
İsmet
İnönü
HATIRALAR

1. KİTAP

BİLGİ YAYINEVİ

BİLGİ YAYINLARI

ÖZEL DİZİ: 21

Birinci Basım
Ekim 1985

BİLGİ YAYINEVİ

Meşrutiyet Cad. 4 6 /A
Telf : 31 B1 2 2 — 31 1 6 6 5
Yenişehir - Ankara

BabIâli Cad. 1 9 /2
Telf : 5 22 52 01
Cağaloğlu - İstanbul

İSM ET İNÖNÜ
HATIRALAR

1. Kitap

Yayıma Hazırlayan: Sabahattin Selek

BİLGİ YAYINEVİ

İsmet İnönü'nün Hatıralarının
yayın hakkı, İnönü Vakfı ile
yapılan özel anlaşma gereğince
Bilgi Yaymevi'ne aittir. Bu dizide
çıkan ve çıkacak olan eserlerin
hiçbiri kaynaklan gösterilmeden
alınamaz.

İÇİNDEKİLER

ÖNSÖZ.. - ••• 9

Birinci Bölüm

GENÇ SUBAYLIK YILLARIM

HAYAT HİKÂYEMİN Ö ZETİ.. 13

TAHSİL HAYATIM
Çocukluğum.. 17
Kurmaylık T ahsili.. 20

ORDUDA İLK ÇALIŞMALAR
Bir İnsan Ömrüne Sığan Değişmeler Hayret V ericid ir......................... 25
Rumeli'nde Er Geç Mutlaka Bir Harp Patlayacaktı 29
İlk Siyasi Vazifem.. 32
Bulgarlar Bizi Yanlış Anladılar.. 33

DEVRİM YILLARI
İTTİHAT VE TERAKKİ CEMİYETİ .. 39

Cemiyete Nasıl Girdim?... 39
Selânik'te Misafirliğim ve A tatü rk .. 40

MEŞRUTİYETİN İLAN I... 43
İlk Haberler Edirne'de İhtiyatla Karşılandı ... 43
Önemli Siyasi Gelişmeler.. 45
Nâzım Paşanın Ordu Kumandanlığı Devri ... 47

31 MART İRTİCA OLAYI.. 50
Ordu Tekrar Politikaya Karıştırıldı .. 50
Hareket Ordusu 52
Ordu ve S iyaset.. 54

YEMEN SEFERİ
İç Huzursuzluk ve İsyanlar*.. 59
Rumeli'nden Yemen'e... 60
Askeri Harekât B aşlad ı... 63
Sömürgeci Zihniyet Anlaşmayı Uygun Bulm uyor..................................... 66
İmam Yahya İle Görüşmeye Memur Edild im 69
Yemende Hayatımızın Zevkli Taraf l a n .. 72

• 5

VATANA DÖNÜŞ

Balkan Harbinin S o n u ... 77
Yunus Nadi île Tanışm a.. 81
Siyasi ve Askeri İhm aller... 83
Yeni Ordunun Kurulm ası.. 86

BİRİNCİ DÜNYA HARBİ

AVRUPA SEYAHATİM.. 91
Cemiyetin Her Hizmetinde Kadınlar Vazife Almışlardı 91
Berlin Sefirimizin Şikâyetleri... 92
Heyecan Veren Havadisler Arasında Memlekete Dönüş 94

DÜNYA HARBİ BAŞLIYOR... 95
Bir Anayasa Dersi .. 95
Türkiye’nin Harbe Girmesi Şartları Hazırlanıyor 97
Atatürk Tümen Kumandanı O lm uştu... 98

HARP ZAMANINA KUŞBAKIŞI... 101
Ordumuzun Çektiği S ıkıntılar... 101
Sarıkamış Felaketi.. 102

ÇANAKKALE SEFER İ... 104
Vaziyeti En İyi Anlamış Olan Kumandan Atatürk’t ü r 104
Anafartalar Cephesi 105
Çanakkale’den S o n ra ... 105
2. Orduda Kurmay Başkanlığım... 1Ö6

KAFKAS CEPHESİ 108
Atatürk Ordu Kumandanı... 108
Rus İh tila li.. 110

SURİYE CEPHESİ.. 113
Suriye Cephesi Büyük Ehemmiyet Kazanmıştı 113
Harp Sahasında Bizden Büyük Fedakârlık İstenmişti 114
İngiliz Menzil Hazırlıklarının H ikâyesi.. 118
Sina Cephesine Tayin Olunmuştum .. 119
Falkenhayn İle Cemal Paşa Süratle Ç atıştılar... 123
Tarihimizde Görülmemiş Sayıda Asker Firarisi 126
Yıldırım Karargâhı Esir Olmaktan Güç Kurtuldu 130

HARBİN SONU... 134
Şam’dan Geri Çekiliş... 134
Milli Mücadeleye Daha Kuvvetli Bir Durumda Girebilirdik 135

HADİSELERE TOPLU BAKIŞ

DÜNYA HARBÎ VE TÜRKİYE.. 139
Birinci Dünya Harbi Kaçınılmaz Hale Gelm işti....................................... 139
Harbe Girmemek Mümkün m üydü?....... .\.. 141

6

İTTİHAT VE TERAKKİ.. 144
İlk Günlerde Hükümet Başkalarının Elindeydi................... 144
Alman İttifakında Enver Paşanın R o lü i....... 145
Enver Paşa İle Münasebetlerim... 147
Atatürk ve Enver P a şa 148
İttihat ve Terakkinin En Değerli Adamı : Talât Paşa 150

ALMAN İTTİFAKI...................................... 153
Almanların Tutumundan Şikâyetlerim, Istıraplarım 153
Üç Alman Generali Arasındaki Anlaşmazlık... 154
Yarbay Böhme'ye Yaptığım Sert İ h ta r .. 155
Almanlar Türkiye'ye Gitmek Üzere Gelmemişlerdir................................. 158

İkinci Bölüm

MİLLİ MÜCADELE YILLARIM
CEPHEDEN DÖNÜŞ.. 163

İlk Öğrendiğim Şey Mütareke O ld u ... 163
Atatürk'ün İstanbul’a G elişi... 166
Memleketin Halini Düşünmekle Geçen G ünler.. 167
Mütarekeyi Feshedip Mücadeleye Girmek Fikri Kimsede Y oktu 170
İstanbul'un Siyasi Havası ve Am erika... 172
İzmir'in İşgaliyle Herkesin Ayağı Suya E rd i .. 175
Atatürk'ü ve Anadolu’daki Vaziyeti Görmek İçin Ankara'ya Gidişim ... 177
Karabekir ve Ali Fuat Paşaların Atatürk'e Yardım ları............................ 178
İçinde Bulunduğumuz Şartlar Nihayet Bir Harbe V aracaktı.................. 180

ANKARA'DAN İSTANBUL’A DÖNÜŞÜM.. 183
İstanbul'un İşgali ve Anadolu'ya Geçişim ... 184

BÜYÜK MİLLET MECLİSİNİN AÇILIŞI
MECLİS 23 NİSANDA AÇILACAKTI .. 191

Mustafa Kemal Paşanın İsteği Üzerine Edime Mebusu Seçildim 191
Meclisin Adının Ne Olacağına Uzun Tartışmalardan Sonra Karar Ve­

rebildik ... 191
İlk Hükümet Kuruldu ve Ben Genelkurmay Başkanı Oldum 192
Milli Mücadelenin Yeni Safhası... 194

İÇ CEPHE VE DIŞ CEPHE ... 198
Memleket Askeri Bakımdan İki Cephe Arasında Bulunuyordu 198
Kuvayi İnzibatiye ve İç İsyan lar.. 200
Yeni İsyanlar... 203
Meclis Mesuller Arıyordu.. 210
Garp Cephesi Kumandanı O ldum .. 213
Çerkez Ethem ... 216

DOĞU SEFERİ 219
Doğu Cephesinde Ermenilere Karşı Kazandığımız Zafer 219
İç Politikada Büyük Dertlerimiz V ard ı.. 224
Ethem M eselesi.. 227
Kuvayi Seyyare İle Muhtemel Bir Ç atışm a... 233
Ethem İstanbul Hükümetine Sadakatini Belirtiyor................................. 234

7

Garp Cephesi Kuvvetleri Ethem'i Takip Edecek 236
Ethem'den Meydan Okuyan Bir Cevap Aldım 238

BİRİNCİ İNÖNÜ MUHAREBESİ... 240
Yunan Kuvvetlerini İnönü'nde Karşılayacaktım.. 240
Ethem'in Karşısmda İzzettin Paşayı B ıraktım .. 241
Bu Muharebede Düşman Harekâtı İle Ethem Harekâtı Beraber Olmuştur 242
Kazanmaya M ecburduk... 245
Yunanlılar 23 Martta Tekrar Taarruza G eçtiler....................................... 246

İKİNCİ İNÖNÜ MUHAREBESİ... 248
Bu Muharebe Tam Bir Askeri H arekettir... 248
28 Martta Muharebe Bütün Cephede Şiddetlendi...................................... 249
General Papulas'm Sinirleri Çok Çabuk Bozuluyordu 252
Yunanlılar Umumi Seferberlik İlan E ttile r ... 254
Büyük Bir Taarruz Bekliyoruz... 255

{ Orduyu Sakarya Gerisine Çektim .. 256
SAKARYA MEYDAN MUHAREBESİ... 259

Ordunun Büyük Kısmı Sakarya'ya G eldi............ 259
Sakarya Kıyısını Müdafaa Edeceğiz.. 260
Düşmanla Temastan Evvel Çekilmekten Bahsedilemez............................ 263
13 Eylülde Sakarya'nın Doğusunda Yunan Kuvveti Kalmamıştı 264
öyle Hazırlanmalıyız ki Kesin Netice A lalım 267

MİLLETİN HAZIRLANIŞI.. 272
Uzun Bir Hazırlık Devrinde Bulunuyorduk............... 272
Ali İhsan Paşa Benden Şikâyet E tm iş ... 274
Ankara îtilafnamesi İmza E dild i..* 278

BÜYÜK TAARRUZ

BÜYÜK TAARRUZA DOĞRU.. 283
Bu Defa Muharebeyi Bitirmek İstiyorum ... 283
Yunan Ordusu Çok Mevcutlu, Kuvvetli.......... 286
Nihayet Afyon'a G irdik .. 288
30 Ağustosta Meydan Muharebesi Başladı ... 290
Şimdi Uşak'tayız.. 295
10 Eylülde İzmir'e G ird ik ... 298
Bütün Düşman Kuvvetlerini Çıkartmaya Çalışıyoruz 301

EKLER

EK : 1 Harp Akademisinden Mezuniyet Yıllan ve S ın ıflan 305
EK : 2 Türkiye'ye Gelen «Heyeti Islahiye»deki Alman Subayları 309
EK : 3 Türk-Alman İttifakı Görüşmeleri ve Yazışmalan 311
EK : 4 Atatürk'ün İnönü'ye Verdiği S ic il.. 340
EK : 5 Mustafa Kemal Paşanın Başkumandan Vekili Enver Paşaya Gönder­

diği R ap o r.. 341
EK : 6 Hıyaneti Vataniye K anunu............. 346

8

Ö N S Ö- Z

Uzun siyasi hayatımın hatıralarını yazmak için serbest bir çalış­
ma zamanını bekledim. Bunu şimdiye kadar bulamadım.

Tarih meraklılarının ve dostlarımın bu konudaki arzulan benim
üzerimden eksik olmamıştır. Kendi emek ve teşebbüsleriyle, benim de
içinde bulunduğum olayları yazmış, değerlendirmiş olan önemli yazar­
lar daima bulunmuştur. Bunlar içinde benimle az veya çok temas sağ­
lamış olanlar vardır. Ancak, nihayet eser haline gelen yazılarda hüküm
ve değerlendirme sorumluluğu tabiatıyla yazarlarındır.

Bu hatıralar, ilk defa olarak başka bir karakter taşımaktadır. Şüp­
hesiz, klasik manasıyla bir hatıra değildirler. Özellikleri, Sayın Saba­
hattin Selek’in bir intizam içinde beni anlatmaya sevketmesi ve söyle­
diklerimi bir sıra dahilinde, yani kendi sırası içinde, hepsini ses bandı­
na alarak bunları mümkün olduğu kadar tam yazmaya çalışmasında-
dır. Yakın ve devamlı temas ile hazırlanmış olan bu hatıraların topla­
nıp kamuoyuna arz edilecek hale gelmesi Sayın Sabahattin Selek’in
kendi gayreti neticesidir. Eser olarak meydana gelmesindeki sorumlu­
luk, bu kayıtlar içinde ona aittir. Hatıralar denecek hayat hikâyem bu
şartlarda da olsa Sayın Sabahattin Selek’in emeğiyle meydana gelmiş­
tir. Kendisine derin teşekkür borçluyum. Bir gün, bir türlü bitip tüken­
meyen, sonu gelmeyen siyasi hayatımı daha etraflı olarak yazmak icap
ederse onu da yapmaya çalışacağım.

Başımdan geçeli uzun zaman olmuş bulunan olayların bugünkü
anlatılışında aşın duyguların hâkim olmadığını aziz okuyucular fark
edeceklerdir.

Eserde, beğenildiği zaman çok cömert takdirler görmüş, beğenilme-
diği zaman çok taşkın ölçüde yerilmiş olan bir sade politika insanı, ken­
disine ve zamanın tesirine dayanarak tarih ölaylannı hikâye etmeye
çalışmıştır.

BİRİNCİ BÖLÜM

GENÇ SUBAYLIK YILLARIM
(1884 - 1918)

TAHSİL HAYATIM

ORDUDA İLK ÇALIŞMALAR

DEVRİM YILLARI

YEMEN SEFERİ

VATANA DÖNÜŞ

BİRİNCİ DÜNYA HARBİ

HADİSELERE TOPLU BAKIŞ

I

HAYAT HİKÂYEMİN ÖZETİ

Bir büyük imparatorluğun çökmekte bulunduğu kaygısı ve memleke­
ti kurtarmak ödevinde olduğumuz düşüncesi, bizim gençlik yıllarımızın en
unutulmaz hatırasıdır. Altmış sene bu hislerin heyecanları, ümitsizlikleri
ve zafer günleri içinde geçmiştir.

İmparatorluğun çöküşü içinde vazife yapmaya çırpınırken, hesapsız
şehitler ve felakete uğrayanlar arasında, yaşayarak çıkmak gibi bir umul­
madık olay başımdan, geçti.

