. Şimdi,
intihap meselesini bahis mevzuu edelim. İntihap deyince,
hepiniz biliyorsunuz ki isimler okunur, reyler atılır. Bu ale­
ni celse tekrar edilecektir. Hafi celsede reyi işare ile ya­
palım, aleni celsede ise hafi rey ile arzederiz. Başka
türlü olmaz.»

Bitmez tükenmez tartışmalar yine başladı. İşi kestir­
meden çözüm yoluna sokmak isteyen Adnan bey, Rauf be­
ye Önleyerek hükümet adına halife olarak kimi önerdiğini
sordu. Rauf bey, Abdülmecit efendinin adını bildirdi. Ad­
nan bey, hemen bu imdat işaretine sarıldı, bunu oya korken
şöyle konuştu:

«Abdülmecit efendiyi teklif ediyorlar, celse aleniye
gecince usulü veçhile intihap edilmek üzere Abdülmecit
efendinin makamı hilafete isadını kabul edenler ellerini
kaldırsınlar.»

Bütün eller kalktı. Adnan bey görünüşü gözden ge­
çirdi.

«Ekseriyeti azime ile intihap edilmiştir» dedi.
Meclise şu sırada gerekli seçim usulleri üstüne birkaç

açıklamada bulunduktan sonra şöyle konuştu:
«Bu sabah heyeti vekile arkadaşlarımla içtima ederek

tetkik ettik. .Telakkimizi arzedeceğim. Tabii heyeti celüece
ittihaz olunacak karar pek hassas olan bu vaziyet inşallah
milletimizin saadeti noktai nazarından alemi islamın vifakı
nokta i nazarından ensep bir tarzda olacaktır. Beyannamede
denilmiştir ki «vaziyeti hazırada Zatı Şahane kendisini em­
niyette görmediğinden...» Evet, vaziyeti hazırada bir te­
beddül vardır. Fakat, bu tebeddül de İstanbul ahalisinin vic­
danı milli ve dinisinden feveran eden his İle Türkiye Büyük
M illet Meclîsine iltihak etmeleri hürriyet ve istiklal talep
etmeleridir. Demek ki Türk milletinin, islamın esasatından

227

olan hürriyete mazhariyeti halife makamında bulunan zat
için matlup değilmiş, hürriyeti kendisi için muzır addetmiş,
bilmem başka bir tebeddül görülüyor mu?

Arkadaşlar, senelerden beri istiklâl ve hürriyeti için
çalışan milletimiz bu gayesine vasıl olmak üzere iken bu
zat tavahhuş ediyor ve maalesef ve hilâfeti islamiyeyi İn­
giliz himayesine terkedecek kadar tarihte vaki olmamış
azim bir hıyanet irtikap ediyor. Aynt şahsiyet Sevr muahe­
desini kabul etmek suretiyle aziz vatanın, Türk milletinin
inkisamını kabul etmiştir. Sabır olan, mütevekkil olan, fa­
kat İstiklal ve hürriyetini hiçbir vakit karşısındakine feda
etmemiş ve etmeyecek olan milletimiz buna da tahammül
etmiş, gayesine yürümüş ve tamamiyie muvaffak olmağa
başladığı bir sırada aynı şahsiyet bu defa da hilafeti uz-
mayı islomiyenin kendi nefsine münhasır olduğunu farze-
decek kadar belahat göstererek, Ingilizlerin himayesine tev­
di ettim, diyecek kadar cüret göstermiştir.

Efendiler, islam müstakil olarak yaşamıştır. Müâtak'I
olacaktır. İstiklalini hiçbir kuvvet ihlal edemeyecektir. Bu,
hiçbir beşerin yedi iktidarında değildir. Nerde kaldı kİ asır­
lardan beri hanedan için, bu memleket İçin, bu vatan İçin
kan döken bir millete ve bütün islamiyete ihaneti sabit ol­
muş, tahakkuk etmiş böyle bir şahsiyet tarafından ihlal edi­
lebilsin. işte, efendiler, halife makamında bulunan şahsın
an firarı irtikap etmesi yani uhdesine mevdu olan vazifeyi
terk ile düşman tarafına firar etmesi cihetiyle hükümetimiz
teemmülü neticesinde mevkii hilafetin münhal olduğu ka­
naatine varmış ve yeni bir halifenin intihabının esasatı di-
niyemiz ve selameti milliyemiz nokta! nazarından tahtı vü-
cupta olduğunu görmüştür. Bu suretle noktai nazarımı ar-
zettikten sonra sözü şer*iye vekili muhterem Vehbi efendi
hazretlerine bırakıyorum.»

Şer'iye vekili kısaca şöyle konuştu:
«Heyeti vekile reisi beyefendinin beyanatı veçhile hi­

lafet unvanını taşıyan zatın firarı tahakkuk etmiştir. Böy­

228

le milleti islâmiyenin reisi tanınan bir insanın ecnebi hi­
mayesi altına geçmesi ve bize düşman olan Ingilizlerin va­
puru ile firar etmesi İslamiyet namına zül ve ardır. Bina­
enaleyh, bu adam, fiilen hilafet makamını terketmesi île
şer'an münhal addedilir. Yani, bugün şu saatte hilafet ma­
kamı münhal olunca ammei müslimin üzerine bir imam in­
tihabı ve biat vaciptir. Binaenaleyh, şer'an şu saatte üze­
rimize terettüp eden bir Vücup vardır, o vücuba eda eyle­
mekle mükellefiz. Onu eda, bir halife intihap edilmekle ha­
sıl olacağından makamı hilafete bir halife intihap edilme­
sini teklif eylerim.»

Vehbi efendinin bu sözleri biter bitmez, Mecliste top
gibi bir gürültü patladı:

«Fetva isteriz.»
«Bir fetva yazılmıştır, okunsun» diyerek elinde hazır

tuttuğu fetvayı okunması için katibe uzattı. Katip, hai’fet-
vasmı tane tane şöyle akudu:

Firari Vahîdettin'in hal’İne dair olan fetva şudur:
«İmamülmüslirnin olan Zeyd, düşmanının umum müs-

liminin aleyhinde mucibi mahvolan tekalifi şedidesini biıa
zaruretin kabul İle hukuku islamiyeyi müdafaadan aczini
izhar ve müsiimin müdafaai mücahidanelerine düşmana
muvafakatle müsliminin ihlal ve İtikasını mucip harekata
fiilen teşebbüs ve harekatı rhtilalkaranede devam ve ısrar
badehu ecnebi himayesine İltica ederek makamı hilafeti
terk ve firar ile hilafetten feragat etmekte şer'an münhal
olur mu?

Elcevap: olur.
Ketebehuifakir Mehmet Vehbi.

«Bu suretle hukuk ve menafii islamiyeyi sıyaneten
makamı hilafete layık bîr zata erbabı hallü akd tarafından
biat olunmak vacip olur mu?

Elcevap: Ailahu âlem olur.
Ketebelhurfakir
Mehmet Vehbi»

229

Okunan fetvanın oya konması gerektiği üstüne kimi
mırıltılar işitilince Mustafa Kemal, yerinden kalkarak ko­
nuşmak zorunluluğunu duydu:

«Bu memleketi yıkmak ioin de fetva verilmiştir. Fetva
behemehal Meclisi âlinin reyine vazedilmelidir.»

Fetvanın oya konmasını gereksiz gören Bitlis Mebusu
Yusuf Ziya bey:

«Fetvayı şerife bizim reyimizden yüksektir. Mademki
fetva vardır, Vahidettin mahludur.» dedi.

Doktor Adnan bey, fetvayı yine de oya koydu:
«Fetvayı şerife mucibince Inhilâl kabul edenler, lüt­

fen ellerini kaldırsınlar.»
Bütün ellerin kalktığı görüldü. Fetva, ittifakla kabul

edilmişti. Kararın ilâm, sürekli, coşkun alkışlara yol açtı.
Gizli oyla halifenin seçimine geçildiğinde hemen bütün
mebuslar, yaşayışlarının en önemli işlerinden birini yaptık­
larına İnanan bir ağırbaşlılık içine girmişti. Başkan, sonu­
cu bildirirken şunları söyledi:

«Makamı hilâfeti islâmiye için vuku bulan intihapta
reye iştirak eden yüz altmış iki zattır. Muamele tamam­
dır. Yüz kırk sekiz zat Abdülmecit efendi hazretlerine, iki
zat Abdürrahim efendiye, üç zat Selim efendiye, dokuz zat
da müstenkif olarak rey vermiştir. Binaenaleyh, yüz kırk
sekiz rey ile Abdülmecit efendi hazretleri makamı mual-
layı hilâfete intihgp edilmiştir.»

18 Kasım 1922 günü, halifenin seçildiği gün, Mustafa
Kemal, Refet Paşaya şifreli bir telgraf göndererek şu di­
rektifleri verdi:

«Abdülmecit efendi, halifei müslimîn unvanını kulla­
nacaktır. Bu unvana başka sıfat ve kelime ilâve edilmeye­
cektir. Alemi İslama iblâğ olunmak üzere İhraz edeceği bir
beyanname, delâletinizle, evvelâ şifre olarak bildirilecek­
tir. Tasvip olunduktan sonra tekrar şifre ile delâletinizle
kendisine bildirilecek, ondan sonra neşrolunacaktır. Bu
beyannamenin metnini başlıca şu noktalar teşkil edecek­
tir: 230

Türkiye Büyük Millet Meclisinin kendisini hilâfete İn­
tihabından sarahaten beyanı memnuniyet olunacaktır,

Vahidettin efendinin tarzı hareketi mufassalan takbih
edilecektir.

Teşkilâtı Esasiye Kanununun onuncu maddesine ka­
dar olan mevadı muhteviyatı tarzı münasipte ve mühim
mana ve müfadı aynen zikredilmek suretiyle Türkiye Dev­
letinin ve Büyük Millet Meclisinin mahiyeti mahsusası ve
usulü idaresinin Türkiye halkı ve bütün İslam âlemi için en-
fa ve evkaf olduğu zikr ve tesbit kılınacaktır.

Türkiye M illi Halk Hükümetinin hidematı mesbuka ve
mesaii meşkuresinden takdirkârane bir lisan ile bahsoiu-
nacaktır.

İşbu beyannamede nikatı mesrudeden mada, siyasî
addedilebilecek bir nokta ve fik ir dermeyan edilmeyecek­
tir.»

Mustafa Kemal, ertesi gün, yine Refet Paşa eliyle, an­
cak açık olarak bir telgraf çekti. Bunda şöyle diyordu;

«Hanedanı Ali Osman'dan halifei müslimin Abdülme­
cit efendi hazretlerine:

Âmmeİ müslimin için mucibi mahvolan düşman teka­
lifi şedidisin! kabul ve müsliminin müdafaai mücahidane-
lerinde düşmana muvafakatle beynelmüslimin ikaı şer ve
esat ve sefki dımaya fiilen teşebbüs ve bu harekâtında
devamı ve ısrar ve binnihaye ecnebi himayesine tevdii
nefsederek b ir İngiliz gemisiyle makam ve makamı hilâ­
fetten firar eden Vahidettin efendinin Türkiye Büyük M il­
let Meclisi Şer’iye vekâletinden verilen fetvayı şerife mu­
cibince, hal'ine Meclis. Heyeti Umumîyesintn 18 Teşrini­
sani tarihinde münakit 140. içtimainin beşinci celsesinde
müttefikan karar verilmiştir.

Türkiye Devletinin hâkimiyetini bilâ kaydü şart mille­
tin uhdesinde mahfuz tutan Teşkilâtı Esasiye Kanununa
tevfikan icra kudreti ve teşri salâhiyeti kendisinde müte-
celli ve mütemerkiz bulunan milletin yegâne ve hakikî mü-

231

messilermden mürekkep Türkiye Büyük Millet Meclisi-
nin 1 Teşrinisani 1338 tarihinde müttefikan kabul ettiği es­
babı mucibe ve esasat dahilinde Meclisi alice 18 Teşrini­
sani 1338 tarihinde münakit celsede makamı mualiayı hila­
fete intihap buyrulmuş olduklarını hürmeti mahsusa İle
zatı hazreti hilâfetpenahilerine arzederim. Türkiye Büyük
Mîllet Meclisince âlemi islâma ve Türkiye halkına iblâğ
olunmuştur.

İntihabı vakiin âlemi islâm için müteyemmen ve fü-
yuzatbahş olmasını ettafı iiâh iyeden tazarru ve niyaz ede­
rim.

Türkiye Büyük Millet Meclisi Reisi
Gazi Mustafa Kemal»

Hilâfet alayının İstanbul'da yapılmasına karar veril­
di. Günü de 24 Kasım 1922 Cuma olarak belirlendi. Hem
bildirgeyi halifeye imza ettirmek hem de biat törenini yap­
tırmak üzere Meclisten İstanbul'a bir mebuslar kurulu gi­
decekti. Bu kurul için Meclis’ten kur’a ile on beş kişi se­
çildi. Seçilen mebuslar şunlardı:

Cebelibereket Mebusu Rasim bey, Karahisarı Şarki
Mebusu Mehmet Vasfi efendi, Eskişehir Mebusu Halil İb­
rahim efendi, Bursa Mebusu Doktor Emin bey, Erzurum
Mebusu Durak bey, Tokat Mebusu Hamdi bey, Çankırı Me­
busu Ziya bey, Eskişehir Mebusu Eyüp Sabri bey, Ankara
Mebusu Hacı Mustafa efendi, Bursa Mebusu Şeyh Ser­
vet efendi, Yozgat Mebusu Feyyaz Ali bey, Ardahan Me­
busu Hilmi bey, Erzincan Mebusu Hüseyin bey, Sinop Me­
busu Şerif bey. Adana Mebusu Mehmet efendi, Ardahan
Mebusu Server bey, Amasya Mebusu Mehmet Ragıp bey.

Sonradan bunlara Kırşehir Mebusu Müfit efendi ile
kâtip Hakkı ve Atıf beyler, yönetim memurlarından Emir
Paşa katıldı.

Bunların başında İstanbul'a giden bir kişi daha vardı
ki o da Salâhcltin Adil Paşaydı. Maiyetiyle birlikte Refet
Paşayı değiştirmek üzere gidiyordu.

9

HALİFEİ MÜSLİMİN

Milletlerin esareti ürerine kurulmuş
müesseseler her taraftan yıkılmağa
mahkûmdur.

MUSTAFA KEMAL

Abdülmecit efendi, 1868 de doğdu. Babası Sultan
Aziz’di. Onun ikinci şehzadesiydi. Annesi, HayranıdİI ka;
dindi. Çocukluğu, babasının padişahlığı zamanında Dolma-
bahce Sarayında geçti. On yedi yaşına bastığında ona
Çamlıca'da büyük bir köşk armağan edildi. Ondan sonra
hep bu güzel manzaralı köşkte yaşayacaktı. Mecit efendi­
den 'başka iki şehzadesi daha bulunan Sultan Aziz, bunlar
arasında en çok Yusuf İzzettin'© düşkündü. Onu, on iki ya­
şma bastığında teğmen rütbesiyle orduya yazdırmıştı. Yu­
suf izzetin efendi, böylece aradan çok geçmeden Cuma
Selâmlıklarında birer rütbe yükseltilerek Mareşallik rüt­
besine ulaşmış, Hassa orduyu hümâyûn rütbesine yük­
selmişti. öbür iki kardeşi, onu çok kıskanıyordu. Ortada
korkunç denecek kıskançlık nedenleri vardı. İki kardeş,
Yusuf İzzettin'i zerrece sevmiyordu. Yusuf İzzettin efendi
gerek babasının gerekse çevresinin bu sonsuz okşayışları
yüzünden şımarmış, gururlanmıştı. Öyle ki kendisini her
şeyi bilen bir doğaüstü yaratık sanacak duruma geldi. Eği­
tim i için tutulan bîr Öğretmeni kibiri, gururu yüzünden ya-

233

nına yanaştırmadı. Saray koşullarına göre her şehzadenin
eğitimi zorunlu olduğu halde onu olduğu gibi bıraktılar. Bir
Mareşalin öğretmenlerden Öğreneceği hiçbir şey olamaz­
dı.

Yusuf İzzettin efendinin Öbür kardeşleri Mecit efendi
ile Seyfettin efendi, onun şımarıklıklarını yaratan nedenler
altında ezifmiş gibiydiler. Burnu havada ofan kardeşlerinin
tersine onlar, sarayın dışında yaşayan halk yığınlarına kar­
şı büyük bir ilgi duyuyorlardı. Mecit efendi, oldukça iyi
bir eğitim yapmıştı. Fransızcaya, müziğe, resme hep bir­
den ilgi duymuştu. Beylerbeyi Sarayını yaptıran Sultan
Aziz, bunun süslenmesini yaptırmak üzere bir ressam ge­
tirtm işti. Bu Petrovski adlı PolonyalI bir ressamdı. Sultan
Aziz, resim meraklısıydı. Kendisi de resim yapıyordu.
Beylerbeyi Sarayını süsleyen tabloların krokilerini hep o
çizmişti. Petrovski, yaptığı resimleri hep padişahın direk­
tifleri altında yapmıştı. Mecit efendi, gerek babasının ge­
rekse Pefrovski'nin resimle uğraşmalarını ilgiyle izlemiş
ilk resim çalışmalarında Petrovski'nin eğitici çabaları da
rol oynamıştı. Petrovski, Rusya’ya dönünceye dek ona re­
sim dersleri göstermiş, artık resimde bir yetenek olduğu
anlaşılan Mecit efendiye onun gidişinden sonra resim
Öğretmeni olarak ressam Sami Paşa atanmıştı. Mecit efen­
di, birçok şeye merak sardırmakla birlikte resim üzerinde
tutkuyla durmuş, beğenilecek birçok çalışmalar yapmıştı.
Beğendiği tabloların birkaçım sarayın duvarlarına astır­
mıştı.

Paris’te Uluslararası bir resim sergisi açılmıştı. Me­
cit efendi, bu sergiye resimleriyle katılmak istediyse de
Sultan Abdülhamit, bunu engellemişti. Hem de bunu şid­
detli reaksiyon göstererek yapmıştı.

Mecit efendi. Çamlıca’daki köşkünde oldukça düzgün
bir yaşayış süregelmişti. Zamanlarını hep yararlı bulduğu
şeyler arasında bölüşmüştü. Yüksek çevrelerde bir gele­

234

nek haline gelen Fransızca Öğrenme işinden sonra siyasal
oaskısı gittikçe batıya, doğuya doğru yayılan Alman Ulu­
sunun dilini zorluluğa benzer bir hevesle öğrenmeğe ça­
lıştı. Alman ordu eksperleri, OsmanlI ordusunun içinde,
gelecek hesapların içinde fink atıp durmaktaydı. Gelece­
ğin kültürlü Osmanlı Padişahı Abdülmecit Han, günün bi­
rinde Fransız ordularını hallaç pamuğu gibi atıp Paris'e gi­
ren Alman İmparatoruyla karşılaştığında, Almanca konuş­
mak şerefine erişecekti. İri sağlam yapılı, mavi gözlü, ak
tenli yakışıklı bir adam olan Mecit efendinin İlk günden
beri harem dairesinde cins kısraklar gibi güzel kadınlar,
cariyeîer bulunuyordu. Her sabah saat onda haremden çı­
kan Mecit efendi, bahçedeki çamlar arasında biraz dolaşıp
hava alıyor, bahçıvanbaşıya buyruklar verip çalışma oda­
sına çekiliyordu. On ikide yemek yiyor, biraz öğle uykusu
kestiriyor, sonra, güzel havalarda güzel cariyelerinin geti­
rip köşkün yanubaşında kocaman çamın altında yerleştirdik­
leri masanın başına geçip birkaç saat çalışıyordu. İkindi
serinliği basınca güzel atlardan birine binerek ya Bulgur-
lu'ya doğru bir geziye çıkıyor, ya da tüfeğini, köpeklerini
alıp, tavşan, bıldırcın, türlü av kuşlan avlıyordu.

Mecit efendi, sofraya her zaman Şehsüvar hanımla
Dürrüşehvar’la oturuyordu. Beş vakit namazını da düzgünce
kılıyordu. Cuma namazlarını türlü camilerde halk arasında
kılmaktan hoşlanıyordu. Bunun başlıca nedeni popüler ol­
mak düşüncesiydi.

Mecit efendi, alaturka müziğe büsbütün sırtım çevir­
miş, bir batı müziği yanlısıydı. Kendisiyle, karısı keman,
ikinci karısı Hayrünisa viyolonsel çalıyordu. Harem'deki
kalfalardan ikisi de Batı müziğiyle ilgiliydi. Bunların biri
piyano, öbürü kontrbas çalıyordu, Böylece Mecit efendinin
köşkünde, içinde birtek erkek olarak kendisinin bulundu­
ğu bir Batı Müziği orkestrası kurulmuştu. Bu küçük orkest­
ra, çoğun, akşam yemeklerinden sonra bir programa gö^

235

re konserler veriyordu. Mecit efendi, ayrıca, babasının
gözdelerinden Felek su adlı saraylıdan piyano dersleri de
almıştı. Küçük yaşından beri alafranga müzikle öyle senli
benli olmuştu ki, artık alaturka müzikten bayağı tiksinecek
hale gelmişti. Alaturka saz eserlerine, şarkılara kulakları­
nı tıkıyordu. Verdi’nin ya da Şopen’in eserlerini saatlerce
çalıyor, dinliyor, hiç bir yorgunluk duymuyordu.

Türk halkını olduğu gibi şehzadeleri de sarayların zin­
dana döndürülen kapalı havasında özgürlüğe susatan Ab-
dü Iha m it, tahtından indirilip de Selânik'teki Alâtini Köş İdi­
ne kapatıldıktan sonra, şehzadeler, dışarı dökülerek hal­
kın arasına karışmışlardı. Sultanlar, İstanbul'un caddelerin­
de sülünler gibi salınarak geziniyorlardı. Bu erkekli, kadın­
lı kişizade kalabalığı, özgürlüğün getirdiği yeni tatlardan
tatmağa başladığı sırada Mecit efendi de Beyoğlu konser,
tiyatro salonlarında sık sık görünmeğe başladı. Bütün ala­
franga konserlerde 'boy gösteriyordu. Konserleri dikkatle
dinlerken, sanki önündeki bir piyanonun tuşlarına vuru-
yormuşçosıno locanın kırmızı kadifeyle örtülmüş kena­
rına vurup tempo tutuyor, bu sırada gözlerini yumarak du­
rup dinlenmeden 'başını bir sağa bir sola sallıyordu. Mecit
efendinin bu durumu çokça göze çarpıyor, onunla alay
edilmesine yol açıyordu.

Veliaht Yusuf İzzettin, kendini öldüreli aradan çok
geçtiği halde her nedense iktidardakiler veliahtın kim ol­
duğunu henüz bildirmemişlerdi. Demek ki ittihat ve Terakki
Hükümeti, bunu elinde bir koz olarak saklıyordu. Günün
birinde işine gelen bir şehzadeyi veliaht bildirip tahta çı­
karacak, böylece padişahı kontrolü altına almış olacaktı.

Bir gün telefonla randevu alarak Talât Paşa Bağlar-
başındaki köşke damlamış, Mecit efendiyle uzun boylu gö­
rüşmüştü. Talât Paşa, çekilip gittikten sonra, Mecit efen­
di, memurlarından İsmail Baykal’a şunları söyledi:

«Talât Paşa niçin geldi, biliyor musun? Beni veliaht
ilân etmek istiyorlarmış da bunu söylemeğe gelmiş, fakat

236

ben katiyen kabui etmedim. «Hanedanımızın asırlardır sü­
rüp gelmiş ananesini bozmam» cevabında bulundum. Va­
kıa Talât Paşa da haklı, bu adamdan (Vahidettin'den) hiç
bir zaman emin olamadıklarını söylüyor. Ama, dediğim
gibi ben de haklıyım.»

İsmail Baykal'a bir gün de şunları anlattı:
«Bakınız, size bir şey anlatayım: Bu Zeki’nin (Mecit

efendinin memurlarından biri ve kayınbiraderi) neden sür­
güne gittiğini biliyor musunuz? Herhalde size de anlat­
mıştır. Bu hâdise, tamamen Vahidettrn'in yüzündendir. Be­
nim Paris’ten getirttiğim Temps Gazetelerini Zeki Bey pos­
taneden bin müşkülâtla alır getirirdi. Bir gün Vahidettin'
le görüşüyordum, bana «birader, şu sizin Temps Gazete­
lerini lütfetseniz de bir kere gözden geçirsek» dedi. Ben
de kemali safiyetle «Emir buyurursunuz» diyerek yolladım.
Aradan bir hafta geçti, Abdüihamit beni çağırdı, yanına
gittim. Huzuru şahanede konuşurken Abdüihamit: «Yasak
ettiğim gazeteleri niçin okursunuz?» dedi ve gazeteleri
gösterdi.» Bunlar, Mecit efendinin güvenerek Vahidettin'e
verdiği gazetelerdi.

Mecit efendi, kuş meraklısıydı da, Bu yüzden Vahi-
dettln'le aralarında bir olay geçmişti. Bir gün Dolmabahçe
Sarayı'no giden veliaht, güvercinlikte çok güzel kuşlar gör­
dü. Bunlardan çok hoşlandı. Birkaç ç ift ayırtıp Bağlarbaştn-
daki köşke götürdü. Birkaç gün sonra birkaç kuş daha ayır­
ması için kuşçubaşıya bir mektup yazdı. İstediği kuşlar ge­
tirilip bahçede yaptırılan güvercinliğe yerleştirildi; Mecit
efendinin böyle kendi başına gidip saraydan kuş alması
Vahidettin'İ kızdırdı:

«Saraydan ne istiyorsa önce bana bildirsin.» dedi.
Mecit efendinin, veliaht olmadığı günlerde de birçok

önemli dostları vardı. Payitahtın ileri gelenleri, onu sık sık
ziyaret ederek ülkenin siyasal durumu üstüne aydınlatı­
yorlardı. Bunların arasında çok tanınmış şairler, ressam­

237

lar (bulunmaktaydı. Bütün bu sanatçıların Mecit efendinin
katında özel bir yerleri vardı. Kendisi, kimi zaman Abdül-
hak Hamit’in Srraselviler’deki evine giderek çağın büyük
şairleriyle saatlerce söyleşirdi. Şairin Finten adlı tiyat­
ro yapıtını Şehir Tiyatrosunda özellikle görmeğe gitmişti.
Finten’in oynanması onuruna da Bağlarbaşı Köşkünde kırk
kişilik b ir şölen verdi. Bununla da kalmayarak özel olarak
yaptırdığı «Finten» yazılı altın İğneleri sevgili kızı Dürrü-
şehvar eliyle konuklara armağan olarak dağıttırmıştı. «Çal­
lı İbrahim, Feyhaman, Hikmet, Binbaşı Sami, Namık İsmail
gibi ünlü ressamlarımız, Mecit'in çok sevdiği sanat arka­
daşlarıydı. Şehzade, onların yanında mümkün olduğu ka­
dar demokratça bir tutum takınmağa çalışırdı. Onları sık
sık yemeğe alıkor, beraberce yemek yerlerdi.»

Mecit efendinin oğlu Faruk efendi, Viyana'da yaptığı
eğitimi bitirip İstanbul'a döndüğünde öğretmen olarak ya­
verliğine Binbaşı Sami bey (General Kemalettin Sami)
atandı, onunla birlikte Berlin'e gittiler. Faruk efendi, orda
da gerekli askerlik eğitimini bitirip İstanbul'a döndüğünde
siyasal durum değişmişti. Anadolu’da Vahidettin’in İhanet
sağnaklariyle söndürmeğe çalıştığı kutsal devrim ateşi ya­
nıyor, kan gövdeyi götürüyordu. Mustafa Kemal, elinde bü­
tün Anadolu dağlarını aydınlatan dev bir bağımsızlık me­
şalesi tutuyordu. Kemalettin Sami bey, hemen Mecit'in,
padişahlığın kaderini yüzüstü bırakıp Anadolu'ya geçmiş­
ti. Kemalettîh Sami beyin yerine Mustafa Kemal'in adamı
ve eski öğretmeni olan Naci Paşa atanmıştı. Naci Paşanın
ayrılmasından sonra da Faruk efendinin yanma Albay Asım
Gündüz bey (General Asım Gündüz, Genelkurmay İkinci
Başkanı) atandı.

Mecit efendi de tıpkı Abdülhamit gibi, babası Abdül*
aziz’in ölümünü intihar olarak benimsemiyor, onu Mithat
Paşa’nın öldürtmüş olduğuna İnanıyordu. Bir gün bahçede
gezerlerken başmemuru İsmail Baykaf'a durup dururken
şöyle bir konu açtı:

238

«İsmail bey. pederin ölümü hakkında merhum Yusuf
İzzettin efendi birader ne fikirdeydi? Herhalde size bir
şeyler söylemiştir.» İsmail bey, kendini öldürmesinden ön­
ce Veliaht Yusuf İzzettin efendinin en yakın adamı olarak
çalışıyordu. Mecit efendinin bunu soruşu o yüzdendi. İs­
mail bey, ona şöyle dedi:

«Efendimiz, merhum biraderinizden müteaddit defa­
lar işittiğime göre merhum pederi muhtereminiz katiyet­
le intihar etmiştir.»

«Canım, iyi söylüyorsun, ama, bu işte yanılıyor, yanlış
anlama, yalan söylüyor demek istemiyorum. Dediğim gi­
bi yanılmıştır. Bizim eski kalfalardan biri vardı. Kuzgun­
cuk'ta otururdu, daima geldiğinde bize anlatırdı: Pehlivan
Mustafa’nın Fer’iye Sarayındaki pederin oturduğu odaya
atladığını dürbünle gördüğünü söylerdi. Hattâ geçende Ra-
gıp Paşa geldiğinde (İkinci Abdülhamit'in mabeyincisi) o
da öldürüldüğünü söylemiştir ki biliyorsun ki bu katillerin
muhakemesinde kendisi de memurdu.»

İsmail bey, Mecit efendiden bir çok kez bu öldürme
iddiasını işitmişti. Bu kez de onun öfkeli konuşması karşı­
sında susması gerekirken yine de kendini tutamayarak üs­
tüne üstüne gitti:

«Efendimiz, Fahri kulunuz (Abdülaziz'in mabeyincisi)
pederi muhtereminizin sureti katiyede intihar ettiğini söy­
lerdi. Hattâ intiharları gününden bir gece evvel odasının
kapısında beklediği sırada birden yanına gelmişler ve dai­
renin sofasında duran sandığını açtırarak içinden pa(asiyle
tırnak makasını almışlar. Fahri bey, «Efendimiz, bunları ne
yapacaksınız» dediğinde, «bunlar bana lâzım» cevabında
bulunmuştur. Yıldız Mahkemesinde bu yolda ifadesine
karşı da, «sus, sen yalan söylüyorsun» denilerek istedik­
leri şekilde malûmat vermesini temin için de iki koltuğu
arasına kaynar sudan çıkarılmış yumurtaları koyduklarım
da yana yakıla kulunuza anlatırdı.»

«Canım, sen bırak şu Fahri beyi, birdiziye bana onu

239

söylersin, onlar suyun akıntısına giden âdemlerdir. Eğer
katilde medhaldar olmasaydı, hiç onu Taif’e sürerler miy­
di senin aklın hep birader merhumun intiharına saplanı­
yor. Halbuki pederin kİ hiç de öyle değildir. Peder merhum
aklı ‘başında b ir adamdı. Şuurlu bir insan İntihar eder mi?»

Bu tartışmada güç durumda kalan İsmail beyi küçük
Dürrüşehvar'ın koşup gelerek babasına:

«Cici babacığım, İsmail beyle biraz bahçede dolaşa­
lım mı?» diye sorması güç durumdan kurtarmıştı. Babasını
Mithat Paşa'nın öldürttüğü saplantısını hiç kimse Mecit
efendinin kafasından çıkaramazdı.

Mecit efendi, babasının ölümü söz konusu olunca her
zaman bu gizlemli ölümün arkasında büyük devlet adamla­
rından katiller arar, sonra duygulanarak kendi çocukluk,
günlerine geçer bir destan ağziyle bu her türlü olanağa
sahip yaşayışı hayran hayran dinleyen 'bendeleriyle eşine
dostuna keyiflenerek anlatırdı:

«Pederim Abdülaziz Han Hazretlerinin devri saltanat­
larında henüz dört yaşında olduğum halde topçu silki as­
kerisine dahil oldum. Evvelâ, Halil Paşa, saniyen Belçika’da
tahsil görmüş Sait Paşa ve Beyoğlu Kışlası Kumandanı
ve aynı zamanda Avrupa’da tahsil görmüş bulunan Hüse­
yin Paşa'nın nezaretleri altında spor ve ata binme tahsil­
lerini gördüm. AbdüLhamit devrinde, Abdülaziz zamanında
oiduğu gibi spor âlemleri, yani bfnîciiik unutulmuş gibiydi.
İşte, bu devirde en iyi ata binen ve daha doğrusu, yalnız
ata binen OsmanlIlar içinde, İstanbul’da üç fert sayılabilir:
Şerif Ali Haydar bey (eski Mekke Şerifi Ali Haydar Paşa).
Bu zat Arap usulünde biner, İkincisi ben, üçüncüsü Haüt
Paşadır (Mecit efendinin eniştesi). Hemen asakir müstes­
na olduğu halde gençler meyantnda biz üç kişi ata binmek,
atta icrayı hüner etmek bize mahsustu. Mektepten (Şehza­
deler Okulu) fırsat buldukça daima av ile meşgul olurdum.
Pederim gayetle kuvvetli olduğundan spor oyunlarım se­
ver, pehlivan güreşlerine çok rağbet eder ve evlâtlarım

240

da gayetle kuvvetli olmasına itina edilmesini ferman eder­
di. Bu suretle evlâtları arasında en kuvvetlilerinden biri
de bendim. Gençliğimde bütün oktanlarıma faik kuvvette
idim. Ve yüz kilodan fazla olan insanları tek kolum
üzerinde tutabilirdim. Sonraları tesadüf olarak bulduğum
bir AvusturyalI zabitten eskrim öğrendim. Birçok da esk­
rim yaptım. At, kemali süratle giderken istediğim şeyi re­
volverle vururdum. Tüfek kurşunu ile otuz kırk adım mesa­
feden bir iki hata iie isim yazabilirdim. Denizde yüzmeyi
de severdim. İşte, gördüğün şu kır atı (bu sırada seyis kır
atını getirmiş bulunuyordu), vahşi derecede bulduğum
halde binip terbiye ettim.

Pederim, evlâtlarını sevdiği halde en ziyade büyük bi­
raderim üzerinde dururdu (Yusuf İzzettin efendi). Bunun
da sebebi rahmetli büyük valide idi (Pertevniya! - Valide
Sultan). Bizi sevdiği zaman daima ona göstermemeğe çalı­
şırdı. Bir gece pederim beni huzuruna istedi. Gittim. Elim­
den tuttu, Dolmabahçe Sarayının Harem Dairesinden Ma­
beyni Hümâyûn kısmına giderken merdiven dönemecinde
büyük valideye rast geldik. «Ne o, yine koltuğunun altın­
da bir şeyler var, ne oluyor?» dediler. Pederim İse: «Bir
şey yok valideciğim» demekle 'beraber beni de hırkasının
arasına saklamıştı. Bunu da böyle geçirdik, mabeyne gel­
diğimizde odasının penceresini açtırdı. Lapa lapa kar ya­
ğıyordu, titriyorum, pederim ise hiç fütur etmeden nöbetçi
askerlere bakıyor bir aralık «Haydi, Mecit, Mabeyinci Fahri
beyle git, nöbetçi askerlerimizin benim tarafımdan hatır­
larını sor, üşüyorlar mı, şu ihsanımı da ver, gel» emrini
verdiler ve benim titrediğimi gördüğünde, «ne titriyorsun
Mecit? Denizin kenarında bekleyen askerler de insandır,
haydi bakayım» emri üzerine titreyerek gidip emirlerini
yerine getirdim. İşte, hayatımdan sana bir nebze bahset­
tim.»

Mecit efendinin kendi ağzından sözünü etmediği ki­

241 F. 16

mi huylarından da kısaca biz sözedelim: Mecit efendi, vü­
cudunun gürbüz yapısının gerektirdiğinde, kadına, şehvete
düşkün bir adamdı. Elinde bir harem olanağı da bulundu­
ğundan bu olanağı sonuna dek kullanmıştı. Eğer talih yar­
dım etseydi de genç yaşında padişah olsaydı, hareminde
en zengin kadın koleksiyonlarından bir hazine barındıra-
bilirdi. Salt şehzadelik zamanında bile üçü nikâhlı, altısı
nikâhsız (ikbal denilen türden) dokuz karısı vardı. Bunlar­
la da yetinmeyen Mecit efendi, sarayına sığınmış türlü
körpe güzellerle de sevişirdî.