Milli Mücadele, ben otuz sekiz yaşında iken zaferle bitmiştir. Bu de­
virden, amansız ve kudretli dış düşmanlar karşısında, kendi memleketimi­
zi temsil yetkisi iddia edenlerin idam fermanını boynumuzda taşıyarak çı­
kabildik.

Ümitsiz günleri unutmuş olarak, vatanı yeniden kurmak ve yükselt­
mek azmi ile işe başlanmıştır. Yepyeni bir Türkiye'nin her sahada temel­
lerini atmak, elimize geçen emaneti yüzakı ile yeni kuşaklara devretmek
tek amacımız olmuştur.

1920’den, yani otuz altı yaşımdan beri memleket idaresinde birinci de­
recede mesuliyet taşıyanlar arasındaydım. Doğrudan doğruya siyasi kud­
ret sahibi olarak 1950‘ye kadar, yani altmış altı yaşıma kadar, Türkiye'nin
selameti ve ilerlemesi gibi bir ödev yolunda bulundum.

1950 senesini; memleketin yüz seneden beri hasretini çektiği yeni
hayat tarzını, yüreğimiz ümit ve iftiharla dolu olarak seçmiş bulunuyoruz.

Aklımın erdiği günden beri sıra ile başımdan geçen aşırı güçlük ve
başarı anlarının, bu yeni devirde de birbirini kovaladığını görüyorum.

Bu uzun siyasi hayatı bir cümlede canlandırmak isterim : Bütün ömür
boyunca her zaman elde edilmesi millet için aziz olan bir amaç peşinde
koştum. Bu, bana şevk ve kuvvet vermiştir.

Aile hayatımda huzur ve mutluluk hatırası ile doluyum. Aile içinde dar
zamanlarımı genişleten, kasvetli günleri aydınlığa yönelten başlıca deste­
ğim, eşim Bayan İnönü olmuştur. Siyasi hayatımın bütün üzüntülerini sa­
bırla ve cesaretle karşıladı. Hiçbir sarsıntı anında ürkmedi. Aile içinde ge­
çimimiz. daima anlaşmalı olmuştur. Biz bunun tılsımını şu usulde bulduk:
Bir olaydan hangimiz şikâyetçi olur ve ilk söze başlarsa, ötekimiz susar
ve hak verir ve fırtına ne kadar sürse mutlaka sütliman olarak biter.

t
13

Çocuklarımla arkadaş gibi yaşadım. Şimdi torunlarımla arkadaş gibi
anlaşmaya çalışıyorum.

Ben, Türklerin iyi aile hayatına tabiattan istidatlı olduklarına inanmı-
şımdır. Aile saadetinin temelinin, tek evlilik olduğuna yürekten hükmet-
mişimdir.

İkbalin ve kudretin en yüce devirlerinde taşınabilecek duyguların en
değerlilerine, iktidardan ayrıldıktan sonra eriştim.

Resmi hizmet yolunun en büyük mükâfatı, resmi hizmetten ayrıldık­
tan sonra milletten sevgi görmektir. Bu ikbale ermiş insanlardan biri ol­
makla iftihar ederim. Hususi ve siyasi hayatın hilaflarından sıyrıldıktan
sonra sevgi ile karşılanmak, bizde nadir görülmüştür. Muarızlarım dahil
olarak, bütün siyaset adamlarına bu ikbali yürekten dilerim.

Geçmiş hayatımın arkadaşlarını, yardımcılarını ve bana amir mevkiin­
de bulunmuş olanları saygı ile anıyorum. Beraber çalıştığımız zamanlarda
bana daima rehber ve yardımcı olan büyük Atatürk’e karşı yüreğim sev­
giler ve minnetlerle doludur.

14

TAHSİL HAYATIM

Çocukluğum

1884’te İzmir'de doğmuşum. Bir adliye memuru olan babam oradan.
Sivas'a sorgu hâkimi olarak tayin olunmuş. Ben, hesapça. Sivas’a gitti­
ğim zaman yedi yaşında olacağım. Çocukluk devri olarak Sivas’ı hatırla­
rım. Oturduğumuz ev geniş sofaları ve alaturka sedirleriyle bir meydanı
andırırdı. Yarım yüzyıl sonra evimizi Sivas’ta gördüğüm zaman, yeni usul­
de tertiplerle, alışmadığım bir lüks kıyafette gözüme çarptı.

Babam Hacı Reşit Bey ahlak telakkilerinde her manası ile titiz, sami­
mi bir Müslümandı. Terbiyesi sertti. Ben Kolordu Kumandanı iken bile ba­
bamla az çok resmi idim. Kendi çocuklarımı, arkadaş gibi muamele ede­
rek yetiştirmeye çalıştım. Her iki terbiye usulü de ailemizde müspet neti­
ce vermiştir.

Babam iyi satranç oynardı. Ben belki on yaşından beri satranç taşla­
rını tanırım. Babam sorgu hâkimi olarak vakitli vakitsiz tahkikata gittiği
için evde at beslerdi. Pek küçük yaştan beri atla tanışıklığım ve alışkanlı­
ğım vardır. Spor olarak attan başka, genç tahsil zamanımızda bugünkü
oyunları bilmiyoruz. Ben futbolü binbaşı olarak oynadım.

Sivas'ta altı ay kadar Mahkeme Çarşısında bir ilkokula gittim, sonra,
askeri rüştiyeye girdim. Rüştiye dört seneydi. Ben bir sene sınıfta kalarak
beş sene okudum. Bu tahsil zamanım parlak değildir. Sınıfta kalmak gibi
bir halden pek müteessir olmuştum. Bu, hayatımın ilk muvaffakıyetsizliği-
dir. Beşinci sene, oldukça göze çarpar bir öğrenci haline geldim. Beni bir
sene sınıfta bırakan hesap öğretmeni Yüzbaşı Ömer Efendiyi rahmet ve
minnetle anarım. Bundan sonra Sivas İdadisine devam ettim. Beni beşinci
sınıfa aldılar. Bir sene kadar okudum, oldukça iyi bir talebe olarak tanın­
dım. Bu sınıflar benim yaşımın üstündeydi. Yaşla mütenasip olmayan sı­
nıfta bulunmanın yorgunluğundan çocuklarımı korumaya çalıştım. Rüştiye
ve idadi hayatından iyi hocalar tanırım. Askeri rüştiyede hesap hocamıza,
mülkiye idadisinde riyaziye ve edebiyat hocalarına ilk gelişmelerimi borç­
luyum. Mülkiye idadileri için bir iki şey söyleyeceğim. Bunlar yedi senelik
olarak açılmışlardı. Hesapça 1897 seneleri. Sınıflar on, on beş kişi. Hoca­
ların çoğu devlet memurlarından devşirme. Talebe çokluk itibariyle yaşlı­
ca. Hocalarla talebe arasında âdeta karşılıklı saygı hissederdim. Bu tale­
beden, devlet hizmetinde devam edenler, büyük mevkilere ehliyetle çık­
mışlardır. Programca bugünkü liseler tabii daha ileridirler.

*
17

Sivas'ta bulunduğumuz zamanın kıymetli bir hatırası dedemle tanış-
mamdır. Uzun boylu, zayıf bünyeli, abani sarıklı dedem Abdülfettah Efendi
insan güzeliydi. Malatya’dan Sivas’a geldi, görüştük. Sonra biz Malatya'ya
gittik, sünnet düğünümüzü yaptılar. Malatya'yı bu ilk görüşümde, günler­
ce, geniş kayısı bahçelerinde koşup eğlendik. Dedem 1854 Rus Harbinde
bulunmuş; bize muharebe hikâyeleri söylerdi. Ailemiz içinde, doktorluk
hariç, askeri mesleğe giren ben varım. Dedem 1854. babam 1877 harple­
rinde çarpışmışlar, ben onları takip etmiş oluyorum.

1897 Yunan Harbini Sivas’ta izledik. Abdülezel Paşa, Termopil Geçidi,
Dömeke Savaşı rüyalarımıza girer, merak ve heyecanımız yüreklerimizden
taşardı.

Mülkiye idadisinin beşinci sınıfını bitirdikten sonra İstanbul'a geldim,
yani babam getirdi. Mühendishane idadisine (topçu lisesi) kabulüm için
müsabaka imtihanlarına girdim. Mektebe alınan on iki kişi arasındaydım.
Sonra sınıfımız, İradei Seniyeyle1 kabul edilenlerle beraber yirmi kişi ka­
dar oldu.

İdadi senelerim iyi geçmiştir. Askeri rüştiye üzerine bir sene mülkiye
idadisinde bulunmak, sonraki tahsilime beni hazırlamıştı. İdadiyi en baş­
ta değil, fakat iyi dereceyle bitirdim. Topçu Harbiyesi sınıflarım daha iyi
geçmiştir. Artık hep sınıf başındaydım.

1903'te teğmen rütbesiyle Harbiye’yi bitirdik. Rumeli’nde ayaklanmalar
olmuştu. Hadiseler genişleyerek, belki harp çıkacaktı. Piyade, süvari ve
topçu. Harbiye son sınıflarını, acele mezun etmişlerdi. O zamana kadar
hususi ve umumi imtihanlarda kazanılan notlara göre şahadetname verir­
lerdi. İyi bir derece ile teğmen oldum. Yaşım on dokuz. Askeri mesleğim
Sahra Topçusu. O zamanki usule göre Harbiye'den çıkanların baş tarafta-
kilerini Erkânıharbiye namzetliğine ayırırlardı. Bizi de ayırdılar. Pangaltı’da
Erkânıharbiye sınıflarına gittik.

Topçu Harbiyesi'ndeki hocalarımı umumi olarak hürmetle yadederim.
Bizim o zamanki harbiyelerimiz, lise ile meslek öğretimini beraber yapan
müesseselerdi. Mesela Harbiye’de gördüğümüz fizik ve kimya, bugün tec­
rübe malzemesi tamam olan bir liseden daha zayıftı. İyi öğretmen ve kâfi
tecrübe malzemesi ve hocanın meşgul olabileceği mahdut talebe olursa,
bugünkü liselerimiz çok verimlidir. İyi lise tahsili görmek insanların mes­
lek ve kültür hayatında daima tesirini hissettiren bir unsurdur.

Harbiye birinci sınıfa memleketin muhtelif köşelerindeki askeri idadi­
lerden talebe gelirdi. Her idadinin talebesi İmparatorluğun bir hususiyeti­
ni gösterirdi. İlk seneler talebenin birbiriyle geçinmesi büyük meseleydi.
Teneffüshanede her idadinin ayrı oturma yeri vardı. Hiç yoktan alınganlık
olur ve topluca kavgalar çıkardı. İstanbullular hem aracılık ederler, hem

1 Padişah buyruğu ile.

18

hepimizle eğlenirlerdi. Son seneye doğru geçimsizliklerden hiç eser kal­
mazdı. Harbiye'deki talebe hayatı ilk günlerin yadırgamalarını takiben bü­
tün ömür devam eden sıcak sınıf arkadaşlığı ruhu ile son bulurdu. Sonra­
ları muhtelif Harbiyeler de açıldı. Büyük bir kaynaştırma hayatı eksik kal­
mış idi. Buna. Sarayın İstanbul'da çok taşra talebesi kalabalığı istememe­
sinin sebep olduğu söylenmiştir. Herhalde eski hal İmparatorluk için çok
faydalydı.

Bizim Erkânıharbiye sınıfları, üstümüzdeki birkaç sene ile. altımızda­
ki seneler meslek tarihinde dikkat çekmiş olan sınıflardır. Seferlerle. Er-
kânıharbiye ve ulaştırma vazifeleriyle meşgul olan meslek, esasında, ister
istemez siyasi hadiseler, devletlerin kaderleri ve mukayeseleriyle meşgul
olurdu. Okutulan derslerin eksikliklerini, hocaların kıymetlerini, genç su­
baylar inceden inceye tetkik ederlerdi. Biz, tahsil zamanımızın on altı,
yirmi iki yaşını, Padişaha sadakati, ilmin ve irfanın başı olarak öğreten
bir devirde geçirdik. Mektepte haftada bir defa, ferik ve müşir2 rütbesin­
de nazırlar bizi toplarlar, Şevketmeab ve Halifei Ruizemin3 için sadakat
öğütleri verirlerdi.

Biz Erkânıharbiye talebeleri, pek mahdut olan sakınılacak hafiyeleri
bilirdik ve birbirimizle aklımıza geleni serbestçe konuşurduk. Siyaset is­
natlarıyla tahkik altına alınmayanımız azdır. Ama umumi olarak az çok di­
siplin hapislerinden sonra hepimiz Erkânıharbiye tahsilini bitirdik. O za­
man yüksek mekteplerin birinci, ikinci çıkan mezunlarına altın ve gümüş
maarif madalyası, — hilal şeklinde bir palmiye— verirlerdi. Altın maarif
madalyası alarak tahsilimi tamamladım.

Tahsil hayatını sınıf başı olarak bitirmek, hayatta arkadaşlarından
ilerde bulunmak için bir esas teşkil etmez. Aksine, her millette, yüksek
istidatların sonradan öncülük ettikleri çok görülmüştür. Ben tahsil zama­
nımı anlatırken, dalgalı gelişmemi hikâye etmek istiyorum.

Tahsil zamanında geniş imkânı olmayan orta halli bir aileden yetiş­
tim. İstanbul’da Valde Camii karşısında bir küçük evde kiracıydık. Sonra
Rumelikavağı’nda bir iki sene tebdil hava için oturduk. Hafta başları Yeni­
mahalle vapuruyla gittiğim zaman, yayan Tellitabya’dan geçerek Rumeli-
kavağı bahçeleri içinden evimize varmak benim için müstesna bir zevk
olurdu.

Altı sene, askeri tahsilin yıl sonu tatillerini İzmir’de geçirdim. İzmir'e,
dayımın yanına, sılaya gidiş, benim için bahtiyarlık ve açılıp, serpilme fır­
satı olmuştur. Değirmen Dağı’ndaki küçük, mütevazi ev. denize karşı, hâlâ
bana dünyanın en güzel köşkü gibi görünür. Dinlenirdim, gezerdim. Fran­
sızca gazeteler okur — Le Matin— . memleketimin dört köşesinde fevkala­

2 Ferik : korgeneral; birinci ferik : orgeneral; müşir : mareşal.
3 Padişah ve halife için kullanılan sıfatlar.

• f
10

de bir hadise varsa, onu öğrenir takip ederdim. Nihayet, gelecek sene
dersleri için biraz hazırlanır, bazen dil dersi de alırdım. Küçük dayım dok­
tordu, edebiyat meraklısıydı. Onunla beraber bulunmak da bana zevk ve­
rirdi. Bizim nesil, açık ve kapalı edebi eserlere ve hareketlere düşkündü.
İstanbul’da ve İzmir’de yasak olan bütün edebi eserleri, taşbasması ola­
rak, köşe başlarından satın alırdık. İstediklerimizi İstanbul'da Tünel başın­
da satılan eski kitaplar arasında çok zaman bulurduk.

İzmir, bu suretle on üç ila yirmi iki yaşlarımda benim başlıca sevgilim
olmuştur. On altı sene sonra büsbütün başka şartlar içinde İzmir'e girdi­
ğim zaman, türlü duygularım arasında, sevgiliye kavuşmak heyecanı ay­
rıca yer alıyordu.

Kurmaylık Tahsili

O zamanın âdetine göre Erkânıharbiye Mektebi’ni bitiren yüzbaşı olur­
du. Ben 1906'da yüzbaşı oldum. Bizim üstümüzdeki üç sınıfı mektepten
tanırız. Aralarından şöhretli askerler yetişmiştir. 1905 mezunları Karabe-
kir’in sınıfıdır. Atatürk, 1904’te mezun olmuştur. General Cebesoy, Orge­
neral Âsim Gündüz ve General Ali İhsan Sabis, aynı sınıftandırlar. Hatır­
ladığım isimleri söylüyorum. Tabii her senenin başka kıymetli insanları
vardı. 1903 Erkânıharpleri rahmetli Fethi Okyar ve General Ali Fuat Erden'
dir. Fethi Okyar Erkânıharp sınıflarında ad bırakmıştır, fakat askerlikten
kısa zamanda ayrılmış, diplomasiye geçmiştir. Enver Paşalar 1902'de çık­
mışlar. Daha öncekileri sayamayacağım. Bizim neslimizin en eskisi Mare­
şal Çakmak addedilmek mümkündür. Benden sekiz sene evveldir. İzzettin
Çalışlar ve eski Genelkurmay Başkanı Abdurrahman Nafiz Gürman'la bir­
likte yetiştik. Bizden sonrakileri, Orgeneral Kâzım Orbay ve Salih Omur-
taklara kadar yakından tanırız.

Meşrutiyet ilanından sonra ordudan Erkânıharp Akademisi’ne gelen­
ler arasında adlan tanınan subaylar yetişmiştir. General Refet Bele ve
Edip Servet Tör yeni usulün ilk mezunları arasındadırlar. Zaten kurmay
subaylığına ordudan namzet seçmek yolu açıldıktan sonra, yetişme usulü
daha normal hale gelmiştir4.

Erkânıharp sınıflarından bir hatırayı da belirtmek isterim. Bağdatlı ve
Şamlı sınıf arkadaşlarımızla dostça geçinirdik. Milliyet alınganlığı daha
ziyade Şamlılarda fark edilirdi. Fakat, tehlikeli sayılacak zehirli bir şekil
görülmezdi.

Askeri hocalarımız ciddi adamlardı. Onda dokuzu, bize iyi öğretmek
için, özellikle hamiyetleri üzerinde şüphe bırakmamak için, cesaretli ve

4 1902-1906 mezunu kurmay subaylar İçin bkz Ek 1.

20

dikkatli davranırlardı. Zaten o devirde hafiye takımı bizim hocalar arasın­
da kalmamış gibiydi. Erkânıharp sınıfındaki hocalarımızla hayatta da ar­
kadaşlık ettik. İki Alman ve bir Fransız generali hocalarımız vardı. Meslek
dersleri gösterirlerdi. Bu Alman hocalarla gelmiş olan İmhoff Paşa5 is­
minde biri de, biz Harbiye'de iken tayin olunmuştu. Çok hareketli olan bu
general, mektepte tesir bırakmıştı. İmhoff Paşa memleketimizde uzunca
zaman kalmış, Türkçe öğrenmiş, takdir kazanmıştır.

İmparatorluk, orduya Avrupa’dan askeri mütehassıslar getirmeyi uzun
zamandan beri âdet edinmişti. 1800 senesinden evvel bile vakit vakit ordu
saflarında Fransız subayları görülmüştür. Almanya'nın en kıymetli Erkânı­
harp Reisi Mareşal Moltke, yüzbaşı olarak, 1835 - 39 senelerinde bizde bu­
lunmuştur. İkinci Abdüihamit zamanında askeri sistem ve talim esas itiba­
riyle Alman modeline göre kurulmuştur. Gerek teşkilatta, gerek askeri tah­
silde von der Goltz Paşa6 çalışmıştır.

Zamanın ihtiyacına göre kültür ve teşkilat mütemadiyen ıslah edilme­
diği için, bu ıslahatın hepsi 1907 - 1908 senelerinde aşikâr bir surette eksik
kalmıştır.

Askeri mekteplere devam için vakit vakit teşvik yapılmıştır. Biz Har-
biye’deyken talebenin, sınıflar ilerledikçe, artan maaşları vardı. Bu maaş­
lar muntazam verilmediği için yarısı birikirdi ve subay şahadetnamesi al­
dığımız zaman elimize toplu olarak kırk, elli lira geçerdi. İlk subay ihtiyaç­
ları bunlarla karşılanırdı. Erkânıharp sınıflarında biriken aylıklar daha faz­
la tutardı. Erkânıharp subayları mektepten yüzbaşı çıktıktan iki sene son­
ra, otomatik olarak kolağası rütbesi alırlardı. Mesleğin suni teşvik taraf­
ları tekâmül esnasında tabiatıyla lüzumsuz kalmış, ancak kurmay subay­
lığın ehemmiyeti ve geniş kültür ihtiyacı daha ziyade artmıştır.

Lisan öğrenmeyi büyük bir ihtiyaç olarak duyardık. Fransızcamı ilerlet­
mişim. Almanca öğrenmeye çalışıyordum. Almanca, Erkânıharp Yüzbaşısı
Ali Fuat (Erden) ile, ben Erkânıharbiye Mektebi talebesi Üsteğmen İsmet
Efendi arasındaki tanışıklığın, samimi arkadaşlığa dönmesine yol açtı. Ta­
lebelik hayatının son yılında, öğrenme zevkini tadarak Fuat'la beraber ge­
çirdiğimiz istifadeli günleri hatırlıyorum.

Cuma7 geceleri, Fuat'ın Taşkasap'taki evine giderdim. Goltz Paşanın
«Millet-i Müsellaha» adlı kitabını Almancadan Türkçeye tercüme ederdik.
Çalışmalarımız üç saat sürerdi. Bir zaman sonra, Fransızca kitaplar oku­

5 İmhoff Paşa Türkiye'ye 1902 yılında gelmiş, 1909 yılına kadar kalmıştır (ö lü m ü :
1917).

6 von der Goltz Paşa 1883-95 yıllarında Türkiye'de bulunmuş, sonra 1903‘te tekrar
gelmiş ve 1916'da ölmüştür (Türkiye'de bulunmuş olan Alman subayları için bkz.
Ek 2).

7 Hafta tatili cuma günleri idi.

21

maya ve okuduğumuz parçalar üzerinde münakaşa etmeye geçtik. Bun­
lar. sosyolojiye, felsefeye, siyasete ait kitaplardı.

Yazın cumaları sabahtan Paşabahçe'ye gider, Fuat'la buluşup. Bey­
koz Ormam’nda dolaşırdık. Yanımızda daima bir kitap bulunurdu. Okudu­
ğumuz kitapların adını şimdi hatırlayamıyorum. Ama, çok enteresan şey­
lerdi. Ufkumuz açılıyor ve tatlı sohbetlere sürükleniyorduk. Yeni bilgiler,
bizde, memleketin halinin gördüğümüzden daha korkunç olduğu intibaını
uyandırıyordu.

Biz Akademideyken. 1905 Rus - Japon seferi olmuştu. Mektebin her
sınıfında sefer, heyecanla takip edilirdi. Okuduğumuz dersler ve hazırlan­
dığımız meslek için büyük ölçüde tatbikat karşısındaydık. Pek güçlükle
malumat alabilirdik. Büyük ecnebi gazeteleri bulmak nadir ve zor bir fır­
sattı. Hocalarımızdan bize anlatmalarını ısrar ile isterdik. Hangi sınıfta,
hangi hoca, bir şey anlatmışsa hemen duyardık.

Mektepte çok alakadar olduğumuz seferleri bize göstermezlerdi. Pek
müteessir olurduk. Üç sene Erkânıharp sınıflarında bize 1876-77 Rus se­
ferlerini okutmamışlardı. 1854 - 55 Kırım seferinden bile ancak pek mah­
dut misaller geçmiştir. 1897 Yunan seferini de, cereyanı ve tenkitleriyle
göstermemişlerdir. Bu hal. tabii, hocaların ihmalinin değil, devrin siyasi
âdetinin neticesi idi. Pek gücümüze giderdi. O zaman Fransa'da neşrolu­
nan ufak kitaplar serisinden Gazi Muhtar Paşanın hareketlerini, Gazi Os­
man Paşanın Plevne'sini nasıl hasretle öğrenmeye çalıştığımızı hâlâ heye­
can ile hatırlarım. Gene çok alakadar olduğumuz yakın seferlerden biri.
Sırplarla Bulgarlar arasında olan muharebe idi. Bulgarlar, daha ilk devir­
lerinde Sırpların taarruzuna karşı kendilerini müdafaa edebilmişler ve ba­
şarılarının en kıymetlisi olarak nefislerine güven kazanmışlardı. Bunları
bize mektepte niçin göstermediklerini bugüne kadar anlayabilmiş değilim.

22

ORDUDAKİ İLK ÇALIŞMALAR

Bir İnsan Ömrüne Sığan Değişmeler Hayret Vericidir

Mektepler bittikten sonra, yüzbaşı olarak, orduda vazifem Edirne'de
başlıyordu. Kuram buraya, 2. Orduya çıkmıştı. Sonbaharda geç kalmadan
hareket ettik. Edirne’de ilk geceyi bir otelde, pek rahatsız geçirdim. Saba­
ha kadar yatağımı düzeltmeye çalıştım. Ertesi günü ilk işim Ordu Erkânı-
harbiyesine gidip vazifemi öğrenmek oldu. Sahra Topçu 8. Alayın 3. Bölü­
ğüne tayin olunmuştum. Bölüğün yüzbaşı yeri boştu. Müstakil olarak ku­
manda edecektim. Pek sevindim. Akşama doğru kışlaya giderek, bölüğü­
mü ve odamı buldum. Tunca üzerinde, yalınkat, sade malzeme ile asker
tarafından yapılmış bir bina. İçinde bizim taburun 3. Bölüğünün subay oda­
ları var. Kendi yerime yerleştim. Biraz sonra, başçavuş palaskasını takmış
olduğu halde odama geldi, bölüğün gece yoklamasını söyledi. «Bütün mev­
cudu yüz yirmi, şu kadar izinli, bu kadar hasta, şu kadar memuriyette, mev­
cut şu.» Dikkatle dinledim. Ne söyleyeceğimi bilmiyordum. Söz aramak
üzere, «Peki» diye başladım. Başçavuş keskin bir selam vererek, geri dön­
dü ve odadan çıktı. Cevap «Pekisden ibaretmiş! Yüzbaşı oluncaya kadar
kıtada bulunmamış olmanın güçlükleri başlamıştı.

Mülazımlarımın (teğmen) en genci sınıfta yakın arkadaşım ErzincanlI
Yaşar Efendi —sonradan general olmuştur— idi. Öteki, üstümüzdeki sı­
nıftan Edirneli Osman Efendi, İstiklal Harbinde şehit oldu. Bölüğün üsteğ­
meni İsmail Hakkı Efendi benden herhalde dört, beş sene önceydi. Her üçü,
muktedir, gözde olan subaylardı. Hepsinden genç olarak ve kıtada tecrü­
besi hiç olmayarak, ben kumanda edecektim. Erkânıharp subayları, her
orduda biraz çabuk terfi ederler ve kıtalarda hizmet eden subay arkadaş­
ları tarafından kendi aralarında tenkide uğrarlar. Bizde, 1908 senesinde,
mektepten yüzbaşı çıkan Erkânıharp subaylarının kıtalarda vazife alarak
işe başlamaları bir terakki sayılmıştı. Çünkü, eskiden bu âdet de yoktu.
Meşrutiyet ilanından sonra ise, Erkânıharbiye Mektebi'nin ordu subayla­
rından imtihan verenlere açılması, ilk ele aldığımız ıslahattan olmuştu.
Kurmay subayların ameli yetişmeleri Cumhuriyet devrinde tekemmül et­
tirilmiştir.

Kışlada yatıyordum. Ufak tefek bazı şeylere ihtiyacım vardı. Onları
temin edinceye kadar biraz sıkıntı çekecektim. Bununla beraber, kıtaya ye­
ni katılmış bir genç subay olarak, arkadaşlarım arasında en çok rahat
eden, bir bakıma hiç güçlük çekmeyen belki de bendim. Bu durumu bana.

25

Kolağası Hayri Bey sağlamıştı. Kendisini hiç tanımazdım. Arkadaşım Ali
Fuat (Erden), İstanbul'dan beni mektupla tanıtmış. Hayri Bey beni hemen
arayıp buldu. Çok lütufkâr alakasını gördüm. Hayri Beye karşı büyük min­
net duygusuyla doluyum.

Bizim bölüğün topları yakın zamanda değiştirilmiş, seri ateşli 7,5 cm’
lik Krupp topları verilmişti. Biz Harbiye’de Mantelli toplarla talim görmüş­
tük. işte senelerce süren fazla tahsilden ve askeri nazariyelerden sonra,
kıta başına, bilmediğim silahlar içine girmiştim. Edirne'de, yeni gelen top­
lara umumi olarak seçme subaylar verilmişti. Yanımızda, 7. Topçu Alayı,
bir sene evvel yeni silahlarla teçhiz edilmiş, bir nümune alayı itibarınday-
dı. Erkânıharp subaylarının kıta hayatı, hususiyle Cumhuriyette pek iyi
tanzim edilmiş olduğu için, bizim ilk zamanlar çektiğimiz güçlükler şimdi
kalmamıştır. Benim yüzbaşılık hayatım, hele başlangıçta, pek dikkatli ça­
lışma ile geçmiştir. Bütün vaktim bölük içinde geçerdi. Meşhur biniciler­
den olan Fırka Kumandanımız Şevket Paşa, her sabah fırkanın bütün su­
baylarına manevra yaptırırdı. Mesleğin sırları ve insan hayatının sağlığı
ve zevki, ata binmekte olduğunu söylerdi. Subaylar, uzaktan atla geçtiğini
görünce «Paşa, eczanesine binmiş» derlerdi. Gerçekten Şevket Paşa at
sporu zevkini yaymıştı.