Mecit efendinin nikâhlı karılarlyle ikballeri arasında
didişme hiç eksik olmuyordu. Sarayda düzenlenen içkili
şölenlere nikâhlılar alınmıyor, ikballerse orda, kafeslerin
arkasından bakan nikâhlıların inadına boy gösteriyorlardı.
Kafesli paravanlar arkasından bakan gözlerden kıskançlık
ateşleri saçılıyordu. Mecit efendinin sofrası çok zengindi.
Boğazını çok seviyor, Rus havyarları, türlü balık yumurta­
ları, keklik ezmeleri, en güzel rakı çeşitleri sofrasından
eksik olmuyordu. Hemen hemen sefahat içinde yaşayan
Mecit efendinin, hiç bir vakit iki yakası b ir araya gelmiyor­
du. Her zaman borçlu idi. Aldığı aylık, daha ay başında uçup
gidiyor, her zaman züğürt bir insanın sıkıntılı yaşayışını
yaşıyordu. Bu yüzden de tutumlu kardeşlerinin zengin görü­
nüşlerini fena halde kıskanıyordu.

Mecit efendi, böyle doludizgin yaşayadursun günün
birinde şehzadeliğin en parlak basamağına yükseliverdi.
Sultan Reşat ölmüş, yerine Vahidettin, OsmanlI tahtına çı­
kıyordu. Topkapı Sarayına çağırılmıştı. Gitti. Ağalar Kapı­
sı önüne kurulan Tahtı Hümâyûn üzerine biat töreni yapı­
lıyordu. Abdülmecit efendi, veliahtlara özgü yerde, tahtın
sağında, yer aldı. Bu törenden sonra Mehmet Reşad'm ce­
nazesi Hırkai Saadet Dairesi önündeki binek taşından alı­
narak Ağalar Kapısından çıkıldı. Gerek yeni Padişah Vahl-
dettln, gerekse yeni Veliaht Abdülmecit efendi, tabutun ar­

24 2

kasından gitmeğe başladı. Biraz yol alınmıştı ki, Vahidet-
tin, Mecit efendiye döndü:

«Birader, ben burada kalacağım, siz takip buyurursu­
nuz» diyerek geri döndü.

Aradan çok geçmeden Bırakışmanın çok acı günleri
birden bire gelip çattı. İttihat ve Terakki Kabinesi çekile­
rek yerini ılımlı İzzet Paşa Kabinesine bıraktı, ittihatçı ko­
damanlar, ülkeden kaçma hazırlığı içindeydiler. Bugünler­
de bir gün eski Sadrazam Talât Paşa, Mecit efendinin Bağ-
larbaşı'ndaki köşküne çıkageldi. Çok üzgün görünüyordu.
Talât Paşa, Vahidettin'in yerini almasını istediği, ne varki
kandıramadığı Mecit efendiyle uzun boylu konuşup helâl-
İaştıktan sonra çıkıp gitti. Gidiş o gidiş.

Bırakışmanın en kara günleri kapıdaydı. Ferit Paşa,
Sadrazam olmuş, Şair Riza Tevfik, kaygusuz bir çocuk dav­
ranışıyla, Türkiye'yi cellâda teslim eden Sevr Andlaşma-
sını gözle kaş arasında imzalayıvermîştl.

Vahidettin, tahta çıktıktan pek az zaman sonra eski
bir oyun yeniden ele alınarak sahneye konmak üzere ha­
zırlığa girişildi. Abdüthamit, Mithat Paşayı yok etmek için
nasıl Abdülaziz'in katili olarak suçlanmışsa, şimdi de kendi­
ni öldüren Veliaht Yusuf İzzettin efendiye bir katli atan­
mağa başlanmıştı. Bunun için bir yargılama mizanseni üze
rinde durulduğu anlaşılıyordu. Bu haber kulaktan kulağa
yayılıyordu.

Bugünlerde bir gün Abdülmecit efendi, Esvapçıbaşı-
$ı İsmail Baykal’t da yanına alarak Beşiktaş Sarayında
Padişahla görüşmeğe gitti. Veliaht, içeri girdikten pek az
zaman sonra İsmail bey de çağrıldı. Dolmabahçe Sarayının
padişahlara özgü odasına girdiğinde, yeni padişahla yeni
veliahtın karşı karşıya oturduklarını gördü. O, içeri girer
girmez Mecit efendi hemen şöyle konuşmağa başladı:

«Efendimiz, bendelerinizden İsmail bey, merhum bira­
derin en yakın adamla rındand ır.»

243

Padişah, bunun üzerine yeni gelene:
«Yanıma yaklaşınız» diye buyurdu. Sonra masanın

üzerinde duran bir kutuyu eline alarak açtı. İçinde kadife
üzerine yatırılmış birçok nişan, madalya gibi şeyler vardı.
İsmail bey, bunlara dikkatle baktı. Padişah:

«Bu nişanlar, merhum Yusuf İzzettin efendi biraderin
nişanları mıdır? Siz tanırsınız,» dedi.

fsmail bey, nişanları dikkatle gözden geçirdikten son­
ra:

«Evet, efendimiz, kendi nişanlarıdır,» dedi.
Bunun üzerine padişah:
«Şu halde bir mesele yoktur, tamamdır,» dedi. Sonra

İsmail beyle vel ahta gidebileceklerini anlatmak isteye­
rek:

«Pek âlâ, memnun oldum,» dedi.
Köşke döndüklerinde veliaht İsmail beye:
«İsmail bey, Zatı Şahane merhum birader hakkında

bir şeyler kurcalamak istiyor, ama doğrusu bir şey anlaya­
madım. Çünkü, biraderin ailesinde kalması lâzım gelen bu
nişanların Zatı Şahanede ne işi var, maksadı nedir, bil­
mem?» dedi.

«Evet, efendimiz, kulunuz da bîr şey anlayamadım.»
Aradan aylar geçti, Yusuf İzzettin efendinin öldürül­

me işi üstüne yayılan söylentiler gerçekleşmedi.
Mustafa Kemal'in Anadolu’ya geçip kongreleri sıra­

ladığı, batıda efelerin Yunan iştahasını hırpaladığı günler­
deydi. Veliaht, yanına çok güvendiği adamı İsmail beyi ala­
rak Yıldız’a Padişah’ı görmeğe gitti. Görüştükten sonra
Bağlarbaşı'ndaki köşke dönmek üzere Beşiktaş Veliaht
Dairesi Rıhtımından iki çifte bir sandala bindiler. Mecit
efendi, her zaman olduğu gibi İsmail beyi yanına oturttuk­
tan sonra ona şu sözleri söyledi:

«Canım fsmail bey, bu ne biçim padişah? Bana söyle­
diği güzel fikirleri memleket hayrına hiç kullanmıyor. Ben,

244

bu adamın karakterinden, doğrusu bir şey anlayamıyorum,
hayret.»

İsmail bey, bu sözler üzerine heyecanlanmışsa da içi­
ni dökemedi. Padişaha karşı bir şey söylemek her zaman
tehlikeliydi. Ne de olsa bunlar kardeş çocuklarıydı. Ancak,
bu çekingenliği uzun sürmedi. Burdaki asıl görevini ana­
rak yüreklice şöyle konuştu:

«Efendimiz, Vahidettin efendinin ne karakterde bir in­
san olduğunu evvelce kulunuza anlatmıştınız. Bir İnsan,
kardeşinin aleyhinde hafiyelik ederse, o insandan millet
ne hayır bekler? Esasen kulunuz, bu adamdan hoşlanmam.
Merhum birederinize de neler yapmadı. Şimdi, hükümdar
oldu, şimdiye kadar yaptığı kötü işleri daha genişleterek
millet aleyhine tatbike çalışıyor. Eğer efendimiz bu milleti
seviyorsanız ki, şüphesizdir, bu adamın hainliğine engel
olmanız lâzımdır.»

«Canım, ne yapabiliriz? Herif, gemi azıya almış.»
Veliaht, bunu söylemekle yetindi. İki kişinin kürek

çektiği sandal Kuzguncuk'a yanaşmak üzereydi. İsmail
bey, en sonra şunları söyleyebildi:

«Efendimize fazla maruzatta bulunamayacağım. Bilir­
siniz, kulunuz tab'an biraz yüksek konuşurum, heyecanla­
nıyorum. Karşımızda da iki kişi kürek çekiyor. Sonra arz-
ederim.»

Konuşmayı kestiler. Ertesi gün, her zamanki gibi Bağ-
larbaşındaki köşkün bahçesinde geziniyorlardı. Mecit efen­
dinin kayınbiraderi Zeki bey de aralarındaydı. Bir ara kas-
kat köprünün üzerindelerken veliaht eğilip akrabasının
kulağına bir şeyler fısıldadı. Arkadan giden İsmail bey,
adımlarını ağırlaştırarak daha serbestçe konuşmalarına
fırsat vermek istedi. Yavaşça da konuşsalar söyledikleri
işitiliyordu. Veliaht:

«Zeki, haberin var mı, Mustafa Kemal Paşa dağa kaç­
mış, isyan etmiş» diyordu. Bunları işiten İsmail bey: bey­

245

ninden vurulmuşa dönmüştü. «Bu nasıl söz? Ah, şu konuş­
maya ben de katılsam, ama çağrılmadan sokulmaklığıma
da imkân yok,» diye içinden söylenerek dikkatlerini çek-J
mek üzere biraz geri kaldı. Bunun üzerine veliaht ses­
lendi:

«İsmail -bey, ne kaçıyorsun? Senden gizli bir şeyimiz
yoktur.»

İsmail bey geniş bir sotuk alarak sokuldu. Veliaht, bu
kez her ikisine birden ünledir

«İsmail bey, haberin var mı? Mustafa Kemal Paşa da­
ğa çıkmış, isyan halinde imiş.»

«Aman, efendimiz, nasıl o lur? Kendisinin ordu mü­
fettişi olarak Samsun’a gitmiş olduğunu işitmiştik. Bu ha­
vadis nereden çıktı böyle?»

«Nereden olacak? Dün saraya gitmedik mi idi? Zatı
Şahane söyledi.»

Bu kez, İsmail bey, daha çok sormayı kendine yedire-
meyerek ağzını açtı:

«Efendimiz, Mustafa Kemal Paşa, ne dağa çıkmıştır,
ne de isyan halindedir. O. şimdi Sivas’tadır. M illeti başına
toplayıp, düşman çizmesi altında inleyen yurdumuzu kur­
taracak.»

«Bir avuç adamla bu iş başarılabilir mi? Ve hem sen
ne biliyorsun da bunları bana söylüyorsun?»

Veliaht, bunları söylerken kıpkırmızı olmuştu. Böyle
bir süre düşündü. Yanında çalışan bu ortalama adamdan
bunları işitmek onu şaşırtmıştı. O, bu gibi şeyleri ancak
kendisi gibi, padişah gibi adamların düşünebileceğini sa­
nıyordu. Hem de salt kendi, düşündükleri gibi. Evet, Mus­
tafa Keniai dağa çıkmıştı. Ancak, bir eşkiya olması gere­
kiyordu. Bu adam, padişahlığın, saltanatın yazgısıyla da
oynayabilirdi:

«Pekâlâ, bu işin sonu neye varacak?» diye sordu.

246

«Bu İşin sonu hayırlı olacak inşallah. Ya hayat ya
ölüm, bizim için hayat daha kıymetlidir.»

İsmail bey, veliahtın inanmazcasma dinlediğine dik­
kat ederek ilk sözlerini şunlarla perçinledi:

«Efendimiz, biraz müsaade buyurursanız, aramızda
kalmak suretiyle Sivas Kongreleri mukarreratının basma
nüshalarını hemen günü gününe diyebileceğim bir tarzda
takdim eder, efendimizi aydınlatmağa çalışırım.»

Bunun üzerine, Mecit efendi, birden bire yeni b ir şey­
ler sezinleyerek yambaşına dek gelmiş gizleri daha yakın­
dan koklamak için şöyiece bir yiğitlendi:

«Sen bilmez misin kİ, biz OsmanlI hanedanı verdiği­
miz sözü tutarız, istediğini getir ve istediğini söyle, hiç
çekinme, memnun olurum.»

Bu sözlerden iyice yüreklenen Kuvayı Milfiyeci İsmail
bey, biraz gülümseyerek işin önemini anlatmağa başladı.
Veliaht, gıcık aldı:

«Ne gülüyorsun?» diye sordu.
«Bir şey hatırıma geldi de efendimiz.»
«Yine nedir o?»
«Efendimiz, ufaktan b ir duyulursak şimdiden helâllaş-

mak icap ediyor da.»
«Korkma, korkma, kimseye bir şey söylemem. Emin

ol.»
Konuşma burda bitmişti. Bundan sonraki bahçe gezin­

tisini susarak, düşünerek geçirdiler. Böylece biraz daha
dolaşıp köşke girdiklerinde, İsmail beyi kendi düşüncesi­
ne yatkın bulan Zeki bey, onun yanına sokularak şöyle
fısıldadı:

«İsmail, çök iyi yaptın, aşkolsun sana,» diyerek onu
kucaklayıp alnından öptü. Veliahtın karanlıkta bulunan ka­
fasına gerçeğin İlk ışıkları böylece serpilmişti. Veliahtın
Anadolu gerçeğinin başlangıçları üstüne hiç bir şey bil­
diği yoktu. Padişahtan işittiği olumsuz şeylere dayanıyordu,
Saray halkıyla bunlara yakın olan ortamlarda gerçeği ağıza

247

olmak son kerte tehlikeliydi. Bu yüzden herkes susuyor,
salt padişahın, çevresine yaydığı gerçeğe uymayan ha­
berlerle yetiniyordu. İsmail bey, veliahtın yeni bilgilere
nasıl tutkuyla atıldığını görerek sevinmişti. Onu aydınlat­
mak, Anadolu'nun kozu İçin kazanmak bir görevdi.

Böylece, veliahtın eğitimi işi önemle başlamıştı. İs­
mail bey, Anadolu ile sürekli ilişkisi olan Yüzbaşı Şevki
beyle, Fransız karargâhı bağlantı subayı olan Yüzbaşı Hik­
met beyin çabasiyle getirilen kongre kararlarını, bildirile­
rini, basılmış olarak, hemen günü gününe veliahta verip
okutuyordu. Bundan sonra, Mecit efendi, artık, Anadolu'
da geçmekte olan destanın bir izleyicisi olmuştu. İsmail
beyle öbür gizli Kuvayı Milliyeciler, işittikleri iyi haberleri
hemen ona yetiştiriyorlar, o da bunlara onlar gibi sevini­
yor, kötü haberlere de onlar gibi üzülüyordu. Veliaht da ar­
tık bir Gizli Kuvayı Mİlliyeci olmuş, çıkmıştı. Şimdilik, Me­
cit efendinin sarayında bilinen üç Kuvayı Mİlliyeci var­
dı: Birincisi İsmail bey, İkincisi Zeki bey, üçüncüsü Cevher
ağa (sonra Belediye evrak memuru Cevher efendi) idi. Me­
cit efendinin dışında şimdilik yalnız bu üç kişi devrimci
düşünceler üzerinde kafa yoruyor, Anadolu'nun kanlı yaz
gısını kendi yazgıları sayıyorlar, son kerte dikkatli davra­
narak Mecit efendinin sarayına Intel ligence Service'in da­
danmasına yol açmamağa çalışıyorlardı.

Bu üç Kuvayı Mİlliyeci, veliahtın yaverleri arasında za­
manla bîr yavuz Kuvayı Mİlliyeci daha keşfederek hem se­
vindi, hem de şaşırdı. Bu, yaverlerden Yüzbaşı Yümnü idi.
Mustafa Kemal'in, bu saraya bu adda bir öze! Kuvayı Mİl­
liyeci subay soktuğundan elbette haberleri yoktu. Onu da
kendileri gibi hüdayınabit bir M iliici sanmışlardı. Yüzbaşı
Yümnü (Üresin) le çabucak bağdaşıp dost, sırdaş olmuş­
lardı. Zamanla Yümnü Üresin'in (Korgeneral) kendilerin­
den daha ilerde haberleşme kaynaklarına sahip olduğunu
anladılar. Genç yaver, salt onlara, veliahta güzel haberler
vermekle kalmıyor, en son zafere olan inanıyla da onları

248

etkiliyor, büyülüyordu. Mecit efendinin sarayında bu genç
subay, Anadolu'nun çelik inanından kopup gelmiş bir tıl­
sımlı ateş parçası gibiydi. Sarayda kendiliğinden türemiş
Kuvayı Milliyeciler, artık hep onun ağzına bakıyorlardı.

Veliaht, Bağıarbaşı’ındaki köşkünün doğu yanına bir
kaskat yapmağa başlamıştı. Ustalığını kendisi yapıyor,
taşları kendi beğenisine göre yerleştiriyordu. Bu sırada il­
giyle kendisini seyreden adamtariyle de yarenlik ediyordu.
Yine sadrazamlığa getirilmiş olan Damat Ferit Paşayı çe­
kiştiren veliaht, başucunda dikilen İsmail beye şöyle de­
di:

«Bakalım, İsmail bey, Damat Ferit, bizim kaskat bitin­
ceye kadar dayanabilecek mi?»

«Efendimiz, o, kış saatiyle yaz saati gibidir, bu saatle­
rin değişmesiyle o da değişir.»

İsmail beyin bu sözü Mecit efendinin çok hoşuna g it­
tiğinden bir süre katıla katıla güldü.

Kaskatın yapılışı yavaş yavaş ilerliyordu. Bir gün yine
taşları örmekte olan Mecit efendi, İsmail beye:

«Hakikaten yorulmuşum, gel. biraz çamın altına gidip
dinlenelim» dedi.

Gittiler, veliaht oturdu, İsmail beye:
«Sen de otur» diye buyurdu. Sonra şöyle konuştu:
«Kaskat bitiyor, ne dersin, bu hain sadaretten düşme­

yecek mi acaba?»
İsmail bey, bunun üzerine birkaç gündür düşünüp de

söyleyemediği bir düşüncesini söylemenin sırası geldiğini
anlayarak bir temanna yaptı, sonra:

«Efendimiz, bir maruzatım var.» dedi.
«Hayır ola, nedir zorun?»
«Efendimiz cehaletime veriniz, şuracıkta aklıma bir

şey geldi. Malûmu devletiniz, herkes efendimiz gibi akıllı
olmaz ya, bizim gibileri de bulunur. Zatı Şahaneye bir
mektup yazarsanız, acaba bir tesiri olur da şu Ferit’i sada­
retten azletmez mi?»

249

«İsmail bey, öyle çocukçasına sözler söylüyorsun ki
geçen gün söylediğim gibi herif gemi azıya almış, (herif
dediği Vahidettin'dir) bizi dinler mi?»

«Efendimiz, siz lutuf buyurunuz da olursa olur, olmaz-
sa, bu da vatana yapacağınız hizmetler arasına geçer. Ma­
lûmu devletiniz, bu hain adam, Anadolu'daki çalışmalara
engel olmak istiyor. Vakıa bunun bir kıymeti yok ama, ne
de olsa bir zarardır.»

Bunları dinleyen veliaht, biraz düşündükten sonra
kalktı, birlikte yürüdüler. Veliaht salt düşünerek bıyıkları­
nı çekiştiriyor, hiç konuşmuyordu. Düşünen herkes gibi
hep yere bakıyordu. Birden bire durarak İsmail beye dön­
dü:

«Peki, İsmail bey, söz veriyorum, dedi, bu gece yaza­
cağım.»

Bunun üzerine Zeki beyle İsmail bey, ona teşekkür
ettiler.

Ertesi gün, Mecit efendi, İsmail beyi yazı odasına ça­
ğırdı. İsmail bey, odaya girdiğinde veliaht şaka yollu şöyle
konuştu:

«Gel bakalım, nedimi has, emri alileri üzere b ir şey­
ler karaladım.»

«Aman, efendimiz estağfurullah.»
«Canım edebiyatı bırak da beni dinle.»
Veliaht, mektubu baştan başa okudu. Bunda bir sürü

övgü, dilek, ulusun kurtuluşundan söz eden tümceler var­
dı. Bunlarla bir giriş yaptıktan sonra Damat Ferit Paşanın
sadaretten çekilmesini istiyordu. Son satırları okumak
üzereyken birden bire durdu, gözlerini İsmail beye kaldı­
rarak şöyle dedi:

«İyi kulak ver, bak, ne yazdım.»
İsmail beyin dikkatle dinlemesini istediği sözler şun­

lardı: «Yukardan beri serdettiğim maruzatı kemteranemfn
kabul buyrulmasını ecdadı izamımızın başı ve aziz ruhları

250

hürmetine -hakipayi seniyyelerinden rica ve istirham eyle­
rim. Olbabta emri ferman şevketmeap efendimizindir.»

Veliaht, son sözleri okuduktan sonra şöyle dedi:
«Görüyorsun ya, ecdadımız araya girince akar sular

durur. Ben de bunu bildiğim için mektubun sonunu bu
cümlelerle bağladım. Hayırlısı Allahtan.»

Veliaht, sonra mektubu zarfa koydu, balmumu ile ya­
pıştırıp mühürledi. Sonra, yine İsmail beye:

«Haydi, bakalım, şimdi iş sana kaldı, dedi, -hemen Yıl­
dız Sarayına gider, Başmayenci Yaver Paşayı görüp selâ­
mımı söylersin. Ve «Bu arıza benim yanımda müsahip ağa­
larla Zatı Şahaneye takdim edilmeden dönmemekliğimi
emir buyurdular» dersin. Dikkat et, bu mektup benim söy­
lediğim tarzda verilmeden gelme.»

İsmail bey, veliahtın buyruğu üzerine Yıldız Sarayına
gidip Yaver Paşaya işi açtı, istenildiği üzere mektup Vahi-
dettin’e verildikten sonra İsmail bey Yıldız’dan ayrıldı.

Garip bir rastlantı olarak -bu mektubun verilmesinden
bir iki gün sonra. Damat Ferit Paşa sadaretten uzaklaştı­
rıldı.

Aylar geçiyor, Anadolu devrimi türlü ilerlemeler, ge­
rilemeler gösteriyordu. Yunan ordusu, henüz düzenlenme­
ye başlayan Türk ordusunun üzerine bütün modern araç­
larla gereçienmiş ayrıca üstün güçleriyle yüklenince Türk
ordusu, savaş kanunlarının sakınılmaz kurallarına uyarak
Ankara'ya doğru çekilmeğe başlamıştı. Mustafa Kemal'le
birlikte bütün düşünen devrimci kafaların kanısına göre.
Yunan ordusunu yenebilmek İçin işin ucunda gerekirse Er­
zurum’a dek çekilmek de vardı. Gelgelelim, savaş kanun­
larından anlamayan zayıf inanlı, kişiler, bir de propaganda
olsun diye düşmanlar, bu çekilişi kötü kötü yorumluyor,
çevrelerine ağulu bir sis yayıyorlardı. Yıldız Sarayı da bu
kötü propaganda İle zayıf inanlıların, kötü niyetlerin saf­
larına katılmıştı. İşte, bugünlerde veliaht, bir başka iş için

251

padişahı görmeğe giderken İsmail beyle. Yaver Yümnü
(Üresin) beyi de yanına almıştı. Yahidettin, ontarı Ç it Kas­
rının bir odasında kabul etti. İşte, bu sırada'veliahtın sara­
yında barınan Kuvayı Milliyecileri hem çok üzen hem de
tehlikeye düşüren b ir olay geçti. Veliaıhtı biraz Anadoiucu
gibi gören Vahidettin’m adamları, İlk ağızda konuklan şu
sözlerle karşıladılar:

«Görüyorsunuz ya nasıl kaçıyorlar,» diye ağızları ku­
laklarına vararak bir başlangıç yaptıktan sonra uzun boylu
Türk ordusunun yok edilmesi isteklerini kusup durdular.
Berikiler, veliaht başta olarak, dişlerini sıkmaktan başka bir
şey yapamıyoriardı. Saray adamları, gerçekten de Anado­
lu' da olup bitenleri artık günü gününe izlemeğe başlamış­
lardı. Ancak, Türk ordusunun gösterdiği başarıları üzün­
tüyle karşılayıp Yunan ordusunun en küçük kazancını za­
fer çığlıkiariyle kutluyorlardı. Yüzbaşı Yümnü, onların bu
alçakça atıp tutmalarını, sevinçlerini o kerte iğrenç buldu
ki daha çok dayanamadı, gençliğiyle inanının verdiği gür­
büz bir güçle saraylılara saldırdı. Özetle şunları söyledi:

«Kaçan maçan yoktur, yakın bir zamanda göreceksi­
niz. o kaçıyor dediğiniz Türk dilâverlerinin kılıcı, hepsinin
kafasını kesecektir.»

Bunu saray adamlarına karşı yüksek, inanlı bir sesle
söyledikten sonra İsmail beye dönen genç subay:

«Üzülme, İsmail bey, zafer bizimdir, dedi. Haydi, şim­
di, burdan uzaklaşalım.»

Bunu söyleyerek yerinden fırlayan Yümnü bey, küçüm­
semeyle dolu bir davranışla saray adamlarının yanından
uzaklaşmıştı.

Gerek Anadolu'da gerekse İstanbul'da- İşlerin son
kerte kızıştığı günlerden bir gün İsmail bey, veliahtın kula­
ğına şöyle bir istek fısıldadı:

«Efendimiz, Anadolu'ya geçseniz nasıl olur?»
Veliaht:

252

«isterlerse şimdi giderim.» diye karşılık verdi. «Gi­
derim. ama, Mustafa Kemal'den, Celâlettin Arif beyden,
sonra Bekir Sami beyden davet mektubu gelirse.»

İsmail bey, bu işi Yümnü beye de açmıştı. Ne var kİ
Yıldız Sarayında meydana çıkan Yümnü beyin Kuvayı Mil-
liyeciliği başına belâ açmıştı. Haber çabucak Damat Ferit
Paşanın kulağına gitmiş, padişahçı hükümetin polisi onun
arkasına düşmüştü. Yıldız Sarayında Kuvayı M illiyeciliği­
ni, sarayın Yunan ordusunun gelecekteki yenilgisini haykı­
ran genç subay, Nemrut Mustafa Paşa Divanı Harbince bir
süre aranmış, bulunamayınca arkasından idama mahkûm
edilenlerin listesine katılmıştı. Nemrut Mustafa Paşa
mahkemesinin ipinin ucunda sallanmak istemeyen Yümnü
Bey, İstanbul'daki gizli Kuvayı Miiliyeci örgütlerin yardı-
miyle İnebolu üzerinden Anadolu'ya savuştu.

Haziran 1920 başında İstanbul’dan gelen Altay vapu­
rundan inebolu iskelesine üç genç subay çıktı. Mustafa
Kemal'in ordusunda görev almak üzere bin türlü tehlikeyi
göze alarak gelen genç subaylardan biri veliaht Mecit
efendinin acar Yaveri Yümnü bey, (sonraları Korgeneral,
Bilecik Milletvekili), öbürleri de Üsteğmen İzzet (Orgene­
ral Aksalur) ile Üsteğmen Zeki, (Tümgeneral Erkmen)
beylerdi., inebolu’daki görevlilere dertlerini anlatarak he­
men Ankara'nın yolunu tuttular. Onların gelişleri şundan
önemliydi kİ İstanbul'dan Anadolu'ya geçmeye bir türlü ce­
saret edemeyen binlerce gerekli subayın öncüleri oldular,
onlara cesaret verdiler. Üsteğmen Yümnü ile Üsteğmen İz­
zet, Üsteğmen Zeki, İstanbul'dan Anadolu’ya kaçmağa ka­
rar verdiklerinde bütün yolların işgal ordularınca tutulmuş
olduğunu görmüşlerdi. Anadolu'ya geçmek üzere yolcu­
luk belgesi almak bayağı olanaksızdı. Arnavut Haşan Tah­
sin’in polisleri, işgal casus örgütlerinin adamlarınca kova­
lanan Üsteğmen Yümnü, en sonra dostlarının birinin ara­
cılığıyla Seyrisefain vapurlarından birinin kaptanına tanış­

253

tırıldı. Üç genç subay, kılık değiştirerek Tophaneden kal­
kacak vapura bindi. Kaptan, onları götürüp kamarasına
kitledi. Ne var ki, bir saat sonra heyecanla gelerek onlara:

«Gemim İngiliz Kumandanlığı emrine girdi, bu dakika­
dan sonra onlardan emir alacağım, bunun için sizi g ö tü r­
meyeceğim» dedi.

Bunun üzerine başka bir kaçış yolu aramak zorunda
kaldılar. Altay vapurunun kaptanı İzzetle tanıştılar. Gemi­
nin kâtibi de onları sempati ile karşıladı. İskelelerde polis
kontrolleri çok sıkıydı. Altay vapuruna, ona yük veren bir
mavnadan tırmanarak bindiler. Geminin kaptanı onlardan
yolculuk belgesi sordu. Belgeleri olmadığını söylediler.
Bunun üzerine kaptanın suratı asıldı:

«Ben, çoluk çocuk sahibiyim, korkarım, ben vesika­
nız olduğunu sanmıştım. Sizi götüremem» diye diretti.

Bu tartışma geçtiği sırada vapura işgal kontrol subay­
ları girdiler. İş, bir oldubittiye gelmişti. İtalyan subayı,
kaptana bir şeyler sordu. Yümnü bey, İtalyan subayının
sorusunu anlamıştı. Adam:

«Vapurda subay var mı?» diye soruyordu. İş, iyice
sarpa sarmıştı. Kaptanın korkarak yapacağı ufak bir gaf,
üç genç subayı da işgal ordularının, oradan da Nemrut
Mustafa Paşa Divanı Harbinin eline düşürecekti. Ne var
ki kaptan, yiğit b ir adam olduğunu göstermekte gecikme­
di. İtalyan subayının sorusuna «yok» deyiverdi. Kurtulmuş­
lardı. Kurul, dönüp gitti.

Kontrol kurulu çekilip gidince genç subaylar geniş bir
soluk aldılar. Sonra, karşılarında dikilen vapurun kaptanı­
na minnet dolu bakışlarla baktılar. Artık, hiçbir kontrola
uğramayacaklarına güvenerek Kızkulesi önlerinden demir
alıp Boğaz'a yol alan vapurun parmaklıklarına dayandılar.
Güzel İstanbul, kartpostallardaki güzelliğiyle gözlerinin
önünden yavaş yavaş geçerek gerilerde kaldı. Hele Boğaz'
dan çıkıp Karadenize açıldıklarında artık kendilerini Ana­

254

dolu'ya Mustafa Kemal’in yanına varmış sandılar. Oysa,
Karadenizde Averof, Kılkış gibi Yunan ejderhaları geziyor.
İnebolu'yu sık sık bombardıman ediyorlardı. Allahtan ki
böyle bir şeye rastlamadılar. Ancak, Karadeniz Ereğli'sin­
de demir atan Altay vapuruna bir başka kontrol kurulu çık­
tı. Subaylar, önce biraz ürkütülürse de onların durumunu
anlayan komiser:

«Üzülmeyiniz biz, Anadolu’nun memuruyuz» diyerek
onların yüreklerine soğuk su serpti. Karadeniz boyunca
gemilerin Anadolu Hükümetince denetlen işi genç subay­
ları daha çok sevindirip umutlandırdı. Dalgaların tepesinde
bir fındık kabuğu gibi oynayıp duran bir kayıkta İnebolu'ya
çıktıklarında kutsal topraklara ayak basmış hacılar gibi
sonsuz bir mutluluk duydular. Onlar, İstanbul'dan orduya
katılmak üzere bu yoldan Anadolu'ya ilk geçen subay ka-
filesiydi. İstanbul'da kendilerini boğucu bir hava İçinde du­
yan genç subaylar, burda kanı dostluk, yurtseverlik, insan­
lık ateşleriyle kaynayan insanlar arasına düşünce şimdiye
dek davranmamakla çok gecikmiş olduklarını bile anladı­
lar. Meramlarını ordaki Kuvayı Milliyeci görevlilere anlata­
rak Kastamonu'ya geçtiler. Orda da Anadolu’nun kutsal
dâvasına bağlı insanlar buldular. Burdon türlü araçlarla
Ankara'ya vardılar. Bu bakımsız, alçakgönüllü kentin hava­
sında yüreği ateşten, genç, inanmış, aydın b ir devrimci ku­
şağıyla karşılaştılar. Hemen Erkânı Harbiyei Umumiye Ri­
yasetine başvurarak görev İstediler.

Üçü de kurulmakta olan genç orduda görevlendirildi.
Üsteğmen Yümnü Üresin, Harekât Şubesine verildi. Bu şu­
benin de Garp Cephesi bölümünde çalışmağa başladı.

Vahidettin'in büsbütün katran gibi ihanet bataklığına
gömülüşü, Yunanlılarla, Ingitizlerin yüzünü güldürmüş,
onun gölgesinde oynanan korkunç oyunlar yüzünden Mus­
tafa Kemal'in Anadolu'su çok tehlikeli duruma düşmüştü.
Padişahın gölgesinde boy veren tehlikeli ayaklanışlar.

255

Anadolu’yu kasıp kavuruyordu, Mustafa Kemal, bu sırada
sarayın kutsal sayılan gücünü hiç olmazsa ikiye bölmek
üzere bir siyasal oyun düşündü. Veliaht! Anadolu'ya geçi­
rerek Padişah ordularının korkunç ağusuna karşı bir panr
zehir olarak kullanmak istiyordu. Mecit efendinin baştan
beri Kuvayı Milliye yanlısı gibi görünmesi, onu umutlan-
dırmıştı. Mustafa Kemal'in bu düşüncesi en sonra, karar
haline geldi. Bunun üzerine hemen usuna İstanbul’dan,
Mecit efendinin yaverliğinden gelmiş olan Üsteğmen Yüm-
nü geldi. Çağırtarak onunla konuştu:

«İstanbul'da senin İçin bir tehlike var mı?» diye sor­
du.

Kuvayı Maliyeciliğini meydana vurduktan sonra Va-
hidettin’in kendisine kızdığını, Damat Ferit’in de arattığını
bilen Yümnü bey, Mustafa Kemal'in bu sorusuna elinde ol­
mayarak:

«Evet» diye karşılık verdi. Mustafa Kemal'in yüzü bîr­
den bire asılmış, kaşiarı çatılır gibi olmuştu. Bunu hemen
kavrayan Yümnü bey, sözünün gerisini şöyle getirdi:

«Paşam, ben yalan söylememiş olmak için evet, de­
dim, yoksa ben, askerim. Tehlike olan yerde de vazifem
vardır. O vazifeye gitmek benim için memleket ve şeref
borcudur. Tehlike diye arzettiğim şey, sadece Ferit Paşa­
nın beni aratmasından ibarettir. Yoksa, İstanbul'da benim
için yapılacak bir iş ve vazife varsa beni oraya gönderme­
nizi rica ederim. Nâçiz hizmetten beni mahrum etmeme­
nizi diterim.»

Mustafa Kemal’in yüzündeki karanlık, birden bire ye­
rini dost, sarışın bir aydınlığa candan mavi bakışlara bı­
rakmıştı:

«Mecit efendi Ankara'ya gelir mi. sen ne dersin?» di­
ye sordu.

Yümnü bey, bunun üzerine Mecit efendinin nasıl Ku-
vayı Milliye canlısı olduğunu her gün sarayda, köşkte gör-

256

düğü, bildiği şeylere dayanarak Mustafa Kemal’e bütün ay-
rıntılariyle anlattı. Bunun üzerine veliahtm Ankara'ya ge­
lebileceğinde karar kılan Mustafa Kemal, bu kararını Yüm­
nü beye şöylece bildirdi:

«Öyle ise İstanbul'a gitmeğe hazırlan. Hiç kimseye
Dir şey söyleme. Yalnız, Hariciye Vekili Muhtar beyle, Ma­
liye Vekili Ferit beyi. Dahiliye Vekili beyi gör. Ben Fevzi
Paşa ve ismet beyle görüşürüm.»

Mustafa Kemal'den bu buyruğu alan Üsteğmen Yümnü
bey, doğruca Dahiliye Vekiline gitti. Vekil, işi biliyordu.
Ona:

«Kastamonu üzerinden İnebolu'ya, oradan da İstan­
bul'a gideceğinize göre size Kastamonu'dan bir nüfus kâğı­
dı çıkaralım ve AcKara'dan değil de Kastamonu’dan hare­
ket etmiş olun. Sjzin için daha ihtiyatlı bir hareket olur.»
dedikten sonra onu Maliye Vekiline gönderdi. Yümnü
bey, bu Bakanlıkta, İstanbul'daki gizli örgütlerin kira­
layarak Mecit efendiyi gizlice bindirip İnebolu'ya gön­
derilmesini sağlayacak taşıtla, para işini görüştü. Bundan
sonra yine Mustafa Kemal’i gören Yümnü bey, ondan Me-,
cit efendiye götürülecek öneri mektubunu aldı. Daha son­
ra Heyeti Vekile Reisi imzalı bir başka Öneri mektubu da­
ha aldı. Sonra, bir Anadolu taciri kılığına girip İstanbul'a
yollanmak üzere son gerekli evrakı sağlamak için Kasta­
monu'ya doğru yola çıktı. Kastamonu'da Vali Cemal beyle.
Polis Müdürü Halil beyi ziyaret etti. Ankara'ca uyarılan
Vaii Cemal bey, hemen Nüfus Müdürüne buyurarak İstan­
bul yolcusuna bir kimlik cüzdanı çıkarılmasını sağladı.
Yümnü bey, şimdi, 1920 Temmuzunun ortasında Kas­
tamonu tacirlerinden Hatipzade Mehmet Cemil olup
çıkmıştı. Ona kendir hanından sözde İstanbul'da göster­
mek üzere bir ölçek de örneklik kendir vererek İnebolu’ya
doğru güvenle yola çıkmasını sağladılar. Bu kendirleri İs-
ta bul'da ki tacirlere göstererek, sözüm ona, sipariş alıp
dönecekti.

257 F. 17

Yümnü beyin Anadolu’ya geçişinden bir zaman
sonra veiiahtın Esvapçrbaşısı İsmail bey, Yümnü be­
yin gizlice İstanbul'a geldiğini, kendisini görmek istediği­
ni öğrendi. Eski yaver, gelip kendisini görmesini bildiri­
yordu. Aranma adresindeki ad (Munis bey) di. Hemen ko­
şup veliohta haber verdi. Akşamleyin geç vakit saraydan
çıktı, evine gidiyormuş gibi yaparak Yümnü beyin evine
gitti. Üsteğmenin evinin çevresi, Anadolu’ya kaçtığından
beri sivil polislerle abluka edilmiş durumdaydı. Bütün teh­
likeyi göze alarak gidip onu buldu. Yümnü bey, hem he­
yecan hem de sevinç içindeydi. Ulusal, önemli bir görev
yapmanın sevinci yüzünden taşıyordu. Büyük bir dostlukla
İsmail beyi kucaklayarak şunları söyledi;

«Haydi, bakalım, sizleri almağa geldim, işte mektup­
lar» diyerek Mustafa Kemal’in, Meclis Başkanının, Bekir
Sami beyin mektuplarını çıkarıp ona uzattı;

«Bunları şimdi efendi hazretlerine götürünüz. Biri
Mustafa Kemal Paşadan, biri Celâlettin Arif beyden, biri
de Bekir Sami beydendir. Bunlar Anadolu'ya davettir. Şu­
nu da ilâve edeyim ki her şey hazırdır.»

İsmail bey, mektupları vücudunun türlü yerlerine yer­
leştirerek saraya döndü. Burda da son kerte dikkatli dav­
ranması gerekiyordu. Böyle geç saatlerde saraya girip çık­
malar kuşku uyandırabilirdi. Buna meydan vermemeğe çalı­
şarak Harem kapısından girip veiiahtın yazı odasına gitti.
Veliaht dört gözle, korkuyla, heyecanla onu bekliyordu.
Mektupları onun eline tutuşturarak yine bir gölge gibi sa­
raydan ayrılıp evine gitti.

O geceyi büyük bir heyecanla geçiren bu yüzden de
kendisini uyku tutmayan İsmail bey, Anadolu’ya gitmenin
sevinci içinde yüzerek saraya vardı. Veiiahtın katına çıkar­
ken bu yoiculuğun bütün heyecanı içinde İşi içtenliğe vu­
rarak;

;• Efendimiz, kulunuz hazırım, dedi, emriniz ne gün-
G ü İ ' . ' i)

25S

Mecit efendi, hiç de sevinçli değildi. Tersine, arpacı
kumrusu gibi düşünüyordu. Henüz elli yaşlarında olduğu
haide pek erken ağarmış gür ak sakallarını sıvazlayarak
ağır ağır, tane tane şunları söyledi;

«İsmail bey, sen bu İşi basit bir şey sanıyorsun. Dur
bakalım, bizim eniştelerle (Damat Halit ile Şerif Paşalar)
görüşelim de bir karar verelim.» dedikten sonra sözünü
şöyle sürdürdü:

«Ben, Anadolu'ya geçersem Avrupa ne der? Sonra
hercümerç. Esasen son basamakta bulunuyorum.»

İsmail bey, Mecit efendinin böyle bir kaçamak yapa­
cağını usunun kıyısından geçirmiyordu. İlk öneride Ana­
dolu'ya yollanacağını sanıyordu. Daha önceki konuşma-
iarmda böyle umutlar vermişti. Çok üzülen İsmail bey,
kendini tutamayarak şöyle konuştu:

«Efendimiz kulunuza daima teveccüh gösterir, iyi kö­
tü her türlü maruzatıma müsaade buyurup darılmazsınız.
Bu müsamahalarından cesaret alarak arzedeyim ki Vahi-
dettin;in milletine karşı reva gördüğü hareketleri basamak
mı bıraktı, bu tarzda bir hükümdarlık bahis mevzuu olur
mu? Yine, efendimiz bilirsiniz.»

Bu konuşma. Beşiktaş Veliaht Dairesi üst katındaki
kitaplık odasının kapısı önünde geçmişti. İsmail bey, ve-
liahtm korkusundan anlıyordu ki onun vaktiyle Anadolu'ya
geçme heveslerini iyi saklayamayışı başına İş açmak üze­
reydi. Oğlu Ömer Faruk'a açtığı bu olumlu düşüncelerini
oğlu yemeden içmeden karısı Sabiha Sultana açmış, o da
elbette padişah babasına yetiştirmişti. Vahidettin, sevgili
kızı Sabiha Sultan aracılığıyla Mecit efendinin sarayını
içerden fethetmiş durumdaydı. Bu gizlerin sezildiğf kuş­
kusu, veliahtı zamanla kuşkulu korkak bir adam haline ge­
tirmişti. İstanbul, her güzel şeyi çürütüyordu. Vahidettin,
Mecit Efendinin Anadolu’ya geçmek belklsini her zaman
bir karadüş gibi düşünmüştü. Onun Anadolu'ya geçişi pa-

259

İnebolu'da istihbarat subayı olan Nida i bey, hemen
durumu Ankara Genelkurmay Başkanlığına bildirmiş, bu
makamda bulunan Fevzi Paşa, durumun Mustafa Kemal
Paşaya bildirilmesini salıklamıştı. Yümnü bey, hemen
Mustafa Kemal'e gönderilmişti. O da bu konu üstüne en
son kanısını, biraz da buyruğunu şöylece bildirmişti:

«Ömer Faruk efendi, bizim isteğimizle gelmemiştir.
Onu biz çağırmadık. Şimdi ne ona ne de babasına ihtiyacı­
mız var, En çok ihtiyacımız olduğu bir zamanda gelmedi­
ler. Hemen onu yine geldiği yere, İstanbul'a gönderiniz.»

Gerek şehzadeyi karşılayıp konuk edenler, gerekse
İstihbarat Subayı Yarbay Nida i bey, Ankara'dan buyruk
beklerken epey heyecanlı dakikalar geçirdiler. Mustafa
Kemal’in kesin buyruğu gelince Yarbay Nidai bey, özürler
dileyerek Faruk efendiye, Ankara’nın buyruğuyla yine İs­
tanbul’a geri gönderileceğini bildirdi. Genç, gururlu şeh­
zadenin yüzü, hiç beklemediği bu durum karşısında allak
bullak oldu. Ne diyeceğini bilemedi. Nidai bey, sözde uğur­
layıcı olarak yanına tüccar Kastamonulu Kâzım Atalay ile
sivil inzibat memurlarından DevrekaniIİ tüccar Numan Ku-
laksızoğlu’yu takarak limanda kalkmak üzere bulunan Jarı
vapuruna gönderdi. Perişan bir durumda vapura bineı ̂
Faruk efendi, ağlayarak bu iki uğurlayıcısına şunları söy­
ledi:

«Ben, vatanıma hizmet İçin gizlice kaçmıştım. Şimdi,
îngilizler işitirse beni ne yaparlar?»

Şehzade Faruk efendiyi Jan vapuruna uğurlayarak rıh­
tımda dikilen uzun boylu, orta yaşlı, sert askSr yüzlü bir
adam hâlâ olduğu yerde duruyor, vapurun dumanlar savu­
rarak İstanbul’a doğru uzaklaşışma bakıyordu. Bu, Kurmay
Albay Asım (Gündüz Orgeneral) beydi. Şehzade Faruk
efendi ile birlikte aynı vapurla İstanbul'dan gelmişler, ka­
raya birlikte çıkmışlardı. Ancak, Ankara Genelkurmay Baş­
kanlığınca göreve çağrılan Albay Asım Gündüz bey. kaçak

olarak bindiği vapurda öğrencisi Ömer Faruk'un da saklı
olarak Anadolu'ya gittiğini biliyorsa da şehzade hemen
uzun süre vapurda saklı kalmıştı. Asım bey, Faruk efendiye
haftada bir gün tabiye dersine gidiyordu. Onun askerlik
öğretmeniydi.

Albay Asım bey, Ömer Faruk efendinin kendi bindiği
vapurda bulunduğunu, onu Ankara'ya yollayan Felah gru­
bunun bir üyesinden işitmişti. Ancak, vapur Şile açıklarını
geçtikten sonra şehzade saklandığı yerden çıkarak hoca­
sının yanına gelmişti. Ondan sonra. Anadolu'da geçirecek­
leri günleri düşünüp bu konularda söyleşerek İnebolu'ya
varmışlardı. Asım bey, şehzadenin geri çevrileceğini hiç
usundan geçirmem işti. Onun ulusal dâvanın bir kolunda
kullanılabileceğini ummuştu. Demek ki Mustafa Kemal,
bu hanedan konusunda ondan ya da onlardan daha başka
türlü düşünüyordu. Belki de bir çoğunun düşündüğü gibi
bu konuda çok radikal düşünceleri vardı.

Anadolu'ya geçme şansını yitirdikten sonra, veliaht
Mecit efendi de artık Vahidettin gibi işleri oluruna bırak­
mış, gününü gün etmeğe çalışıyordu. Vahidettin'in Kiraz
Hamdi Paşa komutasındaki Kuvayİ İnzibatiye güçleriyle,
Anzavur Ahmet Paşanın gerici orduları, Çerkeş Ethem
beyin, AH Fuat Paşa'nın ağırlığı altında ezilmiş, sahneden
silinmişti. Şimdi, padişah da, veliaht da yazgılarını işgal
ordularının yazgısına bağlamış, bezgin bekliyordu. Bunla­
rın bir tek umutlan vardı. Yunan ordusunun günün birinde,
bir kaza eseri olarak, Mustafa Kemal'in ordusunu yenme­
si. Usu başında olanların bildiğine göre bu da boş bir
umuttu.

Esvapçrbaşı İsmail bey, yine veliahtın sarayında belki
Kuvayı Milliyeye bir. yararı olur djye boş yere ömür tüke­
tiyordu, Bir gün Dolmabahçe sarayının veliaht dairesinde
■Mecit efendi ile otururken, İkinci Abdülhamit'in damadı
Arif Hikmet Paşa çıkageldi. Kaygu içindeydi. Mecit efen-

263

d iyi e ivedi görüşmek istediğini söyledi. İşin önemli oldu­
ğu anlaşılıyordu. Adam, randevu istemeğe vakit bulama­
dan çıkagelmişti.İsmail bey dışarı çıkarak onları başbaşa
bıraktı. Arif Hikmet Paşa, çıkıp gittikten sonra, veliaht İs­
mail beyi çağırdı. İsmail bey baktı, bu kez onun yüzünde de
Arif Hikmet Paşanın yüzündeki kayguyu gördü. Veliaht ona
bir mektup uzatarak:

İsmail bey, en hızlı araçla mektubu Yıldız Sarayına gö­
türdü. Mecit efendinin huyunu bilen başmabeyinci Ya­
ver Paşa işi anlayınca hemen davrandı:

«Otur bakalım, İsmail bey, mektubu takdim edeyim de
öyle gidersin.» diyerek bir musahip ağa çağırdı, mektubu
ona vererek hemen padişaha götürmesini söyledi. Yıldız
Sarayından daireye dönen İsmail bey, on dakika sonra tele­
fonda veliahtın sevinçli sesini işitti:

«İsmail bey, müjde, şimdi. Zatı Şahane telefon etti,
bizim Ebubekir Hazım beyi affetmiş. Sevinç içindeyim.»

Trabzon Valisi, şair, (fransrzca da şiir yazabiliyordu)
Ebubekir Hazım'ın kurtuluşu, salt Mecit efendiyi değil da­
ha bir çok aydınları da sevindirmişti.

Bir gün, Sadrazam Tevfik Paşa, veliahtı ziyarete gel­
di. Yarım saat ancak görüşerek kalkıp gitti. Aralarında İs­
mail beyin de bulunduğu görevliler, sadrazamı sarayın kapı­
sına dek uğurladılar. İsmail bey, uğurlamadan sonra daireye
dönerken Mecit efendi sofanın camını tıklatarak onun bah­
çeye gitmesi için işaret yaptı. Gittiğinde şu haberleri aldı:

«İsmail bey, Tevfik Paşa niçin geldi, biliyor musun? Za.
tı Şahane seninle. Zeki beyi yanımdan uzaklaştırmaklığım
için şu haberi yollamış: «Biradere söyleyiniz, bu çirkef-
leri sarayından uzaklaştırsın.» Ben de cevaben «bu bende­
lerinin muzır bir hareketlerini görmediğim için böyle bir
cezaya müstahak değillerdir, bu hususta Zatı Şahaneye mü­
nasip bir fırsatta arzediniz» dedim. Şu Tevfik Paşa o ka-

264

dar olgunlukta bir adam ki güya vaziyeti siyasîye hakkın­
da malûmat vermeye gelmiş de arada bir söyleyivermiş gi­
bi davranmasına hayran oldum. Zaten hangi vaziyeti siya-
sîyeyi anlatacaktı ki?»

İsmail bey, ona teşekkür etti. Sonra:
«Efendimiz, esasen Zeki bey kulunuzla birlikte Merzi­

fon’a sürülmekliğimizin mukarrer olduğunu işittik. Belki bu­
nun içindir.» diyerek ayrıldı.

Dairede nöbetçi olduğu bir gece, veliaht, telefon ede­
rek Zeki beyle ikisini kitaplık odasına çağırdı. Hemen gitti­
ler. Kitaplıkta Mecit efendiyi büyük hanımla karşılıklı otur­
muş düşünür buldular. Hanımefendinin başında örtü, üzerin­
de maşlah vardı, ikisi de konuşacak hiçbir şeyleri yokmuş
ya da konuşacak yığın yığın şeyleri varmışçasına susuyor­
lardı. Onlar, içeri girerken, Veliaht:

«Geliniz, bakalım, dedi, size bir müjdem var: Bizim
Faruk bugün Anadolu'ya gitti».

Bunun üzerine Zeki bey hemen atılıp Mecit efendinin
eiierini öperek onu kutladı. İsmail bey de Faruk efendinin
başarısına dualar etmekle birlikte şaşkınlığını belli etmek­
ten kendini alamadı. Bu, veliahtın dikkatini çekti. Dikkat­
le yüzüne bakarak sordu:

«Ne var da böyle gülümsüyorsun?» dîye sordu.
«Hayırlar, efendimiz, acaba Anadolu ile bir anlaşma

yapılarak mı gittiler?»
Mecit efendi, bu söze öfkelenmekten kendini alamadı:
«Bu, ne demek, bir şey anlayamadım» dedi.
«Şimdiye kadar Anadolu'ya geçenlerin hepsinin anla­

şıp tezkiyeleri yapıldıktan sonra dâvet üzerine gittiklerini
işitmiştim de onun İçin tereddüt ettim, efendimiz.»

«Bir şehzade için böyle bir şey söz konusu oıur mu?
Gitti işte.»

«Allah, muvaffakiyet versin.»

265

İsmail bey, ertesi gün akşam üzeri, Faruk efendinin
bahçede dolaştığını görünce hiç de şaşmadı. Veliaht ise
dut yemiş bülbül gibi susuyordu. Bu konu üstüne İsmail
beyle bir tek sözcük bile konuşmaktan çekindi. İçinden
cna hak verdiği belliydi.

Vahidettin, Mecit efendinin Anadolu'ya geçmeyeceği
üstüne verdiği kesin kararı bildiği halde ona karşı köklü
tedbirler almağa karar vermişti, Veliahtın Sarayını sürekli
bir gözetim altına aldırmıştı. Sivil memurlar oralardan kuş
uçurmuyordu.

Bir gün veliaht ailece bir toplantı için Yıldız'a çağrıldı.
İsmail bey de birlikte gitti. Onlar Şale Köşkünde ailece top­
landılar, İsmail beyle öbür görevliler köşkte kaldılar. Ak­
şama doğru Beşiktaş Veliaht Dairesinden telefon edildi.
İstanbul Komutanı Mecit efendiyle görüşmek istiyordu.

İsmail bey, Haremi Hümâyûnla birlikte bulunan Mecit
efendiye bir pusuia yazarak durumu bildirdi. Musahip ağa­
lardan birinin götürdüğü pusulayı alır almaz koşup gelen
Mecit efendi, öfkeden küplere binmiş gibiydi. Hemen İsma­
il beyi bahçeye çağırdı;

«Bu, ne cesaret, nasıl iş bu, beni ayağına nasıl çağırır?
Şimdi, git, meseleyi anla, gel. Kim ise o zata söyle, ne isti­
yorsa size söylesin.»

İsmail bey, hemen Beşiktaş Veliaht Dairesine koştu
Kiraz Hamdi Paşa, orda oturmuş bekliyordu.

«Bir arzunuz mu var, efendim?»
«Veliaht Hazretleriyle görüşmek istiyorum,»
«Kendileri şimdi Yıldız Sarayındadırlar. Arzularınızı

bana emir buyurunuz. Kendilerine arzedeceğim.»
«Hayır, kendilerini behemehal görmem lâzımdır.»
«Maalesef bugün için İmkânı yoktur.»
Kiraz Hamdi Paşa, bunun üzerine hiçbir şey söyieme-

266

den çıktı gitti. İsmail bey, bu kez de bir koşu Yıldız Sarayı­
na gitti. İşi bir solukta velîahto anlattı.

Akşamüstü, veliahtla adamları Yıldız'dan döndüklerin­
de şaşırdılar, bir manga inzibat askeri silâhlı olarak sözde
korumak içinmiş gibi dairenin can alacak noktalarında di­
kilmiş duruyordu. Bu durum, birkaç gün sürdü. Bir gece bir
silâh sesi işitildi. Sabahleyin öğrenildiğine göre inzibat er­
lerinden birinin kaza ite patlayan silâhından çıkan kurşun
veiiahtm yazı odasının penceresi önünden vızıldayarak
geçmişti.

«İsmail bey, bir gece İstanbul’a geldiğini öğrendi­
ği Yümnü beyi evinde görmeğe,, haberler almağa gitti. Ze­
ki beyle birlikteydi. Geç vakitlere dek oturup konuştu­
lar, gerçekten de güze! haberler alarak döndüler. Zeki bey
doğruca saraya, İsmail bey de evine gitti. Kapıdan içeri
girmek üzereydi kİ eline bir pusula tutuşturdular. Pusulada:
«Çabuk saraya geliniz» diye yazıyordu. Hemen döndü, hızlı
hızlı yürüyerek. Akaretlerde Zeki beye yetişti. Zeki bey onu
görünce şaşırmıştı. Saraydan çağrıldığını söyledi. Birlikte
yürüdüler. Dairenin kapısına yaklaştıklarında kapalı kapı­
nın önünde dört süngülü askerin beklediğini gördüler. İs­
mail bey, onları görmemiş gibi davranarak kapıya doğru
yürüyünce nöbetçilerden biri gürledi:

«Yasaktır, nereye gidiyorsunuz?»
«Biz, yabancı değiliz.»
Bunun üzerine İsmail bey. Zeki beye:
«Ne yapacağız? Haydi, Beşiktaş Karakoluna başvura­

lım, belki bir çaresini bulup içeri gireriz» dedi.
Veliahtın içerde yalnız olduğunu biliyordu. Büsbütün

yalnız da sayılmazdı. Yanında, İsmail beyle birlikte Yusuf
İzzettin efendinin sarayında çalıştığı eski arkadaşı, şimdi
Mecit efendinin adamı olan Şükrü bey vardı. Dürrüşehvar
Sultan ise boğmacaya yakalanmış, çok rahatsız günler
geçiriyordu.

267

Zeki beyle birlikte Beşiktaş Karakolunun önüne var­
dıklarında orda mahşer gibi bir kalabalık gördüler. Herhal­
de önemli bir olay geçmiş olacaktı. Bir sürü otomobille bir­
likte, sivil, resmî polisler, her yanı geçilmez bir duruma ge­
tirmişti. Bu durumda karakoldan bir hayır olmadığını gör­
düler. Hemen kapanmak üzere olan bir dükkâna dalarak
Mecit efendinin sarayına telefon ettiler. Telefona Mecit
efendinin kendisi çıkmıştı. Mecit efendi:

«Kimsiniz?» diye sordu.
«Kulunuz İsmail, efendimiz.»
Mecit efendinin sesi son kerte öfkeliydi:
«Nerdesiniz, yahu? Başımıza gelenleri işitmediniz

mi? O Zeki nerede? Haydi, sen izinlisin, ona ne oluyor?»
«Yanimdadır, efendimiz.»
«Ver onu bana.»
Mikrofonu Zeki beyin eline veren İsmail bey, konuş­

maları şöyiece dinledi:
«Aferin, Zeki, nerelerde geziyorsun?»
«Efendimiz...» diye konuşmağa başlayan Zeki beyin

telefonu birden yüzüne kapatılmıştı.
Ne yapacaklarını şaşırmak üzereydiler ki uslarına Yıl­

dız Sarayına başvurmak geldi. Hemen karar vererek zifir
gibi karanlığa dalıp yürüdüler. Öyle koyu bir karanlık, ıs­
sızlık, sessizlik vardı ki insanın bir içimlik suya benzeyen
canı her an karanlıklardan çıkıverecek herhangi bir cana­
varın ağzından yitip gidebilirdi. İstanbul'u sanki bu korkunç
karanlıklar bekliyordu. Polisi, jandarması, her şeyi buydu.
Bu korkunç karanlıklar içinde ancak orman kanunu ege­
men olabilirdi. Ancak, kanunsuzluklar bu karanlıklar içinde
sere serpe kollarını sallaya sallaya gezebilirdi. Her zaman
sarayların güvenli, rahat ortamında yaşamış olan bu iki iyi
niyetli adam, gerçekten korkarak Yıldız Sarayının ıssız
yollarını tükettiler. Yıldız Sarayının Mabeyin Dairesi kar-

268

şişindeki yolun dönemecinde eski ikinci tümen komutan­
lığı dairesinde oturduğunu öğrendikleri Başma beyine i Ya­
ver Paşanın kapısını çaldılar. Yaver Paşa, kapıyı kendisi
açtı. Onları karşısında görünce şaşırdıysa da belli etme­
yerek İşi babayaniliğe vurdu:

«Ooo, hayrola evlâtlar, gece vakti böyie ikinizin birden
burda ne işiniz var? Buyurun, bakalım» diyerek onları dai­
resine aldı. İkisi de adamın elini öptü. Sonra, gösterilen
yere oturdular.

Yaver Paşanın gizlemek için büyük çabalar harcadığı
şaşkınlığı bakışlarından okunuyordu. «Evet, böyle geceya-
rısı veliahtın iki adamının padişahın başma bey incisin in ya­
nında ne İşi vardı?» Böyle düşündüğü belliydi. İsmail bey,
Yaver Paşayı daha çok üzüntü içinde bırakmamak için so­
luk sciuğa şunları söyledi:

«Paşa Hazretleri, biz, iki arkadaş, gece yarısı sokakta
kaldık.» sonra, akşamdan beri başlarından geçenleri birer
birer anlattı. En gerekli işe geçti: «Veliaht sarayda yalnız
kalmıştı, Dürrüşehvar Sultan boğmacalıydı, efendi hazret­
leri heyecan içinde idi.» Yaver Paşa bu son söz üzerinsi
yalanlarını yakalamış gibi:

«Siz buradasınız, efendi hazretlerinin heyecanlı olduğun
nu nereden biliyorsunuz?» diye anlamlı anlamlı sordu. İsma­
il bey,on un heyecanlı olduğunu telefonla konuşurken anla­
dığını söyledi. Böylece Yaver Paşanın kuşkusu dağıldı. İs­
mail bey:

«Paşa Hazretleri, diye yalvardı, her ne pahasına olursa
olsun, bu gece bizim veliahtın sarayına girmekliğimizin
sağlanması için ne yapmak gerekirse yapmak lütfün da bu­
lununuz, gerekirse bu işi padişaha arzediniz.»

«Siz, oturunuz, ben gidip keyfiyeti Zatı Şahaneye arz-
edeyim, belki bir kolayını buluruz» diyerek kapıdan çıkar*
ken durakladı:

269

«Demek, şimdi, veliaht hazretlerinin sarayı muhasara
edilmiş, öyle mi?» diyerek çıkıp gitti. Saat yirmi üç buçuk­
tu. Bir buçuk saat beklediler. En sonra paşa geldi. Büyük
bir umutla paşanın yüzüne baktılar. Ne yazık ki onun yüzü
de gece gibi karanlık, umutsuzdu. Yaver Paşa,üzgün bir
durumda işi açtı:

«Evlâtlarım, dedi, maalesef arzularınıza muvaffak ola­
madık. Keyfiyeti şevketmeap efendimize arzettim. Canları
sıkıldı. Hemen sadrazam Paşaya bildirmekliğimi buyurdular,
konaklarına telefon ettim. Istirahatte iradei seniyyeyi ya­
verleri vasıtasiyle tebliğ etti. Sadrazam Paşa yolladıkları
cevapta «Zatı Şahaneye arzediniz, bu işin içinde ecnebiler
var, benim elimden bir şey gelmez, denize bakarlarsa İşin
ehemmiyetini anlarlar» dediğini tekrar Zatı Şahaneye arz-
ettim, «bizim tarafımızdan kendilerine söyleyiniz, >bu geceyi
böyle geçirsinler, sonra bir çaresine bakarız» buyurdular.»

Sadrazamın denize bakmalarını salıkla ması, bir gerçe­
ğe dikkatlerini çekmek içindi: İşgal ordularının donanması,
bütün toplarım saraylarla kente çevirmiş, parlak ışıklı pro­
jektörleriyle durmadan kentin karanlığını kara ekin tarlala­
rı gibi biçiyorlardı. Yaver Paşa, Mecit efendinin İki yakın
adamına bunları anlattıktan sonra:

«Çocuklar, şimdi gece vakti nereye gideceksiniz? Bu­
rada kalınız, biliyorsunuz, yollar tehlikeli. Adam soyuyor­
lar, silâhınız var mı? Durun, şuracıkta bir bastonum var, ve­
reyim de yanınızda bulunsun, belki bir işe yarar.» Bastonu
Zeki beye verdi. İki arkadaş, Başmabeyincinin yanından ay­
rılarak uzaktan uzağa köpek sesleriyle çizilen karanlığa dal­
dılar. Yine geldikleri yolların karanlıklarına basarak Beşik­
taş'a indiler. Sabiha Sultanla Faruk efendinin Nişantaşı'
ndaki konağına gitmeğe karar vermişlerdi. Gecenin saat
üçünde konağa varıp kapısını çaldılar. Burdaki ev halkı da
alârm halindeydi, herkes ayaktaydı. Şehzade ile sultan, ge-

270

çelik kılıklariyle gözleri uykusuzluktan küçülmüş olarak
hayaletler gibi konağın içinde dolaşıyorlardı. Konuklara
babaiariyie sık sık telefonda konuştuklarını söylediler. On­
lar da başlarından geçenleri anlattılar. İstanbul Merkez
Komutanı Emin Paşa öteden beri Sabiha Sultanın öğret­
meniydi. Veliaht Dairesinin kuşatılmasını da o yönetiyor­
du. Sabiha Sultan hemen hocasına telefon ederek baba­
sının en yakın iki adamının geceleyin saraya girmeyerek
sokakta kaldığını anlatınca Emin Paşa, hemen saraya gir­
meleri için buyruk, vereceğini söyledi.

Bunun üzerine iki arkadaş, gecenin en tehlikeli saatle­
rinde bir kez daha yola düşerek veliahtlık dairesinin kapısı­
na vardılar. Daireye yaklaştıkları sırada harem ağalarından
Talha ağa île bir inzibat eri onları karşıladı. Birlikte saraya
girdiler. Buraya böyle güçlükle giren iki arkadaş, daha bü­
yük güçlükle çıkacaktı. Burdan ancak otuz sekiz gün sonra
dışarı çıkabileceklerdi. Bu zaman içinde veliahtla birlikte ‘
burda mahpus kalacaklardı.

İsmail beyle Zeki bey, içeri girdiklerinde heryanda kor*
kutucu bir sessizlikle karşılaştılar. İsmail bey, odasına çık­
tığında büsbütün şaşırdı. Sabahın saat dördünde biraz başı­
nı yastığa koyup şekerleme kestirmeyi düşünürken Merkez
Komutanı Emin Paşayı arkadaşı Şükrü beyin yatağında
giynekleriyle, yatmış, mışıl mışıl uyur buldu. Demek, Merkez
Komutanlığı, veliahtlık dairesine taşınmıştı. Uyumak haram
olmuştu, başka boş bir odaya giderek sabahı etmeğe karar
verdi. Emin Paşa, sarayı, adamlarının başına geçerek ken­
disi kuşatmıştı. Komutasında Beyoğlu Bölge Komutanı Bin­
başı Bahaettin, Beşiktaş Bölge Komutanı Yüzbaşı Nuri, Teğ­
men İhsan, Teğmen Celâl, Teğmen Enver beylerle birlikte
birkaç yüzbaşı, teğmen daha vardı. Sarayda sürekli komuta
Binbaşı Bahaettin beyde idi. Bahaettin beyin komutasında
bu sayılanlardan başka elli askerle biraz da polis vardı. İs­

271

mail bey, cansrkıntısiyle odada kıvranıp dururken Harem
ağalarmdon Cevher ağanın bağırır gibi hızlıca konuştuğunu
işiterek söylenenlere kulak verdi:

«Yahu, bu ne biçim iş? İşte, tabla içinde yemek var,
bundan başka ne olabilir? Kadınların yanında sizin ne işi­
niz var? Giremezsiniz.»

Dürrüşehvar'ın boğmacası sürüyordu. Ona doktor, ilâç
gerekiyordu. Bir gün sonra Mecit efendinin özei doktoru
Selahattin beyle Saray Nazırı Cevat Paşanın saraya girip
çıkmasına izin verildi. Ancak, inzibat komutanları memur­
ların yanlarından hiç ayrılmıyordu. Veliohtın dairesinde bir
santral tertibatı vardı ki burdan veliahtın odasından, nazır
paşanın, yaverlerin öıbür görevlilerin odalarına fişlerle yol
veriliyordu. İsmail bey, bir gün veliahttan telefonla bir iş
için buyruk alıyordu. Konuşma bitince konuşmayı dinleyen
Yüzbaşı Nuri, birden bire ayağa fırlayarak:

«Siz, bu telefonlu Ankara İle konuşuyorsunuz, bu hattı
keseceğiz» dedi. Buna son kerte içerleyen İsmail bey:

«Rica ederim, Nuri bey, siz, mektep medrese görmüş
bir zabitsiniz, bugün İstanbul'la Ankara arasında bir telefon
tesisi olup olmadığını bilmez misiniz? Görüyorsunuz, İstan­
bul içinde bile zorlukla konuşuluyor. Bir kere santral üze­
rindeki fişlerin yazılarını okuyunuz, ve hangi kısma telefon
etmek lâzım gelirse kendiniz tecrübe ediniz. Bakalım, kar­
şınıza kim çıkacak? Doğrusu, bu kadarı da günahtır» dedi.

Bunun üzerine yüzbaşı Öfkelendi:
«Biz, vazifemizi yapıyoruz, her şüphe ettiğimiz nokta

üzerinde ehemmiyetle durmak mecburiyetindeyiz. Rica
ederim, müdahele etmeyiniz.» dedi.

Bu sertçe konuşmaya kulak misafiri olan Komutan Bin­
başı Bahaettin bey, bu sırada içeri girerek ne olduğunu
sordu. İsmail bey:

«Rica ederim, Baha bey, bu nasıl iş? Efendimizin yanı-

272

na sokmuyorsunuz, bahçeye çıkarmıyorsunuz, bu defa au
kendileriyle görüşmek için yegâne vasıta olan telefonu, gü­
ya Ankara ile konuşuyormuşuz diye, hatları keserek sus­
turmak istiyorlar. Bu olur mu?»

Bunun üzerine Baha bey:
«Bırakınız, Nuri bey, dokunmayınız, dedi. Ankara'ya

henüz telefon tesisatı yapılmamıştır. Bir mahzuru yoktur.»
Aradan günler geçti. Her zaman olduğu gibi, zaman,

bir çok kayguları güve sürüleri gibi kemirdi. Kullanılmaz
duruma getirdi. Böyiece Abdülmecit’in sarayına konulan
kuşatma çemberi de gevşedi. Ancak, içerdekiler, kontrolün
yetersiz de olsa sıkı bir biçimde sürdürülmek istendiğini
dışarda sık sık işitilen motor seslerinden anlıyorlardı. Bri­
tanya İmparatorluğunun gözleri, kuiakları, OsmanlI Ve!iafi­
tim pek çok ciddiye almış, hâlâ üzerinde duruyordu. Zaman­
la bendelerinin, veliahtın yanına gitmesine müsaade edil­
di. Sonra, oda hapsinden çok bunalmış olan veliahtın bah­
çede atla gezmesine göz yumuldu, Dürrüşehvar, günden
güne iyileşmekle birlikte, açık, temiz havayı gereksiyor­
du. Bunun için onun daha havadar olan deniz kıyısındaki
bahçede gezmesine müsaade edildi. Bundan, elbette, me­
murlar da yararlanıyordu. Ancak, bu deniz kıyısı gezintile­
ri günün belli başlı saatlerinde yapılabiliyordu. Buyruk böy-
ieydi.

Küçük Dürrüşehvar’a ise kır havası gerekliydi. Bunun
için Mecit efendi'nin yaptığı girişim, olumlu sonuç verince
küçük sultan, araba ile Hürriyeti Ebediye Tepesine dek gü­
nün belli saatlerinde gezintiler yapmağa başladı. Bu gezin­
tilerde İsmail bey, hep küçük sultanın yanında bulunuyor­
du.

Binbaşı Baha bey, İsmail beye yakınlık göstermeğe
başlamıştı. Bir gün odada yalnız bulunduğu bir sırada onun
yanma sokuldu:

273 F. 18

«İsmail bey, size mahrem bir teklifim var, veliaht haz­
retleri eğer Anadolu’ya geçmek arzu buyuruyorlarsa kendi­
lerine azamî kolaylığı gösterir, icap ederse, duvardan
kaçırmak suretiyle bu hizmeti İfa ederim.» dedi.

Binbaşının bu içten gibi görünen önerisi, hapisliğin bü­
tün nedenini açığa vuruyordu. Cok geç kalmışlardı. Eğer ve­
liaht. Mustafa Kemal'in istediği gün kaçmak isteseydi, bunu
ne Vahidettin’in, ne de İngiltere'nin ruhu duyacaktı. İsmail
bey, Binbaşı Bahaettin beyin önerisine şu karşılığı verdi:

«Bugüne kadar veliaht hazretlerinin Anadolu'ya geç­
mesi hakkında bir tasavvurları olduğunu bilmiyorum. Böyle
bir şey yoktur.» sonra bunlara şunları kattı:

«Baha bey, siz, efendi hazretlerini kaçıracağınıza ken­
diniz kaçıp silâh arkadaşlarınızın yanında mevki alsanız
daha iyi olur sanırım.»

Binbaşı ona şöyle karşılık verdi:
«Canım, o iş başka. Bizim burada da işimiz var.»
Kimbilir, belki de bu sözüyle gizli mim-mim grupların­

dan birinde görevli olduğunu anlatmak isteyerek, İsmail
beyi avlamak istemişti. Binbaşı Bahaettin bey, bu öneriyi
İsmail beye daha birkaç kez yineledi ise de onun ağzından
bir şey alcmadı.

İsmail bey, bir gün bu öneriyi veliahta açınca o:
«Aman, İsmail bey, uyanık bulununuz, bunlar iş çıkar­

mak istiyorlar» dedi.
Mecît efendi, bu hapislik günlerini filozofça karşılıyor­

du. Saltanat davasında olan kişilerin başına tarihte neler
geldiğini yakından biliyor, bunu ucuz bir kötülük olarak
benimsiyor, bu günlerin de geçeceğine İnanıyordu. İsmail
beyie bahçede yalnız dolaşırken:

«Şu Vahidettin efendinin yaptığı işleri görüyorsun ya,
on sonra başımıza bunu da getirdi,» dedi.

Bu gözaltı günlerinden bir gün İstanbul'daki İngiliz

274

ıstınoarat orguıunun en KorKunç ooşı tuüjuşi ugn»sı
ahtı ziyaret etmek istediğini telefonla bildirdi. Bunu ona
bildirdiklerinde şu karşılığı verdi:

«Saraya girebilirlerse buyursunlar.»