Bizim geçirdiğimiz devirde, topçu için en önemli ödev piyadenin taar­
ruzuna yardım etmekti. Topun hizmeti bununla ölçülürdü. Birinci Cihan
Harbinde böyle oldu. İstiklal Harbi, topçunun piyadeye yardım etmesi ile
geçti. Askeri meslekler içinde fennin en son icatlarından geniş ölçüde is­
tifade etmiş olan meslek, topçuluktu.

Bir insan ömrüne sığan değişiklikler hayret vericidir. Ben Harbiye'ye
girdiğim zaman, dumanlı barut kullanılmakta idi. Dumansız barutun çıka­
cağından bahsedilirdi. Ben Harbiye’de iken, topçunun görevi, görerek ateş
etmekti; onun maharet ve cesareti, düşman mevzilerine yaklaşarak ve gö­
rerek atış yapması ile ölçülürdü. İlk defa topçular, 1905’te Rus - Japon
Harbinde kapalı mevzilerinden ateş etmeyi denediler. O zaman hocaları­
mız, görerek ateş etmenin nazariyesini okuturlardı. Şimdi okullarımızda
görerek ateş etmek, müstesna bir misal olarak anlatılmaktadır.

Topçunun bütün hayatında esaslı vazifesi, gittikçe daha uzak mevzi­
lere ateş etmek, gittikçe daha büyük mermilerle ateş etmek ve gittikçe
daha büyük isabet kaydetmektir. Bugün kilometrelerce uzak mesafelerden
elektronik tertiplerle hedefleri vurmak mümkün olmuştur.

Biz topumuzu atla beraber öğrendik. Şimdi atı, topçu içinde arayıp
bulamıyoruz. Bugün artık, atlı topçulardan hiçbir orduda bahsedilmemek-
tedir.

Erkânıharp subayları, o zaman, yakalarında sırmalı arma ve resmi
günlerde kordon taşırlardı. Bütün erkânıharp işaretlerini bir tarafa bırak­
tım. İlk önce kıta subayı hayatının ameli taraflarını öğrenmekten başka

26

bir şey düşünmez olmuştum. Yeni gelmiş seri ateşli bir bölüğün bütün
malzemesi tertemizdi. Askerlerimiz üç dört senelik, benden yaşlı babayi­
ğitlerdi. Birkaç ay içinde, zihnimde büyüttüğüm güçlükleri yenmiştim. Ge­
celeri, bölüğümüzün neferlerine okuyup yazma öğretiyordum. Birçok mek­
tepli yüzbaşılar da böyle yapıyordu. 8. ve 7. Alay subayları içinde hatırı
sayılır bir dost mevkii almıştım. Fazla olarak yeni topların yeni muharebe­
lerde rollerine dair son Rus - Japon seferi tecrübelerinden çıkardığım mi­
sallerle, subaylar arasında bir merak da uyandırmıştım. Vakit vakit oda­
larımızda toplanır, ufak konferanslar verirdik. Subay arkadaşlarımın çoğu
aile sahibiydiler ve akşamları atları ile evlerine giderlerdi. Bekâr subaylar
haftada bir iki defa Edirne istasyonunda gazinoya gider, müzikli bir yemek
yerdik. Birbirimize bol ikram ederdik ve herkes kendi masrafını vererek,
bir yıkım olmadan, neşe ile çıkardık.

Bu zamanlar orduda mektepli ve alaylı tabirleri üzerinde çok konuşu­
luyordu. Yanımızdaki 7. Alayın bütün yüzbaşıları, bizim alayın ancak yarısı
mektepliydi. Geçen yaz orduda ateşli talimler yapılmıştı. Hakiki cephaney­
le, bütün fırka subaylarının önünde 7. Alaya, hazırlanmış muharebe hedef­
lerine karşı ateş ettirilmişti. İlk defa olarak yapılmış olan bu ateşli talim­
leri subaylar anlata anlata bitiremezlerdi. Meşrutiyetten sonra, her kıta,
her sene ateşli talimlerle, yeni bir hayata girmiştir. Bu hayat, komşuları­
mızda, Avrupa ordularında ve bizim Cumhuriyet devrimizde her asker ve
subay mesleğe girdiğinden beri tatbik edilen tabii usuldür.

Edirne büyük bir ordugâh halindeydi. Yeni teşkilat yapılmıştı. Edirne
içinde on altı taburla tam bir fırka bulunuyordu. Topçu fırkası umumi ola­
rak iyi şöhretliydi. Sultan Hamit devrinin hastalık arızalan Edirne’de de
vardı. Hafiye denilen şeyi herkes biliyor ve sakınıyordu. Subaylar, ordu
içinde her rütbenin değerli insanlarını tanıyorlar ve sayıyorlardı. Piyade,
süvari ve topçu, üç fırkanın toplu bulunduğu bu büyük ordugâhta inzibat
oldukça iyi idi. 2. Ordunun umumiyetle bir müzmin derdi vardı. Maaşlar
iki ayda bir verilirdi. Tayın bedelleri, levazım müteahhitlerine kırdırılarak
alınabilirdi. Geçim sıkıntısı subaylar arasında şiddetliydi. Subaşlarında bu­
lunanların ve ordu kumandanına veya Saraya mensup olanların her ay
maaş ve tam tayın bedeli alarak ferah yaşamaları, her subayı kaynar ha­
le getiriyor, ruh inzibatını temeline kadar sarsıyordu. Bu esnada Edirne'ye,
İstanbul’dan, Hamidiye Süvari Alayları denilen iki alay gönderilmişti. Ne­
fer ve subay pırıl pırıl parlardı. Bütün subaylar Hünkâr® yaveri idi. İki ala­
yın mektepli iki kumandanı ve iki muallimi var idi. Bunlardan başka su­
baylar arasında okuyup yazma bilmezler çoktu. Hamidiye Alayları, bütün
süsleri içinde, yeni bir harbin ihtiyaçları için ehliyetçe eksik halde, Sara­
ya mensup kıtaların bir örneği sayılırdı. Ordunun binbaşıdan yukarı kade­
mesi çokluk olarak tenkide uğrardı. 8

8 Padişaha verilen sıfat. w
27

1907 senesi yazı, Rumeli ordularında pek hareketli geçmiştir. Rumeli’
nde bir harp ihtimali belirmişti. Orduların talim ve terbiyesini ilerletmek için
İstanbul'dan seçme heyetler göndermişlerdi. Şöhretli generaller, eski ta­
lim hocaları orduların ehliyetini arttırmak için gelmişlerdi. 2. Orduya, Mai­
yeti Seniye9 Erkânıharbiyesinden Ferik Cevat Paşa memur olmuştu. Cevat
Paşa Cihan Harbinde, Çanakkale Boğazı kumandanlığı ve ordu kuman­
danlığı etmiş olan mümtaz şahsiyettir. Cevat Paşa, geniş mikyasta tatbi­
kat, manevralar ve konferanslar devri açtı. Kıtalar içinde istidatlı görünen
her rütbede subaylar, geniş çalışma ve kendilerini gösterme fırsatı buldu­
lar. Ben, topçu fırkasında bölük kumandanı olan yüzbaşı, hemen ilk gün­
lerde Cevat Paşa karargâhının daimi kurmay subayı haline gelmiştim. Ay­
rıca topçu fırkasında tabiye ve topçuluk dersleri veriyordum. Ders salonu­
nu Paşa ile beraber tümenin en yüksek rütbeli amirleri de şereflendiriyor­
du. Manzara, ders veren benim gibi genç ve tecrübesiz öğretmenleri teş­
vik etmek yanında, ordunun muharebe bilgisini arttırmak için geniş bir
gayretin ifadesini taşıyordu. Yeni tabiyeyi öğretmekle başlayan vazifem
bir süre sonra, alaylara ve tugaylara meseleler verip hallettirmek ve hep­
sine nezaret etmek vazifesine kadar genişledi. İşim ağırdı. Cuma günleri
bile çalışmak mecburiyetinde kalıyordum. Çünkü nazari dersleri ve kroki­
leri hazırlamak, verilen vazifeleri münakaşa ve tashih etmek gerekiyordu.
Tatbikat günleri on bir, on iki saate kadar çıkan, en az sekiz saatlik sü­
rekli çalışmadan sonra, tatil günü de ayrıca çalışıyordum.

Topçu tümeninin taburları, bir müddet sonra alayları, karşılıklı ola­
rak, yalnız benim tertibim ve yalnız benim talimatımla, saatlerce süren ve
haftalarca devam etmiş tatbikatlar yapmışlardır.

Eğitim ve tatbikat için, tertibattan haberdar olmak üzere, bir iki gün
evvel alay ve tugay yaverleri benim odama gelirler; vazifelerini, alayların
vazifelerini alırlar ve tümen emri olarak kıtalarına tebliğ ederlerdi. Bu, şim­
diye kadar bu muhitte hiç görülmemiş tertip, selahiyet ve icraat idi.

Çalışmalar bir noktasında karışık ve karşılıklı manevralar devrine gir­
di. Bu manevralarda vazifem : Meseleleri, kısmen Müfettiş Paşa10 tara­
fından verilen esasa uygun olarak hazırlamak ve hatta yazmak; arazi üze­
rinde tatbikat usullerini düşünmek ve hazırlamak; tatbikatta seyirci bulu­
nacak yüksek rütbeli subaylara vazifeler hazırlamak; sonra, tatbikat günü
tarafsız müşahit ve kontrolör olarak dolaşıp gördüklerimi durmadan not
etmek, işlerin çığırından çıkmamasına Müfettiş Paşa ile birlikte gayret
göstermek, müdahalelerde bulunmak; tenkit için Paşaya not ve esas ha­
zırlamak ve sonra umumi harekâtı açıklayan bir tasarı ve birtakım rapor­

9 Padişah maiyeti.
10 Cevdet Paşa (Çobanlı).

28

lar yazmak ve krokiler yapmaktı. Bu çalışma birkaç ay devam etti. Biz genç
ve iddialı subaylar, meslek faaliyetinde bir fırsat bulmuştuk.

Rumeli'nde Er Geç Mutlaka Bir Harp Patlayacaktı

Devrin hususiyeti şudur : Rumeli’nin başında bir yakın muharebe ihti­
mali dolaşıyordu. Bütün fikirler bu ihtimalle meşgul idi. Arada, dış siyaset
bir şüphe uyandırırsa veya içerde yeni bir vukuat çıkarsa, hemen herkes
bir hazırlık gayretine düşerdi. Böyle zamanlarda İstanbul'dan, güvenilir bir
yerden, bir küçük haber almak büyük bir ihtiyaçtı. Kendisiyle mektuplaş­
tığım arkadaşım Ali Fuat’a (Erden) yazardım; bana biraz havadis verme­
sini, hiç olmazsa «ihtiyatlı ve hazır bulun!» gibi bir işarette bulunmasını
rica ederdim. İstanbul idaresinin hazırlık gayreti, ya eksik bir silahı o es­
nada satın almak, yahut ordunun talim ve terbiyesi bakımından yeni bir
hamle yapmak idi. Bu sefer de öyle olmuştu. Makedonya ile ilgili mesele­
ler yeniden karışmış, bir muharebe hazırlığı hatıra gelmişti. Bu fevkalade
talim ve manevra devri, ihmal edilen kıymetli istidatları bir müddet mey­
dana çıkarır, fakat devamlı düzeltme ve ilerleme temin etmezdi. Uzun sulh
senesi, esaslı çalışma usullerinden mahrum geçiyor ve ordunun kadrosu
meslek liyakatinden başka vasıflar üzerine kurulmuş bulunuyordu. Ordu­
nun asıl derdi, kumanda heyetinin en küçükten en büyüğüne kadar ehliyet
ve tecrübe üzerine sıralanmış olmamasıydı. Mektepli subaylar arttıkça,
orduda, muharebe sevk ve idaresini ümide bağlamak için bir yanlış telakki
yerleşiyordu. Kumandanların zayıf bilgisini tamamlamak için yanlarına,
mevkiine göre kıymetli bir yaver veya değerli bir erkânıharp subayı ver­
mek kâfi gelecek sanılıyordu. 1907 senesi tatbikatları da bu anlayışla ya­
pılmıştır. Manevraya çıkacak karşılıklı kumandanların yanlarına seçilmiş
yardımcılar veriliyor ve manevraların nispi intizamları temin ediliyordu. Kı­
taları muharebeye sevk edeceklerin başında bulunan asıl kumandanlar ol­
duğu ve meselenin bu kumandanları yetiştirmeye bağlı bulunduğu gözden
kaçıyordu. Netice itibariyle 1907 talim - terbiye hamlesi, tabiatıyla fazla
bir mahsul vermemişti. Ordunun esas eksiklerine temas etmeyen, gelip
geçici bir gayret gösterisi manasından daha ileri bir vaziyet hasıl olma­
mıştı. İstanbul'un talim terbiye müfettişlerini merasimle teşyi ettik. Cevat
Paşa ile ölünceye kadar yakın dost yaşadık. Aramızda en kıymetli hatıra
şudur:

Ben Garp Cephesi Kumandanıyken, Elcezire Kumandanı olan Cevat
Paşanın bir tebrik telgrafına cevabımda, gelecek muhabereyi İzmir'den
yapacağımızı söyiemiştim. İzmir’e girdiğimiz zaman Cevat Paşa tebrikin­
de, sözümüzde bu kadar sadık olduğumuz için lütufkâr sözleriyle bizi ay­
rıca sevindirmişti.

29

Biz bu geçici devirde yaşının ve rütbesinin üstünde çalışmış olan genç
subaylar, müstesna fırsatın zevkinden bahtiyar olmuştuk. Tekrar kendi tabii
hayatımıza ve rütbelerimizin bize verdiği sahaya döndüğümüz zaman, ma­
nen bir büyük itibarın hazzını ruhlarımızda hissediyorduk.

Makedonya'dan aldığımız haberler bizi meşgul ediyordu. Bu zaman­
da garip bir ruh haleti taşkın bir surette bizim ruhlarımızı istila etmişti.
Rumeli üzerinde tehlike dolaştığı endişesi düşüncelerimize hâkimdi. 3. Or­
duda üç vilayet için umumi bir müfettişlik kurulmuş, bunun yanına Rusya
ve Avusturya’dan «ajan» denilen memurlar katılmış, komitacıların takibi,
azlık milletlerin hali ile beraber idare kontrol altına alınmıştı. Vaziyeti haz­
metmek bizim için mümkün olmuyordu. Er geç mutlaka bir harp patlaya­
caktı. Odalarımızda toplandığımız zaman, subay arkadaşlar, vaziyeti tet­
kik ederdik. Sanki devletin müdafaasını ve yüksek siyasetini ilgilendiren
bu konuların mesulüymüşüz ve çareleri bizim elimizdeymiş gibi meşgul
olurduk. Bu devrin böyle devam etmeyeceği, tehlike zamanı, vazifenin eh­
li olan kıymetli subayların aranacağı, sağlam bir kanaat halinde, ruhları­
mıza yerleşmişti.