Mustafa Kemal, Ankara'dan büyük bir dikkatle Mecit
efendinin davranışlarını gözetliyordu. Refet Paşadan aldık­
ları telgrafa göre halifenin tuhaf kimi istekleri vardı ki,
bunlar simgesel olarak ele alınınca altından mini mini de
olsa eski ejderha yumurtaları çıkıyordu. Demek ki Abdül-
mecit efendi de birçok gizli padişahçılar gibi düşünüyordu.
Şimdilik, halifeliği bir kez çantaya koyduktan sonra ar­
kasından padişahlık da düşünülebilirdi. Refet Paşanın Me­
cit efendiyle görüştükten sonra İstanbul’dan çektiği ayrın­
tılı telgrafta, onun gülünç isteklerinden de sözediliyordu.
Mecit efendi, Cuma selâmlığında Fatih Sultan Mehmet'in-
ki gibi bir hil'at giyinerek onunki gibi bir sarık sarmak isti­
yordu. Bu, doğrudan doğruya padişahlık kaprisinden başka
bir şey değildi. Mustafa Kemal, Meclisteki kendi odasında
oturmuş, hem kahvesini içiyor, hem de alaylı alaylı gülü­
yordu. Bu sırada, Ali Fuat Paşa içeri girdi. Mustafa Kemal,
onun gelişine sevindi. Bu yeni mizah konusunu ancak
böyle eski bir arkadaşına açabilir, ancak onunla karşılıklı
gülebiürdi. Hemen elinde evirip çevirdiği, birkaç kez oku­
duğu telgrafı ona uzattı:

«Ne dersin, paşam, halife hazretleri, Fatih'in kılığına
girmek istiyormuş. Ne de yakışır ya, sevsinler.» dedi. Ali
Fuat Paşa da gülerek şöyle dedi:

«Daha gülünç olmak isterse Yavuz Sultan Selim’in
kılığına girsin.» Sonra, şöyle düşündü: «Ne gariptir şu
insanlar. Tarihimizin en şanlı ve büyük kumandanlarından
biri olan cennetmelcân Fatih Sultan Mehmet Han nerde,
bizim Halife Abdülmecit efendi nerde?»

275

...... ... ■ uou, uu onuuu yon geımışKen ıvıusujıa r\e
mal'e vaktiyle birisinden işittiği şu hikâyeyi anlattı:

«Sultan Reşat merhum, şehzadeliğinde babası Abdül
mecit Hanı İhlamur Köşkü kapısında karşılarken altındak
at ürkmüş, iki ayak üstüne şaha kalkmış. Bunu gören Pa
dişah Abdülmecit, arabasından başını çıkararak:

«Yavuz Sultan Selim'misin be mübarek» diye bağır­
mış.»

Halifenin istekleri üstüne Mustafa Kemal, Refet Paşa­
ya telgrafla kesin direktif verdi. Halife Abdülmecit efendi
Halife! Müslimîn İle birlikte hadimülharemeynişşerifeyn de­
yimini de rahatça kullanabilecekti. Bunlardan başka deyim­
ler kullanması yasaklanıyordu. Cuma selâmlığında Fatih'in
ktlığına girmesi de gülünçtü. Bu sırada redingot ya da İs­
tanbulin giyebilirdi Hele asker üniforması giymeye hiç bîr
vakit özenmemesi gerekiyordu. Sonra, yeni halifenin ya­
yımlayacağı bildiride adından sözedilemeyerek eski halife­
nin zamanında düşülen aşağılık durumdan mutlaka saz-
edilmeliydi. Bunda uyarmayı hiçe sayarak Mecit efendinin
yine kimi kaprislerini açığa vuran deyimler kullandığı
görülecektir.

25 Kasım 1922 Cuma günü, Halife Abdülmecit efendi,
Beşiktaş Sarayından çıkarak dört atfı bir saltanat arabasına
bindi. Refet Paşa da onun ardınca arabaya binerek karşı­
sına oturdu. Arabanın önünde, arkasında maiyet atlı bölüğü
vardı. Her iki yanda da yaverler at üzerinde yer almışlardı.
Böylece düzenlenen hilafet alayı, Beşiktaş'tan yola çıktı.
Dolmabahçe, Tophane, Galata Köprüsü, Safkımsöğüt Park
yoluyla Topkapı Sarayına vardı. Yol boylarınca onları coş­
kun halk yığınları karşılayarak alkışlamıştı. Yeni halifeyi
görmeğe can atan halk, yol boylarınca sıralanmış, dükkân­
larını kapamış, birkaç bin kişilik Darüleytamlı çocuk, ön­
lerinde Beykoz Öksüzyurdu Bandosu, hilâfet alayının arka-

276

sırıua gıuıyuı, numı pusumun coşruruyoruu. ıuyıvupı
rayının üçüncü kapısında Abdülmecit efendi ile Refet Pa­
şayı, Hazine Kethüdası Refik bey, İstanbul Vali Vekili Esat
bey. Merkez Komutanı ile Polis Müdürü Vekili karşıladı­
lar, Bu sırada bir asker birliği de onu selâmlayarak içeri
geçirdi.

Topkapı Sarayına giren Mecit efendi, doğruca Bağdat
Kasrına giderek biraz dinlendi. Bu sırada Kırşehir Mebusu
Müfit efendi başkanlığındaki Büyük Millet Meclisi Kurulu,
Teşrifat Genel Müdürü aracılığıyla Kasra alındı. Refet Paşa,
bütün mebusları halifeyle tanıştırdı. Sonra, Müfit efendi, kı­
zıl ctlas kese içindeki seçim tutanağını halifeye verdi. Kısa
bir konuşma yaptı. Müfit efendinin sözleri anlamca şöy-
leydi:

«Teşri ve icra güçlerini kendinde toplayan Büyük Mil­
let Meclisi, Müslümanların en yüksek, en kutsal tanıdıkları
yüksek hilâfet makamına Abdülmecit efendiyi seçmekle
çok doğru davranmıştır. Böylece bütün İslâm dünyasının
da hilâfet makamına karşı göstermiş olduğu sempati ile
sevgi bundan sonra daha çok güçlenmiş olacaktır.»

Bu sözlere karşılık veren Abdülmecit efendi, anlamca
şöyle sözler söyledi:

«Ben, bu yüksek makamı Tanrının lütuf ve keremine.
Peygamberimizin ruhaniyetine sığınarak kabul ettim. Onu
şimdiye dek bulunduğu yüksek mevkiden daha yüksekler­
de görmek istiyorum. Bunun için de her saat, her dakika
canımı feda edercesine çalışacağım. Türk ulusu, bunun
bayraktarı olacaktır. Geçmişi, şerefli, parlak olan Türk
ulusu, gelecekte dahi bu görevi koruyarak bütün İslâm
dünyasının ilerleyişiyle yükselişini sağlayacaktır.»

Halife, bu konuşmadan sonra bir yığın da dua ederek
bu işi bitirdi.

Bundan sonra, yanında Refet Paşayla, Büyük Millet

277

Meclisi Kurulu olarak Hırkai Saadet Dairesi'ne gitti. Kütse
emanetler, bu dairedeydi. Burda Kırşehir Mebusu Müfi
efendi şöyle bir konuşma daha yaptı:

«Zatı hilâfetpenahımız efendimiz, emanatı mukaddese
nin muhafazası makamı muatlayı hilâfete aittir. Geçenlerdi
vukubulan hâdise dolayısiyle emanatı mukaddesemiz zap
ve tahrir edilerek temhir edilmiştir, Bu mevkii muallayc
zatı hilafetpenahüerinin intihabı dolayısiyle bu emanat
mukaddeseyi sahibi olan zatı iıazreti hilafetpenahilerire
takdim ediyor ve Büyük Millet Meclisi namına hüsnü mu­
hafazasını rica ve yine Millet Meclisi bu emanatı mukadde-
senin anahtarlarını takdim etmekle kesbi şeref eyleriz.»

Bu konuşma sırasında Refet Paşanın yanında kimi
yönetim adamiariyle şehzadeler de bulunuyordu. Vahidet-
tin'in kaçışının ertesi günü, Refet Paşa, İngilizler, kutsal
emanetleri kaldırıp götürmesinler diye daha güvenli bir
yere kaldırmak istemişse de Mustafa Kemal’le Rauf bey,
bunun gereksiz olduğunu söylemişler, ancak, kutsal ema­
netlerin bulunduğu Hırkai Şerif Dairesinin kapısı mühürle­
nerek anahtarları teslim alınmış, bugün de Mecit efendiye
verilmişti. Hırkai Saadet Dairesinin yine de bir kazaya
uğramaması İçin askerce tedbirler de alınmıştı.

Türkiye Büyük Millet Meclisi Kuruiu Başkanı Kırşehir
Mebusu Müfit efendi, kısa konuşmasını bitirince, Mecit
efendi, kutsal emanetlerin sayısı üstüne İstanbul Komutan­
lığınca düzenlenen tutanakla anahtlarları saklayan zarfı
yırttı, sonra kutsal emanetlerin içinde bulunduğu Sultan
Azizce yaptırılmış büyük altın çekmeceyi kendi eliyle açtı.
Mecit efendi, emanetleri tutanağa göre sayıp alınca, bu
tören de sona erdi. Bununla birlikte öbür eşya sandıklan
da kitlenerek mühürlendi,

Hırkai Saadetin görülmesinden sonra ilkin mebuslar
daireden çıkarak sarayın Ağalar kapısında kurulan ünlü

278

tahtın çevresine dizildiler. Şimdi, bîat töreni başlıyordu. Bu­
raya mebuslardan başka, bilim adamları, askerler, adliye­
ciler, diplomatlar v.b. çağrılmıştı. Bunlardan başka yerli
yabancı gazeteciler, foto muhabirleri, sinemacılar da üşüş-
müştü. Tahtın çevresinde eski dönemin birçok devlet adam­
ları da göze çarpıyordu. Sarayın kapısı ile dış kapısı ara­
sında maiyet piyade bölüğü, biraz ilerde de jandarma birli­
ği, saygı durumunda duruyordu. Sarayın dış kapısında ise
mızraklı atlı bölüğü bekliyordu. Biraz sonra, Halife Abdül-
mecit efendiyle birlikte Osman Fuat, Ömer Faruk, Ab-
düihalim, Aziz, Tevhit adlı şehzadeler de gelerek yerlerini
aldılar. Bunlar, tahtın önüne dizilmişlerdi.

Nakibüleşraf Muhtar beyin okuduğu hilâfet duası
ayakta dinlendi. Bundan sonra kutlama töreni başladı. İlk­
önce Osmanlı Hanedanı üyeleri, sonra, Büyük Millet Meclisi
Kurulu Başkanı Müfit efendiyle, mebuslar, halifeyi kutla­
dılar. Onlardan sonra askerler, mülkî âmirler, kutlamada
bulundular.

Biat töreni böylece bitti. Bundan sonra, tahtın önüne
getirilen dört atiı bir saltanat arabasına ilkin Mecit efendi
bindi. Refet Paşayı arabaya binmeğe çağırdı. Paşa, arabaya
binerek halifenin karşısına oturdu.

Bîat töreni, öğleden önce saat on birde bitmişti. Se­
lâmlık alayı, hemen Topkapı Sarayından yola çıktı. Hilâfet
alayının en önünde yaverlerin bindiği otomobiller gidiyordu.
Bunları maiyet atlı bölüğü ile alayı meydana getiren araba­
lar izliyordu. Alayda on üç araba vardı. Arabalardan sonra
Harbiye Okulu öğrencileri, maiyet atlı bölüğü, en sonra da
dört atlı hilâfet arabası geliyordu. Mızraklı atlılar, hilâfet
arabasının önünde gidiyorlardı. Şehzade arabaları arkaday­
dı. Topkapı Sarayından Fatih'e dek bütün cadde bayraklar­
la donanmıştı. Halk yığınları arasında halifenin arabasiyle
hilâfet alayı birkaç damla su gibi kalıyordu. Hilâfet araba-

279

3snda karşılıklı oturan Abdülmecit efendiyle Refet Paşa,
bütün halkın gözleriyle arayıp durduğu iki ışıklı nokta gibiy­
di Abdülmecit, erkenden ağarmış sakallariyle çerçevelen­
miş renkli yüzünün, iri mavi gözlerinin güzel görünüşüyle
halkı bayağı büyütüyordu, Hafife, ulusal duygularla din
duygularını varlığında taşıyan bir çeşit odak gibi görünü­
yordu, Refet Paşa, yepyeni, gıcır gıcır general giyneği,
şık Kuvayı Milliye kaipağı, ayna gibi parlayan çizmeleriyle
halifenin karşısında kavgayı kazanmış, kendine güvenin bir
«Anadolu» minyatürü gibi oturuyordu. Haik, bu iki büyük
ddamı kurtulmuş islâm diniyle kurtarılmış Türkiye olarak
karşılıyor, onlara bir zerresini esirgemediği en içten sev­
gisiyle bakıyordu.

Halife Abdülmecit, insan denizinin ortasında böylece
Fatih’e vardı. Fatih Camisinin avlusunda bandonun çaldığı
İstiklâl Marşiyle karşılandı. Ulusal duygularla din duygu­
ları, burda bir kez daha eleie vererek yüreklerde lâle bah­
çeleri gibi açtı. İstîkiâl Marşının bitiminde hafife, arkasında
hanedandan olanlar, Refet Paşa, Büyük Millet Meclisi Ku­
rulu İle öbür askerler, siviller olarak mahfile girdi. Ancak,
burda pek az kalarak özel merdivenlerle camiye girdi. Mih­
rabın sağında, birinci safta namaza hazırlanarak yer aldı.

Kırşehir Mebusu Müfit efendi bu cuma namazında ilk
kez Türkçe hutbe okudu. Hutbenin başlangıcı şöyleydi:

«Azamet ve celal sahibi oian Cenabı Allaha şükürler
olsun ki, Türk Milleti necibesini ve binnetice âmmei müsli-
minî mahvetmek isteyenlere karşı milletimizin izzet zaferi­
ni ve düşmanlarımızın kahr ve tedmirini takdir buyurmuş­
tur. Kendilerine karşı mütecaviz olanların tecavüzlerini defi
hususunda sabır ve metanet gösterenleri Cenabı Hakkın
mağfiret ve kaffei emellerine mazhar buyuracağı muhak­
kaktır.»

Bu Türkçe hutbeyi büyük bir ilgiyle dinleyen haîife.

280

namazdan sonra, Fatih Sultan Mehmet’le Yavuz Sultan
Selim'in türbelerini ziyaret etti.

Halife Abdülmecit efendi, Refet Paşa eliyle Türkiye
Büyük Millet Meclisi Başkanlığına şu teşekkür telgrafını
çekti:

«Ankara'da Türkiye Büyük Millet Meclisi Riyasetine:
Ammei müslimin için mucibi mahvolan düşman tekali­

fi şedidesini kabul ve müsliminin müdafaa! mücanidanele-
rinde düşmana muvaffakiyetle beynelmüslimin İkaı, şer ve
fesat ve sefki dimaya fiilen teşebbüs ve bu harekâtında
devam ve ısrar eden Vahidettin efendinin Türkiye Büyük
Millet Meclisi Şer'iye Vekâletinden verilen fetvai şerife mu­
cibince hal'ine, Meclis Heyeti Umumîyesinin 18 Teşrinisani
1338 tarihinde münakît yüz kırkıncı içtimainin beşinci cel­
sesinde müttefikan karar verildiği beyanı ile ve Türkiye
Devletinin hâkimiyetini biiâ kaydü şart milletin uhdesinde
mahfuz tutan Teşkilâtı Esasiye Kanununa tevfikan icra
kudreti ve teşri salâhiyeti kendisinde münceli ve müte-
merkiz bulunan milletin yegâne ve hakikî mümessillerin­
den mürekkep Türkiye Büyük Millet Meclisinin 1 Teşrini­
sani 1338 tarihinde müttefiken kabul ettiği esbabı mucibe
ve esasat dairesinde Meclisi âlice 18 Teşrinisani 1338
tarihinde münakit celsede makamı muallayı hilafete intihap
olunduğumun derciyle keyfiyetin Türkiye Büyük Millet Mec­
lisince âlemi İslâm ve Türkiye halkına iblâğ olunduğunu
müş'ir 18 Teşrinisani 1338 tarihli telgrafnameî samilerim
mahzuziyetle aldım.

Meclisi âlice bu suretle hakkımda ibraz olunan nişane!
hürmet ve muhabbetten dolayı hassaten müftehir ve müte­
şekkirim. Hırzı can eylediğim bu vediatullahı menafii âli-
yeni istâmiyeye bihakkın hizmet suretiyle hüsnü muhafaza
muvaffakiyetimi ve âleni islâmın daima mazharı tevfikatı

281

suphaniye olması barigâhı ehadiyetten tazarru ve niyaz
eylerim.

4 Rebiulevvel 1341
Halifei Müslim in ve

hadimülharemeynişşerifeyn
Abdülmeciî bin Abdülaziz Han»

Bu teşekkür mektubu, verilen bir Önergeye uyularak
Mecliste okunurken, bütün mebuslar ayakta dinleyerek,
alkışladılar.

Abdülmecit efendi, bu teşekkür telgrafından sonra .bü­
tün İslâm dünyasına ünleyen bir bildiriyi de Türkiye Büyük
Millet Meclisine yine Refet Paşa eliyle gönderdi, O da
şöyle diyordu:

«Allahü azimüşşanın iradei süphaniyesiyle inayeti kud-
siyeti rabbaniye ve ruhaniyeti celilei nebeviyeye dehalet
ederek muamelâtı nase ve ihtiyacatı zamana muvafık mu-
karreratı musibesiyle üç buçuk seneden beri rüşt ve kiya­
setini ispat ve hakimiyetini tekit eden Büyük Millet Mecli­
sinin intihap ve müzaheretine bil istinat makamı m ua İlayı
hilafeti islomiyeti maattazim işgal ediyorum.

Cenabı Hakkın inayet ve sıyaneti Peygamberi zişan
efendimizin imdat ve ruhaniyeti ve gaza erleriyle din fedai­
lerinin gayret ve şecaati sayesinde ümmeti mübeşşirei Mu-
hammediye hakkında ahiren tecelli eden muzafferiyatı mü-
şaşaa ve hudapssendaneden dolayı kemali huzu ve huşû
ile secdei şükrana kapanarak asırlardan beri hilafeti celilei
islâmiyenin hadim ve müdafii olmakla müftehir ve mübahi
bulunan Türk Milleti necibesintn ve hanedanı Osmaninin
himematı feda kâra nesin i tebcilen âlemi islâmın haklarından
daima bilhassa şu son elem ve imtihan devresinde bir an
ibraz ve ibzal inden fariğ olmadığı müzahereti ulviyei uhuv-

282

vetkaraneyi bir hissi a mi k ve iftihar ve mahmedetle yad ve
tizkar ve uiuvvikader cenabiyle mütenasiben ve her bar
mütezayiden naili rifat ve saadet eltafı celilei samedani-
yeden tazarru ve niyaz eylerim. Ümmeti muazzama! isiâ-
miyenin gayei amali kelâmı kudsiyet ittisamı İlâhinin ve
şariatı garrai ahmediyenin ebnai beşere vaat ve tebşir
buyurdukları tekemmüldü dünyevîye ve füyuzatı manevîye-
nin esbabı tecellisine müttehiden bezli makderetten iba­
rettir. Bu itibar İle makamı muallayı hilâfeti mahza vediu-
tullah olan vazifei ulviye imamet ve delaletini hakkiyle ifcı
edebilmek ve uğruna bütün ömrümün muhassalai istihzara t
ve mesaisini vakfettiğim hizmeti celilei islâmiyeye alakn-
derülistîtaa muvaffak olabilmek için cumhuru müslimm
ve ülemayi dini mübinin irşadı meşveret ve inzimamı mua­
venetine hassaten arzı jftikar ve müracaat ederim.

Hemen cenabı kadiri mutlak cümlemizi tevfikatı rab-
baniyesine mazhar ve sulhu müsameleti cihanın ve rafo-
hiyet ve saadeti umumiyetinin idrakiyle kamyap ve müyes­
ser buyursun, amin.

Darülhilafetülaliye, 4 Rebtülahır 1341
Halifei Müslimin

hadimüiharemeynişşerifeyn
Abdüimecit bin Abdülaziz Han»

Haiife Abdüimecit efendi, ilerde Mustafa Kemal'in ka-
rariyie sınırdışı edileceği gün, ona Lafontaine’İn kurdunun
La Fcntalne’in kuzusuna sorduğu biçimde bir soru yönelte­
ceklerdir: «Abdüimecit bin Abdülaziz Han» deyimini kullan­
man padişah olmak istediğinin işaretidir. Biz. başımızda
artık padişah istemiyoruz, buyur dışarı.»

9R3

10

LOZAN'DA ULUSAL KURTULUŞ SAVAŞI

Tam istiklâl denildiği zamanı, tabiî,
siyasî, malî, adlî, askerî, burs i v.b, bor
hususta tanı istiklâl ve tam serbesti i k
kasdol mutlaktadır. Itu saydıklarımın
herhangi birinde istiklâlden m dirimi
olmak, hakikî manâsiyie bütün istiklâl­
lerden malınım olmak demektir.

MUSTAFA KFMAL

4 Kasım 1922 gönü Ankara'dan ayrılan yeni Hariciye
Vekili İsmet Paşa, 11 Kasım 1922 günü, Lozan Konferansı­
nın toplanmasından iki gün önce oraya vardı. İstasyonda
karşılayıcı olarak bulunan Fransa'nın Lozan Konsolosu, İs­
met Paşanın kompartımanına girerek, gerek onu, gerekse
yanındaki kalabalık Türk Delegelerini şaşırtan bir haber
verdi:

«Konferans 20 kasıma ertelenmiştir. Fransa hüküme­
ti, bundan yararlanarak yolculuğunuzu Paris'e dek uzat­
manızı sizden rica ediyor.» İsmet Paşa, ev sahibi olarak
kendisini çağıranlardan hiç birinin istasyonda karşılayıcı
olarak bulunmayışından son kerte alındı. Bu, ellerinde ateş­
ten zafer gülleriyle gelen yeni Türk Devletinin delegesinş
karşı kasıtlı olarak yapılmış bir küçümseme, aşağılama

oftd

davranışından başka neydi ki? Türk konukseverliğinin
ölümsüz kurallarını ruhunda birer cennet erdemi gibi ta­
şıyan paşa, bu davranışa vereceği anlamı verdikten sonra
tiksintiyle Batının yüzüne tükürürcesine yere tükürdü. Bu
tiksintide tek başına değildi, yanında Türkiye'den beri bir­
likte getirdiği bir yığın da yetişkin Türk aydını vardı. On­
lar da yüzleri asık, sevimli Fransız Konsolosunun yüzüne
bakıyorlardı. İsmet Paşa, arkadaşlarının yüzünü gözden
geçirip biraz düşündükten sonra çabucak bir karara vardı!
Müttefikler denen şımarıkları kıskandırıp birbirine düşür­
mek için Fransız Hükümetinin önerisini sevinçle kabul et­
tiğini konsolosa Fransızca olarak bildirdi:

«Şimdilik Lozan’da kalmak istiyoruz. Ancak, ilk fır­
satta bu çok nazik çağrınıza cevap vererek Paris'e gide­
ceğim.»

Fransız Konsolosu çekilip gittikten sonra İsmet Paşa
ile arkasındaki kalabalık müşavir topluluğu da onu izledi.
Bu sırada peronda sıralanmış bir genç insan kalabalığı
onları şiddetle alkışladı. Bunlar, Lozan’da eğitimde bulunan
Türk-Müslüman üniversite öğrencileriydi. İsmet Paşayla,
delegeler, bu öğrencilerin çılgınca alkışları arasında Lozan
Palas Oteline gitti. Kalabalık müşavirler grubu ile öbür
yardımcılar da başka bir otele yerleşti. Müşavirler Kurulu
şunlardan meydana geliyordu: Hariciye Vekâleti Hukuk
Müşaviri Münir, eski Nafia Müsteşarı Muhtar, Burdur Me­
busu Veli, Diyarbakır Mebusu Zülfü, Adana Mebusu Zekâ i,
İzmir Mebusu Mahmut Celâl, Maliye Teftiş Kurulu Başka­
nı Şefik, Evkaf Hukuk Müşaviri Seniyüddin, Bahriye Kay­
makamı Şevket, Erkânıharp Kaymakamı Tevfik, Adliye
Müsteşarı Tahir, Hariciye Vekâleti Hukuk Müşavirlerinden
Nusret, Hariciye Vekâleti Siyasal İşier Müdürü Hikmet, Da­
rülfünun Müderrislerinden Zühtü, Maliye Vekâleti Muha­
sebat Genel Müdürü Fuat, eski Nazırlardan Mustafa Şe­

285

ref, Mülkiye Müfettişi Şükrü Kaya, Hİİali Ahmer İkinci
Başkam Hamit Hasancan, eski Maliye Nazırlarından Ca-
vit, Mühendis Mektebi Fransızca Öğretmeni Nau;n efendi,
Adliye Vekâleti Mezhep İşleri Müdürü Baha, Basın Müşaviri
Ruşen Eşref, Darülfünun Müderrislerinden Şair Yahya Ke
mal, Genel Kâtip ve Müşavir Şurayı Devlet Üyesi Saffet,
Mütercim Robert Kolej İkinci Müdürü Hüseyin beyler.

Ali Türkgeldî, Cevat Açıkalın, Atlı Binbaşısı Atıf Esen-
bel gibi yaverler, kâtipler de bu kalabalık müşavir toplulu­
ğu arasında yer alıyordu.

İsmet Paşa, Lozan Oteline yerleşerek Batı devletleri­
nin bu aşağılamalarına, yukardan bakmalarına, yıldırma
hırslarına usturupluca karşılıklar vermenin gerektiğini dü­
şündü. O, ufak tefek varlığının. Batılı azgın diplomatların
gözünde nasıl kocaman göründüğünü biliyordu. Onlar, ta
konuğu çağırıp da meydana çıkmama oyunuyla salt ken­
dilerini aldatıyorlardı. İsmet Paşanın sırtında Mars'ın ar­
mağan ettiği psikolojik kurşunları geçirmeyen sağlam bir
zırh parlıyordu. Pencereden dışarı bakan İsmet Paşa, bal­
konda dalgalanan Ay-Yıldızlı Türk Bayrağının sokaktaki
halk üzerinde nasıl saygılı bir etki yaptığını açıkça görü­
yordu. Bu, Anadolu'da kazanılan zaferin Türk Bayrağına
vuran parıltısından başka bir şey değildi. Halk, topluluk­
lar halinde gelip otelin önünde dikiliyor, Anadolu'da Trî-
kopis’i tutsak etmiş olan ufak tefek Türk Generalini, onun
yüzünde, kişiliğinde, Anadolu zaferinin korkunç güzelli­
ğini görmek istiyordu. Yırtıcı yabancıları ülkesinden sopa-
îaya sopalaya sürüp dışarı atmış bir özgürlük düşkünü
ulusun bu saygıdeğer temsilcisini görmek, İsviçrelilerde
de vaktiyle kendi ülkelerinde geçmiş bir özgürlük kav­
gasının anılarını canlandırıyordu: Avusturya işgalindeki gü­
zel. İsviçre ülkesini kurtarmak uğruna savaşanların bir
sembolü olan Giyom Tel en nazik b ir noktaya, küçük oğ-

286

lunun başına dikilen elmaya büyük bir yüreklilikle yayın­
daki oku fırlatıvermişti. Her özgürlük savaşçısı, sırasında
elindeki silâhı en sevgili varlıkların canına karşı çevirmek
zorunda kalıyordu. Giyom Tel'İn eli, biraz titreseydi, ok
yön değiştirip belki de sevgili oğlunun canına kıyacaktı.
Bu yüzden özgür İsviçreliler, müstevliye karşı kalkan si­
lâhların sırasında ne tehlikeli durumlar yarattığım, bu
yüzden de özgürlük savaşlarının ne kerte kutsal, saygıde­
ğer olduğunu biliyorlardı. İsmet Paşa'nın ufacık varlığı, bu
yüzden onlara Lozan Otelinin kocaman çatısı altına sığma­
yacakmış gfbi devlere benzer 'bir şey olarak görünüyordu.
İsmet Paşa, otele indiğinden beri de onun yöresinde bir
canlılık doğmuştu. Artık burası ikinci klâs bir yer, bir
sokak değildi. Birden bire yerden bitmişçesine peydah­
lanan bir kalabalık günün her saatinde buranın sürekli
sakini haline gelmişti, ilgi, sempati dolu bakışlarını her
dakika Türk bayrağına, ismet Paşanın penceresine kaldı­
rıyorlardı. Onu buraya çağırıp da bir seçim bahanesiyle
Londra'ya kaçıp giden Lord Curzon, Yunanlıları yenen gü­
cün onların ağababalarını da yeneceğini bilmiyordu. İsmet
Paşa, pencereden dışarı bakarken, böyle düşünüyor, üz­
gün üzgün gülümsüyordu. Fransızlar, Lord Curzon'un ar­
kasından sürükleneceğe benzemiyorlardı. Onu Paris’e ça­
ğırmakla İngilizlerin aşağılamasına ortak olmadıklarını an­
latmış olmuyorlar mıydı? O da bu arada kalkıp Paris'e
gider, İngilizlerin İlk vuruşunu boşa çıkarırdı. İsmet Paşa,
böyle düşünerek, yaptıkları kancıkiığı yüzlerine vurmak
üzere müttefiklere birer nota göndermeğe karar verdi. Bu
devletlerin Hariciye Nazırlarına gönderilen nota şöyle di­
yordu:

«Barış konferansının toplanması üstüne konferansa,
Fransa, İngiltere ve İtalya Hükümetlerince Türkiye Büyük
Millet Meclisine resmen yapılan çağrı ve bu hususta alınıp

287

verilen notalar üzerine konferansın açılma tarihi 13 Kasım
olarak kesin biçimde kararlaştığından, Lozan’a varan Türk
Murahhas Kurulunun ortaklaşa kararlaştırılan yukarda ya­
zılı tarihte görüşmelere .hazır olduğunu zatı asilânelerine
bildirmekle «kesbi şeref eylerim.» Barışın geciktirilmesi,
Türk Milieti için büyüklüğü takdir edilemeyecek fedakârlık*
1arı ve zahmetleri uzatacak ve ortadan kaldırılması ancak
bizim iyi niyetimize bağlı olmayan beklenmedik sonuçlar
doğuracak bir nitelikte olduğunu benimle birlikte zatı asi-
lâneleri de takdir edecektir. Bundan dolayı dünya barışının
yararı adına konferansın çabuk toplanması için beslediğim
en hararetli dilekleri «zatı asilânelerine» bildirerek «yük­
sek saygılarımın temîmine müsaraat ederim.»

İsmet Paşa, toplantının 20 Kasım'a ertelendiğini ke­
sin olarak öğrendikten sonra Fransız hükümetinin çağrısı­
na uyarak Paris'e yollandı. Yalnız değildi. Yanına Münir,
Tevfik, Yaveri Atıf Beyleri de almıştı. Paris'e vardığında
Mustafa Kemal’in dostu Franclin Bouillon'ca karşılandı...
Franciin Bouilion,. onu Başvekil Poincare ile görüştürmek
üzere aracılık etti. İsmet Paşa, güz yapraklan altın altın
ışıldayan Paris'in havasında dost bir anlam buldu. Bütün
Fransızlar, sanki dört yıl süren büyük savaşın bütün ma­
yalanmış düşmanlıklarını unutmuş gibiydiler. Artık, hiç bir
Türk’ün maskesi arkasında bir VVilhelm, bir Hindenburg
görmüyorlardı. Belki, kendi uzun özgürlük kavgalarının anı­
larına saygıdan olacak, Anadolu Savaşının bu kahramanla­
rına gizli bir saygıya benzer bir duyguyla bakıyorlardı. İs­
met Paşa, Fransız Başvekiliyle konuşmalarında iyimser
izlenimler edinmişti. Batının ejderhaları, herhalde Anadolu
özgürlükçülerinin onları haritadan silip süpürmek niyetiy­
le değil, doğruların, yitik adalet yemişlerinin birlikte araş­
tırılması İçin görüşme masasına oturacaklardı. İsmet Paşa,
Paris’e giderken orda Lord Curzon’un haytalığına karşı

238

oynayacağı değerli kozlar bulacağını seziyordu. Fransız
basını, İngiliz sağırlığına karşı epeyce yaylım ateş yapaca­
ğa benziyordu. Fransız kamuoyu, bir zamandan beri Fran­
sız basınının Anadolu zaferine sempati duyan güçlü et­
kisi altında İsmet Paşanın isteklerini anlayabilecek duru­
ma gelmişti. İsmet Paşanın Paris’e gelişi. Anadolu nun dâ­
vasını bir kez daha hararetli dostluklarla hâielendirmiş, onun
çevresine bir yığın yeni dostlar toplamıştı. Bütün Fransız
basını, İngilizlerin hırsını yok sayarak İsmet Paşanın tem­
sil ettiği kutsal özgürlük zaferinin övgüsünü yapıyordu.
İsmet Paşa, bu haktanır basın aracılığıyla uygar dünyanın
iyi niyet sahibi bütün kamuoyuna yeni Türkiye'nin aradığı
barış dâvasının gerçekten barışsever İlkelerini anlatabil­
mek olanağını buldu. Franclin BouİIİon, İsmet Paşayı Fran­
sız Harbiye Nazırı Paul Painleve ile tanıştırdı. Paşa, Fran­
sız Harbiye Nazırı ile İlginç, aydınlatıcı görüşmeler yaptı.

Sonra, oturduğu Grillon Otelinde Londra'da yayım­
lanan «Müslim Standart» adlı gazetenin müdürü Abdül-
kayyum Malik'i 17 Kasım'da kabul ederek onunla uzun,
yararlı bir konuşma yaptı. Bunda yeni Türk Devletinin do­
ğuşundan, saltanatı kaldırışından, bu yeniliğin İslâm dini­
ne karşı yapılmış bir davranış olmadığından sözederek
sözlerini şöylece bitirdi:

«Bu değişmeden gelen ilk kazancı belirlemezden önce
size şunu söyleyeyim ki, Arabistan halkı da milliyet duy­
gusu denilen tarihî varlığını aklına getirip uyanmıştır. Biz,
böyle uyanma ve gelişmeyi takdir ederiz. Bir birlik olduğu­
nu duyup harekete gelmek isteyen ve bunun için kendi hat
ve istikbalini kendi ellerinde tutup yaşamak yolunda ilerle­
meğe yetenek ve güç gösteren bir ulusu, biz, kim olursa
olsun takdir ederiz. Biz, onlara «Ceziretülarap bizimdir, siz
hilâfet makamını koruyanlara baş eğmekte devama mec­
bursunuz» dersek ne onlar razı olurlar, ne de düşmanları-

289 F. 19

mız. Biz, dünyaya karşı temiz el İle ve temiz yürekle görün­
mek İsterdik. Geçmişin siyasal geleneklerini yaşatmağa
çalışsak hilâfet bahanesiyle Türk olmayan uluslar üze­
rinde eski egemenliklerini sürdürmek istiyorlar diyecekler­
dir.

Biz, yeni rejimi öyle temeller üzerinde kurduk ki, hak­
kımızda yapılması düşünülen isnatları kökünden çıkarıp
atar. Benim kanaatim şudur kİ, birbirinin ulusal bağımsız­
lıklarına mutlak olarak karşılık!t riayet yolu tutulursa güçlü
bir müslüman ulusunun o kerte güçlü olmayan başka bîr
ulusa egemen olması yolundan çok müslüman uluslar ara­
sında isteyerek ve akla uygun bir birlik sağlanır. (...) siz
ve sizin aracılığınızla bütün müslümanlara şunu söyleye­
yim ki biz eskisi gibi bağımsız bir İslâm devletinin bütün­
lüğüne sarsılmaz bir inanla bağlı kalacağımız gibi, bunu
yalnız söylemekle yetinmeyerek ileride bir tehlikeyle kar­
şılaştığımız vakit bunu kanımızla savunmaya hazır bulu­
nuyoruz. Türk ulusu, islâmiyetin kolu ve kılıcıdır. (...) Ar-

. tık hilâfet makamının dini olmayan amaç ve çıkarlarla kul­
lanılmasına razı olmayacağız. Türk ulusu yeni anayasasını
savunmak sorumunu almış olduğundan doğal olarak bekler
kİ, yeryüzünün bütün islâm dünyasına söyleyiniz ki bu ulu­
sal karar ve antta ne bir kişisel çıkar, ne bir siyasal tutku
ve ne de kişisel bir amaç gizlidir.

(...) Türkiye Anayasası, hilâfetin, yani özgür ve ba­
ğımsız bir İslâm devletinin çıkarlarını yürütmeğe çalışacak
ellere bütün savunma iktidarını vereceğini söylüyor. Bu
halde hilâfeti maddî desteksiz nasıl bırakmış oluruz? Tür­
kiye, hilâfeti tutup duruyor. Hilâfet, Türk ulusuna vediadır.
Emanettir. Türk ulusu, özgür ve bağımsızdır. Bundan do­
layı hilâfet de saldırıdan korunmuş bir güce sahiptir.