Bir seneyi geçmiş olan kıta hayatımda dikkati çekmiş bir durumday­
dım. İki defa ihtar şeklinde nasihatlara muhatap oldum. Topçu tümeninin
kumandanı Ferit Paşa bir gün beni çağırmış, subay arkadaşlarımın etra­
fımda fazla toplanmalarının bana söz ve kaza getirebileceğinden endişe
ettiğini söylemişti. Koruyan ve seven bir ilgilinin eseri saydığım bu teşeb­
büse karşı aşikâr bir şaşkınlıkla, ne yapmam lazım geldiğini sormuştum.
Meslek bilgisini tamamlamaya çalıştığımı ve öğrendiklerimi arkadaşlarıma
anlatmayı sevdiğimi söylemiştim. Muhterem Şevket Paşa sözü kesmişti.
Bir defa da ordu kumandanı Nâsır Paşa beni çağırmıştı. Yanında bizim
kumandan da bulunuyordu. Ordu kumandanı takriben aynı ifadelerle etra­
fımda subayların toplandığından ve bu halin iyi olmadığından bahsetmiş­
ti. Mülakatta hazır bulunan tümen kumandanım benden evvel cevap vere­
rek. beni koruyucu sözler söyledi. Sarayın emin adamı olmakla beraber,
kimseye bir fenalık etmemiş olan ordu kumandanı bana ihtarını daha yu­
muşak bir eda ile tekrar ederek izin verdi.

Bu sene Edirne'de açılmış olan Harbiye Mektebi'ne ve İstanbul’daki
Harbiye Mektebi’ne ordulardan subay aranırken beni de tayin etmek için
tebligat yapmışlardı. Mektep hocalığına sıhhatimin elverişli olmadığını is­
tida ile bildirirken, beni desteklemeleri için amirlerime ve Ordu Erkânıhar-
biyesine çok rica etmiştim. O zaman ordudan İstanbul’a tayin edilmek bir
talih sayılıyordu. Kurtulmaya çalışmak hem hayreti, hem hürmeti celbet-
mişti.

Artık yalnız kışlada yatmıyordum. Haftada bir iki gün Sultan Selim
Mahallesi'nde bir mütevazi evde kalıyordum. Pek sade bir oda yapmış, kö­
şeye de bir sahra yatağı koymuştum. Hafta başları şehirde yemek yedik-

30

^ AVUSTURYA - MACARİSTAN k
V - 'I

fc O S
v B.,— ? p %\^SİTAA, ,-f|
\ ° ,-A- V J V

HERSEK v ...
^ - \ / ' « $ >

R Û W

^ O L G A R İS T ^
e-*...

V*mt

, < V

£$«£

A p l
• ^ X V;^
*• • > ̂ . ̂ ;V;:..?l

İÇ) V '^
*•'**$£:

î ^ T
.q v .^ !s # v ^

Ş!

"/Filib*
, ̂ KırkUftli]

W \ 9
\±¥?- ̂ y-u

< f \^ ' Edirne
v *•

>✓
E

L (/
İstanbul *

S ^ O . o ' ■

J k 0 $ m (-̂v ✓ .AJ
X £GE DENİZİ. b

*<ö£‘

ö *\?

A NAû,
° l ,

Meşrutiyet öncesinde Rumeli ve üç vilayet (Kosova, Manastır, Selânik)

ten, Rumeli Kahvesinde subaylarla bilardo oynadıktan sonra, çalımla evi­
me giderdim. Kışın Edirne pek soğuk olur ve sabahları Tunca üzerinden
geçerken yüzümüz buz kesilirdi. İlk günlerde Edirne bana, donuk, iptidai
bir şehir, büyük bir harabe gibi geldi. Zamanla alıştım, sevdim. Güzel Edir­
ne’ye her gidişimde gençliğimin köşelerini bir defa arar ve gözlerimle se­
verim.

İlk Siyasi Vazifem

1907 sonlarında, Edirne Ordugâhında, gelecek seferin muhtemel düş­
manı olarak Bulgaristan ile zihnimiz meşgul idi. Bulgaristan, kendi hacmi­
ne göre büyük bir ordu kurmuştu. Bu ordunun talim terbiyesi, teçhizatı
için sarf olunan gayretler mübalağa ile bize aksediyordu. Makedonya’da
Bulgar komitacılarının köylere taarruzları ve Bulgar milliyetçiliğini zorla
yaymak için kanlı gayretler, bir Bulgar harbini mukadder gösteriyordu.
Edirne taraflarında komitacı hareketleri daha ziyade Kırklareli kuzeyinde,
Tırnova mıntıkasında patlamış, geçen iki sene vukuat ve takibat olmuş,
şimdi hadiseler seyrekleşmişti. Fakat Bulgar hududunun bir hususiyeti,
hudut kavgalarının hudut muhafızları arasında hiç kesilmemesiydi. Ordu
içinde daima taze bir vakanın havadisi dolaşır, tabiatıyla sinirler gerilir
ve ufukta bir şeyler beklenirdi. Rumeli'nde bütün hudut boyları Trakya, Ma­
kedonya, Yunan ve Karadağ hudut müfettişliklerine bölünmüştü.

Bir gün, bana, bir hudut vukuatı için tahkikata gidecek askeri komis­
yona memur edildiğim tebliğ edildi. Hudut Müfettişi Naci Paşanın başkan­
lığında, Mustafapaşa’da bulunan Tümen Erkânıharbiye Reisi Binbaşı Zihni
Beyle, Topçu 8. Alayın 3. Bölük Kumandanı Yüzbaşı İsmet Efendiden bir
komisyon teşkil edilmişti. Hemen Ordu Erkânıharbiyesinde Naci Paşayı
bula.ak kendimi takdim ettim ve İlk emirlerini aldım. İki gün sonra bulu­
şup, Kırcaali bölgesine hareket ettik. Bu bölgede Arda nehri boyunca sarp
araziden geçtikten sonra Kırcaali’nin yumuşak, az arızalı platosuna geç­
tik. Komisyon Reisi Naci Paşa, Bulgarlarla hangi karakolda buluşacağı­
mızı biliyordu. Yazla Deresi üstünde bir karakolda karşılaştık. Bulgar he­
yetinde Eski Zağra'daki Tümen Kumandanı General Velçeff, Ordu Erkânı-
harbiyesinden Binbaşı Markoff, bir de süvari subayı vardı. Her iki heyetin
yakınında, kendi askerleri ufak müfrezeler halinde duruyorlardı. Kısa se­
lam ve karşılıklı takdim merasiminden sonra Başkan Generaller vukuatı
ve ihtilafı görüşmeye başladılar. Bulgar askerleri hududu tecavüz etmiş­
ler, ormana ve köylüye zarar vermişlerdi. Bulgar heyeti, askerlerinin hu­
dut içinde bulunduklarını, hudut tecavüzünün bizim taraftan olduğunu id­
dia ediyorlardı. Söze iki tarafın binbaşıları da karıştılar. Her ikisi de öte­
den beri hudutta bulundukları için, vukufları ve tecrübeleri vardı. Müna-

32 I

koşalar tekrarlandıkça, şiddetleniyordu. Bir aralık bizim Zihni Bey, Gene­
ral Velçeff'e «Ben Padişahın fermanlı zabitiyim» diye sinirli bir çıkış yaptı.
Bulgar generali «Ben hükümdarımın generaliyim» diye karşıladı. Biraz sus­
tuktan sonra iki general tekrar konuşmaya başladılar. Bir aralık Naci Paşa
bana yaklaştı, «Bütün mesele hudut çizgisi üzerindeki ihtilafta toplanıyor»
mealinde konuştuk. Bir topografya aleti ve hudut protokolü ile arazi üze­
rinde tetkikler yapmanın faydalı olacağını düşündük. Naci Paşa, Zihni Bey­
le de görüştükten sonra tekrar generalle buluştular ve Binbaşı Markoff’la
benim ertesi sabahtan itibaren böyle bir tetkik yapmamızı kararlaştırdı­
lar. Yakın bir Bulgar garnizonundan. Binbaşı Markoff bir pantometre geti­
recekti. O gün ayrıldık.

Ertesi günü aynı karakolda Binbaşı Markoff’la ikimiz çalışmaya baş­
ladık. Hududun geçtiği taksim hattını —sular taksim hattı— arazi üzerin­
de tespit edecektik. Markoff başladı, ben kaydettim ve işaret etmeye baş­
ladım. Biraz sonra ben aleti kullandım. Markoff beni takip etti ve haritaya
işaret ediyordu. Ameliye biraz ilerledikten sonra biz haklı görünmeye baş­
lamıştık. Bu arada, hiçten, Markoff'la aramızdaki ihtilaf çıktı. Markoff en
basit şeylere itiraz ediyordu. Aletin üzerindeki dereceyi okuyorduk ve iki­
miz başka başka rakam buluyorduk. Biraz uğraştıktan sonra beraber ça­
lışmak mümkün olamayacağını anladık ve generallerimize bilgi vermek
üzere ayrıldık. Başarısızlık gücüme gitmişti. Hallini basit sandığım bir işin
çıkmaza girmesinden üzülmüştüm. Bu hissiyat ile Naci Paşayı köyde bul­
dum. Kendisine ve Zihni Beye neticeyi anlattım. Naci Paşa sükûnetle din­
ledi. Zihni Bey pek hiddetlendi. «Onlar böyledir. Mutlaka haksızdırlar ve
şikan çıkarırlar» dedi11. Ertesi gün toplantıya gittik. İlk önce ben, General
Velçeff’e çalışmamıza nasıl başlayıp, nasıl ayrıldığımızı sükûnetle, bir as­
keri terbiye ile anlattım ve sözümü Binbaşı Markoff’tan şikâyetle bitirdim.
General beni dinledikten sonra düşündü ve biraz geriye çekilerek Binbaşı
Markoff'la yalnız konuştular. Generalin şiddetli sözler söylediği Markoff’un
yüzünden tahmin olunuyordu. Biraz sonra konuşmaları bitti, aralarında an­
laşmış gibi sükûnetle geldiler, iki heyet birleşti. Generaller bir iki dakika
görüştükten sonra, bir karara varamadıklarını ve meseleyi hükümetlerine
bildireceklerini söylediler. Vedalaştık. Diğer bir ihtilafı konuşmak üzere
Mustafapaşa civarında bir karakolu buluşma yeri tayin ederek ayrıldık.

Bulgarlar Bizi Yanlış Anladılar

İki gün sonra Mustafapaşa civarındaki karakolda yeni meseleyi gö­
rüştük. Hudut kavgası olmuş, birbirlerine ateş etmişler. Kabahat kimde

11 Şikan (Fr. chlcane) : hırgür.
W

I, * 33

olduğu aranıyordu. O gün de sabahtan akşama kadar heyetçe ve ikişer
ikişer konuştuk, araştırdık, bir neticeye varamadık.

Generaller, dostça çalışmış olmak, hükümetlerine rapor vermek ve
hükümetlerin ihtilafı halletmesini kolaylaştırmak gibi mutat olan bir iki
cümle ile vazifeyi bitirdiler. Generallerden sonra karşılıklı öteki subaylar
vedalaştık. Aşikâr bir surette neşesiz, düşünceli bir halim vardı. General
veda için elimi sıkarken ciddi bir sesle, bana: «Yüzbaşı Efendi, bir gün
vatanınız sizinle iftihar edecektir» dedi12. Hayretle yüzüne baktım ve ay­
rıldık.

Generali bir daha görmedim. Kavga ettiğim Binbaşı Markoff'la zaman
içinde dost olduk. Bulgaristan'da ve Türkiye’de muhtelif sebeplerle birkaç
kere görüştüm. Sonra general rütbesine kadar çıkan Markoff, bana çok
ciddi ve çok yakın olarak her mütalaasını söyleyecek bir itimat beslerdi.
Kendisi esasen Petersburg’da erkânıharbiye tahsili yapmıştı. Çar ordusu­
nun hedefleri ve zihniyeti hakkında bilgisi vardı. General Markoff’u en son
İkinci Cihan Harbi sonlarında gördüm. Hayat tecrübesi geniş bir filozof
kemalinde idi.

Bir Bulgar heyeti ile bu ilk vazife teması bana birçok şey öğretmişti.
Bulgar subay heyetinin zihniyetini, kıymetini ve resmi ihtilafların hallolu­
nabilmesi şartlarını epey kavramıştım. Dönüşte bizim hudut müfettişliğin­
de basit topografya aletleri olmamasından muhterem Naci Paşayla bera­
ber karşılıklı sızlandık, şikâyet ettik.

Bizim ilk gençliğimiz Balkan milletlerinin her dördü ile —Yunan, Bul­
gar, Sırp, Karadağ— emniyetsizlik ve mücadele içinde geçmiştir. Ecdadı­
mız herhalde daha iyi geçinmesini biliyordu. Daha doğrusu, milliyet cere­
yanları milletlerin şuuruna hâkim olduktan sonra ortaya çıkan geçimsiz­
lik, en aşırı şekliyle bizim zamanımıza rastgelmiştir. Bulgarlar milli benlik­
lerine sahip olduktan sonra bize en ziyade hasım görünmüşlerdir. Halbu­
ki, Bulgaristan ayrıldığı ilk günden itibaren biz onun hayati meseleleriyle
hiç uğraşmadık. Bizim Makedonya'dan çekilişimizde, şüphesiz Bulgaris­
tan en büyük zahmeti yüklenmiştir. Şurası gariptir ki, Rumeli paylaşma­
sından en az hisseyi de o almıştır. Milli şuur inkişafının gözü kararmış de­
virlerinde, bizimle uğraşmak duygularını bir dereceye kadar anlıyorum.
Fakat, biz Batı Rumeli’ni kaybettikten sonra, Bulgaristan'ın bizden ayrı
bir cephede bulunmasını akılla ve muhakeme ile izah etmeye imkân yok­
tur. Yunanlıların politika muvazenesi anlayışlarında daha ziyade isabet ol­
duğuna hükmetmek caizdir. Birinci Cihan Harbinden sonra Bulgarların
bizden uzak kalmalarını bizim Yunanlılara gösterdiğimiz yakınlıktan hid­
detlenmelerine yormak mümkündür. Ama, hakikatleri daha soğukkanlılık­
la mütalaa etselerdi, bu kırgınlığa düşmelerine sebep olmayacaktı. Bizim

12 Fransızca, «Capitane, vous ferez honneur â votre laitre.»

34
ı

Bulgarlara karşı hareketimiz, 1878 seferiyle ayrıldıkları günden itibaren
hiçbir devirde, onlardan intikam almak isteyen bir zihniyette olmamıştır.
İmparatorluk, daha Doğu Rumeli'nle birleşmedikleri zamanlarda bile, Bul­
garistan'ı tekrar almak için bir arzu göstermemiştir. Hatta Doğu Rumeli’n­
le birleşmek darbesini yaptıkları zaman İmparatorluk darılmış, Trakya hu­
duduna asker yığılmışken, Sırpların itirazı ve tecavüzü üzerine Bulgarları
serbest bırakmıştır. Türkler o ilk günden itibaren, Bulgarlara kendilerini
iyi komşu olarak tanımaları için halis arzular göstermişler, fakat onlar,
bunu fark etmemişlerdir.