(...) Hilâfetin bütün nitelikleri saklı ve güvendedir.
Biz yaşadıkça kanımızın son damlasına dek hilâfeti tutup

ft
290

yaşatacağız. Ancak, tek bir adamın kişisel malı olmasına
hiç bir vakit göz yumamayız. İşte, Türk Ulusunun kararı
budur. (...) Biz öyle duyuyoruz kİ, hilâfet bugün dahi müs-
fümanlar arasında daha büyük bir anlaşma ve yardımlaşma
kaynağıdır. Yeryüzündeki din kardeşlerimizin bu sözlerimi
dikkatle okumalarını isteriz ve srkıntılı günlerimizde onların
sürekli yardımlarını beklemekte olduğumuzu düşünerek bizi
haklı görmelerini bekleriz. Bizim güç işlerimiz daha bitme­
miştir. Sizin dert ortaklığınıza, yardımınıza ve manevî gü­
cünüze muhtacız. Biz, büyük İslâm dünyasının üyelerin­
den iz. Bizi güçlendirmeniz, yüreklendirmeniz ve islâmîyete
yaptığımız âcizane hizmeti takdir eylemenizle, bizim İs­
lâm ın özgürlük ve bağımsızlığının savunucusu sayılmağa
lâyık olduğumuzu ispat ettiniz. Türk, bu alçakgönüllü ve
soylu ödevden dolayı övünür. Bizim kanaatimiz şudur ki:
Hilâfet hakkı Türk Ulusunda saklıdır.»

İsmet Paşa, birkaç gün daha Paris'in dost havasında
siyasal propaganda olanaklarını avlayarak vakit geçirdi.
Müslim Standart gazetesine verdiği bildirinin İslâm dün­
yasındaki olumlu yankılarını çok merak ederek güzel Pa­
ris'i arkada bıraktı. Giyom Tel’in oğlunun başına dikilen
elmayı delerek özgürlüğe kavuşturduğu güzel dağlar, göl­
ler, özgürlükler ülkeciğine döndü. Lozan'a vardığında son
OsmanlI Padişahı Vahidettin'in de Malaya Zırhlısıyla Mal-
ta'ya sığındığını öğrendi. Müslim Standart Gazetesine hi­
lâfet üstüne verdiği bildiriyi andı. Gerçi halife kaçmışsa
da hilâfet yine İstanbul'un, Türkiye'nin başı üzerinde el­
mas bir yıldız gibi parlıyor, başına konacağı bir başka
adamı istekle bekliyordu.

Lozan Otelindeki odasına kapanarak Paris'teki izlenim,
lerini bir kez daha gözlerinin önünden geçiren İsmet Paşa,
iyimser bir biçimde gülümseyerek Mustafa Kemal'e bil­
direceği şeyleri notetti. Görüşme masasında herhalde Tür-

291

kiye'yi anlayışla dinleyecekler, haklarımızı İyi niyetle kar­
şılayacaklardı. Lord Cıırzori, biraz ters davransa bile Pa­
ris'e egemen olan iyi niyetli politikacılar, onu güttüğü dâ­
vada tek başına bırakarak yola getirebilirdi. Paris'te ken­
disine kesin olarak anlatılmak istenmişti kİ azınlıkların de­
ğiştirilmesi işi, Türkiye'nin isteklerine göre çözümlenmeğe
çalışılacaktı. Bu garantili haber, İsmet Paşaya çok güve­
nilir bir kaynaktan sızdırılmıştı. İsmet Paşa, bu izlenim­
lerini Ankara’ya bildirdikten sonra Lozan'a gelmeğe baş­
layan politikacıların arkalarında sürükledikleri havaya dik­
kat etmeğe boşladı. Lord, Lozan'a gelirken Paris'e uğra­
mış, Fransız Başvekili Polncare ile başbaşa görüşmüştü.

i Türk tezine karşı sempatik bulduğu Fransız politikasının,
bu Londralı ejderhadan ağu almaması elde miydi? Mu­
danya Konferansında biraz ayrılmışlarsa da burda yine
kenetlenebilirlerdi. Batılı politikacıya güvenilemezdi.

Lord Curzon, Paris’te boş durmayarak Türklere vura­
cağı vuruşun sersemletici, yola getirici olmasını sağlamak
üzere Fransız ortaklığını arama çabalarına girişmişti. Tür­
kiye ile yapılacak barışın İngiliz görüşüne göre düzenlen­
mesi uğruna harcanacak çabalar, burda gözden geçirilmiş­
ti. Lord Curzon - Poincare görüşmesi üstüne ajansın ver­
diği haberlere göre, bu görüşmelerin temel konusu, Tür­
kiye'nin sınırları. Boğazlar, Türk ordusunun sınırlandırıl­
ması, Boğazların silâhtan arındırılması, kapitülasyonlardı.
Banlar üstüne yapılan görüşmelerde anlaşmaya varılmış­
tı. Bu arada Türkiye'ye yapılacak öneriler de saptanmışsa
da gizli tutulmuştu.

İsmet Paşa, Paris'teyken kendisine gösterilen yumu­
şak havanın bu yeni havayla hiç bir ilgisi olmadığını göre­
rek bir kez burkuldu. Fransa, eğilmez, bükülmez bir de­
mir çubuğa benzeyen Lord Curzon'un yanı başında yer
alırsa, çok çetin bir politika dövüşü başlayacağı açıktı. Ba­

292

tılının gülümsemesi, bir maskeden başka bir şey değildi,
bunu böyle bilmeliydi.

19 kasım akşamına dek bütün konferansa katılacak
ulusların delegeleri Lozan'a gelmişti. İ İtalya'da faşizmi ku?
ran Başvekil Mussolİnİ de gelenler arasındaydı. «En son­
ra gelir bezme ekâbir» deyince Fransız Hariciye Nazırı
Poincare özel bir trenle yanına da Lord Curzon’u alarak
19 Kasım akşam! Lozan'a vardı. Onların böyle birlikte
gelişi, İsmet Paşayı uzun uzun düşündürdü. Batının iki
büyük devi demek ki kendisine karşı birlikte dövüşecek­
lerdi, Çanakkale olayı, bu iki Batılı devi birbirine yaklaş­
tırmıştı. Konferansta Lord Curzon başkanlık edecekti.

19 Kasım 1922 günü Lozan’a ulaşan Poincare, birkaç
saat dinlenerek yol yorgunluğunu aldıktan sonra kendisi­
ni dört gözle bekleyen Fransız gazetecilerini (başına top­
layarak törensel bir bildiri verdi. Buna göre müttefikler
arasında bütün sorunlar dostça çözümlenecekti. Birçok
karar alınmışsa da bunlar gizliydi, yayımlanamazdı. Bun­
dan dolayı şimdilik bununla yetinmeleri gerekiyordu.

20 kasım sabahı. Beau Rivage otelinde gösterişli bir
toplantı yapıldı. Burda Poincare, Lord Curzon. Mussolini
sıkı bir dayanışma havası içinde yer aldılar. Uzun, gizli
görüşmeler yaptılar. Ne konuşulduğu dışarı sızdırrlma-
dıysa da Türkiye'nin karşısında kurt-kuzu oyununa hazır­
landıkları anlaşılıyordu. OsmanlI devletinden uzun yüz­
yıllar koparıp durdukları yağlı lokmaları yine sürdürmek
üzere düzen alıyorlardı. Bu üç yağlı enseli kurt, dişlerini
İsmet Paşa kuzusunun ufak tefek, cılız gövdesi için bili­
yordu. Üç büyük devlet temsilcisinin temel sorunlarda birlik
sağladıkları, ancak ayrıntılarda takıştıkları anlaşılıyordu.
Bunlar da söylentiden İleri geçmiyordu. Her şey bundan
sonra açılan savaş meydanlarında anlaşılacaktı.

Lozan, konferans dolayısiyle bir panayır yerine dön-

293

muştu. Buraya yeryüzünün her yanından konferansla ilg ili
kişiler akın etmişti. Bunlar arasında birçok ulusun konfe­
ransa katılacak delegesi, yığınla gazeteci, ajans muha­
biri vardı. Ajans muhabirleriyle gazeteciler, İngiliz, Fran­
sız, İtalyan delegelerinin, özellikle Türk delegelerinin kal­
dığı otellerin yöresinde mekik dokuyorlardı. Küçük Asya'da
düşmanlarına kıyak bir dayak atan bu savaşçı ulusun, Lo­
zan'da benzer biçimde savaşıp savaşamayacaklarını merak
ediyorlardı. Bunların çoğu buraya daha çok bir boğa gü­
reşi seyircisi heyecaniyie gelmişlerdi. Bırakışma, savaş
yılları boyunca İstanbul'da sürtüp durmuş, sonra da Mus­
tafa Kemal için daha çok olumsuza kaçan bir kitap yaza­
cak olan Armstrong da bu boğa dövüşünü seyretmeğe ge­
lenler arasındaydı. Daha trenden iner inmez Türk delege­
lerinin indiği oteli öğrenip hemen oraya damlamıştı. Dü­
şündüğü gibi orada gördüğü şeylerden şaşırmamıştı. Türk
toreador ya da matadorlarının oturduğu otelin Önüne va­
rınca kendisinden daha önce kendisini de heyecana geti­
ren ilgiyle buraya gelmiş, Lozan Palas'ın pencerelerini, bal­
konunu gözetleyen bir yığın meraklı seyirci ile karşılaştı.
Üzerinde Türk bayrağı dalgalanan Lozan oteli, küçük bir
Türk vatanıymış gibi İigi, daha çok sempati uyandırıyordu.
Armstrong, Türk bayrağiyle birlikte ara sıra balkonda boy
gösteren ufak tefek Türk Generaline gösterilen ilginin,
daha çok sevgi, en hafifi ile sempati ile anlatılabileceğini
görüyordu. Armstrong, sezdiği şeylere güvenmeyerek orda
oturan İsviçrelilere bu kalabalığın, tıkanıklığın nedenini
sordu. Bir İsviçreli, ona şöyle yanıt verdi:

«Bu sokak, Türkler gelinceye dek ikinci sınıf bir so­
kaktı. Türkler geldikten sonra böyle kalabalıklaştı, şimdi-
trafik tıkanıyor.» i

Armstrong, bir grup Türk delegesinin Lozan Palas’tan
çıkıp şöyle b ir dolaşmak üzere uzaklaştıklarını gördü. Bu

294

kalpaklı, fesli insanları gören halk, her iki yanlarını iki in­
san duvarı gibi çevirerek onlarla birlikte yürümeğe, onla­
rı alkışlamağa başladı. İsviçreliler, avuçlarına hiç acımak^
sızın sokaktan geçen Türkleri görünce avuçları çatlayın-:
caya dek alkışlıyorlardı. İsviçreli hemşehriler, onların kişi­
liklerinde bağımsızlık savaşının kutsa) simgesini görüyor,
daha çok bunu alkışlıyorlardı. Türk kahramanlığı üç yıl bo­
yunca bütün yeryüzü uluslarına kölelikten, düşman boyun­
duruğundan kurtulma dersleri vermişti. İsviçrelilerin ta­
rihleri de bu derslerle dolu olduğundan Türklertn verdiği
dersler onlarda büyük ilgiyle birlikte sevgi de uyandırmış­
tı. Şimdi, sırasiyken bunu göstermekten çekinmiyorlardı..
Armstrong, Türkleri alkışlayan İsviçrelj halk yığınlarına ba­
karak şöyle düşünmek zorunda kalmıştı:

«Bu kural, ülkenin bağımsızlığı için canını dişine ta­
kabilmiş, düşmanını yenmiş bir ülkeyi temsil ediyordu.
Türkler, batılılara pek benzemeyen kılıkları içinde çok nq-
ziktiler.»

Armstrong, bir gün yine Lozan Palas’takilerin büyüsü­
ne kapılarak oralarda dolaşırken otelin karşısındaki yaya;
kaldırımında iki genç İsviçreli ressamın paletlerini almış,
yağlı boya resim yaptıklarını gördü. Ne yaptıklarını merak
ederek, yanlarına yaklaştı. İkisi de Lozan Palas’ın balko­
nunda dalgalanan Türk bayrağının resmini yapıyordu. Bir
bayrakta ilgilenecek ne gibi şeyler olduğunu sorunca res­
samlardan biri ona şu karşılığı verdi:

«Bayraklarını gökte dalgalanan ay ve yıldız olarak be­
nimsemek bir ulusun gururunu anlatır. Türkler üstüne bi­
ze çok şey söylediler. Nevar ki, ben bunlarının çoğunun
yanlış olduğunu dün tanıştığım Türk ikinci delegesinin na­
zik ve bilgili açıklamalarından anladım. Bu adam, Türk
hükümetinde sağlık işlerine ıbakan kişiymiş. Qok güzel ve
mantıklı konuşuyordu. Tarih bilgisine hayran oldum. Bir

295

Lozanlı ve İsviçreli olarak kendilerini ülkemizde konuk et­
mekten zevk duyuyorum ve Ingiüzlere daha hoşgörür ve
haktanır olmalarını salıktamak istiyorum.»

Armstrong'un Lozan Palas yöresinde gözüne çarpan
bîr şey daha vardı: İsviçrede güvenlik güçleri, Türk dele­
gasyonunun güvenliği korumak üzere tedbir almıştı. 6a-
zette de Lausan'da bu konu İle İlgili şu yazıyı Türk delege­
leri minnetle okudular:

«Masanın bir yanında Türkler, öbür yanında bütün
müttefikler oturacaktır. Bu dengesizliği düzeltecek kimi
önemli öğelere Türkler sahip bulunmaktadırlar. Bunlar
arasında başta geleni, Türklerin kazandığı zaferdir. Türkler,
delegasyon kurullarına bu yengiyi kazanan cephe komutan­
larından birisini atayarak karştianndakilere yengilerinin
verdiği yetkiye dayandıklarını anlatmak istiyorlar. Biz İs­
viçrelilerin özgürlük ve bağımsızlıkları uğruna şerefli bir
savaş yapmış olan Türklere sempati duyduğumuza hiç
kuşku yoktur. Ne var ki, bizim kaygumuz, Türk delegasyon
kurulunun kişiliğine yöneltilmiş kötü niyetti kimselerin sı­
nırlarımızdan sızmış olmak bel kileridir. Böyle bir belkiyi,
kimi Türk devlet adamlarının (eskiden) uğradıkları suikast­
ları anarak olağan görmekteyiz. İsviçre güvenlik makam­
ları, elbette bütün güvenlik tedbirlerini almış bulunacak­
lardır. özellikle Orta Doğu’da barış ve sükunu sağlayacak
olan konferansın huzur içinde geçmesini içtenlikle istiyo­
ruz.»

20 kasım 1922 salı günü, konferans Mont Benon gazi­
nosunda açıldı. Öğleden sonra saat üç buçuktu. Salon de­
legelerle tıklım tıklım dolmuştu. İsviçre'nin bütün ileri ge­
len kişileri, kordiplomatik, çok kalabalık basın temsilcile­
ri, salonda yer almıştı. Türk gazetecilerinden Tanin sahip
ve başyazarı Hüseyin Cahit, Vakit gazetesi yazarı Ahmet
Şükrü (Esmer), İkdam gazetesi sahibi Ahmet Cevdet, Ali
Naci (Karacan) göze çarpıyordu.

296

Gazinonun kapısiyle yöresi halk yığıntanyle oğuiart
gibi kaynaşıyordu. Bütün dışarda toplanan halkla birlikte
salonu dolduran görevliler, üç batılı devin temsilcisiyle do­
ğulu bağımsızlık şampiyonu ufak tefek Türk Generalini
dört gözle bekliyordu. En sonra halk yığınları, İsmet Pa­
şayla Lord Curzon'u kapının önünde görerek alkışlamağa
başladı. Salondakiler de matadorların geldiğini anladılar.
Biraz sonra, Lord Curzon’la İsmet Paşa birlikte içeri girdi­
ler. Saat dörtte herkes yerini alıp karşılıklı birbirini süzmek,
teyken, İsviçre Cumhurbaşkanı Hab, kapıdan ağır ağır
içeri girdi. Bu sırada bütün salondakiler ayağa kalktı. Kon­
feransın açılış törenine Hab başkanlık edecekti. Kendisi
için özel olarak hazırlanan koltuğa oturmadan önce saygı
ile ayağa kalkan bütün salondakileri gülümseyerek iç­
tenlikle selâmladı. Koltuğuna oturup biraz soluk aldıktan
sonra doğruldu, şu açılış nutkunu söyledi:

«Efendiler,
Burada seçkin delegelerini selâmlamakla onur buldu­

ğumuz devletler, yakın doğu anlaşmazlıklarına son verecek
olan barış konferansının açılış toplantısını, yansız İs­
viçre vatanlarından birinin açma İsteğini lütfen bild irm iş
ferdir.

Görevinizin tarihçe büyük Önemini anlamış olan İsviç­
re Federal Meclisi, bütün İsviçreliler için övüncü gerekti­
ren bu işi, konfederasyon başkanına verdi. Bunu benim­
serken, heyecana kapılmaktan kendimi alamıyorum. Bu
öd9vi yapmaya salt zorunluluğumdan dolayı değil, çalış­
malarımızın başarıyla taçlanmasını görmek yolunda duy­
duğum ateşli istek nedeniyle de çağrılmış olduğumu sa­
nıyorum.

İsviçre Federal Kurulu adına Yüksek Meclisinize, sı­
cak ve içten «hoşgeldiniz» derim. İsviçre hükümeti ile halkı,
kendilerine gösterilen güven sayesinde, bu ülkenin bağrın­

297

da, manevi ve İktisadi acılar yükü altında ezilmiş olan İn­
sanlığa daha iyi bir gelecek umudu vermeğe yarayacak
bir barışın geliştiğini görürlerse, çok mutlu olacaklardır.

Uluslararası bir andlaşma yapılmasını kolaylaştırmak
ya da kimi anlaşmazlıkları barış yoluyla düzeltmek sorunu,
ne zaman ve ne gibi durumlar ve koşullar altında söz ko­
nusu olmuşsa, İsviçre, ne kerte küçük olursa olsun, buno
yardım etmeyi bir ödev, soylu bir borç olarak benimse^
miştir. Konferansa, toplantı yeri olarak bir İsviçre kentini
seçmekle, devletlerinizin bizim için kutsal bir gelenek olan
bir iş ve siyaset üstüne, takdir duygularını göstermek is­
tediklerini sanıyoruz.

Bütün İnsanlığın, bitmesini konferansımızdan bekle­
diği son savaşın geçtiği alan, tarihte dahi büyük bir rol
oynamış olan, eski dünyanın iki kıtasının değinim nokta­
sında bulunuyor, çok şiddetli savaşlara sahne olan bu böl­
ge, eski kahramanlık çağlan öykülerinin, eski zaman ri­
vayetlerinin ve ortaçağ öykülerinin bildirdikleri kerte kanlı
ve pek çok kavgalara sahne olmuştur. Zamanımızda bu
geleneksel ya da tarihçi! olaylar, ulusların yazgısı üzerinde
uzun etkilerini gösteriyor.

Bunca kahraman görmüş olan bu yerler, daha son gün.
tere' gelinceye dek, bizi eski zaman tarihini incelediğimiz­
de şaşkına çeviren ve heyecan veren kahramanlık nitelik'
leri b ir birtakım savaşlarla kana boyanıyordu.

Canlarını, vatan ideali uğruna duraksamadan veren
bu kahramanların mezarı önünde saygı ve takdirle eğiliyo­
ruz. Şan ve onur, onların anılarına! Onlar kİ, yurtları uğru­
na cen verecek kerte sadık olmuşlardır.

Umarım ki Türk - Yunan savaşı, on yıldan beri Avru­
pa'yı ve Asya'nın b ir bölümünü yakıp yıkan ve uğursuz
sonuçlan gelecek kuşaklar üzerinde, gerek yenenlerde ge­
rekse yenilenierde etkisini duyuran korkunç dramın, son

298

perdesidir. İşte, bunun içindir ki dünya Cenevre gölü kıyı­
larına, içinde güçlü bir umut ışığı parlayan, kaygulu bakış­
larla bakmaktadır. Hikmet ve tedbirinizin savaşan devlet­
lere ve dolayısiyle artık düşünce ve ekonomi mutlulukla­
rının fethine doğru yürüyebilecek olan insanlığa barış ve
huzur sağlaması dileğiyle yanan bütün yürekler aynı bi­
çimde çarpıyor.

Bir takım ülkelerle güçlerin talihi, sizin elinizde bu-
lunuyor. Göreviniz nazik olduğu gibi geniştir de.

Yeryüzünün minnettarlığı ve insanlığın mutluluğu uğ­
runa çalışmış olmaktan doğan sevinç verici kanı, her yük­
sek amaca ulaşmak için çok gerekli bir koşul olan anlaş­
ma ve ılımlılığın ödülü olacaktır.

Dünkü düşmanların inançlarına beşik ve uygarlıklarına
besin olan iki büyük din, insanlara en büyük erdemlerin,
anlaşma ve barış içinde yaşama olduğunu öğretmek ka­
nısı üzerinde birleşmiştir.

Efendiler,
Birkaç hafta sonra noel yortularını kutlayacağız. Bü­

tün kalbimle dilerim ve kuşkusuz milyonlarca insan aynı
dileğe ortak olur ki çalışmalarınız sayesinde şu büyük söz
o mutlu günde gerçekleşmiş olsun:

«Yeryüzünde iyi niyetli kişilere selâm.»
Konfederasyon başkan ınm nutku şiddetle, sempatiyle

alkışlandı. Ondan sonra, Lord Curzon ayağa kalkarak redin.
gotunun düğmesini ilikledi. Elindeki bastonuyla masaya
doğru ilerledi. İsviçre Cumhurbaşkanı gibi cebinden çı­
kardığı yazılı nutku okumağa başladı.

Lord Curzon, on dakika süren nutkunda İsviçre Cum­
hurbaşkanına teşekkürle başlayarak şimdiye dek birçok
kentlerde toplanan konferanslara katıldığından, şimdiki
konferansın yansız bir devlet olan İsviçre’de yapılmasının
anlaşmayı kolaylaştırma şansı taşıdığından, savaş dram-

299

farının, acılarının artık unutulması gerektiğinden sözettik-
ten sonra sözlerini şöyle bitirdi:

«Eğer delegelerin tıepsi aynı uzlaşıcı ruh ile çalışır­
sa masa üzerine gelecek hertürlü sorunu çözümlemek ve
barış yapmak dileğiyle davranırsa amaca varmak kolay­
laşacaktır.»

Lord Curzon'un nutku on dakika sürdü. Bu nutuktan
sonra açılış töreninin bittiğini sanan delegeler, Anadolu'
da Yunanlıları darmadağın eden buğday benizli, ufak te­
fek genç bir Generalin, İsmet Paşa'ntn, kapkara sivil tö­
ren giymeğiyle masaya doğru ilerlediğini görerek şaşırdı­
lar. Başkan onu delegelere tanıttı:

«İsmet Paşa.»
fiu tanıtmadan sonra İsmet Faşa da Lord Curzon gibj

nutkunu elindeki kâğıttan okumak üzere dinleyicileri sert
asker bakışlariyle süzdü:

Paşanın okuyacağı nutkun hikâyesini kısaca anlatma­
dan geçmeyelim: Konferansın açılış töreninde Lord Cur-
zon'ın b ir nutuk çekeceğini öğrenen ismet Paşa, bir nu­
tuk da kendisinin söylemesi gerektiğine karar vermişti.
Söyleyeceği nutukla Anadolu'nun bağımsızlık davasını bü­
tün yeryüzü uluslarına daha yakından anlatacaktı.

Fransız Başbakanı Poincare, ismet Paşa’ntn da nutuk
söylemek istediğini işitince tedirgin olmuş, Paşanın bu
işten vazgeçmesini rica yollu bildirmişti, ismet Paşa da
ona şu karşılığı vermişti:

«Lord Curzon nutuk söylemekten vazgeçerse ben de
geçerim.»

Bunun üzerine yazılı nutku bir de Poincare görmek is­
temiş, okuduktan sonra da nutkun kimi yerlerinin düzel­
tilmesini rica etmişti. Bu iscayı benimseyen Paşa, yalnız
bir tek sözcüğü değiştirip nutku olduğu gibi korudu. İsmet
Paşa, kendi teşekkürlerini tercümansız Fransızca kendi­

300

si yaparak aşağıd ır tutku okumağa başladı:
«Dört seneden ziyadedir. VVilson esası ve imam üze­

rine kurulmuş bir mütareke, OsmanlI İmparatorluğunun
girişmiş olduğu muhasematı resmi surette tatil etmişti.
Sulhun nimetlerinden daima mahrum kalan Türk milleti, o
tarihten beri hak ve adaletin istihsali için yaptığı müker­
rer suth teşebbüslerinin kifayetsizliğini ve faydasız!iğim
idrak ederek artık hiç bir kurtuluş ümidi kalmadığını anla­
yarak varlığını korumağa ve maddi manevi kendi vasıta-
lariyle istiklalini sağlamağa muvaffak oldu. Bu yolda bir­
çok ıstıraplara katlandı. Hadsiz hesapsız fedakârlıklara
rıza gösterdi.

Hür milletler, bu hale teveccühlü b ir gözle şahit ol­
muşlardır. Her yaşta ve her mevkideki Türkler, kadın ve
çocuk, bu müdafaa harbine iştirak ettiler. 1918 tarihinden
sonra Türk milletinin maruz kaldığı sonsuz hücumları ve
ıstırapları, burada hatırlatmaktan kendimi alamıyorum.
Gerek bu hücumları ve ıstırapları ve hiç bir askeri mec­
buriyet olmaksızın Türkiye topraklarının en zengin ve en
mamur kısımlarında münhasıran mahvetmek ve yıkmak
fikriyle muntazam yapılmış tahribatı, hiç bir veçhile mazur
göstermek kabil değildir.

Hâlâ bu dakikada bile bir milyondan ziyade masum
Türkün Küçük Asya ovalarında ve yaylalarında, evsiz ve
ekmeksiz, serseri gibi dolaştıklarını da hatırlatmak iste­
rim. Türk milleti bu insan takati üstündeki fedakârlıklara
katlanmak suretiyle medeni İnsanlık arasında derin biî
hayat kuvvetine malik milletlere has olan mevcudiyet ve
istiklâl hakkı İle sulh ve sükuna çalışmak unsuru olmak
üzere büyük bir mevki kazanmıştır. Türkiye Büyük Millet
Meclisinin, kati gayesi, bu mevkii muhafaza ve tahkim et­
mekten İbarettir. Son senelerin hadiseleri beşeriyetin vic­
danında umumi sulh ve sükunun devletler tarafından bir-

301

birlerinin haklarına ve hürriyetine saygı gösterilmedikçe
gerçekleşmeyeceği hakikatini bir akide haline koyduğu
cihetle bu vakaların hatırası istikbal için bir sulh ve sükun
teminatı teşkil edeceğini ümit eylerim.

Tasavvuru kabil olan azami derecede hüsnüniyetle
mütehassis Türk heyeti murahhasının şair murahhaslar­
da da ayni veçhile bir hüsniniyete tesadüf edeceği ve bu
suretle konferans mesaisinin memnuniyetbohş bir netice­
ye ik tiran edeceği ümidini besliyorum.

Reis efendi. Türkiye Büyük Millet Meclisi Hükümeti
namına, İsviçre cumhuriyetine, konferansımızın burada
toplanmasını kabul etmek suretiyle lütfen göstermiş oldu­
ğunuz misafirperverlikten dolayı teşekkür ederek sözleri­
me nihayet vereceğim. Tarihi şanlı ve necip bir milletin
kendi İstiklaline ne kadar büyük bir kıymet atfettiğini in­
kâr edemez bir surette gösteren bu memleketin konferan­
sa toplanma yeri olarak intihap edilmesinden dolayı ken­
dimi tebrike şayan görüyorum.»

İsmet Paşanın nutku bittikten sonra başkan ayağa
kalkarak Lord Curzon'la İsmet Paşaya nutuklarından do­
layı teşekkür etti. Konferans için Uşi’deki Şato salonunun
ayrıldığını ilk birleşimin ertesi gün saat on birde ya­
pılacağını bildirerek:

«Toplantıya son veriyorum» dedi.
İsmet Paşa, gazinodan dışarı çıktığında bütün fotoğ­

raf objektiflerinin kendi üzerine çevrildiğini gördü. Konfe­
rans salonundan boşalan delege kalabalığı içinde en ilginç
kişinin onun olduğu anlaşılıyordu. Kendisine gülümseyen
iki insan duvarı arasından o da ağırbaşlı gülümseyişiyle
geçerek otomobiline doğru yürüdü. Lozan Pafas'a vardığın­
da dört yanında renk renk umut kelebekleri uçuşuyordu.

Fransız Başbakanı Poincare ile İtalya’da demir gibi
bir faşist diktatörlük kurmuş otan Mussolini, İsmet Paşa-

302

nın sözlerini hoşnutsuzlukla, yüzlerini buruşturarak din­
lemek zorunda kaldıkları gibi onların, daha çok Lord Cur-
zon'un etkisinde sürüklenen öbür ulusların delegeleri de
hoşnutsuzluklarını gösterir tutumlar takındılar. Hele Fransız
Başkanvekili ile İtalyan Başvekili, bu çıkışı belki de kendi
varlıklarına karşı bir saygısızlık olarak nitelemişlerdi.
Fransız gözlemcilerine göre baş delegemizin söylediği sert
nutuk, öbür ulusların delegeleri üzerinde hiç de iyi izlenim
bırakmamıştı. Bu yaratılan olumsuz hava konferansın gi­
dişini Türkier için olumsuz olarak etkileyebilirdi. Türklerin
her zaman dünya barışını bozucu davranışlarda bulundu­
ğunu yayan kötü kişilerle çevrelerin yaptıkları propagan­
dalar, kulaktan kulağa fısıldanarak Türkiye'nin hakları
şimdiden gizlice mahkûm edilmeğe çalışılıyordu. Lord Cur-
zon, kalabalık delegasyon, gözlemci yığınları, gazeteciler
arasında esen bu ağulu rüzgârdan pek hoşlanmıştı. Sa­
rı gagalı diplomat İsmet Paşayı nasıl yerden yere vura­
cağını düşünerek kıskıs gülüyordu. Bu zamansız ataklık
İngiltere'nin ekmeğine yağ sürmüştü. Yeryüzü uluslarının
delegasyonları bu açılıştan sonra Chateau d’ouchy (Uşu
şatosu) de başlayacak olan arena boğa dövüşlerine ha­
zırlanmak üzere dinlenmeye çekildiler.

21 kasım 1922 çarşamba günü öğleden önce saat on
birde Chateau d’ouchy otelinin büyük salonunda ilk bir­
leşim açıldı. Şatonun kulesine kırmızı-ak İsviçre bayrağı
çekilmişti. Saat on birde delegelerin otomobilleri şatonun
kapısında sıralanmağa başladı. İlk gelen Yunan delegesi
Venizelos'la arkadaşı Kaklamanos oldu. Onlar, dün de
herkesten önce gelmişlerdi. Onları Japonlar, İta iyonlar,
Fransızlar izledi. En sonra Lord Curzon geldi.

Otelin kapısından palmiyelerle süslü bir avluya g irili­
yordu. Burası renkli camlarla süslüydü. Renk renk çiçek­
ler. buraya kış ortasında ufak bir huzur bahçesi görünüşü

303

veriyordu. Bu çiçekler arasına serpiştirilmiş hasır koltuk­
larda her ulustan bir yığm gazeteci oturmuş bekliyordu.

Geçici başkan olan Lord Curzon. gündemdeki madde­
lere geçmeden önce İsviçre hükümetine, Vaud kantonuna,
Lozan'ın memurlarına konferans adına ayrı ayrı teşekkür
etti. Konferansta törensel olarak Fransızca, İngilizce. İtal­
yanca konuşulacaktı. Ancak, daha çok bilinen Fransızcanın
konuşulmasına karar verildi. Böylece zaman kazanılmış
olacaktı.

Başkan İngiltere Hariciye Nazın Lord Curzon’du. İs­
met Faşa, birkaç günden beri görüşmelerde gerekli teknik
görevlerde Türk delegelerinin de bolca yer almasını sağla­
yacak kimi istekler -hazırlamıştı. Görüşme açılınca bu is­
tekler ileri sürülmüşse de benimsenmedi. Örneğin, belli
başlı komisyonlardan birinde istediğimiz başkanlık kabul
edilmedi. Lord Curzon, bunun patronların, yani, çağrıyı ya­
pan devletlerin delegelerine verileceğini söyleyerek kaba­
ca Önerimizi geri çevirdi. Bir Türk delegesinin genel sekre­
ter yardımcılığına getirilmesi için yaptığımız öneri de geri
çevrildi. Türk delegelerinin sayısının ikiden üçe çıkarılma­
sını istedik, o da öteki isteklerin akrbetine uğratıldı. Gö­
rüşmelere çağrılan delegelerden başkalarının salona alın­
maması için İsmet Paşanın ileri sürdüğü istek de geri çev­
rildi. Lord Curzon kıyasıya bir savaş açmıştı. Görünüşe gö­
re de salonu dolduran bütün hıristiyan dünyasının delege­
leri, patronun indirdiği meç vuruşlarını ağızları bir karış
açık zevkle karşılıyorlardı. Yunanistan'ın ünlü Venizelos'u,
masanın başında yenmiş b ir ordunun başkomutanı gibi otu­
ruyor, boğanın ufak tefek boğa güreşçisi İsmet Paşaya at­
tığı boynuz vuruşlarını kendinden geçercesine seyrediyordu.

Lozan'daki arenayı heyecanla seyreden gözlemcilerin
hepsi de Lord Curzon'un düzen suyunda kulaç atan bağ­
naz Türk düşmanları değildi. İşte, pek az da olsa bu yan­

304

sız gözlemciler, güçlü bir düşmanı daha yeni tepelemiş bir
ulusun delegelerine burda lâyık oldukları saygının gösteril­
mediğini görerek, bunu kendi ülkelerinin kamuoyuna yan­
sıtmağa başlamışlardı. Türklere karşı eskiden beri ma­
yalanmış olan hıristiyanlık kininin burda yine ağulu d iker­
lerle kaplı İğrenç çiçekleri açıyordu. Bunları koklayarak
mest olan batılı delege kalabalığı, Anadolu ovalarında
Yunanlıları alabildiğine pataklayan Mustafa Kemal'in bu
adamlarım onlar da ayaklarına dek gelmişken burda bir
güzel pataklamak istiyorlardı. Lord Curzon boğasının İs­
met Paşaya savurduğu ilk boynuz vuruşlarını bu yüzden
büyük heyecanla karşılamışlardı. Oysa, îsmet Paşa, ne çok
umutlara kapılmıştı: Paris'teki Fransız kodamanları, onu
Lozan'da tek başına görünce çağırmış, onunla dostça |$>-
nuşmuş, ona Lozan görüşmelerinin dostça çözümlenebi­
leceği üstüne tatlı umutlar vermişlerdi. Geleneksel Fransız
dostluğu, bu işte büyük, hayırlı bir rol oynayacağa benzi­
yordu. Fransızlar. Mudanya bırakışmasında İngilizleri na­
sıl tek başlarına bırakmışlarsa, burda da böyle davranacak­
larını sezdiren gizli dostluk ışıkları yakmışlardı. Hele Lozan
kentinde ilk günden beri Türk delegasyonuna karşı göste­
rilen sempati, baştan başa yalan mıydı? Mustafa Ke­
mal'le İzmir'de ilişki kurmağa koşan Fransız polîtikacı-
lariyle askerlerinin erekleri hep iğrenç politika gereklerine
göre düşünülmüş Makyavelistçe iblislikler miydi? İşte,
daha ilk birleşimde, batı, sağır bir hıristiyanlık duvarı gibi
Türk delegasyonunun karşısına dikilm işti. Bunun temel ne­
denleri epeyce derinde olmakla birlikte en göze görünür
nedeni Lord Curzon gibi çok ünlü, konuşkan, politikada
iyice piçleşmiş, insanlık insanlarına yan çizmiş bir politi­
kacının konferansta başkan olarak bulunmasıydı. Sağduyu,
bunun böyle olduğunu söylüyordu. Lord Curzon. İngiliz,
belki de bütün batı emperyalizminin heykelleşmiş, konuşan

305 F. 20

bir savunucusu durumundaydı. Emperyalizme daha birkaç
ay önce kanlı bir kötek atmış olan bir ordunun, bir ulusun
askeri olan, bu kötek işinde en büyük sorumluluklardan
birini yüklenmiş bulunan adamına karşı elbette yırtıcı bîr
allerji gösterilmesi olağandı. Küçük Asya'da yenilmiş olan
son kerte bilgiç batı politikası, şimdi engizisyon incelik­
lerine sahip ustalıklariyle genç Türk direnişini çökertip
öç almak peşindeydi.