Genç subaylığımda, yukarıda anlattığım hudut müzakeresinden belki
de müzakere kavgasından sonra daha yetişkin zamanlarımda, Bulgarlarla
çok temas etmişimdir. Anlayışlı devlet adamlarıyla görüştüğüm olmuştur.
Bazı temaslarımda, tahmin edebileceğimden çok ileri ve samimi mütalaa­
lara rastgelmişimdir.

En ziyade dikkate şayan olan bir misal zikretmek isterim. Muhatabım
bir siyaset adamı, bir defa bana şiddetle hitap ederek, Bulgaristan'ın ba­
şına gelen felaketlerin müsebbibi yalnız Türk Hükümeti olduğunu söyle­
miştir. Hususi ve samimi bir sohbet esnasında söylendiği için hiç fenaya
almayarak, muhatabıma biraz da acır bir halle, hayret gösterdim ve fikrini
daha açık söylemesini istedim. Muhatabım taşkın halde başladı: «Yeni
bir devlet olarak ayrıldık, müstakil bir devletin hayatına alışmaya başladık.
Bizi kendi halimize başı boş bıraktınız, birbirinden yanlış yollara sapma­
mıza mani olmadınız» diye cevap verdi.

«Aziz dostum, siz ilk andan itibaren Türk düşmanlığını siyasi hayatı­
nızın tek gıdası saydınız. Bizim size herhangi bir meselede bir sözümüzü
işittirebilmemize ne surette imkân olacaktı?» dedim ve muhakemesinde
insaflı olmasını söyledim. Muhatabım daha ziyade açıldı:

«Biz başlangıçtan itibaren Habsburglarla Petersburg arasında ihtiras­
lara vasıta olduk. Bizimle topla oynar gibi oynadılar. Siz seyirci kaldınız,
siz bizi bırakmayacaktınız, bizim hırçınlıklarımıza bakmayarak, kolumuz­
dan tutacaktınız. Biz Avrupa siyasetinin ortasında bu kadar darbelerin te­
sirlerini nasıl anlayacaktık, nasıl yolumuzu bulacaktık? Bırakmasaydınız,
bizi kurtarmış olsaydınız, sizinle beraber emniyette ve kuvvetli olarak, her
iki memleket için faydalı olacaktık» dedi.

Bu derece fevkalade sözleri bana anlatmış olan Bulgar politikacıyı
kulaklarıma inanmayarak dinlemiştim. Kani oldum ki, Bulgar kültür ve si­
yaset hayatında Türklere karşı takip edilecek politika için, zahiren gör­
düklerimizden başka türlü düşünenler de vardır.

Lozan'a giderken, bizim trenimize, Bulgar Başvekili Stamboliyski, ya­
nında bir generalle binmişti. İhtilalle iktidara gelmiş olan Başvekil, en ça­
lımlı günlerindeydi. Yolda bizim kompartımanda uzun boylu görüştük. Biz
zaferden sonra Avrupa’ya ilk defa, geçiyoruz. Konferansın ne netice vere­

35

ceğini de bilmiyoruz. Daha ziyade şüpheli bir ruh içindeyiz. Bulgarlara
müttefiklerin nasıl muamele ettiklerini sordum. Şikâyetinin hududu yoktu.
Kendisini teselli etmekle beraber ruhunda kuvvet ve mukavemet uyandır­
maya da çalışıyordum. Stamboliyski bir müddet dinledikten sonra, konuş­
manın aldığı istikametten sıkıldı, hemen ayağa kalkarak, kompartımanın
etrafını yoklar gibi bir tavır gösterdi ve izin alıp, odasına çekildi. Stam-
boliyski'yle konferans esnasında dar vaziyetlere düştüğü zaman bir iki
defa görüştüm. Bir defa pek mustarip olduğu bir zamanda kendisine yar­
dımcı olmaya çalıştım. Bana çok dostane teşekkür etti. Bütün hususiyet­
leriyle bir köylü ihtilalcisi olan eski siyaset adamının saflığı ile, Avrupa dip­
lomatlarının kahırlarından uzun uzun şikâyette bulundu.

Tanımış olduğum bir başka Bulgar şahsiyeti ile geçen bir hatırayı da
anlatacağım. Bulgaristan’ı ziyaretlerimin birinde, Başbakan M. Muşanoff
beni Şumnu civarına götürmüştü. Bir dağ eteğinde Omurtak harabeleri­
ni geziyorduk. Bir aralık M. Muşanoff bana ilk defa olarak fasih bir Türk­
çe ile, «Dolaşan tez gider» dedi. Sözü ilk defa işitiyordum. Bana atasözle-
rimizin nefis bir örneği gibi geldi. «Bu ne güzel söz, nereden biliyorsunuz?»
dedim. Gurur ile cevap verdi, gene Türkçe olarak «Biz neler biliriz!» dedi.
«Dolaşan tez gider» atasözü benim için bütün seyahatin armağanı gibi
kıymetli olmuştur.

DEVRİM YILLARI

İTTİHAT ve TERAKKİ CEMİYETİ

Cemiyete Nasıl Girdim?

1907 sonbaharında Edirne’de yeni bir hayat başladı. İttihat ve Terak­
ki Cemiyetinin, 3. Ordunun mıntıkasını teşkil eden Batı Rumeli'ndeki yayıl­
ması, Edirne bölgesine kadar uzanmıştı. Gizli cemiyet, vatanın tehlikede
olduğunu ve Kanunu Esasinin iadesiyle devlet idaresinin düzelmesinden
başka çare olmadığını vatanseverlere bildiriyordu. Rumeli’nin baştan başa
tehlikede olduğunu görmekte kimsenin tereddüdü yoktu. Elbette başlıca
hata sahibi de ancak her türlü şikâyetlerin hedefi olan padişah idaresi
olabilirdi. Padişah idaresinin doğru yola getirilmesi, milletvekillerinin top­
lanması ve çalışması ile sağlanabilecekti.

Telkinler asıl ordu subaylarını hedef tutuyordu. 3. Ordu mıntıkasından
gelen haberler, o bölgede, subayların heyecan içinde vatan hizmetine koş­
tuklarını anlatıyordu. Kıymetleri ve ahlaklarıyla adlı ve sanlı olmuş her
rütbede subaylar bu hareketin içinde görünüyorlardı. Telkinler ve davet­
ler Edirne’de tereddütsüz kabulle karşılandılar. Bizim irtibatımızı, aramız­
da muhaberat ile yakın dostluk kurulmuş olan Fethi Bey, Selânik’ten bana
yazdığı mektuplarla besliyordu. Tanışmamızı, İstanbul’dan Ali Fuat (Er­
den) Bey sağlamıştı. Ali Fuat Bey, sınıf arkadaşı Fethi Beye beni gıyaben
tanıtmıştı. Aramızdaki dostluk ve güven, bu tarzda muhabere ile kurul­
muştu.

Benim İttihat ve Terakki Cemiyetine girişim şöyle oldu:
Bir gün, Selânik'ten, esas sınıfı süvari olan Refet adında bir jandar­

ma yüzbaşısı geldi, beni buldu. Fethi Beyden bana bir mektup getirmişti.
Mektupta, Yüzbaşı Refet Beye güvenmem ve inanmam için ne lazımsa ya­
zılı idi. Görüştük. Refet Bey, bana İttihat ve Terakki Cemiyeti hakkında
izahat verdi. Cemiyete giriş usullerini, yemin tarzını anlattı. Cemiyetin ni­
zamnamesini verdi. Bundan sonra gizli bir cemiyetin mensubu olarak si­
yasi çalışmalara başladım. Hayatımda ilgi kurduğum, mensup olduğum
tek gizli ve kapalı cemiyet, İttihat ve Terakki olmuştur. Cemiyetin usulleri
içinde, İttihat ve Terakki, artık Edirne'de de kurulmuş, çalışıyordu. Fethi
Beyle emniyet içinde mektuplaşabilmek için kısa bir şifre tespit etmiştik.
«Padişah» kelimesi «İhtilal» manasına; «Sadakat», «Meşrutiyet»; «Ubudi-

39

yet» de «Hürriyet» manasına geliyordu. O zamanki zihniyetimize göre po­
lise karşı tedbir almıştık. Halbuki iyi yetişmiş, usta bir polisin eline geçse,
pekâlâ aynı manayı çıkarabilirlerdi. Bizim şartlarımız 3. Ordununkilere nis­
petle daha dar ve güç olduğu için gelişme aynı hızda değildi. Fakat sağ­
lam ve emniyetli, idi.

3. Ordu ahvalini yakından görüp öğrenmek üzere Edirne'den birinin
gitmesine ihtiyaç hissediliyordu. Eski erlerin götürülmesi için ordu mer­
kezinden memur gönderilmek âdetti. Ordu Erkânıharbiyesi bu vazife için
beni, yani Topçu Yüzbaşısı İsmet Efendiyi Dedeağaçtan İzmir'e sevkiyata
memur etti. İzmir’e gittiğimde orada cemiyetten beni bulacaklarını söyle­
mişlerdi.

İzmir'de, ölünceye kadar ateşli ve hareketli kalmış olan Süleyman
Askerî'yi bulmuştum. Oradaki inkılap hareketi hakkında beni haberdar et­
ti ve ehemmiyetli bir şahsiyetle tanıştıracağını söyledi. Beraberce bir bak­
kal dükkânının üstündeki odada oturmakta olan Yakup Ağa isminde bir
zatın yanına gittik. Bu Yakup Ağanın, Doktor Nâzım Bey olduğunu bana
sonra söylediler. Yakup Ağa İzmir’de her gün dolaşıyor ve her muhitte, be­
nim o zaman misalini görmediğim bir taşkınlıkla Sultan Hamit idaresinin
tehlikelerini anlatıyordu. Dr. Nâzım, müthiş bir propagandist idi. Benim
üzerimde de çok tesiri oldu. Âdeta, büyülenmiştim.

Benim, İzmir’deki izinli erlerin şevki vazifem bitmişti. Ordumuza dön­
mek için, usulden olduğu üzere Merkez Kumandanlığına bilgi vermeye
gittim ve ilk hareket edecek vapurla Selânik’e doğru yola çıkacağımı söy­
ledim. Merkez Kumandanlığı bana kolaylık gösterdi. Süleyman Askerî Bey
de İzmir askeri makamlarındaki işlerim için yardımcı oldu. O sıralarda, bu
makamlarda, Rumeli'ndeki fikir cereyanına karşı bir ihtiyat ve kontrol ted­
biri vardı. Buna rağmen Rumeli teşkilatı çalışabiliyordu.

Selânik’te Misafirliğim ve Atatürk

Selânik'e geldiğim zaman kendimi büsbütün başka bir muhitte bul­
dum. Tanıdığım kurmay subayları ve adlarını işittiğim topçu subayları,
hepsi, yakın dostluk gösterdiler. Bana, muteber bir misafir muamelesi yap­
tılar. Selânik’te kaldığım birkaç gün içinde, Ordu Erkânıharbiyesinden kıta
merkezlerine kadar, gece gündüz, her tarafı dolaştım. Herkes yalnız bir
fikirle meşguldü : Balkan devletlerinin hırsları ve büyük devletlerin baskı­
ları vatan kapısını zorlayan aşikâr bir tehlike halindeydi. Sarayın mahdut
adamları tehlikeyle hiç kaygılanmıyorlardı. Subaylar, Balkan komitacıları­
nın takibinden canlarını kurtarabilirlerse, üstelik bir de yabancı komiser­
lerin kovuşturmasından sakınmaya çalışıyorlardı. Durum bütün Rumeli'nde
aynıydı. Manastır'daki takipler ve güçlüklerden ayrıca bahsediliyordu. En-

40

ver Paşa, Binbaşı Enver Bey olarak, oradaki çalışmalarından dolayı herke­
sin saygılı dilindeydi. Selânik’te tanıdıklarım, Edirne'deki gelişmeyle pek
ilgileniyorlardı. Tenkit ve teşvik ediyor, öğüt veriyorlardı. Selânik’te dikka­
timi çeken bir fark, İttihat ve Terakki hareketinin siviller arasında Edirne'
ye nispetle daha geniş yayılmış olmasıydı. Bu seyahatimde hemen daima
Fethi Beyle beraberdim. Atatürk’le çok görüştük. Atatürk'le erkânıharp sı­
nıflarında da görüştüğümüz olurdu. Fakat, fazla bir münasebetimiz yok­
tu. Aramızda iki sene var. Yani mesafe, mektep hesabıyla oldukça geniş­
tir. Daha mektepteyken, Atatürk sınıflar arasında dikkati çeken, hususi
halleri ve tavırları olan bir şahsiyet tesiri yapardı. Kendisini Selânik'te
gördüğüm zaman, şahsiyetinin arkadaşları ve muhiti içinde iyice belirmiş
olduğunu anlıyordum. Yaratılıştan hevesli ve istidatlı olduğu bir tarafı var­
dı. Mutlaka birkaç kişi, yani bir cemiyet içinde bulunmayı, o cemiyette ko­
nuşmayı seven ve arayan tabiatı belli idi. Bu mizaç, muhitinde daima ka­
bul ve telahük görmemiştir. Fevkaladelik şuradadır ki, konuşmasından ve
tesirinden uzak kalmak istiyenler de nihayet o tesire kapılmışlar ve ondan
zevk almışlardır. Anlaşılıyor ki, gelecekte büyük işler başında bulunmak
istidadı Atatürk'e, cemiyet içinde yaşamak ve toplayıcı, tesir edici vasıf­
lar sahibi olmak şeklinde belirmiştir. Büyük istidatların, hep aynı örnekte
kendisini gösterdiklerini farz etmek mümkün değildir. Ben Atatürk’teki hu­
susiyeti, Selânik’te, cemiyet çalışmalarının hareketli zamanlarında nasıl
gördümse onu anlatıyorum.