Konferans, salt Türk gerçeğini görüşmek özere top­
landığı halde, kurulan ihtisas komisyonlarından hiç birinde
Türk delegasyonuna yer verilmemişti. Topraklara, askerli­
ğe, Boğazlara ilişkin işler komisyonuna Lord Curzon, Tür­
kiye’de azınlıkların tabi olacağı yöntem komisyonuna İta l­
ya başdelegesi Marki Garroni, mali, ekonomik, hukuk iş­
leri komisyonuna Fransız başdelegesi Cam ille Barere baş­
kanlık edecekti.

Bu komisyonlar da türlü ayrıntılı komisyonlara ayrıl­
dığı halde, bunların hiç birinde de Türk delegasyonuna bir
yer verilmedi. İsmet Paşa, ilk birleşimden sonra, arkadaş-
lariyle Lozan Palas’a döndüğünde başını İki eli arasına alıo
derin derin soluduktan sonra karar kara düşünmeğe başla­
dı. Evet, Anadolu'da yengiyi yitirmiş olanlar, onu burda
devşirmeğe hevesleniyorlardı. Durum çok zordu. Bütün
batı onu yere vurmak üzere birleşmişti. Batı cephesi komu­
tanı olmak kolay değilmiş meğer. Batının silahlı bölümünü
yenen genç komutan, şimdi onların ardından yecuç mecuç
sürüleri gibi başkalarının çıktığını görüyordu. Bunlar, si­
lahlarla değil de dilleriyle, kötü niyetleriyle, katakomplar
dan arta kalmış karanlıklariyle, arkalarında yatan potan­
siyeli sezdiren tehdit edici davrantşlariyle geliyorlardı.

İsmet Paşa, ilk günün olumsuz izlenimlerini kafasında
evirip çevirirken delege arkadaşları birer İkişer çevresini
alarak bu izlenimlere ortak olmak istediler. Lozan halkının,

306

Türk delegasyonuyla buraya getirdikleri düşüncelere say­
gısı hiç eksilmediyse de Uşj'nin görüşme salonundaki ha­
va onlara karşı zehir zenberekti. Türk aydınlarının aimla-
rında derin çizgiler çizen düşünceler, odadaki sigara du-
manlariyle birbirine karışıp daha da kararırken bütün dün­
ya gazetecileriyle birlikte Lozan'da bulunan Türk gazete­
cilerinden Ali Naci (Karacan) heyecanla içeri girdi:

«Paşam, sizinle beş dakika yalnız görüşebilir miyim?»
Paşa, genç gazetecinin gözlerinde kıvılcımlanan he­

yecanı ayırt ederek öbür arkadaşların dışarı çıkmasını
bekledi.

«Eh, anlat bakalım, Ali Naci, bir şey mi var? Seni böy­
le heyecanlandıran ne olabilir?»

Ali Naci, b‘r İki yutkunduktan sonra şöyle anlattı:
«Paşam, Diyorsunuz, bütün dünya gazetelerinin mu­

habirleri, sanıpleri, Lozan'da haber avcılığına çıkmış bulu­
nuyorlar. Ben de Türkiye'de Akşam gazetesinin sahiplerin­
den olduğumdan Belçikalı Le Soire (Akşam) gazetesinin
özel muhabiri J. Pindaye benimle ahbaplık kurdu. Batılı ga­
zetecilerin bütün Türk gazetecilerini doğru haber sızdır­
mak üzere paylaştıklarını biliyorsunuzdur. Ben de J. Pirda-
ye'nin payına düşmüş olacağım. Daha tanışır tanışmaz beni
yemeğe çağırdı. Lozan'ın yazlık semtlerinden Triohe'de bir
pansiyonda yemek yedik. Ordan bir kafeşantana gittik. Bur-
da oturup konuşur, eğlenenleri seyrederken gözüme kor­
kunç olması gereken bir kişi çarptı. Ben, bu adamı tanıyor­
dum ama, nerden?

Kafamı uzun uzadıya yormak gerekmedi. Belleğim,
bu adamı bana bütün geçmişiyle ayna gibi gösterdi. İşgal
yıllarında İngllizlere tercümanlık yapan Ermenllerden bîriy­
di bu. Agopyon hanındaki dramların yaratıcılarından biri
oiduğu gibi deha sonra işgal güçleri buyruğunda sivil ko­
miserlik de yapmıştı. Onu yakından tanıyanlar, onun Taş-

307

nak komitesinden olduğunu, birkaç suikast işine karıştığı­
nı söylemişlerdi. Kurtuluştan sonra ortadan yitmişti.

Ben onu gördüğüm gibi o da cin gibi gözleriyle beni
görmüş, hemen tanımıştı. Adamın beni görünce, benim
kendisini tanıdığımı anlayınca allak bullak olduğunu gör­
düm. Hemen yanındaki arkadaşlarının kulaklarına bir şey­
ler fısıldayarak ordan uzaklaştığını gördüm. Bu sırada ilk
usuma gelen, siz oldunuz, Paşam. Çünkü ilk günden beri
sizin de bildiğiniz gibi her yerde «Ermeniler, İsmet Paşa­
ya suikast yapacakları» sözleri işitiliyor. O gece yatağımda
uyku tutmadı. Sabahleyin gözlerimi açar açmaz koşarak
durumu size bildirmeğe karar verdim. Paşam, Agopyan ha-
nrndaki muhafızın burada bulunması bir rastlantı mıdır?»

Deminden beri İsmet Paşanın yanında bulunan Haşan
(Saka) bey İşi ciddiye almış, heyecanla dinliyordu. İsmet
Paşa, Ali Naci'nin getirdiği haberi hiç renk vermeden din­
ledi, gülümseyerek:

«İsviçre hükümeti kendisine düşen tedbirleri herhalde
olmıştır, ne yapabiliriz?» dedi.

Konferans sürerken İsviçre hükümeti de kulağına ça­
lınan kimi haberleri değerlendirerek güvenlik tedbirleri al­
mışsa da bunların ne kerte etkili olduğu elbette bilinemez­
di. Bu haberler, salt kulaktan kulağa dolaşan türden değil­
di. Gazete sayfalarında da görünmeğe başlamıştı. Türk
gazeteleri, bunları daha çok önemle sayfalarına aktarmış­
lardı. Akşam, Sabah gazeteleri, hep bu haberlerle çalka­
nıyordu. En sonra, Ahmet Emin (Yalman) Federal İsviçre
polis enspektörlüğûyle yaptığı bir konuşmayı Vatan gaze­
tesine aktararak bir sansasyon yarattı. Törensel İsviçre
ağzı şöyle diyordu:

«Bu genel tedbirler, bir tehlikenin yada melun amaç­
lı hazırlıkların gerçekten var olduğu anlamına gelmez. An­
cak, uluslararası toplantıların yapıldığı yerlerde yönetim

308

ve inzibat makamlarına düşen ödevler de vardır. İsviçre
makamları bu ödevleri duyarlıkla yerine getirmişlerdir. Bu
arada birçok delegasyon için güvenlik tedbirleri alınmış,
salıklarda bulunulmuştur.»

Ahmet Emin'in gazetesinde bildirdiğine göre kendile-
rine özel bir biçimde salıklarda çulunmuş delegasyonlar
arasında Türk delegasyonunun da bulunduğunu bildiriyor­
du. Bu suikast haberlerinin hızlandığı günlerde Ankara"
daki Hakimiyeti Milliye gazetesinde bu konuya ilişkin bir
yazı çıktı. Yazının altındaki not tehdit edici bir anlam taşı­
yordu;

«Murahhas heyetimize vaki olacak menfur bi- suikast
yada tecavüz, İstisnasız bütün Türk ulusunun dirim ve şe­
refine yöneltilmiş b ir kötülük olarak telakki edilecektir ve
sonucu vahim olacaktır.»

Suikast söylentisinin, söylentiden ileri bir tehlike yü­
kü taşıdığı belliydi. Türk kamuoyu, daha yakın zamanlarda
gurbet ellere düşmüş bir zamanki kendi büyük devlet
adamlarının bütün suikastlarla ortadan kaldırıldıklarım bi­
liyordu. Talat Paşa, sığınmış olduğu Berlin'de Teleyran ad­
lı Ermeni terörcüsü eliyle öldürülmüş, kanı bile sorulma­
mıştı. Bir zamanların sadrazamı Sait Halim Paşa Roma'da
öldürülmüştü. Cemal Paşa, Kafkasya'da karanlık bir gece­
de karanlık ellerce öldürülmüştü. Bahaettin Şakir de yine o
yıllarda bu biçimde siyasal kurşunlarla öldürülenler arasın­
daydı. Mustafa Kemal'inse özgürlük savaşı için ortaya atıl­
dığı günden beri kaç kez ölümden kurtulduğu yakından bi­
liniyordu. Türkiye'ye gönderilen siyasal katillerden biri de
Lord Curzon'un yönettiği emperyalizm dünyasının adamla­
rından biri olan Hintli casus Mustafa Sağir'di. Ankara'nın
göbeğinde yırtılmış bir emperyalizm bayrağı gibi sallan-
dırıimıştı. Yine onlara benzer kirli, kara eller, karanlıklar­
da kurşunlarını, bıçaklarını yağlayıp bileyerek Ulusal Kur­

309

tuluş Savaşımızın en yiğit başlarından birini yemeğe hazır­
lanıyordu.

Konferansın en civcivli zamanında Sovyet Rusya baş-
delegesi Çiçerin kalabalık yardımcı la riyle Lozan'a vardı.
Fransızlar, İngilizler, İtalyanlar, Sovyetlerin gelişini çok
kötü karşıladılar. Onların, buraya bir hayırlı iş görmek için
değil de salt Bolşeviklik propagandası yapmağa geldikleri­
ni söylüyorlardı. Çiçerin delegasyonunun Lozan’a gelir gel­
mez İsmet Paşayla görüşmesi sonra ayni İsmet Paşanın
kalkıp Lord Curzon'la başbaşa görüşmeye gitmesi, bir za­
mandan beri genel konferansın gizli bir konferansa döne­
ceği söylentisini iyice hızlandırmıştı,

İşte, İsmet Paşanın Lord Curzon’la görüşmesi, ondan
sonra da Amerikan delegesi Child’in, İsmet Paşayla ayrı
bir görüşme yapması, havayı büsbütün karıştırmıştı.

İsmet Paşa, Lozana varan Çiçerin’e telefon ederek
kendisiyle görüşmek istediğini bildirmiş, Çiçerin de aynı
düşüncede olduğunu söyleyerek çağrıya olumlu karşılık
vermişti. Çiçerin’in odasında görüşmüşlerdi. İsmet Paşa­
nın yanında yaveri, süvari Binbaşısı A tıftan başka hiç kim­
se yoktu. İsmet Paşanın türkçe konuşmasını Binbaşı Atıf
çeviriyordu.

İsmet Paşa, Sovyetlerin, konferansta Türkiyeyi destek­
leyip desteklemeyeceğini sordu. Çiçerin, bu açık yürek­
li soruya olumlu karşılık verdi. Ancak, kimi sorunlar üze­
rinde serbestçe davranmak istediğini sözlerine ekledi.

İsmet Paşa:
«Örneğin, Boğazlar sorunu mu?» diye sordu. Çiçerin

buna açıkça karşılık veremeyeceğini söyledi. İsmet Paşa,
Sovyetlerin, Boğazlar üzerinde Türkiye’yi bütünüyle des­
teklemeyeceği anlamını çıkardı. Bunun üzerinde de daha
çok durmadı.

Konferansın ilk haftası törensel toplantılar, kulis gö­

310

rüşmeleriyle yüklü geçmişti. Bunlar, çok yoğun çalışma
günleriydi. Bu sırada en çok düşünmek zorunda kalan, bu
yüzden de en çok yorulan iki diplomattan biri İsmet Paşa,
öbürü de Lord Curzon'du. Gerçekte bütün dövüş bu iki ki­
şi arasında geçiyordu. Geçmek zorundaydı da. İsmet Pa­
şa, bir haftalık geceli gündüzlü çalışmaya ancak cepheler­
de yorgunluğun, uykusuzluğun daniskasını tadan pişkin bir
asker olduğundan dayanabildi. Yine de kafası patlıyordu.
Pazar günü yapılan paydosta, okul avlusuna tatile çıkan
çocukların sevinciyle çıktı. Arkadaşlariyle Lozan’da, Le-
man gölünün kıyısında, mavi suların güzelliğinde gözlerini,
sinirlerini yıkayarak dolaştı.

İkinci haftanın başında Türkiye'nin güney sınırları. Su­
riye, Musul sorunları görüşülecekti. Musul'daki petrol
kaynakları, İngilizlerden sonra Fransızlarla Amerikalıları
da ilgilendirdiğinden Lord Curzon onların desteğini de ala­
rak İsmet Paşa'ya bütün gücüyle çullanacağa benziyordu.
Başta İngiliz gazeteleri olarak bütün Avrupa gazeteleri,
bir pankırasa benzeyecek olan bu kıran kıranc dövüşün
bekteme sırasındaki heyecaniyie dolup taşıyordu.

Ancak, birleşim başlayınca bu konular oaşka zamana
bırakıldı. Kaynayan süt de puf diye söndü.

AvrupalIların dev şövalyesi Lord Curzon'un karşısın­
da oldukça cılız bir dövüşçü gibi görünen İsmet Paşa'nın
arkasında kılıcını kuşanmış bir başka dövüşçü daha belir­
mişti. Bu Sovyet delegasyonuydu. Bunun sözcüsü Rakovs-
ki şöyle konuşarak karşıdakilere gözdağı verdi:

«Biz, elbette Türklerin yardımcısıyız. Ancak, çıkarla­
rımız birleştiğinde birlik olacağız, çıkarlarımız ayrıldığında
ayrılacağız.»

Büyük güreş geriye bırakılarak İsmet Paşanın karşısı­
na daha önemsiz güreşçiler çıkarıldı. OsmanlI borçlan.
Yunan tahribatı, işgal borçları konularını, Fransız delegas­

311

yon başkanı Baröre, yem olarak ortaya attı, İsmet Paşa,
görüşülecek konuların başında gelen Düyunu umumîye
konusunu ele alarak Anadolu hükümetinin görüşünü şay-
lece belirtti:

«Düyunu umumiyenin eski Osmanlı imparatorluğu top­
raklarına varis olan devletler arasında bölüştürülmesini
istiyoruz. Mademki Osmanlı Saltanatı bölüştürülmüştür, o
saltanatın borçları da bölüştürül mel id ir. Yeni Türkiye hü­
kümeti, eski Osmanlı İmparatorluğu topraklarından bir bö­
lümüne varis olduğundan borçlarının da yalnız bir bölümü­
nü benimseyebilir.»

İşgal giderleri üstüne de şunları İleri sürdü:
«Türkiye'den askeri işgal gideri istenemez. Şundan

ki. Türkiye hiç kimseyi «gel, bizi İşgal et» diye çağırma-
mıştır. Türk hükümeti İçin işgal giderleri diye bir şey yok­
tur. Böyle b ir sorundan sözedilmesine bile katlanamam.»

Barbre, bu iki görüşe karşı büsbütün düşmanca bir
tutum takındı. Bunların büsbütün tersini savundu. İsmet
Paşa yine eski görüşleri üzerinde direterek şiddette kar­
şı koydu. Türkiye'nin Lozan'daki durumunun, Mudanya
andlaşmasına dayandığını, Mondros bırakışmasiyle kartş-
tırılmamasını söyleyerek, Fransız başdelegesinin. düşünce­
lerini düzeltmesini diledi.

Yunanlıların yakıp yıktıkları Anadolunun onarılması
sorununu İsmet Paşa şöyle savundu:

«İzmir'in işgalinden doğan savaşta Türkiye büyük za­
rarlara, yıkıntılara uğramıştı. Türkiye, bu zararların onarıl­
masını, yani zarar ve ziyan ister.»

Venizelos, taşın, kendi başına düştüğünü gördü. Ken­
disini savunmak üzere şöyle konuştu:

«Yunan ordusu kendi girişimiyle değil, müttefiklerin
çağrısı üzerine ve ortak çıkar adına İzmir’e çıkmıştır.
Onun için de hiç olmazsa 21 haziran 1921 tarihine dek Yu-

312

ncmistan'm yüklendiği işgal giderleri, ileri sürülen yıkıntı­
ları fazla siyle karşılayacak ölçüye varmaktadır. Anadolu
ile Türkiye'den kaçan yüzbînlerce Rum'un yedirilip içiril-
me. taşınma, geriye götürülme giderleri ise askeri hareket
alanında yapılmış zararların karşılığını çok aşar. Bu neden­
lerden dolayı şu kanıdayım ki 1916 eylülünden beri savaş
durumunda bulunan Yunanistan için tazminat ödenmesi,
maddeten olanaksızdır.»

fsmet Paşa, Venizelos'a şu güçlü karşılığı verdi:
«Mösyö Venizelos cenapları iddia ediyor ki, Yunanis­

tan, devletlerin çağrısından sonra savaşı sürdürmüştür.
IMevarki, o çağrı olmayıp da sorumun kendisine düşeceği
cnlatılmamış dahi olmasaydı Yunanistan, yine tazminat
vermek zorunda olacaktı. Şundan kİ, müttefik devletler,
Yunanistan’a işgal için vekalet vermişler, ancak tahrip
için, zulüm için hiçbir vekalet buyruğu vermemişlerdir.
Hayır, sizi Anadolu'ya kim çağırmış olursa olsun, Yuna-
nistanın yaptığı yıkımlar, devletlerin buyruklarına, öğütle­
rine, dileklerine aykırı olarak yapılmıştır. Mösyö Venize­
los, Yunanistan'ın yalnız tek bir çekilme yolu üzerinde yı­
kım yapıldığını söylüyor, oysa iki yüz bin kişilik bir ordu­
nun kapladığı alan ne kerte büyükse çekiliş yolları da o
kerte çeşitlidir. Yunan orduları, bu geniş çekiliş yolları üze­
rinde ne b ir köy ne de bir kent bırakmışlardır. Gerçekten
de Mösyö Venizelos’un dediği gibi. Yunan çekilişi son ker­
te düzensiz olmuştur. Generaller, subaylar, erler, her şeyi
atarak birbirini tanımaz bir halde kaçtılar. Savaşanlar cep­
heden kaçtı, yıkım yapanlar, bu yıkım ve yangın görevini
sonuna dek yapmak uğruna yerlerinde kaldılar. Çekiliş,
düzensiz oldu. Ancak, yıkım usulü dairesinde düzgünce
yapıldı. Yıkımla görevlendirilen subaylar, görevleri bitme­
dikçe çekilmediler.

Büyük rütbedeki kumandanları, subayları, erleri sor-

313

gûya çektim. Generalleriniz İddia ettiler ki, yapılan yıkım­
lar ve yangınlar, kendilerinin haberi olmadan yalnız asker­
ce zorunluktar dolayısiyle Yunan Ordusuna alınan kimi
serserilerce yapılmıştır. Subayları, a lt rütbedekileri sor­
guya çektim, dediler ki, generalleri verdikleri komutaları
harfi harfine yerine getirmek zorunda kalmışlardır.

İnsanlık adaleti adına dilerim ki bu zarar ve ziyan so­
runu üstüne bir karar verilsin. Savaş, kutsat bir şeydir.
Artık şimdiden sonra askeri harekata girişecek ordular,
yıkımlara el atamasın. Yıkımlara kalkacak ordular, bilsinler
ki yıktıkları yerleri onarmak, yaptıkları zararları ödemek
zorundadırlar. Elinde silah bulunan herhangi bir güç, mut­
laka yıkıcı olmamalıdır.»

Bu konuşma, bayağı büyük bir saygıyla dinlenmişti.
Savaş cephesinden gelen bir generalin ağzından çıkan söz­
ler, makinalı tüfek, top mermileri gibi etkiliydi. Parlak göz­
lüklerinin arkasına saklanan ak bıyıklı Venizelos birçok
yerinden isabet alarak sersemlemişti.

OsmanlI borçlarının bölüştürülmesi üzerinde bir ka­
rara varıldıktan sonra İsmet Paşa, Avrupa'nın tutucu, kla­
sik diplomatlarından İtalyan Marki Garroni’nin başkanlığın­
daki kapitülasyonlar komisyonunda savaşa girdi. Karşısın­
da çok dişli silohşörler vardı. Marki Garroni Komisyonda­
ki bütün büyük devletlerin delegelerine sırtını vererek olc-.
şayıcı bir dille şöyle konuştu:

«Efendiler, görüşmeye başlamadan önce şunu söyle­
yeyim ki kapitülasyon adı verilen eski andlaşma ve imti­
yazlar, başlangıçta Türkiyece kendi dileğiyle yabancılara
verilmiştir. Türkiye hükümeti, yabancıları OsmanlI impara­
torluğu içine çekmek ve ülkenin kaynaklarını geliştirmek
için yabancılara diledikleri birtakım teminat ve alışkan­
lıkları içinde yaşamak olanağını vermek istemiştir. Şunu
de ekleyeyim ki bu kapitülasyonlardan doğan imtiyazlar.

314

o dönemin gereksinimlerine, gerek yabancıların gerekse
Türkiye'nin çıkarlarına o kerte uygundu ki kapitülasyonla)-
sonradan birçok kez, birçok andlaşmalarlo güçlendirildi.
Ancak, şunu da doğrulamak gerek'r ki kapitülasyon yönte­
mi, bağımsız ve özgür bir devletin egemenlik gücünü azal­
tacak bir biçimde görülmekte ve Türkiye hükümetinin ar­
tık eskimiş olan bu kapitülasyonları kaldırmak hususunda­
ki dileği kolaylıkla anlaşı la bil m ektedir. Müttefikler, Büyük
Millet Meclîsinin bu meşru dileğini tatmin etmeye esas
itibariyle hazırdırlar. Yalnız şunu da teslim etmek gerekir
ki, Türkiye'ye yerleşmiş ve orda önemli kuruluşlar gerçek­
leştirmiş yabancılar bu girişimlere birtakım andlaşmalann
bağışladığı garantiye güvenerek girişmişlerdi. Onun için
yabancılara özgü birtakım haklar vardır ki bunları korumak
zorunludur. Bu 'yönden kaldırılmasını görmek dileğinde ka­
pitülasyon yöntemi yerine, herkese güven vermek üzere
bir kanunlar manzumesi ve bir adalet örgütü yapılmasını
hiç kuşkusuz Türkiye hükümeti daha çok istemelidir. Gö­
rüşmeyi açıyorum.»

Garroni, böylece bir sürü yırtıcı hayvanın kapatıldığı
tehlikeli bir zindanın kapısını açmış oldu.

İsmet Paşa hemen söz alarak «Kapitülasyon» sözcü­
ğüne bir yırtıcı kaplana saldırırcasına saldırarak bunun
bağımsızlık deyiminin en korkunç düşmanı olduğunu an­
lattı. Sonra, sözlerini şöylece sürdürdü:

«Evet, sizin de söylediğiniz gibi, kapitülasyonlar, öz­
gür ve bağımsız yaşamak isteyen ve böyle yaşamaya ka­
rarlı olan bir ulusun hukukiyle hiçbir biçimde uzlaştınla-
maz. Marki Garronî'nin nutkundan kapitülasyonların bir
ulusun bağımsızlık hakkı ve varlığı uğruna beslemesi gere­
ken düşünceye uygun bir biçim olmadığı anlamını çıkan-
yorum ve temele ilişkin bu güçlendirmeyi senet olarak
alıyorum. Türkiye bağımsız yaşamak isteyen ve gücünü

315

ispatlayan bir ulustur. Biz, yıllardan beri bu uğurda çalış­
tık. Birçok sınavlar geçirdik ve anladık kî, kapitülasyonlar,
ulusal varlığımızın gelişmesine engeldir. Ancak, şurasını
da açıkça söyleyeyim ki biz kapitülasyonları benimseme­
diğimiz gibi ad ve biçim olarak ayni şey demek olan her­
hangi bir yöntemi de benimseyenleyiz. Esasen Türkiye, pek
çok yıllardan beri hukuk alanında olduğu gibi eylem ala­
nında da kapitülasyonsuz yaşamanın mümkün olduğunu
ispatlamıştır. Nitekim, bugün, Türkiye'de kapitülasyon re­
jimi yoktur. Ermenilerin haklan, Türklerin hakları gibi ko­
runmuştur. yabancıların mallariyle mülkleri, yabancı hak­
ları Türkiye'nin genel kanunlariyle garanti altındadır. Bun­
dan dolayı, Türkiye'nin ilg ili devletlerle geleceğe değgin
ilişkilerinin kapitülasyon yöntemine bağlı olmayan devlet
ler arasındaki ilişkiler temellerine göre düzenlenmesini is­
terim.»

Baröre, Lord Curzon'a bakarak şöyle dedi;
«Mademki kaldırılması isteniyor demek kapitülâsyon­

lar vardır. Var olmasaydı burada görüşmesini yapmazdık.
Biz, Türkiye'de kapitülasyonların yeni bir biçime girmesi,
düzeltilmesi yanlı siy rz.Konferansın ödevi, eski görüşe gö­
re konmuş kapitülasyonlar yerine modern gereksinime da­
ha iyi uyacak yeni bir düzen bulmaktır. Bunlar yerine baş­
ka b ir yönetim biçimi konmasını tartışmaya hazırız.»

Lord Curzon, kısa konuşmasiyle kendinden önce konu­
şan her iki AvrupalI kurt diplomatın sözlerine katıldığını an­
lattı. Sonra, doğrudan doğruya İsmet Paşaya önleyerek söz­
lerini şöyle bütünledi:

«Eğer kapitülasyon sözcüğü hoş gelmiyor ve Türklerin
izzetinefsini kırıyorsa buna yeni bir biçim vermeğe hazı­
rız.»

İsmet Paşa, kurt diplomatlara herhangi bir sözcük
oyunundan uzak şu sözlerle karşılık verdi:

316

«Bütün söylenen sözler, kapitülasyonların, bağımsız bir
devlet hakleriyle bağdaştırılmayacağı noktasında herkesin
birlik olduğunu göstermiştir. Bundan şu sonucu çıkarıyo­
rum: Bağımsız bir devlet için kapitülasyon besin olarak ka­
bul edilemez. Kapitülasyonlar yerine yeni bir yöntemin ko­
nulmasına gelince, bizim davamız kesin olarak bu gibi ka­
yıtlara gelemez. Biz, bağımsızlığımızı, özgürlüğümüzü isti­
yoruz. Hiçbir kayıt, hiçbir biçim, hiçbir ayrıcalık kabul ede­
meyiz. Onun için bu komisyon ancak bu esas dairesinde
görüşmeyi sürdürürse katılırız.»

Japon delegesi Hayaşi, paşa sözlerini b itirir bitirmez
ayağa fırladı. Japonya'nın da uzun uzadıya kapitülasyonlar­
la yönetildiğini anlattıktan sonra Japonya'nın bu konuda
Türkiye'yi iyi anlayabileceğini söyledi. Ancak, kapitülas­
yonların öyle rasgele kaldırılıp atılamayacağından, daha
adliye örgütlerini, kanunları, bütünledikten sonra bu işin
yapılabileceğinden sözetti. Örnek olarak Japonya’nın do
böyle yaptığını söyledi.

«Ancak bütün örgütlerimizi bütünledikten sonradır ki
devletler kapitülasyonları kaldırmaya razı oldular. İsmet
Paşaya da aynı şeyi salıklarım.»

Amerikan delegesi de kapitülasyonlar konusunda öbür
devletlerle aynı düşüncede olduğunu bildirdi.

Sözünü şöyle bitirdi:
«Bütün devletlerin, üzerinde bütünüyle uyuşmuş olduk­

ları tek sorun.»
Fransa’nın ikinci delegesi Bompard ayağa kalktı. Bu

Abdülhamit döneminde Türkiye'de uzun uzadıya büyükelçi­
lik etmiş, kapitülasyonların altın çağını yaşamıştı. Kapitü­
lasyonları savunan uzuh bir nutuk çektikten sonra sözü­
nün sonunu şu gülünç cümleyle getirdi:

«Adli kapitülasyonlar olmadıkça Osmanlı imparator­
luğunda oturulamaz.» Osmanlı İmparatorluğunun çoktan yî-

317

tiklere karıştığını dahi bilmeyen Bompard'ın bu gülünç
yargısı elbette batılı diplomatların yüzünü kızartmıştı. Ka­
pitülasyonları savunmak uğruna nerdeyse mezardan adam,
lor çıkarıp getireceklerdi.

fsmet Paşa, bağımsızlığa, sağduyuya karşı sağır bir du­
var gibi yükselen batılı diplomatlara karşı yirmi dakika sü­
ren b ir inceleme okuduktan sonra parola gibi ortaya şunla­
rı fırlattı:

«Yunanistan'da Balkan Devletlerinde bile bulunmayan
birtakım kayıtları bağımsız, özgür Türkiye hiçbir biçimde
kabul etmeyecektir.»

Garroni, yine eski yaveler üzerinde kemküm edince İs­
met Paşa şöyie haykırdı:

«Bir daha söylüyorum: Türkiye, kapitülasyonlar yeri­
ne hiçbir biçim, hiçbir kayıt, hiçbir ayrıcalık kabul edemez.
etmeyecektir.»

Kapitülasyonlar konusu, ağulu dikenlerle dolu bir yo­
kuşta yapılan yolculuk gibi bütün delegeleri umutsuz düşü­
recek bir çetinlik almıştı. Batili müttefikler yangından mat
kaçırmak ister gibi yeni Türkiye'den ne koparırlarsa kâr sa­
yacak bir düşünce içindeydiler. İsmet Paşa da kapitü­
lasyon sözcüğünün hertürlü görünüşünde Türk ulusunun
bağımsızlığına b ir suikast anlamı gördüğünden tek başına
görüşmeleri adil bir kıyıya ulaştırmak üzere direniyordu.

Lozan’a üşüşmüş olan görevli, görevsiz bütün batı dün­
yasının adamları, İsmet Paşanın ulusal inadını bayağı bir
tek kişinin inadı sayarak bu yüzden konferansın başarısız­
lığa uğrayacağı üstüne alabildiğine tartışıyor, söylentiler
yayıyorlardı.

Konferans, bir arpa boyu iierlememeştî. En önemli ko­
nular, komisyonların yatağında mışıl mışıl uyumağa bıra­
kılmıştı.

Ancak, bu sırada Sovyet Delegasyonunun Boğazlar so.

318

rununun görüşülmesinde ilk kez arenaya girmek üzere dav­
ranması, birden bire ortalığı canlandırdı Arenada înglliz -
Sovyet gladyatörleri karşılaşacağa benziyordu. Sovyetlerle
İngilizlerin Boğazlar sorunu üzerinde birbirine büsbütün
aykırı tezlere sahip oldukları biliniyordu. Türk tezi de apayrı
bir temel üzerine kurulduğundan Boğazlar sorunu, arena­
nın en petin boğuşmalarına yol açacak gibi görünüyordu.
Sonra, «o zamana dek yalnız İsmet Paşayla uğraşan» Lord
Curzon’un karşısına bu sefer Ciçerin gibi Bolşeviklerin
uluslararası politika alanında yetiştirdikleri en cüretli en
iyi konuşan, kültürü en güçlü ve gözü pek bir diplomatının
da çıkmasına meydan veriyordu. Bundan sonra, konferans
boyunca Lord Curzon'u en çok sinirlendirip çileden çıkara­
cak olan Çiçerin'in sahneye adım atması, can sıkıntısından
bütün diplomatlarla, gazetecileri uyandırmış, alarma geçir­
mişti. Çiçerin'in katıldığı bütün konferanslarla türlü sür­
prizlerin meydana geldiğini bilenler, Boğazlar döğüşünde
de böyle süprizlerle karşılaşmağa hazırlandılar.

Sovyetlerin Hariciye Komiseri olan Ölçerin, herkesin
kanısına göre çok yakışıklı bir adamdı. «Yalnız sesi çirkindi.
Düdük gibi bir sesi vardı ve bu tiz sesi ile biraz çokça si­
nirli olan İngiliz Lordunu çileden çıkarmaktaydı. Çiçerin'in .
İkinci büyük yeteneği, büyük çapta bir türlü politika canbazı
olmasıydı. Herkesin düşüncesi şu idi kİ daha ilk toplantıda
İngiliz Başdelegeslne bütün azı dişleriyle görünmekte geç
kalmayacaktı. Konferansa Türk Delegasyonunun yamba-
şında böyle güçlü b ir yardımcı grubun gelmesi, hemen ilk
etkilerini yaratıverdi. Hemen büyüklerde birtürlü topar­
lanma, küçüklerde ise birtürlü sinme davranışları başgös-
terdi.»

Boğazlar üzerine dövüşecek gladyatörler 4 Aralıkta
arenaya çıktığında Lord Curzon'a «Ole» diye bağıracak coş­
kun bir seyirci kalabalığı soluğunu tutmuş sonsuz bir he-

319

yeconia bekliyordu. Salon, tıklım tıklımdı, insan almıyordu.
Birçok kişi ayakta kalmıştı.

Lord Curzon, bu fırsatı kaçırmayarak Sovyet Delegele­
rine İlk sataşmayı yaptı. Rus ve Bulgar kurullarının çok ka­
labalık olduğunu, bundan dolayı oturacaklara yer kalmadı­
ğını gelecek toplantılara salt delegelerle, danışmanların
katılması gerektiğini söyledi. Bulgaristan’da İngilizci bir
politika yürüten Bulgar Başbakanı İstanbuliski bu sırada
saygı olsun diye ayağa kalkınca Lord Curzon, sırata bir
öğrencisini ozarlarcasına ona:

«Otur» diye bağırdı.
O da süklüm püklüm oturdu.
ismet Paşa, konferansa çok ufak bir kurulla gelmişti.

Lord Curzon, oturumu, İsmet Paşaya yumuşak bakışlarla
bakarak şu sözlerle açtı:

«Bugün Boğazlar sorunu görüşülecektir. Bu sorun üs­
tüne önce Türklerin görüşünü almak istiyoruz.»

Bütün öbür kurulların düşüncelerinin sonra Sırayla din­
leneceğini sözlerine ekledi.

İsmet Paşa, şimdiye dek sürüp gelen birleşimlerde hep
ilk kez konuşturulmuş, sonraki tartışmalar, hep bu konuş­
malar sömürülerek yapılmıştı. Bundan dolayı burda yine İlk
kez bütün düşüncelerini açıklayarak tuzağa düşmek istemi­
yordu. İlkönce, batılıların konuşması gerekliydi. Yine de
kendisine söz verildiğinden suya sabuna değmeden b ir ko­
nuşma yapmasının gerekli olduğunu anladı. Boğazlar üze­
rinde ilk kez öbür kurulların konuşmasını beklediğinden,
Sovyet Delegasyonunun Boğazlar sorununun tartışılmasına
katılmasına çok sevindiğinden sözettikten sonra M illî Mİ-
sak'ın Boğazlara ilişkin dördüncü maddesini okudu, sonra
şöyle konuştu:

«Türkiye Büyük M illet Meclisi Hükümeti 4 Kasım 1922
tarihinde müttefik devletlere vermekle şerefyap olduğu no­

320

tada Boğazlar sorununun ancak Rusya, Ukrayna ve Gürcis­
tan'ın katılmasiyle tartışılıp düzenlenebileceğini bildir­
mişti.»

Bu renksiz konuşma bitince Lord Curzon, bunun bütün
söylenecekleri kapsayan bir konuşma olmadığını eğer salt
bu söylenenlerle yetinilecek olursa bütün konuşmaların so­
nuçsuz kalacağını söyledi. İsmet Paşa da şimdilik bütün
söyleyeceklerinin bunlar olduğunu söyledi. Lord Curzon,
bunun üzerine sözü Çiçerin’e vermek zorunda kaldı.

Çiçerin, elindeki kâğıttan nutkunu şöylece okudu-
«...»Boğaziçinde, Marmara Denizinde, Çanakkale Bo­

ğazında ticaret gezisiyle ulaşımların tam serbestliği, ke­
sin olarak, kayıtsız ve şartsız güven altına alınmalıdır.

İstanbulun güveniyle yakın doğunun ve Karadeniz kıyı­
larının dokunulmazlığının korunmuş kalması, bozulmaz bi­
çimde sağlanmalıdır. Yani Çanakkale ve Boğaziçi, barış ve
savaş zamanlarında savaş gemilerine ve öbür savaş araç-
lariyle uçaklara kapalı olmalı ve bu hususta yalnız Türkiye
müstesna tutulmalıdır. Bu sularda gidiş geliş, serbestliği­
nin fiilen yürülükte olabilmesi için savaş gemileriyle silah
lı vapurlara Boğazlar herhalde kapalı kalmalıdır. Çanakkale
İle Boğaziçinin herhalde Türkiye’ye a it olduğu haziyestne
dayanarak, Rusya Hükümetiyle müttefikler, başka ulusların
egemenlik haklannı saydıkları için, Türk ulusunun da bütün
toprak ve sularında egemenlik hakkının kurulmasını iste­
mekte diretirler. Yine anlatır ve diretirler kİ, Türkiye Bo­
ğazlarda Karadeniz kıyılarını güçlendirmek hakkına saljip
olmadıkça ve bir savaş donanmasına ve yeni savaş araçla,
rınm lüzum gösterdiği aygıtlara sahip bulunmadıkça kendi’-
sini savunamaz. Zaten gösterdiğimiz bu sistem geçmişte
şu Mecliste hazır bulunan devletlerce kabul olunmuş ve bir­
birine karşıt çıkarların tek çözümyolu olarak görülmüştür.
Rus Sovyet Hükümeti, İstanbul'un Ruslara verilmesine İliş-

321 F. 21

kin andlaşmaları, hiçbir çıkar karşılığında olmaksızın orta­
dan kaldırdığı ve böylece Türkiye'ye varlığını koruma yolu­
nu açtığı ve Akdeniz havzası çevresindeki devletlerin çarlık
tutkularından kurtulmalarını sağladığından dolayı Boğazlar
sorununun çözümünde de bu ulusların güvenini bozucu bir
düzenleme biçiminin benimsenmesine müsaade edemez.»

Lord Curzon, Ciçerin'in nutkundan birçok yerleri İngi­
lizceye çevirtti.

Sovyet Delegesinden sonra başlıca delegeler söz alıp
kısaca konuştular. En'sonra, başkan olarak konuşma sırası
yine Lord Curzon'a geldi: Konuşmaları şöyle özetledi:

«Türk Kurulu, görüşünü genel olarak anlattı ve tafsi­
lat vermekten kaçındı. Romanya, Bulgaristan, görüşleri­
ni söylediler. Rusiara gelince, Türkiye çıkarlarını savunan
asıl programı onlar bize verdiler. O kadar ki Rusya, Ukray­

na ve Gürcistan'ı temsil eden Mösyö Çiçerin, aynı zaman­
da Türkiye’yi de temsil eder göründü. Hattâ, bir an, İsmet
Paşanın kalpağını Mösyö Çiçerin giymiş sandım.»

Kalpak sözcüğüne takılan İsmet Paşa, şöyle karşılık
verdi: .

«Rus görüşü, ileri sürülen müddealar arasında bizim
isteklerimize en yakın olanıdır. Ancak, Bulgarlar, Meriç ağ­
zında bir mahreçten sözettiler. Önce Bulgarların isteklerin­
de 'böyle bir şey yoktu. Bu hususta açıklama isterim. Ro­
manya'nın Önerileri birtakım takyidatı muhtevidir. Bizim
için muzırdır. Kabul edemeyiz.»

Lord Curzon:
«Ben, dedi, türlü delegasyonların önerilerinden hangi­

sinin daha çok Türk görüşüne uyup uymadığını sormadım^,
Sorduğum şudur: Çiçerin'in anlatımım Türk görüşü diye
mi benimseyelim, yoksa Türkler ayrıca iddialarını söyleye­
cekler mi?»

Curzon'un İngilizce sorusunu Türkçeye çevirterek oku.

322

yan İsmet Paşa onu şu sözlerle Karşıladı:
«Boğazlar Türk topraklarındadır ve oralarda bizim var­

lığımız ve egemenliğimiz söz konusudur. Ordan serbestçe
gidip gelmek isteyen bütün devletlerin görüşlerini önce an­
lamak gerekir. Bu bizim hakkımızdır. Şimdilik cevap gerek­
mez, sanırım. Gerekince bu sorun üstüne görüşürüm.»

Lord Curzon:
«İsmet Paşa Hazetlerinin sözlerini şu biçimde yorum­

luyorum, dedi. Türkiye Başdelegesi, düşüncelerini tartış­
manın bu aşamasında söylemek istemiyorlar. Türkiye Baş­
delegesi, yalnız Rusların iddiasının Türk görüşüne uydu­
ğunu söylemekle kalmaktadır. Nevarki bu, konferansla oy­
namak, konferansı küçümsemek demektir.Biz, kaç gündür
burada barışı yapmaya çalışıyoruz, İsmet Paşa ise bu sorun
üstüne konuşmuyor, konuşmak biie istemiyor. Türkiye Ku­
rulunun bu davranışı, konferansa layık olduğu saygıyı gös­
termemektedir: Bu davranışı dünya işitirse kötü etki yapa­
cak ve bunun sorumu da Türkiye'nin olacaktır. Ancak şunu
haber vereyim ki durum böyle sürüp gidemez. Mademki ko­
nuşmak istemiyorlar o halde toplantı bitmiştir.»

Çiçerin ayağa kalkarak:
«Söz isterim» dedi.
Bütün salondakiler, kulak kesilmişti. Çiçerin, İsmet Pa­

şanın ağzından konuşurcasına şunları söyledi:
«Bize konuşunuz, dediniz, konuştuk. Görüşümüzü an­

lattık. (Curzona) Nevar ki siz,, Büyük Britanya Hükümeti­
nin delegesi, Boğazlar üstüne devletinizin görüşünü neden
söylemiyorsunuz? Ya Fransa, ya İtalya? Onlar, neden gö­
rüşlerini söylemiyorlar? Sizlerin görüşleriniz var mıdır, yok
mudur? Biz, burada eşit devletler olarak oturuyoruz. Bu
büyük devletler, bu sorunda yansız mıdırlar? Yoksa, ken­
dilerini hakem durumunda mı görüyorlar?»

Çiçerin-in sözleri Lord Curzon’u afallattı. Çiçerin, yine

323

ayağa kalkarak ilk sözlerinin çarpıcı etkisini şu sözleriyle
daha çok güçlendirdi:

«Efendiler, yine söylüyorum. Boğazlar sorununda Tür­
kiye ve Rusya’nın görüşlerine karşıt herhangi bir çözüm
dünya barışını tehlikeye koyar.»

Lord Curzon:
«Herkesin düşüncesini anlayalım ki ondan sonra müt­

tefiklerin görüşünü bildirelim» dedi.
Birleşim bitmişti. Salon boşalıyordu. Lord Curzon, İs­

met Paşaya sokularak Türkiye'nin görüşünü ne zaman açık­
layacağını sordu.

Konferansta İngiliz, Sovyet çekişmesi eylem olarak
başlamıştı. Ölçerin, Sovyet görüşünü kesin olarak formül­
ler halinde bildirmişti: İstanbul ve Çanakkale Boğazlarından
hertürlü ticaret gemisi geçebilmeli, yakın doğunun sürekli
bir barış içinde bulunabilmesi için gerek savaş gerekse ba­
rış zamanında Boğazlar bütün savaş gemilerine kapalı ol­
malıydı.

Çİçerin'İn şu sözleri Türkleri sevindirecek doğrulukta,
güzellikteydi:

«İstanbul'un Rusya'ya verilmesine ilişkin bütün and-
laşmaları hiçbir taviz karşılığında olmaksızın kaldırmak ve
bu sayede Türkiye'ye varlığının güçlüce savunma olanağını
vermek bütün Akdeniz havzası devletlerini Çarlığın yüzyıl­
lardan kalma tutkularının, eski tehditlerinden kurtarmakla,
Sovyet Rusya, Boğazlar sorununa kendi güvenliğine karşı
bir biçim verilmesine evet demeyi hiçbir zaman usundan
geçirmemiştir.»

Lord Curzon. 6.11.1922 günü İngiltere'nin görüşünü
şöylece açıkladı:

«Mösyö Çiçerin'ce bugün savunulan siyasetin on doku­
zuncu yüzyılda batılı hükümetlerce herzaman izlendiği doğ­
ru ise de Rusya'nın bu siyasete aynı derece direnişle karşı

324

koymuş olduğu do doğrudur. Geçmişte «aradenizde yalnız
bir Rusya, bir de Türkiye vardı. Nevar ki, şimdi, Karadeniz
havzasında başka devletler ortaya çıktı. Onların geçiş ser­
bestliğini ve çıkarlarını da göz önüne almak zorundayız (...)
Türkler, hatırlasınlar, Mehmet Ali zamanında Rus donanma,
sı Hünkâr iskelesi Andlaşmasma yol açtı. Trablusgarp ve
Balkan Savaşlarında, büyük savaş sırasında Boğazların ka­
panması, dünya ticaretine halel getirdi. Rusların istekleri,
uluslararası hukuka aykırıdır. Boğazlar açılırsa Bolşevik-
lere göre bahr İyesi en güçlü devlet galip gelir. Ne var ki ka­
panırsa «aradenizdeki birçok devlet Rusya'nın egemenliği
altına girecektir ve yalnızı «aradenizde iki devlet güçlene­
cektir: Rusya, Türkiye. Mösyö Çiçerin'in yalnız bir amacı
var: Karadeniz'i bir Rus gölü haline getirmek. Bu gölün sa­
dık bekçisi de Türkler olacaktır. Uluslararasında hukukça
eşitlik kuramına ve insanlığın barış ve mutluluğuna Rus
Kurulunun iki gün önce getirdiği yardım, işte budur.»

Curzon, bundan sonra müttefiklerin görüşünü birkaç
maddede açıkladı: Gerek savaşta gerekse barışta —Türki­
ye'nin yansız olması halinde— Boğazlar bütün ticaret ge­
milerine açık olacak, eğer yansız değilse yine bu geçiş si­
lâh kaçakçılığı yapmayan ticaret gemilerine açık olacaktır.

«aradenizdeki en büyük filonun gücünü aşmamak ko­
şuluyla savaş gemileri Boğazdan geçebilecekti. Türkiye,
yansız olduğu sürece savaşta da, barışta da Boğazlardan
bütün savaş gemilerinin geçişi serbest olacaktı. Türkiye,
yan tutuyorsa ancak yansız devletlerin gemileri geçecekti.

Müttefiklerce kurulacak bir kurul, Boğazların tahkimat,
tan, silahtan arınmasını kontrol edecekti. Bu kurulun baş­
kanlığı da Türkiye’ye verilecekti.

İstanbul'un korunması için de garanti verilecekti.
Müttefiklerle birlikte kimi küçük Avrupa devletleri de

bu taslağı desteklediler. Amerikan delegesi de şöyle ko­
nuştu:

325

«Amerika uyruklusu bulunan her yere Amerikan savaş
gemilerinin girebilmesi gerekir.»

Lord Curzon, İsmet Paşaya:
«Türk delegasyonunun düşüncesini öğrenebilir miyiz?»

diye sordu.
İsmet Paşa, buna evet, dedi, ancak, bütün bu konuda

düşüncesini söylemiş olan devletlerin ne demek istedik­
lerini incelemek üzere bir zaman gerekti.

«O halde yarın mı?»
Ciçerin, araya girdi:
«Müttefikler, kendi görüşlerini açıklamak uğruna iki

gün çalıştılar. Nasıl olur daTürkler ve Ruslar bîr gün içinde
cevap verebilirler?»

Birleşimin sonuna doğru söz alan Ciçerin geniş bir
açıklama yapmağa çalıştı:

«Daha ayrıntılı cevabı sonra bildirmek hakkını koruya­
rak bugün genel kimi mülahazalarda 'bulunmak istiyoruz.
Başkan hazretlerinin «Batı devletleriyle Rusya'nın Boğazlar,
dakî rolü tersine dönmüştür» demekte hakkı vardır. İlk
önce bizim Türkiye’yi ve bundan dolayı barışı tehdit edşp
ve saldırış tutkuları olan bir Çarlık Rusya'mız vardı. Şimdi,
hertürlü emperyalist görüşlerden sıyrılmış, doğu ulusları
üstüne kardeşlik duygularından esinlenen bir Sovyet Rus­
ya’mız vardır. Vaktiyle Asya’da Rus hululünden sözedilirdî.
Şimdi, Avrupa’da İngiliz hululünden sözetmek zamanı değil
midir? İngiliz tutuculuğunun en iyi geleneği, Rusya - Bri­
tanya nüfuz daireleri arasına bîr ara duvar yapmaktı. Bizim
de Türk ulusunun egemenlik ve özgürlüğüne dayanarak ya­
pılan Önerimiz işte budur. Rusya, İstanbul Boğazı üzerinde­
ki isteklerinden vazgeçmiş olduğundan iki çözüm biçimi de
mümkündür. Birincisi, Boğazların savaş gemilerine kapan­
ması ve Türkiye'nin egemenliği, yani ara duvar. İkincisi, bü.

326

tün dünyanın rekabetlerini ve tutkularını bu bölge üzerine
çekecek uluslararası bir çözüm.

Boğazlarda uluslararası bir düzen yaratmağa gelince,
bu ancak barış yerine karışıklığın uzatılması demektir. Biz,
savaş sırasında olan şeyleri açıklayacak önerileri incele-
meye hazırız. Yalnız savaş gemilerine Boğazların kapan­
ması esası benimsenirse.

Yakın Doğuda barış halinin sürekli olabilecek tek teme­
li, Türkiye'nin egemenliği ve özgürlüğüdür. Uluslararası hu.
kuk formüllerinden sözedildi. Acaba, neden şimdiye dek
Boğazların kapalı tutulması esası bu haklara uygun sayıldı?
Ancak, rekabetleri birbirinden ayıracak ve banşla birlikte
Türkiye'ye bağımsız bir varlık sağlayacak şey, işte yalnız bıf
ara duvardır. Başkanı dinlerken bende o duygu doğdu ki
bildirisine egemen düşünce, Rusya’ya karşı çevrilmiş bir
sistem gerçekleştirmektir. Biz, size barışı öneriyoruz, siz,
bize karşı kavgayı sürdürüyorsunuz. Rus devrimi, Rus hal­
kından bir ulus oluşturmuştur ki bütün gücü kendi gövdesi
içinde, tarihte şimdiye dek hiçbir zaman olmamış bir biçim­
de, yoğunlaşmış ve toplanmıştır. Eğer kavgaya zorlanırsa
Rusya, boyun eğmeyecektir.

(Lord Curzon’a) Belki Pamir Tepelerinde atlılarımızın
yine meydana çıkmış olmasından ürkersiniz ve karşınızda
1895’de size Hindukuş Dağını bırakan Paris ile Çarı artık
göremiyeceğ in İzden dolayı kayg ulanabil irsiniz. Nevarki biz
size kavgayı değ i i barışı öneriyoruz»

Lord Curzon:
«Meydana koymak istediğim şey, Rus önerisinin «ara­

denizde Rusya'ya üstünlük verdiği ve Türkiye'yi bağımlılığa
zorlayacak bir duruma sürükleyebileceğidir.»

9 Aralık 1922 günü açılan birleşimde İsmet Paşa Türk
görüşünü şöylece ortaya koydu:

«Türk Delegasyonu, türlü kurulların bildirileriyle Lord

327

Curzon Cenaplarınca yapılan açıklamaları dikkatle dinle­
miştir. Türk Delegasyonu, aynı zamanda müttefiklerce ve­
rilen Boğazlar yönetimine ilişkin tesviye biçimi projesini de
incelemiştir. Bu İncelemeler sonucunda Türkiye Delegeler
Kurulu aşağıdaki görüşleri ileri sürmekle şeref duyar:

Beş yüzyıldan beri, ellerindeki bütün araçlarla güçlen­
dirip savundukları Boğazlara egemendirler. Türklerin, Bo­
ğazların bekçileri olması olayı, birbiriyle savaş halinde ol­
dukları sırada, Karadeniz ye Akdeniz devletlerinin ilişkileri
üzerinde türlü biçimlerde etkiler yaratmıştır. Örneğin, böy-
lece bu türlü etkiler, 1833'de Hünkâr iskelesi Andlaşmasiy-
le Rusya lehine kimi hakların tanınmasiyle sonuçlanmıştır.
Bu durum bir savaşa yol açmamıştır.

Daha sonra 1856'da Türkiye, Çarlık Rusya’sına karşı
müttefikleriyle birlikte savaşmak için, bu devletlerin savaş
gemilerini Boğazdan geçirmiştir. Ve daha pek yakın zaman­
larda, 1914'de, bir yandan Rusya, öbür yandan bu devletle­
rin müttefikleri olan batıdaki devletler arasında kalan Tür­
kiye, birleşen iki yana karşı Boğazları kapamış ve savun­
muştur. Bu sırada Türklerin Boğazlar üstüne uluslararası
andlaşmalar hükümlerine karşıt hiçbir davranışta bulunma­
dıkları ve ne düşmanların ne de dostların bu andlaşma-
landa düşünülmemiş hiç bir durum karşısında bulundurma­
dıkları yadsınamaz.

Bundan şu sonuç çıkıyor ki, Boğazların şu yada bu bi­
çimde kullanılması yada savunulması hususunda herhangi
bir yakınış varsa bu yakınış, ancak Boğazlar üstüne konan
ulusiararası hükümlere çevrilmiş olmak gerekir. Yoksa,
hiç bir biçimde, Boğazların Türklerce savunulmuş olması,
olayına çevrilemez. Eğer Boğazlar silahtan arınmış olsaydı
bu onların savunma halinde olması gibi, türlü biçimlerle,
patlayacak türlü darbelerde, devletler arasında o sıralar­
da var olan anlaşmazlıkların üzerinde yine etkisini göstere­

328

cek, bu sistemin uygulanmasından her yan türlü biçimlerde
ya çıkar yada zarar görecekti.

Onun için Boğazların uluslararası ilişkiler üzerindeki
flÜfUZu, Btirilbhn Savunma haline konulup konulmaması ba-
KİmınBan döğih ancak Boğazlarda savaş gemilerinin yöne­
timini düzenleyecek andlaşmalarla çözümlenmelidir.

Öbür yandan Boğazlar savunması demek, aynı zaman­
da Türkiye'nin başkenti ile Marmara Denizi ve Doğu Trak­
ya’nın savunması demektir.

Boğazları savunmamak demek, Türkiye'nin en önemli,
en duyarlı bölgesini, silahsız ve herhangi apansız yeni bir
saldırışa uğratmak demektir. Konferansta temsil edilen
devletlerden hiçbiri, kendi başkentini savunmak hakkından
yoksun edilmiş değildir. Türkiye ise, tersine, başkentinin
bir yabancı devlete mensup bir filoca bir atılımda yıkılma­
sına yada herhangi bir devlet birliklerince işgal olunmasına
her an açık bulunacaktır. Başka bir nokta daha var ki genel
barışın çıkarı adına bundan da sözedeceğim:

Boğazların stratejik önemlerine göre bunların bir Ak­
deniz yadq Karadeniz devletince fethedilmesi bir savaş
başlangıcında hemen bir üstünlük sağlar. Bundan dolayı,
tabiidir ki Karadeniz kıyısındaki devletlerden herhangi bi­
riyle bir Akdeniz devleti arasında bir savaş olasılığı çıkar
çıkmaz, her iki yan da öbüründen bir ayak önce Boğazlara
el koymaya bakacaktır. Bu girişimin ilk sonucu, silahlara
başvurmadan başka bir biçimde çözümlenebilecek bir an­
laşmazlık için ani bir savaşın çıkmasına yol açması, İkinci
sonucu ise Türkiyenin sözkonusu anlaşmazlıkta hiçbir bi­
çimde İlgili olmasa dahi salt saldırışa uğraması dolayısiyie
bu savaşa girmesine yolaçılması işidir. Bu düşünceler, Bo­
ğazları güçlendirmelerden arındırmaktan doğan hal ve duru­
mun, bir yandan Karadeniz ve Akdeniz devletleriyle öbür
yandan Türkiye arasında barışı hayal haline getirdiğini gös.

329

termektedir. Bu nedenlerle Boğaziçîyle, Boğazlar ve İstan­
bul, gerek karadan gerek denizden gelebilecek saldırışlara
açık bırakılmamalıdır.

İmdi, bu güven, şimdiye dek edinilen tecrübelerimize
göre ancak güçlendirme ve savunma ile elde edilebilir. Bu
bölge apansız çıkabilecek olaylara karşı korunmuş bulu­
nunca, uluslararası kayıtlara karşı gelecek herhangi bir
devletin ansızın bir başarı sağlaması mümkün olmayacağı
gibi devletlerin de durumun gerektirdiği tedbirleri almaları­
na olanak sağlamış olacaktır.

Türkiye’ye gelince, hiç kuşku yoktur ki, bu devlet de
s öbür devletlerle ortaklaşa kendisi için belirlediği davranışa

boyun eğecektir. Bir devletin bütün dünyaya karşı yaptığı
sözleşmelerini yerine getirmeyeceğini sanmak güç bir iş­
tir. Herhalde bu hiçbir biçimde gerçekleşmesi olanağı ol­
mayan bir olasılıktır. Müttefik devletlerin projesi. Türkiye-
nîn kendisini eldeki her araçla savunmamasını esas olarak
koyduğundan, Türkiye'nin andlaşmalarını yerine getirmeme,
si korkusu da olamaz. Bundan dolayı, bu korku, müttefik
devletler bakımından, sorunun çözümlenmesi sırasında
büsbütün ihmal edilmiş bir Öğe olmaktan ileri geçemez.

Türk Boğazlarının güveni, fazla olarak Boğazlardan ge­
çecek savaş gemilerinin iki Boğazlar arasındaki bölgenin
önemini bozabilecek bir güç sağlayamamasını da gerektir­
mektedir. Türkiye, konferansta temsil edilen devletlerle, t i­
caret gemilerinin gece, gündüz geçme ve geçiş serbestli­
ği hususunda bütünüyle müttefiktir.

Ticaret gemilerinin geçiş hususlarını Tuna Komisyonu­
na benzer bir komisyon düzenleyebilir. Türkiye'nin yansız
kaldığı savaşlarda olduğu gibi, gireceği savaşlarda da ge­
milerin serbest gidip gelmeleri, bu yolda sözkonusu ulus­
lararası çıkarla uzlaştırılabilir.»

İsmet Paşadan sonra, Çiçerin konuştu:

330

«Bizden önceki diplomatlarımız, Izvolski'ler, bir zaman­
lar Boğazları açıp kapamakta uğraşırlardı. O zaman Çarlık
Rusyası bir istila siyaseti güdüyordu. Oysa, şimdi Rusya,
başkalarına karşı, kendisini savunmadan başka bir amaç
düşünmez. Boğazlarda uygulanması İstenilen yönetim yön­
temi, Rusya ile uyuşma değil bir savaş kapısı açmaktadır.
Nevarki Rusya öyle bir yönteme hiçbir zaman boyun eğme­
yecektir. Burada bugün siyasetlerini tek bir ağızla anlatan
devletler, yarın Karadenizde tek bir kütle halinde buluna­
caklardır. Bunlardan herbiri yalnız ellişer bin tonluk bir ge­
mi gönderirlerse Karadenize bütünüyle egemen olurlar. Oy­
sa Karadenizde kıyısı olan başka devletler büsbütün silâh­
sızdır. Boğazlarda silahsız bir Türkiye, büyük devletler elin­
de bir oyuncak olur. Boğaz kıyılarında Türkiye'nin demiryol­
ları, limanları yoktur. Kendisine buralarda askerce davra­
nışlar yasaklanıyor. Karadenizle, Akdeniz arasındaki ara
duvar ortadan kaldırılıyor. Oysa, dünya barışı için bu orta
duvar olmalı ve Karadeniz kapalı kalmalıdır. Boğazlarda
egemen bir Türkiye, barışın temeli olur. Dilenir ki doğuda
yeni Türkiye'nin yeri ve durumu İsviçre ve Belçika’nın duru­
muna benzesin ve Türkiye doğuda aynı barış rolünü oyna­
sın.

İsmet Paşa Hazretlerinin Boğazlar üstüne bildirisine
gelince, bu istemler ve bu bildiri bizim için büsbütün ye­
nidir. Bunları inceleyerek cevap verebiliriz.»

İsmet Paşa’mn Lord Curzon’la yaptığı verimsiz tartış­
malar sürüp giderken Lozan’da bir «İsviçre - Türkiye Dost­
ları Derneği» kuruldu. Orda okuyan Türk öğrencileri bir ba­
lo verdiler. «O gece Lozan'da gerçek bir Türk gecesi olmuş­
tu. Salonlar, hiçbir otelde, hiçbir baloda görülmeyen bir
halkla dolmuştu, ismet Paşa, Fransız Kurulunun şerefine
verdiği şölene çağrılmıştı. Geceyarısı şölenden çıkarak ba­
lonun verildiği salonlara girdiğinde bir alkış tufanı koptu.

331

Bütün bayanlar, Türk komutanının üstüne çiçekler attılar.
Paşanın güler yüzlü, mertliğin timsali olan gözleri hazır
bulunanların sevgisini, saygısını kazandı. İsmet Paşayı ya­
kından görmemiş olan birçok Lozanlı kadın - erkek onu İlk
görüşte sevdi. Başdelegemiz, bir gece içinde siyaset dışın­
daki Lozan çevresinin de en sevimli, en ünlü siması oldu.
Bütün kadınlar, ellerindeki kağıtlara, kutulara paşanın im­
za atmasını rica ediyorlardı, İsmet Paşa, hiçbir bayanın ha­
tırını kırmadı ve yüzlerce imza attı. Oturduğu masanın üstü
ve çevresi beş on dakika içinde renk renk serpantinlerle
doldu. Üç yıldan beri Anadolu'nun çetin sahnelerinde sava­
şan, Yunan ordusunu on beş günde yenerek İzmir'i ve Türk
bağımsızlığını kurtaran bu büyük Türk kumandanının böyle
sade, şen güler yüzle serpantinler arasında dansı seyret­
mesi, onların bir Türk askerinden beklemedikleri bir dav­
ranıştı. İsmet Paşa, o gece Lozan'ın kibar alemini de büyü­
ledi.»

O akşam İsviçreli albay Fonjella’nın başkanlığında top­
lanan İsviçre - Türkiye Dostları Derneği de Lozan Palas’da
bir suare verdi. Dernek Mustafa Kemal Paşayla, İsmet
Paşaya birer altın madalya verdi.

«Beşi bir yerde altından daha büyük çapta olan bu ma­
dalyaların bir yanında «İsviçre - Türkiye Dostları Derneği»
ve 1922 tarihi yazılı ve yanyana İsviçre ve Türkiye Bayrak­
ları bulunmaktaydı, Birinin arka yanında «Mustafa Kemal
Paşa hazretlerine», öbürünkünde de «İsmet Paşa hazretle­
rine» yazıyordu. «Salonda İsviçre'nin her yanından gelen
birçok kişi toplanmıştı. Bunlar arasında Lozan Valisi, Lo­
zan Merkez Komutanı, Polis Müdürü, İsviçre Meclisi Üye­
leri. Nazırlar, Üniversite Profesörleri, İsviçre ticaretine en­
düstrisine mensup kişiler, gazeteciler bulunmaktaydı. Özel
olarak getirilen bir bando Türk marşını çaldı. Saat dokuz
buçukta İsmet Paşa salona geldi ve» orda kileri e tanıştırıldı.

332

Albay Fonjelia Türkiye'ye karşı dostlukla, sempatiyle
dolup taşan bir nutuk söyledi. Halk arasında konuşmak,
propaganda yapmak fırsatını yakalayan İsmet Paşa, Fon-
jella'ya çak teşekkür ederek konuşmasını şöyle sürdürdü:

«Türk ulusu kutsal davasının hayat dolu timsali olan
baş kan ına karşı gösterilen saygı ve takdirden dolayı övünç,
duymaktadır. Bana gelince, lütfen verdiğiniz madalyayı, şe­
refli isviçrelilerin ruh yüksekliğinin bir hatırası olarak
övünçle saklayacağım. Nazikçe kabulünüzden dolayı teşek­
kür ettiğim sırada giriştiğimiz barış çalışmalarının şimdiki
durumunun ne merkezde olduğunu İsviçreli dostlarımıza
bildirmeyi manevi bir borç sayarım. (...) Ulusal ayaklanma­
mızın kesin ve mutlu sonucundan sonra bağımsızlığımızı
savunma uğrunda katlandığımız sonsuz fedakarlıklara ve
memleketimizin sahne olduğu munzam yıkımlara rağmen
barış koşullarımız tarihimizin en karanlık günlerinde söz-
ediien bırakılması imkânsız asgari koşulların bütünüyle
aynıdır. Durumların bize elverişli görünmesinden yararla­
narak aşırı yada haksız istemlerde bulunmaya kalkışmadık.
İlk istediğimiz şey Türklerin ezici bir çoğunlukla doldurduk­
ları topraklarımızın mülki bütünlüğüdür. Bu noktada her ne
biçim, ad ve bahane altında olursa olsun zerrece fedakârın
ğa muvafakat edemeyiz. Türkiye'de kalmış azınlıklara Avru.
pa'da son zamanlarda imzalanan and [aşmalarda ki bütün
yararları uygulamağa hazırız. Başkaca istisnai tedbirlerin
kabulü egemenlik hakkımıza kabul edilmeyecek biçimde
halel getirir. Türlü unsurların yaşayış koşullarını bozar ve
devlet içinde devlet örgütü vücud getirerek Türk Hüküme­
tinin nüfusunu azaltır. Hiçbir Türk Hükümeti bu gibi müda-
heleleri kabul edemez. Saltanatın kaldırılması, Türklerin
yüzyılın gerekerlerine uygun bir varlık sağlamak uğrun*
eskiden beri kökleşmiş ve köhne engellerden kurtulmak
hususunda besledikleri kesin direncin yadsınmaz belgesidir.

353

Türk ulusu siyasa), adli, iktisadi, hukuki ilişkileri ulus­
lararası kurallara ve mukabelebilmisil esasına göre kesin
olarak belirlemeye karar vermiştir. Hiç kimse bu İstemlerin
aşırı olduğunu ve istemleri ileri sürmeye hakkımız olmadı­
ğını iddia edemez. Bunlar, bütün yeryüzü uluslarının itiraf
ve tecrübeleriyle saptanmış olduğu gibi bir ulusun varlığı
ve gelişmesi için vazgeçilmesi İmkân olmayan koşullardır.
Bu sözlerimin soylu ve kahraman ISVİÇRE'lilerin yüreğin­
de bir yankı bulduğunu işitmekle mutluyum. Yurttaşlarıma
karşı gösterdiğiniz ilgiden ve iyi duygulardan dolay sizlere
bir ddha teşekkür ederim.»

Bu nutuk, iyi yürekli İsviçrelilerin açtığı pencereden
bütün yeryüzü uluslarına yapılan bir önlemeydi.

«İsviçre - Türkiye Dostları Derneği»nln yaptığı güzel
gecenin sabahındaki birleşimde yeni bir fırtına patladı. Ko­
nu yine Boğazlara ilişkindi. İsmet Paşa Boğazlar tahkim
edilmedikçe Türkiye'nin başkentinin sürekli bir tehdit altın­
da bulunacağını anlattı. Müttefikler bu konuda epeyce yu­
muşama göstermişlerse de bu yeterli değildi. İsmet Paşay­
la Lord Curzon sürekli söz düellosu yaptı. Lord Curzon:

«Hayır, bir an önce barışın yapılmasını istiyoruz. Her­
kes barış istiyor. Siz de barış İstediğinizi söylüyorsunuz.
O halde çabuk ve son kez yarın toplanalım» dedi.

İsmet Paşa, Türk istemlerinin Türk egemenliğiyle ilgili
olduğunu, bunların hiçbirinden vazgeçilemeyeceğini söyle­
di.

Ciçerîn'in önerileri, olduğu yerde duruyordu. Karade­
niz devletleri bunları hiç benisememişti. Lord Curzon, İs­
met Paşanın istemlerinden ancak pek azını benimsemişti.
Bu, konferansın bir arpa boyu bile ilerlemediğini gösteri­
yordu:

«Önerilen Türk istemlerini benimsersek müttefiklerin
projesi hiçe iner.»

İşte, Curzon’un son düşüncesi buydu. Türkiye, bağım-

334

sizliği, egemenliği için çarpışırken onlar prestij, kapris ar-
kasınçlaydılar. İsmet Paşa, bu sağır havaya karşı son bir
püskürtme verdi:

«Yıllardan beri gerçekleşmesini istediğimiz ilkeleri­
mizin uygulanmasından başka bir şey istemiyoruz. Bu ilke­
ler İstanbul'un ve Marmaranın güvenliğini korumak koşu­
luyla Boğazların dünya ticaretine açılmasıdır kİ herkesçe
doğrulanmıştır.

Boğazların uluslarası ulaşıma açık olması, tahkimat­
sız olmalarını gerektirmez. Boğazların güçlendirilmiş olma­
sını benimseyerek aynı zamanda gemilerin ticari ve insan­
cıl görevler yapmak uğruna bir denizden öbür denize geç­
mesi, bir antlaşmayla sağlanabilir. Kimi bölgelerin savun­
masından vazgeçtik. Başka ulusları hoşnut etmek uğruna
savunma araçlarından vazgeçen Türkiye'yi tarihin nasıl yar,
gılayacağını bilmiyorum. Askerlikten arındırma adı altın­
da benimsediğimiz fedakârlıkların, gerçek dokunulmazlığı­
mızı ağırca baltaladığını görüyorum. Askerden arınmış böl­
geler karşısında bulunan adalarda Yunanlıların asker alma­
sına ve askerlerin adaların birinde yada öbüründe toplan­
masına ve Yunan donanmasının güçlendirilmemiş Boğaz
karşısına getirilmesine de göz yumuluyor. Türk donanması,
nın Marmarada yada başkenti önünde bulunması salt sa­
vunma uğruna iken Yunan donanmasının Çanakkale açıkla-
rında bulunması saldırış amacına kolaylıkla atfolunabilir.
Acaba yeryüzü barışı adına ve bütün ulusların çıkarı uğruna
benimsediğimiz fedakârlıklar, Yunanistan'a saldırış kolay­
lıkları vermek için midir? Öte yandan, Boğazların parçala­
rından olan, İmroz, Bozcaada, Semadirek Adalarının, güç­
lendirilmemiş Boğazlan savunmak üzere Türkiye'ye ne
kerte gerekli olduğunu anlatmak gereksizdir. Adalar soru­
nunun birkaç kez sözkonusu edilmiş olması bizi o soruna
dönmekten alıkoyamaz. Zaten hiçbir şey henüz karara bağ-

335

lanmış olmadığından kesin kararın verilmesi zamanı gel­
diğinde bu sorun elbette yine konuşulacaktır.

Gelibolu yarımadasının hertürlü ani saldırıştan korun­
ması uğruna orada bir asker gücünün bulunmasını istedik.
Eğer beş bin kişiyi çok görüyorsanız başka bir sayı öner­
menizi kabul ederim. Bir Türk gücünün bulunması uğruna
ileri sürdüğümüz teknik nedenlerin itelenmesi olanaksızdır.
Bu güç, serbestliği önleyemez, tersine, olası asker çıkar­
mayı önler. Asker sayısının tutarını müttefiklere bırakmak­
la, Türkiye bir kez daha fedakarlık etmektedir. Ticaret ge­
milerinin geçmesi üstüne aramızda hiçbir anlaşmazlık yok­
tur. Savaş gemilerine gelince, İtilaf devletlerinin barış za­
manı için gösterdikleri sınırlamalar yetersizdir. Savaş zama­
nı için savaş gemilerinin belirlenmemiş bir sayıda Boğaz­
dan geçmesini istemek yansız bir Türkiye için ağır sakınca­
lar doğurur. Boğazların serbestliği projesi, savaş gemileri­
nin Boğaza girmeden önce Türkiye’ce gösterilecek bir yere
güçlerinin tutarını «nezaket için» bildirilmesinden sözedi-
yor. Buna bir zorunluluk biçimi vermek ve antlaşmanın gü­
cünü arttırmak üzere «nezaket için» deyiminin kaldırılması
gerekir. Bir Boğazlar Komisyonunun kurulmasına karar ve­
rildiği takdirde ulusal egemenliğe, iç yönetime. Türkiye’nin
varlığına bu komisyonca halel verilmemelidir. Boğazların
serbestliği projesinde sözü geçen ve savaş gemilerinin
geçmesiyle İlgili koşullardan başka yetkilere, komisyonun
sahip olmasını isteriz. Seyrüseferi ilgilendiren tedbirler,
özellikle fenerler, kılavuz, römorkör hizmetleri, iç işlere gi­
rer Böyle sorunlarda Komisyonun kontrolünü benimsemek
olabilir mi? Böyle bir komisyonca askerlikten arındırma işi­
ne ilişkin tedbirlerin kontrol edilmesi de benimsenemez.
Bu mülahazalardan şu sonucu çıkarıyorum ki askerden
arındırma sağlam bir temel üzerine yapılacak ve savunak-
iar yıkılmakla birlikte Türkiye'nin bir daha böyle savunaklar

336

yapmaması taahhüt edilecektir. Umarım ki bu anlatım Türk
Kurulunun yeni bir fedakarlığı olarak benimsenecektir.

itilaf devletleri ne istiyor? Boğazların askerden arın­
dırılması, Boğazların serbestliğine ilişkin projede yazıldığı
gibi ticaret ve savaş gemilerinin geçmesi değil mi? İşte,
biz onları bütün benimsiyoruz. Nevarki bu benimseyiş işiyle
Yunan ordusunun bize üstün durumda kalmasını benimse­
yenleyiz. Bir de Gelibolu'da bir asker gücü istiyoruz ve sa­
yısını müttefiklere bırakıyoruz. En sonra Boğazlar Komis­
yonunun yetkisinin yalnız geçecek gemilere özgü olmasını
istiyoruz.