Mektepte talim hocamız, zamanın en şöhretli topçu subaylarından Al­
bay Bağdatlı Haşan Rıza Bey, orduda yeni fikirlerin kıdemli temsilcisi gö­
rünüyordu. Ordu Erkânıharbiyesinden Kurmay Binbaşı Cemal Bey ile hem
dairede, hem toplandığımız evlerde görüştük. Beni Talât Beyle tanıştırdı­
lar. Hepsi çok nazik, teşvikçi ve cesaretli idiler.

Hayret edilecek bir hadise, Selânik’te Topçu Fırkası Komutanı olan
Birinci Ferik (Orgeneral) Şükrü Paşanın beni aratması ve çağırmasıdır.
Balkan Harbinde Edirne müdafii olan Şükrü Paşa, evvelce Edirne’de komu­
tan iken 3. Orduya geçmiş, benim kendi bıraktığı topçu tümeninde iyi bir
vaziyette olduğumu işitince, görüşmek istemişti. Ziyaret ettiğim zaman,
bana iyi muamele etti. Edirne’den haberler sordu, bana devrin mizacına
uygun, belki şerrinden koruyacak sandığı öğütler verdi. 2. Ordudaki tanı­
dıklarına selamlar yolladı. Şükrü Paşa eski devrin en iyi subaylarından bi­
riydi. yeni cereyanlar içinde bulunan hiç kimseye bir fenalık ettiği görül­
memişti. Ben kendisine ikbalinde ve düşkünlüğünde daima saygı ile mua­
mele etmişimdir.

Edirne'ye döndüğümde arkadaşlarım beni heyecanlı bir merak içinde
karşıladılar. Çok hareketli bir muhitten getirdiğim duyguları toplamaya ve
düzene koyarak anlatmaya çalışıyordum. İşittiklerim ve yaşadıklarım, İs­

41

tanbul'da ve Edirne'de açığa vurulması mümkün olmayacak derecede taş­
kındı.

3. Ordu, bize nispetle çok daha iyi bakılıyordu. Maaşları her ay mun­
tazam veriliyor, kıtaların ihtiyaçları için daha bol para alınıyor, askerin gi­
yim kuşamı düzgün bulunuyordu. Abdülhamit devrinde, çetin vazife bölge­
lerinde ve güç şartlar içinde bulunan ordulara ayrıca itina edilirdi. 3. Ordu
da bu gözde ordulardan biriydi. Bu şartlarda, bizim vaziyetimiz çok daha
eksik idi. Buna karşı, Batı Rumeli'nde tehlike hissi aşikâr bir surette kabar­
mıştı. Makedonya kan ve ateş içinde bulunuyordu. Bulgar, Sırp, Yunan ve
Ulah çeteleriyle her gün müsademeler olurdu. Biz nispeten rahattık. Bi­
zim bölgemizde, az sayıda ve yalnız Bulgar çeteleri vardı. 3. Ordu men­
supları, Avrupa'da Rumeli'ne karşı hazırlanan tertiplerden kolaylıkla ve
süratle bilgi alıyorlar ve her tarafa yayılan bu bilgilerle bütün kaygılar bes­
leniyor ve bileniyordu. Her derdin devası Kanunu Esasi'de olduğu iman
halinde yerleşmişti. Bütün bu gördüklerimi ve öğrendiklerimi Edirne'deki
arkadaşlarıma anlatmaya çalıştım. O günlerde dimağların vatan kurtuluşu
için sağlam ümitler içinde, ne kadar kararlı olduklarını hatırlamak insana
kuvvet ve ilham vericidir.

42

MEŞRUTİYETİN İLANI

İlk Haberler Edirne'de İhtiyatla Karşılandı

Meşrutiyet ilanı için gizli devirdeki çalışmaların sebeplerini ve heye­
canlarını canlandırmak üzere ne kadar çalışılsa yeridir. Emel ve duygula­
rın asil, temiz mahiyetleriyle, sonra, olayların getirdiği hayal kırıklıkları ve
başarısızlıklar insanı dehşete sevk eder. Memleketin siyasi kültürden acı­
nacak derecede mahrum bulunduğunun kimse farkında değildi. Vatanse­
verlik timsali olan insanların yeni ikbal şartlarında ne hale gelecekleri hiç
tahmin edilmiyordu. Kanunu Esasi kelimesi bir sihir gibi tesir ediyordu.
£ok sofiyane olan bir umumi telakkiye göre de, Avrupa’da ve memleket
içinde sürgünde bulunan hesapsız ehliyet ve hamiyet sahiplerinin müstes­
na kabiliyetleri herkes için büyük ümit kaynağı teşkil ediyordu. İşte, 1907
sonlarında Rumeli'nin ümitleri ve duyguları bu azaplar ve hayaller içinde
besleniyordu. Meşrutiyet ilanı için daha uzun zaman çalışmak lazım gel­
diği kabul ediliyordu.

Oysaki, Meşrutiyet tahmin edilemeyecek kadar yaklaşmış bulunuyordu.
1908 Temmuzunda İstanbul’da Kanunu Esasinin tekrar yürürlüğe gir­

diği hakkında padişah iradesi ilan olundu. İlk haberler Edirne'de ihtiyatla
karşılandı. İlanın sebebi olan Batı Rumeli’ndeki vukuatın haberleri gelme­
ye başladı. Günlerden beri dağınık bir halde Selânik’ten sızan havadisler­
den anlaşıldı ki, büyük bir askeri ihtilalin neticesi olarak Meşrutiyet İnkılabı
tahakkuk etmişti. Selânik ve Manastır’da, İnkılap (10 Temmuz), 23 Temmuz
1908’de ilan edilmiş, İstanbul’da 24 Temmuz tarihli irade ile resmiyete
konmuştur. Kısa bir müddet sonra 23 Temmuz tarihi, inkılap tarihi olarak
bütün memlekette tespit edilmiştir. Bir iki gün içinde, 2. Ordu her tarafta
inkılap şenliklerine katıldı. İttihat ve Terakki Cemiyeti merkezleri, mevcut
oldukları yerlerde açıktan faaliyete geçtiler. İstanbul’da ve bütün memle­
kette cemiyet şubeleri derhal kuruluyor ve manen idareye hâkim oluyor­
du. Genç subaylar öncülük ederek devletin bütün memurlarını cemiyete
sokuyorlar ve eski memurlardan iyi şöhret sahibi olmayanların vazife gör­
melerine imkân bırakmıyorlardı. İlk günden itibaren, genç ihtilalciler, sivil
ve asker her rütbeden görevliye. Kanunu Esasiye sadakat yemini ettirme
faaliyetine girişmişlerdi. İstanbul’un hali, az zamanda, çok daha aşırı bir
seviyeye vardı. Kanunu Esasi ile beraber Hükümdar yeni bir hükümet kur­
muştu. Gene eski idare yetiştirmesi vezirlerden, şöhretleri daha elverişli

43

olanlar hükümete gelmişlerdi. Son idarenin mensuplan ise, halk efkârının
taşkın tarizlerine hedef olmuşlardı.

Meşrutiyetin ilanı gününde, ihtilalin en önde simaları olarak Enver
Bey ve Niyazi Bey isimleri geçmiştir. Ordunun bu mümtaz simaları, İttihat
ve Terakki namına, hürriyet uğruna vazifelerini terk etmişler, maiyetlerine
aldıkları bir avuç askerle dağa çıkmışlar, dağlarda birkaç gün dolaştık­
tan sonra meşrutiyetin ilanı üzerine avdet etmişlerdi. Hürriyet kahraman­
ları içinde, ilk günden fazla itibar görmüş olan ve sonuna kadar büyük
bir sima olarak beliren Enver Paşadır. Kolağası Nizayi Bey de ordunun
sevdiği bir subaydı. Harekete iştiraki, maiyetiyle beraber dağa çıkıp Padi­
şaha isyan etme durumuna gelmesi, büyük bir kahramanlık sayılmış ve
neticenin alınmasına tesir ettiği kabul olunmuştur. Onun bir geyiği vardı.
Yanından ayırmadığı bu geyikle resimleri çekildi, her tarafa yayıldı. Zihin­
lere bu tabloyla yerleşti. Bir kahramanlık hatırası bırakarak, zamanla sili­
nip gitti.

Enver Bey, erkânıharbiye binbaşısı olarak Manastır'da, bölge kuman­
danlığının yabancı komitacıları takibe memur teşkilatının mensubu idi. Ta­
kip hareketlerinde büyük şöhret kazanmıştı. Bu devrede Enver Bey, Niya­
zi Bey gibi, Bulgar, Sırp ve Yunan çetelerini takip etmekle şöhret yapmış
bulunan muhtelif rütbede pek çok subay yetişmiştir. Bunların arasında adı
en çok anılan ve ön plana geçen sima, Enver Beydir.

Enver Beyin şöhreti yalnız kahramanlığından gelmiyordu, iyi bir erkâ­
nıharp zabiti olarak kabul ediliyor ve özellikle şahsi ahlak bakımından ör­
nek tanınan meziyetleriyle saygı görüyordu.

Memleketin idaresi hakikatte Selânik’teki İttihat ve Terakki Umumi
Merkezinin eline geçmişti. Yurdun hangi köşesinde sükûnete getirileme­
yen bir hadise olursa, Selânik’e haber veriliyor ve oradan çaresi aranıyor­
du. İhtilalin ateşli ve kanlı hadiseleri. Batı Rumeli’nde cereyan etmiş, çıl­
gınlıkları bütün memlekete yayılmıştı. Durumun nezaketi şu noktadaydı:
inkılapla payitahtta kurulan hükümet, inkılap hükümeti değildi. İnkılapçı
cemiyet, resmi hükümeti idare ve murakabe ediyordu. Kısa zamanda bu
vaziyeti normal hale getirmeye çalıştılar. Hakikatte, İttihat ve Terakkinin
mesul olarak kendi adamlarıyla iktidara tamamıyla el koyması uzun sene­
ler sürmüştür.

Ordunun vaziyeti bu inkılap günlerinde çok şikâyet olunacak hale
gelmişti. Kışlalarda vazifeler eksik kalıyor, herkes her yerde devletin bü­
tün işleri için nutuklar söylüyordu. 3. ordunun küçük askeri heyetleri Edir­
ne’ye gelmişler, muhitimizin alışmadığı aşırı bir dereceyle ihtilal edebiya- .
tı neşrediyorlardı. Bu küçük rütbeli askeri heyetler büyük merasimle kar­
şılanmış, ordular arasında kardeşlik duyguları canlandırılmış ve saray
muhitlerine her türlü ders verilmek istenmişti. Edirne muhiti bu kadar tah­
rike tahammül edecek halde değildi. Bu hadiselerin İzmir'de ve daha içeri

44 • ı ’

Anadolu'da da fazla geldiği işitiliyordu. Edirne'de, ilk menfi tepki asker
arasında görüldü. Nereden çıktığı ilk önce bilinmeyen müşterek sözlerle
askerler İstanbul’a gidip. Padişahı görmek istiyorlardı. Kıtalarına hâkim
olan subaylar, askerleri elaltında tutmak için vazifelerine koştular. Bir iki
gün, gece gündüz asker arasında çalışıyor, öğüt veriliyordu. Anlaşıldı ki.
Çarıklı lakabında bir piyade kolağası, Padişah sadakatiyle askerlerin ak­
lını oynatmış ve düpedüz inkılap düşmanı bir hareket vücuda getirmişti.
Subaylar fedakârlıkla çalıştılar. İstanbul’a gidip gelen askerlerin fazla bir
tesiri olmadı. Nihayet, tahrik eden kolağası ve etrafındaki birkaç yardak­
çı tecrit ve tevkif edildi. Bu suretle Edirne'de bir büyük hadisenin önü alın­
mıştı.

Göz önünde tutulmak icap eder ki, İkinci Abdülhamit henüz hürmet
mevkiinde bulunmakta ve inkılabın taşkınlıkları vezirlerinin mühim bir kıs­
mına teveccüh etmekle beraber kendisine dokunmamaktaydı. Hiç olmaz­
sa bu hava İstanbul’da ve Edirne'de hüküm sürüyordu.

Meşrutiyet ve Kanunu Esasi İdaresi hakkında, o zamanki bilgilerimiz
şaşılacak kadar esassız ve sathidir. Bir kanaatte çok samimi olarak sağ­
lam duruyorduk : Kanunu Esasi, iç politika ve dış politikanın bütün aksi
cereyanlarını yenecek ve hiç güçlüğe uğramadan saat gibi düzgün işleyen
bir idare kurulacaktı.

Bu günlere ait bir hikâyeyi hâlâ zevkle hatırlarım. Muhterem Doktor
Nihat Reşat Belger'i bir gün istasyonda, Avrupa'dan gelirken görmüştüm.
Tanışmayı müteakip samimiyetle görüşmeye başladık. Doktor, bana bun­
dan sonra memlekette kurulacak idarenin ne şekiller göstereceğini ve en
doğrusu nasıl olacağını anlatıyordu. Doktorun bilgisine hayran olduğum
kadar, kendi eksiklerime de şaşıyordum. O, eski inkılapçının tecrübesiyle,
selahiyetle konuşuyordu. Benim zihnim daha ziyade içinde bulunduğumuz
şartların yakın ihtimalleriyle meşguldü. Bu heyecanlı günleri sevinçle, zah­
metle ve kaygılarla geçirdik. Ordu hayatının süratle ve tekrar kendi çer­
çevesi içinde yürümeye başlamasına hasret çekiyordum. Ordu Kumanda­
nı Nâsır Paşa ayrılmış, yerine başkası gelmemişti. Ordunun bir an evvel
muntazam idareye kavuşmasını, her tarafa mütemadiyen anlatmaya çalı­
şıyorduk. Bundan sonra hadiseler türlü ihtilatlarla birbirini kovalamaya
başlamıştır.