Siyasal garantiye gelince, şimdiye dek bu konuda bir
şey almadık. Türkiye, savaş gemilerinin geçmesini benim­
sedikten sonra, kuşku yok ki, Boğazlardan geçecek gemi­
lerin kendisine karşı düşmanca davranışlarda bulunmaya­
cağı üstüne garanti istemekte haklıdır. İleri süreceğimiz
son mülahazalar bunlardır.»

Lord Curzon. buna karşılık vermek üzere şöyle ko­
nuştu:

«İsmet Paşanın şimdi söylediği nutuk ılımlı üsluptadır.
Bu nutka benim de. karşılığım öyle olacaktır. Büyük devlet­
ler, Boğazlara ilişkin ılımlı öneride bulunmuşlardı İsmet
Paşa, Türkiye'nin fedakarlık ettiğini söylüyor. İsmet Paşa,
ne zaman bir iddiasından vazgeçerse bunu Türkiye'ce ya­
pılmış büyük bir fedakarlık diye göstermektedir. Nevarki
burada hazır bulunan büyük devletler delegeleri de fedakar­
lık ettiklerini farzetmektedirler. Sorunun gerçeği de budur.
Şimdi, ikisinin arasını bulmağa çalışacağız. Devletlerin, Bo.
ğazlarrn serbestliğine ilişkin önerilerini İsmet Paşanın be­
nimsediğini görmekle mutluyum. Ancak, bu sorunda esasla
bu esasın uygulanması noktasında anlaşmazlığımız vardır.
İsmet Paşanın, sözünü ettiği son nokta, en önemlisidir.
Yani Boğazlar Komisyonunun yetkisinin sınırı. Bu yetkinin
usai biçimde olması uğruna anlaşmak mümkündür.

337 F. 22

Son bir söz daha söylemek istiyorum: İsmet Paşanın
sözlerinden sözediyorum ki Türk Kurulu her zaman, Türk
ulusal egemenliğine bir darbe'vurulmak kuşkusu altında
bulunuyor. Biz, Türk egemenliğine bir darbe vurmak iste­
miyoruz. İsmet Paşa, bu kuşkusunu büsbütün yokedebilir.
Biz, burada en barışçıl biçimde bir uzlaşma yolu bul­
maktan başka şey gütmüyoruz.»

Bu konuşmalar, konferansa pembe çiçekler açmış bir
bahar havası getirmişti. Nevar ki kara mart havasıydı, gü-
venmemeliydi, her dakika kışlayabilirdi.

Nitekim de öyle oldu. Bu çakırdikeni iğinde yolculuk iyi
gitmiyordu. Lord Curzon da hastalanmıştı. Bir ayak önce
barışı yapıp Londra'ya kaçmak istiyordu. Ancak, fedakâr­
lıkların hep İsmet Paşanın sırtından yapılmasını istiyordu.
Bir yandan hastalık, bir yandan da İsmet Paşanın direnişi
sabrını tüketiyor:

«Mezara girinceye dek hep burda mı kalacağız?» diye
bağırıyordu.

«Lozan'ın havası, bacaklarındaki eklem ağrılarına iyi
gelmiyor, bir ayak önce konferansı bitirerek Londra'ya dön­
mek istiyordu. Zaman zaman gösterdiği öfkelerde fizik ya­
pısına ilişkin anormalliklerin etkisi az değildi. İstanbulis-
ki'yi haşladıktan sonra, müttefiki Fransa Devletinin Boş-
delegesi Mösyö Baröre'i de bir gün daha az sert olmayan
bir çıkışla fena halde bozmaktan kaçınmamıştı.»

O konuştuğu sırada Barâre kendi danışmanlariyle bi­
raz konuşunca Lord Curzon masaya bir yumruk indirerek
şöyle bağırmıştı;

«Ben konuşurken hiç kimse konuşamaz.»
Baröre bu kaba davranış karşısında utancından gire­

cek delik aramıştı
Azınlıklar sorunu görüşülüyordu. Lord Curzon'un yum­

ruğu yine masayı güm güm öttürdü.

338

«O halde Lozan'ı pek yakında, belki yarın bırakıp gi­
debiliriz.»

Bu öfke, elbette, İsmet Paşaya karşıydı, ismet Paşa
da aynı şiddetle davrandı. Konferans kesildi kesilecek der­
ken Curzon'un yelkenleri suya indirdiği görüldü. Bu yüzden
görüşmeler kör topal birkaç gün daha sürdü.

Noel de kapıda olduğundan bütün hıistiyan diplomat­
lar, bunu çoluk çocuklarının yanında kutlamak istiyor, bu
yüzden sabırsızlanıyor, her şeyi sinirli görünmekle çözüm­
lemek istiyorlardı.

Boğazlar sorunu görüşülürken müttefiklerin ikide bir
sakız gibi çiğnedikleri «Kontrol» sözcüğü de İsmet Paşayı
sinirlendiriyordu. Bu sözcüğü hiç işitmek istemiyordu.

Barere bu sıralarda müttefikler adına İsmet Paşayı
odasında görmeğe geldi. Elinde bir son Öneri vardı.

İsmet Paşa, kontrol sözcüğünü son olarak tekmeledi.
Bunun üzerine Barere:

«O halde uzaklaşmak zordur» dedi.
«Zor mu diyorsunuz? imkânsızdır. İmkânsız sözcüğü­

nü kullanırsanız, hemen bu akşam Lozan'dan ayrılırım.
Çantalarımız hazırdır. Ankara'ya sormak da gerekmez.»

Noel başladı, bitti. Yine bütün sorunlar askıdaydı. Ocak
ayının altıncı günü yine çetin tartışmalar sürüp gitti, is­
met Paşa, kendisini çok üzen patavatsızca konuşmaları
yüreklice karşılamaktan geri kalmıyordu:

«Türk ulusal egemenliğinden çok sözedişimizden ya­
kınılıyor. Biz, burada bağımsızlığın ne olduğunu bilen ve
adalet temeline dayalı bir barış yapmak isteyen bir ulusun
delegeleri olarak bulunuyoruz. Konferansa eşit işlem göre­
ceğimiz garantisi üzerine geldik. Eğer egemenliğimizden
sık sık sözetmeyi gerekli gördüysek, egemenliğimize doku­
nacak nitelikte yapılan önerilerle buna meobur edildik. Ba­
ğımsız hiçbir deviet, hattâ Yunanistan dahi bu yolda öneri­
lerle karşılaşmamıştır. Türk ulusu her şeyden önce başka

339

bağımsız devletler gibi işlem görmeye haklıdır lâyıktır.
Eğer temin edildiği gibi konferanstaki bütün işlerde ege­
menliğimize ve yaşamak hakkımıza saygı duyularak bize
tam eşitlik dairesinde işlem yapılması benimsenirse, ba­
rışın yapılmasına hiçbir engel kalmaz, o zaman barış ol­
muş demektir. Görüyorsunuz kİ barışın anahtarı sizin eli­
nizdedir.»

Fransız, İtalyan delegeleri yine söyleyecek söz buldu­
lar. İsmet Paşa bunları da güçlü bir konuşmayla karşıladı.

Yılbaşı tatili başlamıştı. Lord Curzon Paris'e gitmiş,
müttefikler Alman sorunlariyle uğraşmaya başlamışlardı.
Konferans görüşmeleri ölgün bir noktada kör bir kandil gi­
bi pır pır ediyordu. Lozan'a pervaneler gibi üşüşmüş olan
bütün gazeteciler. Alman sorunlarının ısınması üzerine
Ruhr havzasına akın etmişlerdi.

Yeni mıknatıslı bölge şimdi Essen’di.
1923 yılı Ocağının ortalarında Lozan konferansı büs­

bütün işlemez oldu. Törense! alandaki sürekli başarısızlık­
lar, konferansın militanlarını özel arenalara çekmişti, Ku­
lislerde görüşülüyor, tartışılıyordu. Lord Curzon. yanına
Amerikan delegesi Chlld’ı takarak bir gün kalkıp İsmet Pa­
şanın Lozan'daki odasının kapısını çaldı. Rus delegasyonu
geldiği günlerde o da aynı şeyi İsmet Paşa ona yapmıştı.
Hep Osmanlı borçları, kapitülasyonlar konuşuldu.

Konferansın ölü noktasında Musul sorunu ateş almış
bir petrol kuyusu gibi parladı. Lozan'ın karlı gecesini bir
süre kızıl ışıklarla aydınlattı. Müttefikler, gittikçe makina-
laşan savaşların canını petrolde görmeğe başladıktan
sonra, Musul'un petrol yatakları altın madenlerinden daha
değerli görünmeğe başlamıştı, İsmet Paşa, konuşma sıra­
sı kendisine gelince şunları söyledi:

«Hiçbir ulus için mandaterlik hakkını tanımamış oldu­
ğumuzu açıkça söylemeyi ödevden sayarım. Millet Mecli­
sindeki mebuslarımız da aynı biçimde seçilmiştir. Öneriye

340

gelelim. Kamuoyunda uygulanması olanaksız noktalar yok­
tur. Göçebeler için araç ve inzibat tedbirleri kolaylıkla bu­
lunabilir. Musul'u hakeme havale etmek önerisine katılma­
yacağım. Musul gibi bir sorunda ne kerte haklı olduğumu­
zu bütün dünya doğrular. Bütün dünya ,bu hususta bize hak
verir. Biz, burada barış İçin bulunuyoruz. Yeryüzü baıışı­
nın Musul yüzünden tehlikeye düşmesini kimse doğru bul­
mayacaktır. Burada aylardan beri yeryüzü barışı için ne
büyük niyetler ve fedakarlıklar gösterdik. Konferansın baş­
langıcında değiliz. Yeryüzü kamuoyu için izlediğimiz dava­
nın ne kerte haklı ve adil olduğu artık anlaşılmıştır. Büyük
Britanya Kurulundan rica ederim. Musul'un Türkiye'ye ge­
ri verilmesini kabul etsin.»

Görünüşe göre, İsmet Paşanın Musul'u istemesi bar­
dağı taşırmıştı. Lord Curzon, ayağa kalkarak şöyle konuş­
tu:

«Sonuç olarak yalnız şunu söyleyeceğim: Son kerte
üzgünüm. Türkiye, kendisine Mösyö Bompard, Marki Gar-
roni. Baron Ayaşi'ce verilen öğütleri dinlemediğine kendisi
de şaşacaktır. Dünyanın, bu sorunu nasıl gördüğünü anla­
yacaktır. Ben kendi hesabıma ilkönce söylediğim gibi, tu­
tumumun ne olduğunu belirledim ve bunu çekinmeden uy­
gulayacağım. (Genel sekretere ünleyerek):

«Törense! bildiriyi okuyunuz.»
Konferansın başı üzerinde ilk kez tehlike çanları çal­

mağa başlamıştı.
Lord Curzon, salonu bir öfke ve sinir fırtınası içinde

bırakıp gitti.
Lord Curzon’un diplomatik fırtınası çok uzun sürmedi.

Ertesi birleşimde usun ağırlığına yaslanarak konuştu:
«Türklere çarşamba günü antlaşmanın verileceği habe.

ri, devletlerin Lozan Konferansını kesintiye uğratmaya ka­
rar verdikleri sanısını uyandırmıştır. Hal, böyle değildir.
Türk Kurulunun bu antlaşmayı imzalamak durumunda bulu.

341

nacağını ummakla birlikte eğer Türkler bu hususta düşün­
mek için yeni mühlet isterlerse bu mühlet kendilerine veri­
lecek, konferans birleşimlerini başka zamana bırakacaktır.
Aynı zamanda müttefikler kurulları Lozan'dan ayrılacaklar­
dır. Nevarki başlıca delegeler, çalışmaların sona erdiğine
İlişkin Terklerden garanti aldıkları anda yine hemen Lo­
zan'a dönmeye hazır olacaklardır.»

Lozan Konferansı üstüne bugünlerde İsmet Paşayı
deştiklerinde şöyle diyordu:

«Hangisini söyleyeyim? En Önemli beş sorun var ki
bunların hiçbirinde fedakarlık yapmak bizim için elde de­
ğildir. Herhalde böyle bir barışı imza edecek ben değilim.
Musul sorunu, adli kapitülasyonlar, zararlar ve tazminat
sorunu, Yunanistan’dan istediğimiz onarım bedeli, Kara­
ağaç sorunu. Bize hâlâ eşit devlet işlemi yapmaya razı ola­
mıyorlar. Bunun için mi dört yıl kan döktük?»

Curzon’un Lozan'dan ayrılacağı söylentisi için İsmet
Paşa şöyle dedi:

«Lord Curzon buradan giderse ben de aynı gün Lo­
zan'ı terkederim. Evet aynı gün.»

«Onlar, burada teması korumak üzere bir memur bıra­
kacaklarmış.»

«Ben de bir memur bırakırım.»
«Size bir proje verecekler. Bunun cevabını vermek ge­

rek. Olumlu yada olumsuz, cevap vermeniz İçin burada kal­
manız gerekmez mi?»

«Gittiğim yerden cevabımı veririm. (Gülerek:) Ankara'
dan cevabi bir telgraf çekerim.»

Müttefikler, antlaşma taslağını 30 Ocakta İsmet Paşa­
ya verdiler. Yüz elli sayfa tutuyordu. İçinde yüz altmış mad­
de ve dokuz bağlı proje vardı. Eğer bu proje İsmet Paşaca
bir antlaşma belgesi olarak imzalansaydı Türkiye'nin bütün
egemenlik hakleriyle birlikte bağımsızlığı da masal olacak­
tı. Bu projeyi ancak Sevr’i imzalayan şair Rıza Tevfik imza-

342

layabiljrdi. Bu da ancak alışkanlık dolayısiyle olurdu.
Bu projeyi gözden geçiren ismet Paşa:
Lozan'daki Türk gazetecilerine, odasında bir aşağı bir

yukarı gezinerek şöyle diyordu:
«Antlaşma projesi üstüne fikir yürütmenin gereği yok­

tur. Uzun uzadıya incelemeden diyebilirim ki müttefikler
bunu bize vermekle barışın imza edilmemesini istiyorlar.
Burda geçirdiğimiz iki buçuk ay, bütün o tartışma ve gö­
rüşmeler bir komedyadan başka bir şey değilmiş. En sonra,
bize konferanstan daha önce hazırlamış oldukları önerileri
sunuyorlar. Lozan Konferansı, 13 Kasımda toplanacaktı.
Müttefikler Lozan Konferansından önce Paris’te bir top­
lantı yaptılar ve bu toplantının sonunda bir bildiri yayım­
layarak doğu barışının bütün maddelerinde anlaşmış ve
birleşmiş olduklarını ilân etti [erdi. Burada uzun uzadıya
öneriler, tartışmalar yapıldı. Bütün bunların bir sahne oyu­
nundan başka bir şey olmadığını şimdi anladım. Çünkü,
verdikleri bu antlaşma ile Lozan Konferansının görüşme­
leri arasında büyük bir ilişki yoktur. Komisyonlarda hiç
görüşülmemiş birçok maddelerin antlaşmaya konduğunu
görüyorum. Aramızda kararlaştırılmış, belirlenmiş birçok
sorunlar antlaşmada şiddetlendirilmiştir. Bu koşullar içinde
barış nasıl İmzalanır? Trakya'da bulunduracağımız güçle­
rin sayısı belirlenmişti. Antlaşmada bu sayı bize hiç sorul­
madan eksiltilmiştir. Düyunu Umumiye yönetimi sanki Tür­
kiye devleti içinde başka bir devlet haline konmak İsteni­
yor. Anlaşılıyor ki iki buçuk ay önce İngiltere ve Fransa
arasında kararlaştırılmış birtakım koşullara müttefikler
konferans süsü vermek istediler. Artık, her şey anlaşıldı.

Evet barışın şimdi olmasını istemiyorlar. Belki kendi­
leri için daha çıkarlı başka durumların oluşmasını bekliyor­
lar. Nevarki dünya kamuoyu karşısında bunun sorumu bi­
zim değildir.»

31 Ocak 1923 günü Uşi Şatosunda açılan son birleşim­

343

de İngiliz Hariciye Nazırı Lord Curzon şu nutku söyledi:'
«Efendiler, on haftayı aşkın bîr zamandan beri süreğe-

len çalışmalarımızın sonuna artık vardık. Konferans üyeleri
üç günden beri şimdi verdiğimiz barış antlaşması metnini
ellerinde bulunduruyorlar. Burada hazır bulunan devletle­
rin hepsini antlaşmayı imzalamaya çağırıyoruz. Antlaşma­
nın amaçları şunlardır: Sekiz yıl süren yıkıcı bir savaşı so­
na erdirerek barışı yapmak, müttefiklere yenilmiş ve Yuna­
nistan'ı yenmiş olan Türkiye'ye güçlü bir devlet olarak Av­
rupa'da ve Asya'da yerini aldırmak, Türkiye ile batı devlet­
leri arasında hertürlü ilişkileri yeniden kurmak.

Antlaşmanın biçimine ve veriliş biçimine gelince, ge­
rek arkadaşlarımın, gerek kendimin tutumları üstüne de
birkaç söz eklemek isterim. İçimizde hiç kimse yoktur ki
ilgililerin hepsince bütün maddeleri ve fıkraları kabule de­
ğer görülecek ve hemen imza olunuverecek bir antlaşma
önermek istemesin. Bunun olanaklı olmamasında bir etken
zamandır.

Çalışmalarımız öyle uzadı ki hemen hemen üç ayı geç­
ti. Hep bu biçimde devam etmiş olsak, daha üç ay burada
kalmamız gerekecekti. Belki antlaşma kabul edilinceye
dek daha uzun bir zaman gerekecektir. Nevarkİ işi bu ker­
te uzatmak mümkün olamazdı. Avrupa ve kuşkusuz ki bü­
tün dünya daha çok görüşme değil, sonuç bekliyor, İçimiz­
den çoğunun başka yerlerde önemli görevleri vardır. Bu
görevleri usal olmayacak biçimde asanlarımız olmuştur.
Bundan dolayı umduğum gibi herkesin rızasiyle görüşme­
lerimizin bir sona erdirilmesinin hepimizin çıkarı gereğin­
den olacağını düşündüm.

Hepimizin bu antlaşmayı tehdit yada baskı çerçevesine
sokmağa değil uzlaşma ve görüşme yöntemleriyle çevre­
lemeye çalıştık. Müttefikler, hep bir arada şu sonuca var­
dılar ki komisyonların ve ikinci derecede komisyonların da­
ha çok toplanmalarından hiçbir sonuç çıkması olanağı yok­

344

tur. Bundan dolayı genel ve şerefli bir barışa temel olabile­
cek olan bütün aslî koşullan kesin bir antlaşma biçimi al­
tında topladık. İşte, bugün konferansa verdiğimiz anlaşma
budur.

Türklerden birtakımının bu konferansı kesintiye uğrat­
mak isteğinde olduğumuza ilişkin bir kanı beslediklerini,
hatta içlerinden kimisinin yine savaş çıkmasından hoşnut
olacaklarını işittim. Bu, çılgınca bir düşüncedir. İnanıyorum
ki Lozan'daki Türk Delegeler Kurulunda bulunan kişiler­
den hiçbiri buna katılmamaktadır.

Avrupa'da, hatta Asya’da tek bir adam var mıdır ki
yine savaşa başlamakla bir şey kazanabileceğini sansın?
Savaşa başlamakla bir çok kişi daha ölecek, birçok yer­
ler yakılıp yıkılacak, birçok felaketler daha olacaktır. Yal­
nız barışın değil, Türkiye'nin de geleceği daha uzaklara
doğru çekilip gidecektir. Savaşı herhangi bir mecnun ya­
pabilir. Ancak, devlet adamının işi savaş yapmak değil,
savaşı sonuca götürmektir.

Artık, benim için başkanlık kürsüsünü antlaşmanın
ne yolda bir benimsenişe mazhar olacağı üstüne düşün­
celerini söylemeleri için arkadaşlara bırakmaktan başka
yapacak iş kalmıyor. Kamuoyunca antlaşmanın nasıl kar­
şılanacağı üstüne hiçbir ikirciğim yoktur.. Elde ettiği şey­
lerden dolayı övülmekten çok verdiği şeylerden dolayı ye­
rilmesi umulur. Nevarki hiç kimse bu antlaşmayı baskı ve
şiddet üzerine kurulmuş bulmayacaktır. Tersine alicenap­
lık ve uzlaşma yolunda büyük bir çaba örneği gösterecek­
tir.

İsmet Paşa hazretlerinin bu hususta İleri sürecekleri
mütalaayı şimdiden kestiremem. Antlaşmayı doğrudan
doğruya kabul edeceğini, böylece hem çalışmamıza, hem
Türkiye ile Türkiye'nin dostu olanlar arasında süregelen
fiili düşmanlığa çabuk bir son vereceğini ummak isterim

345

İsmet Paşa, bu salonda ve başka yerlerde bana barışı iç­
ten istediğini çok söyledi. Bu güze! sözlerine inandım,
İnanmayı şimdi de sürdürüyorum. Sanırım ki kendileri de
bana ve bu salondaki arkadaşlara karşı aynı kanıyı bes­
lemektedirler. Kurtulmuş, yeniden kurulmuş, dokunulmaz
ve güvenli bir Türkiye’nin, hükümetimden, memleketimden
dostluk, yardım göreceğini kendilerine söyledim. Bunların
kolay kolay bir yana atılmayacak çıkarlar ve iyilikler oldu­
ğunu söyleyecek olursam bağışlanacağımı sanırım. Baş­
ka birşey daha var ki İsmet Paşanın tercih etmeyeceğini
umarım. Bu antlaşmayı İsmet Paşa itelemeyecektir. Şun­
dan ki bu davranış şimdiye dek ileri sürdüğü temjnant ile
uzlaştırılmaz olmakla kalmayacak, haklarını savunma hu­
susunda o kerte müthiş bir mücahid olduğu vataninin çı­
karına da uymayacaktır. Öbür yandan kesin cevabım ver­
meden önce önerilerimizi genel heyetiyle az bir süre da­
ha düşünmek isteği gösterirse, bu, itelemeyeceğim bir is­
tem olacaktır. Ancak umarım kİ bu takdirde İsmet Paşa
hazretleri bütün görüşmelere yine başlamak isteğinde ol­
duğumuza kapılmayacak, daha çok tartışma ve görüşme
ile geçen üç ayın çalışmalarını sonuçsuz bırakabileceği­
ne, ya buraya yada başka bir yanda yeni bîr konferansa
başlanabileceğine ihtimal vermeyecektir. Herhalde öyle
bir konferansa ben katıl a ma m. Biz, burada ömrümüzün
sonuna dek pazarlık etmek için bulunmuyoruz. Bîr şeye
karar verip bitirmek için bulunuyoruz. Bir doğu çarşısın­
da haiı alıp satmıyoruz. Ulusların yazgıları, İnsanların ya-
şayışiyie uğraşıyoruz. Eğer İsmet Paşa, düşünceleri bü-
tünlendiğinde yine buraya gelmek ve bu antlaşmayı imza
etmek isterse, İsteğini hoşnutlukla benimseyeceğim. Ar­
kadaşlarımın da ne kerte uzakta olurlarsa olsunlar, gele­
ceklerine inanıyorum.

Akıllı bir adamın «hiçbir zaman iyi bir öneriyi itele­
memiş adam» diye belirlendiğini vaktiyle işitmiştim. Bu

346

güzel sözü Türk Başdelegesine sal ıkla yarak mütalaaları­
ma son veriyorum.»

Lord Curzon İngiltere Hariciye Nazırı olarak işlerinin
başına dönmek üzere olduğunu söyledi. İsmet Paşayı bir
oldubittiye getirmek istiyordu.

İsmet Paşa, antlaşma metnini incelemek üzere Lord
Curzon’dan sekiz gün mühlet istedi. O da buna razı oldu.
Şimdi, ne olacaksa sekiz gün sonra olacaktı.

1 Şubatta Boğazlar toplantısı yapıldı. İsmet Paşa Lord
Curzon’a antlaşmadaki benimsemeyeceği maddeleri işaret
eden bir muhtıra verdi.

Curzon, bunun en iyi niyetlerle inceleneceğini söyledi.
İsmet Paşa antlaşmanın 26 noktasına karşı olduğunu bil­
dirmişti.

İsmet Paşa, aldığı sekiz günlük süre içinde bütün dele­
gasyon üyelerini davrandırmış, geceli gündüzlü, çalışarak
Türk görüşlerini içerecek Türk karşı projesini hazırlamış­
tı. 3 Şubat sabahı Lozan'ın karlı dağları üzerinde tanyeri
atarken Türk karşı projesi müttefik delegelerine sunulmak
üzere hazırdı.

Müttefikler, evete benzer bir cevap beklerken karşı­
larına yine şahlanmış egemenlik, bağımsızlık marşlariyle
dikilen ismet Paşa karşısında irk i İm işlerdi. Telefonlarda
şöyle sözler uçuşuyordu.

«İsmet Paşa, Türk ulusal egemenliğine aykırı hiç bir
kaydı kabul etmeyeceğini söyleyerek müttefiklerin istemle­
rini iteledi.»

İsmet Paşa, o gün Lozan Oteline döndüğünde çevresi­
ni bir yığın gazeteci aldı.

«Ne oldu. Paşam?»
«Ne olacak, hiç. Tutsaklık altına girmeyi kabul et­

medik.»
Bompard, müttefiklerin son önerilerini ismet Paşanın

■odasına getirdi. Child ile Amiral Bristol de geldi.

347

Onlar da arabuluculuk etmek istediler. Bompard bir
kez daha Lord Curzon'a gidip İsmet Paşanın odasına gel­
di: Lord Curzon, bu gidiş gelişleri kalkmak üzere olan
trende izliyordu. Kimi istemlerden vazgeçmişler, iş bir
arpa boyu ilerlemişti.

Nevar ki, cellat baltasiyle giyotinin bıçağı Türk ba­
ğımsızlığının üzerinde hâlâ bütün korkunçluğuyla inmeğe
hazır duruyordu. Bompard'ın perondaki insan kalabalığını
yararak Lord Curzon'a götürdüğü en son söz şuydu:

«Türkler, son önerileri de İtelediler.»
Tren dokuz buçukta kalktı. Artık, Lozan’da bir Lord

Curzon yoktu.
Lord Curzon'un Lozan'dan ayrılmasından sonra İsmet

Paşa, dünya gazetecilerini Lozan Palas oteline kabul ede­
rek dünya kamuoyunu aydınlatmak kaygusuyla şöyle ko­
nuştu:

«Konferans üstüne size ne söyleyeyim. Konferansın
başlangıcında da böyle oldu. Bizi buraya çağırdılar, geldik.
Nevar kİ karşımızda hiç kimseyi bulamadık. Yalnız kaldım.
Bir sefer de bana hiç haber vermeden, bir şey. söylemeden,
gidiyorlarmış. Yine burada yalnız kalıyorum. İnsana bir
haber olsun verilmez mİ?

Bütün konferans boyunca biz, diplomatların uluslara
karşı üzerlerine aldıkları büyük sorun duygusuyla çalıştık.
Bu çalışmalardan sonra sadece «evet» ya da «hayır» de­
mek kolaydır. Nevar ki birçok masum insanların kant, bir
çok ulusların yazgısı söz konusu olduğu bir sırada işi bu
kerte kolay düşünmek mümkün müdür? İnsanların yazgısı
oyuncak mıdır? Ben, bütün konferans boyunca bu eğir
sorunun yükü altında çalıştım. Şimdi, olaylar üstüne hü­
küm vermeyi ulusların vicdanına bırakıyorum. Eğer dünya­
da tek kişi çıkıp da bana: «Daha yapılacak fedakârlıklar
vardı.» «Şu kararı almalıydınız.» diyebilirse onları yapma­
ya razı olurum. Ben, fedakârlığı son kertesine vardırdım.

348

Toprak sorunlarımızın hepsi çözümlendi. Bu sorunlarda
kendi zararımıza ve müttefiklerin lehine kararlar aldık.
Azınlıklar sorununu müttefiklerin dilediği gibi çözümledik.
Adli kapitülasyonlar sorununda anlaştık. Kapitülasyon reji­
minin haksız olduğunu, kaldırılması gerektiğini herkes tes­
lim etti. Oysa, müttefikler son zamana dek bu kapitülasyon­
ları biçimce kaldırarak yerlerine yeni kayıtlar koymaya
çalıştılar. En sonra, bu sorunda da her usu başında in­
sanın yeterli sayacağı bir çözümü benimsedik.

İktisat sorunlarında adil, meşru olan her şeyi benim­
sedik. Biz, namuslu borçlularız. Düyunu umumiye yönetimi­
nin çalışmasının sürmesine razı olduk. İktisadi ve mali so­
runlardan çoğunu müttefiklerin lehine çözümledik. Bu so­
runlardan birkaçı kalıyor. Bunları benimsemedim. Örneğin
bana diyorlar ki: «Sizin haberiniz olmadan başkalarının
yaptığı sözleşmeleri imza ediniz. Haberiniz olmadan baş­
kalarının verdiği imtiyazları şimdiden kabuf ediniz.» Hangi
imtiyazları, hangi sözleşmeleri? Bunları kim vermiş, bil­
miyorum ki imza edeyim? «Bunları bana gösteriniz, ince­
leyelim» dedim. «Hayır, şimdiden, görmeden, bilmeden, an­
lamadan İmza ediniz» dediler. Bağımsızlık savaşı sırasın­
da İstanbul işgal altında iken müttefikler birtakım sözleş­
meler yapmışlar, birtakım imtiyazlar almışlarsa, bunlar
bizim için meçhuldür, «imza ediniz.» Niçin? İteledim.

Sonra, ülkemizde birçok şirketler var. Osmaniı kanun­
larına göre kurulmuştur. Şimdi, bunları yabancı şirketi
saymak İstiyorlar. Böyle olunca yabancı olarak ülkemize
gelecek girişim sahiplerine bundan sonra tüccar işlemi de­
ğil, elçi İşlemi yapmak gerekecek. Bu hal, hem bize hem
de onlara zararlıydı. Bunu da iteledim.

Bütün fedakârlıkları yaptım, her şeyi kabul ettim, ne­
var ki ülkenin iktisadi tutsaklığını iteledim.

Konferansı kesintiye uğratanlar, eğer kesinti varsa,
hem kendi ülkelerine karşı, hem de dünyaya karşı sorumlu

349

olacaklardır. Uluslar, korkunçtur. Konferansın kesintiye
uğradığını söylemek yetmez, niçin kesildiğini söylemek, ne­
denlerini açıklamak gerekir. Ne diyecekler?

«Türkiye'nin iktisadi yaşayışını yoketmek istedik, onun
için barış olmadı» mı diyecekler? Benim vicdanım rahat.
Hem ülkem karşısında, hem de dünya karşısında sorum­
dan kurtulmuşum. Anlaşılıyor ki, yalnız bir yanın en iyi
niyeti bile tek başına barışı yapmaya yetmiyor.»

Bir Amerikalı gazeteci sordu:
«Paşa hazretleri, şimdi ne yapacaksınız? Savaş baş­

layacak mı?»
«Mudanya sözleşmesi, bırakışmaya konferansın süre­

since uyulacağını söyler. Bana henüz konferansın bittiği,
henüz törensel olarak bildirilmemiştir. Bu bildiri yapılınca
elbette, bırakışma bitecek, her yan davranışlarının serbest­
liğini alacaktır. Şu gna dek böyle bir bildiri almadım. Kon­
feransın kesintiye uğradığını bildirmek ağır bir sorumdur.»

«Müttefikler, konferansın kesintiye uğradığını size bil­
dirinceye dek burada kalacak mısınız?»

«Hayır, çok bekleyemem. Koca bir orduyu beslemek
masraflıdır. Bu işi bitirmek gerekir. Eğer onlar bana bildir­
mezlerse konferansın bitip bitmediğini ben onlara sora­
rım.»

«Ne zaman? Buradan mı soracaksınız?»
«Buradan sormak zorunlu değil. Bakalım, konferansın

bittiğini, yani bırakışmanın sona erdiğini söylemek soru­
munu kim üzerine alacak?»

Barere'le Bompard da 5 Şubat Pazartesi günü Paris'e
döndüler.

5-6 Şubat gecesi, konferansın genel sekreteri Massig-
li İsmet Paşaya geldi. Kendisine dikte edildiği hemen an­
laşılan şu sözleri kendisininmiş gibi Paşanın kulağına fısıl­
dadı:

«Paşa hazretleri, ayrılışlarını geciktirir Poincare’ye

350

dostça bir nota gönderir, askıda kalan birkaç sorunu yeni­
den görüşmeye hazır olduğunuzu bildirirseniz umarım ki
Fransa buraya delege gönderir.»

Paşa ona şöyle sordu:
«Konferans bitmiş midir?»
«Hayır, yalnız askıya alınmıştır.»
«O halde bundan yararlanarak ben de gidiyorum. Za­

manı gelince beni çağırırsınız.»
«6-7 Şubat gecesi Lozan Palas'ın döner camlı kapı­

sından girenler şu görünüşle karşılaştılar: Çantalar, ba­
vullar, sandıklar iniyor, otelin kapısında arabalara yerle­
şiyor, sekreterler, danışmanlar gidip geliyor, hesaplar gö­
rülüyor, Bükreş'e dek çokça vagon takılması için Paris'e
telefon ediliyor, Türk delegasyonu Lozan'dan ayrılmaya
hazırlanıyordu. Artık, hiç kuşku götürmeyen bu ayrılış hazır­
lığı karşısında yabancı muhabirler, bu kerte ilerlemiş bir
konferansın birdenbire dağılışını birtürlü anlayamayarak
şaşkın şaşkın bakıyorlardı. İsmet Paşanın davranışını hâlâ
bir tehdit blöfü sananlar vardı.»

Gece saat yirmi ikide genel sekreter, İsmet Paşayı
otelde aradrysa da bulamadı. O sırada İsviçre ordusu ko­
mutanlarından Albay Von Gellas’ın yemeğinde bulunuyor­
du. Massigli, hemen oraya koştu.

Lozan'daki Türk Delegasyonu bu sırada Paris Havas
Ajansının yayımladığı şu haberi aldı:

«Mösyö Polncare, îsmet Paşaya bir telgraf gönder­
miş, iktisadi sorunlar hariç kalmak ve sonra görüşülmek
üzere barış antlaşmasının imzasına Türk Kurulu hazır ol­
duğunu bildirirse hemen Lozan'a hareket edeceklerini ha­
ber vermiştir.»

Massigli’nin Paşaya götürdüğü telgraf, Havas Ajan­
sında sözü gecen telgraftı

ince u/un boylu, zayıf yüzlü, gözlüklü bir adam olan

351
i

genel sekreter, kararını bildirmek üzere kendisini odasına
çağıran paşanın yanından ayrıldıktan sonra başına üşü­
şen gazetecilere şunları söyledi:

«İsmet Paşa düşüncesini değiştirmiyor,»
Massigfi’nin ayrılmasından beş dakika sonra bütün

gazete muhabirlerini odasına çağıran İsmet Paşa, «Kır­
mızı obajurlu bir elektrik lâmbasının altında, şölenden dön­
düğü kılıkta, elinde bir kâğıt, ayakta duruyordu. Gazeteci­
ler büyük masanın çevresini aldılar.»

Paşa ağır ağır şunları söyledi:
«Efendiler, barış yapmak uğruna 11 Kasımda Lozan'a

herkesten önce geldik. Bütün konferans süresince en bü­
yük fedakârlıkları yaptık. Dünya kamuoyu bunları doğrula­
yacaktır. Müttefiklerin önerilerine karşı cevabî önerileri­
mizi biidirdik. Bunlara yazıyla cevap almadık. Bugün görü­
yorum ki, bütün delegeler başkentlerine gitmişlerdir. Kon­
feransın kesildiğine ilişkin hiç bir yandan bildiri almadım.
Tersine, konferans genel sekreteri, konferansın kesilmiş
sayılmadığını, yalnız başka zamana bırakıldığını söylüyor.
Bu durum karşısında ben de konferansı kesilmiş saymıyo­
rum. Yalnız fırsattan yararlanarak, başka delegelerin yap­
tığı gibi, bütün delegelerden sonra, Ankara'ya gidiyorum.
Öbürleri gibi ben de hükümetimle görüşmek ihtiyacında­
yım. Durum budur.»

İsmet Paşa ile arkadaşları, 6-7 Şubat sabahı trenle
Lozan'dan ayrıldı. Avrupa’da büyük bir kara kış vardı. Bük-
reş-Köstence derken bu sonuncu kentin limanında bekle­
yen öülcema! vapuru, İsmet Paşayla arkadaşlarını Kara­
deniz'in korkunç fırtınaları içinden geçirerek Türkiye'ye
götürdü.

İsmet Paşa, Şubatın on altısında İstanbul'a ayak bas­
mıştı.

— B irinc i bölüm ün sonu —

352