Önemli Siyasi Gelişmeler

Meşrutiyet ilanını takip eden heyecanlı sevinç hadiseleri yanında tür­
lü taşkınlıklar devam ederken, umumi hatlarıyla muvaffakiyet ve güven in­
tibaı kendini gösteriyordu. En ehemmiyetli başarı, Batı Rumeli'nde üç vila­
yet umumi müfettişliğinin tasfiyesi olmuştur. İttihat ve Terakki Cemiyeti­

45

nin kısa zamanda Rumeli'nde ihtilal doğurabilmesinin başlıca sebebi olan
Batı Rumeli'ndeki müfettişlik teşkilatı. Meşrutiyetin ilanı ile kendiliğinden
kaybolmuştu. Rusya ve İngiltere hükümdarları arasındaki Reval mülaka­
tından sonra tesis edilmiş olan üç vilayet müfettişliği nasıl kurulmuştu,
bu kuruluşa esas olan milletlerarası muhabere ve muhavereler nelerdi,
bunları bilecek muhitte değildik. Yabancı kuruluşun kalkıp kaybolmasının
da muamelesini bilmiyorduk. Hatırladığım şudur : Selânik, Manastır ve
Kosova vilayetlerinde kurulmuş olan sözde OsmanlI müfettişliği, gerçek­
te, Batı Rumeli'nin milletlerarası bir idareye tabi tutulmasıydı. Rusya ve
Avusturya «ajan sivibleri bölgeyi bizim umumi müfettiş ile beraber idare
ediyorlar ve bir İtalyan generali jandarma teşkilatını tensik ederken, mem­
leket asayişini ve çetelere karşı takibatı kontrol ediyordu. Ayrıca bir mali
komisyon, bu üç vilayette devletin mali işlerini yürütüyordu. Her manası ile
milletlerarası, müşterek bir idare kurulmuştu. Meşrutiyetin ilanı üzerine
bu idare kalkmış, üç vilayet öteki vilayetlerimiz gibi kayıtsız şartsız Os­
manlI Devletinin idaresine geçmişti. Bu netice, Meşrutiyet İnkılabının ilk
semeresi ve tek başarısı olsa da, her zahmete ve her fedakârlığa değecek
kıymette idi. Birden bütün hayaller muvaffakiyet heyecanı ile genişledi ve
istikbalin daha parlak olacağı intibaı kuvvetlendi. Gene müspet başarılar­
dan sayılabilecek bir olay olmak üzere, o zamana kadar can düşmanları
olan komite reisleri Türk şehirlerine inmişler, kendilerini takip etmiş olan
subaylar ve idare amirleriyle dostluk ve beraberlik akitleri yapmışlardı.
Edirne’den asker - sivil bir karma heyet, bu arada Bulgaristan'a bir ziyaret
yapmış ve bu gidenler dostluk nutukları söylemişlerdi. Bu sene günden
güne ve haftadan haftaya olaylar pek sık ve pek kesif geçiyor ve değişi­
yordu.

Bu iyi günlerin ne kadar sonrasında olduğunu günü ile söyleyemeye­
ceğim ama, emniyetle hatırladığımı zannederim ki, 1908 senesinde; Avus­
turya - Macaristan İmparatorluğu Bosna ve Hersek eyaletlerini İmparator­
luğa ilhak etmiş ve Bulgaristan istiklal beyan ederek Prens bütün Bulgar­
ların çarı olduğunu ilan etmişti. Bosna - Hersek, 1878'de Avusturya tara­
fından işgal edilmiş, o zamandan beri, sözde geçici olarak onun idaresin­
de kalmıştı. Bulgaristan ise prenslik olarak, yani nazari şekilde Padişahın
tabiiyetinde, kendisini ve Doğu Rumeli'ni idare etmekteydi. Gerçekte, Bos ̂
na - Hersek Avusturya’nın fiili olarak kesin hâkimiyetinde ve Bulgaristan
da diğer Balkan devletleri gibi her sahada tam istiklal ite yaşayan bir dev­
let halindeydi. Bu devletler 1908 senesinde vaziyetlerini enternasyonal hu­
kuk bakımından kesin bir şekle bağlamak ihtiyacını duymuşlardı. Meşru­
tiyet ilanı ile halk idaresinin kurulması ve halkın her sahada bütün hakla­
rını bilerek savunacak hale gelmesi ve ehemmiyetli bir nokta olarak bu
inkılabın Türkiye’ye geniş bir itibar sağlaması, Avusturya'yı ve Bulgaris­
tan’ı hukuki vaziyetlerini sağlama bağlamak tedbirine sevk etmişti. İki

46

milletin bu hareketleri, memlekette baştan başa bir kaynama ve köpürme
meydana getirdi. Sanki elimizdeki iki vilayet gasp edilmiş ve yurdumuzun
bir bölgesi yarılıp, Bulgaristan namıyla bir parçalanma olmuş gibi umumi
bir hiddet hasıl olmuştu. Vatanseverler fırsat bekleyen düşmanlar tarafın­
dan suratlarına vurulmuş bir şamarın acısını duyuyorlardı. Bütün idarenin
bağları kendi başına işler bir dağınık durumda iken, herkes yalnız bir
karşı tedbir, yani silahlı bir hareketle saldırıyı reddetmek düşüncesindey-
di. Hürriyet şenlikleri, protesto mitinglerine ve nutuklarına çevrildi. İstan­
bul'da ve memlekette hiddet gösterileri yapılırken, Rumeli ordularında harp
vaziyetleri, ön planda hazırlanmaya başlamıştı. Avusturya ve Bulgaristan
ile muhtemel bir harbin türlü şekilleri hesap ve tetkik ediliyordu. Dikkati­
mizi çeken nokta şuydu : İstanbul'da hükümet eden eski vezirler, milletin
tabii gösterileriyle desteklenerek, sakin ve mütevekkil bir halde vaziyeti
idare ediyorlar ve Selânik'te bulunan İttihat ve Terakki Umumi Merkezi
onları kontrol ediyordu.

Nâzım Paşanın Ordu Kumandanlığı Devri

Bugünlerde 2. Orduya kumandan tayin edilmiş olan Nâzım Paşa va­
zifesi başına gelmişti. Nâzım Paşa istibdat devrinde siyasi ithamlardan do­
layı tardedilerek sürgün edilmiş ve Meşrutiyetle hürriyete kavuşmuştu.
Siyaset mağduru ve şöhretli bir asker olarak yeni devirde vazife alması
tabii idi. Bununla beraber vazife başına gelmekte gecikmesinin, kendisi­
nin askeri rütbesinin iadesi ve vaziyetinin tamiri için haklı merasimin ya­
pılmasında ısrar etmesinden ileri geldiğini öğrenmiştik. Nihayet Nâzım Pa­
şa Edirne’ye geldi ve ordusunun kumandasını üzerine aldı.

Ordu Erkânıharbiye Reisi olarak getirdiği Haşan Rıza Paşa, erkânıharp
sınıflarında bizim hocamız, devrin vükelasından birinin damadı, iktidarı
umumiyetle teslim edilen parlak bir subaydı. Nâzım Paşa ihtilal hareket­
leri içinde dağınık ve az çok inzibatı bozulmuş olan 2. Orduda süratle di­
siplin kurdu. Haşan Rıza Paşanın canlandırdığı ordu idaresinde geniş bir
faaliyet başladı. Zaten Bosna - Hersek ve Bulgaristan olayları ile endişeli
bulunan bütün vatansever ordu unsurları intizam ve vukuf içinde açılan
çalışma devrini bütün kuvvetleriyle desteklediler.

Nâzım Paşanın o zamana kadar görülen kumandanlardan farklı, oto­
riter ve laubali davranışlar arasında hususi bir idare tarzı vardı. Evi, ak­
şamları, genç ve yaşlı meslek dostlarına açıktı. Edirne'de bekâr bulundu­
ğu için akşamları, masasının başında, herkesin gözü önünde hem aperi-
tifini alır, hem kâğıtlarını havale eder, hem de erkânıharbiyesine hususi
telkinlerini yapar, kumandanlarıyla görüşürdü. Ertesi günü ordugâhın bir
köşesinde, manevra meydanında bütün maiyetiyle hazır bulunur, askeri

47

hareketleri takip ederdi. O zaman kaç yaşında olduğunu tahmin edemem.
Ancak biz genç hayalimizde bütün istibdat devri generalleri ve devlet
adamlarını vakti geçmiş, pek yaşlı insanlar zannederdik. Hayat faaliyeti
işareti olarak ifrat ile beslenmenin arızalan ile Sultan Hamit ricali ekseri­
yetle çok yıpranmış görünürlerdi. Bugünkü tahminlere göre çoğunun alt­
mış yaşında bile olmadıklarını zannediyorum. Nâzım Paşa, felaket ve sür­
gün zamanının eziyetlerine rağmen ve ak pak olduğu halde, dinç ve canlı
idi. O devirde otomobil olmadığı için asker arasında ve manevralarda,
at sırtında hareketleri takip ederdi. Kendisinden daha genç olan eski ge­
nerallerde bu dermanı görmediğimizden Nâzım Paşanın hali bizim üzeri­
mizde çok iyi tesir yapardı. Soğuk ve yağışlı havalarda manevradan dö­
nen her sınıf askerin yol kolunda selamlarını kabul eder, böylece, ordu
kumandanı olarak yorgun kıtaları teftiş etmiş olur, onların ruhlarına gü­
ven ve kuvvet aşılamasını bilirdi. Bunlar bir askeri amirin her zaman iyi
ve ümit verici vasıfları sayılır. Fakat bu asrın bilgi ve kültür seviyesini ku­
mandan olarak henüz kimsede, Nâzım Paşada da göremiyorduk. Bu ilim
belki Erkânıharp Reisi Haşan Rıza Paşada olacaktı, fakat o da kumandan
olmadığı için kıtaların talimleri ve manevralarında, asıl kumandanın yanın­
da, tabiatıyla sessiz bir durumdaydı Doğrusunu söylemek lazım gelirse,
bir ordu kumandanının ilim ve kültür sahibi amir olarak vazifesinin ne ol­
duğunu biz yüzbaşılar da o zaman tabiatıyla kavramış değildik. Biz bu
vazifeleri seneler ve seneler sonra öğrenebilmiştik. Bu kayıtlar altında
Nâzım Paşanın Ordu Kumandanlığı devri bizi bahtiyar etmişti.

Ben bu esnada topçu bölüğünden ayrılmıştım. Beni, Edirne'deki sü­
vari tümeninin erkânıharbiyesine memur etmişlerdi. Bu süvari tümeni kuv­
vetli bir birlik idi. Bir sene önce İstanbul'dan gelmiş olan Hamidiye Süvari
Alaylarıyla, her süvari tümeninden daha toplu ve gösterişli olmuştu. Tü­
men kumandanı, bana rütbemin ve haddimin üstünde bir teveccüh göste­
riyor, üç dört süvari tugayının kıtaları ve Doğu Trakya’ya, hudutlara da­
ğılmış bütün birlikleri arasında serbest çalışmamı destekliyordu. Edirne'
den sabahleyin kalkar, at sırtında Kırklareli'ne neşe ile giderdim. Altmış
kilometrelik bir yolculuğu yedi, sekiz saatte kolaylıkla yaptıktan sonra,
oradaki tugay ve alay kumandanlarıyla görülecek işlerimizi görüşür, süva­
ri alaylarının bütün subayları ile derslerimizi ve muhtemel vazifeleri göz­
den geçirirdik. İdeal ve bahtiyar bir askeri meslek hayatı yaşıyordum.

Süvari erkânıharpliğim zamanında tümene Aziz Paşa isminde bir Mı­
sırlı prens memur edilmişti. Pek gene yaşta general olmuş, Avusturya ve­
ya Prusya ordularının birinde bir müddet teğmenlik etmiş bir asker olarak,
iddialı bir hali vardı. Bizim alışmadığımız ölçüde zenginlik imkânları içinde
yaşıyor, Edirne’nin en büyük evini mümkün olduğu kadar süslü ve göste­
rişli döşeyerek, büyüklü küçüklü ordu subaylarını kabul ediyordu. Ordu
kumandanının pek yakını idi. Süvari tümenine memur edilmiş olan Prensin

48

vazifesinin ne olduğunu kimse bilmiyordu. Zavallı tümen kumandanı gün
görmüş Âkil Paşa, Prensin bir alay veya tugayda aklına esen tedbir veya
talimi, şehzade edasıyla emrettiğini veya tatbikata koyduğunu, kendisine
haber verdikleri zaman aklı başından giderdi. O devirden hatırımda kal­
mış olan sözlerden birisi şudur: «Davul benim boynumda, çomak başka­
sının elinde» derlerdi. Bir amirin kendi üstündeki selahiyeti başkasının di­
lediği gibi kullanmasını anlatmak için söylenirdi. Prens Aziz Paşayla, ben,
tümen erkânıharbi, az zamanda çatıştık. Prens, askerlik heveslerini tat­
min ederken seferberliklere dair emirler vermeye başlamış ve kıta kuman­
danlıklarından, tümene, seferberlik talimatlarının değişip değişmediği su­
alleri sorulmaya başlanmıştı. Tümen kumandam beni Prensle görüşmeye
ve kendi hareketleriyle, tümen emirleri arasındaki uyuşmazlığı münasip
surette izah etmeye memur etti. Prensle konuştum. Tümenin seferberlik
tertiplerinin bozulmamasını ve değiştirilmemesini tümen kumandanının ri­
ca ettiğini, mümkün olduğu kadar batmayacak bir ifade tarzında, anlatma­
ya çalıştım. Aziz Paşa bilmediği bir dille kendisine anlatılan askeri ihtiyaç­
ları dinlerken hem sararmış, hem kızgın bir hal almıştı. Sözüm bittikten
sonra ordu kumandanı ile görüşüp, vaziyeti bildireceğini ve ordudan tüme­
ne lazım olan emirlerin verileceğini cevap olarak bana söyledi. Akşam
üzeri, çok zaman olduğu gibi. Nâzım Paşanın evine beni de çağırmışlardı.
Önce Haşan Rıza Paşa benden malumat aldı ve bize hak verdi. Sonra Nâ­
zım Paşa, büro ve yemek sofrası vazifesini gören masasında beni karşısı­
na oturtarak, süvari tümeninin hikâyelerini dinledi. Âlicenap bir tavır ile
ehemmiyetli bir mesele olmadığı kanaatine vararak, Haşan Rıza Paşanın
işlere düzen vereceğini bildirdi. Bu vakadan sonra Prensle münasebetle­
rimiz daha ciddi, yani Prens, tümen erkânıharbiyesine karşı daha dikkatli
olmuştu. Nâzım Paşanın ordu kumandanlığı zamanı esef verici siyasi olay­
larla sona ermiştir.

(

İ

31 MART İRTİCA OLAYI

Ordu Tekrar Politikaya Karıştırıldı

Bu esnada İstanbul’da çatışmalar ve Cemiyetle ihtilaflar herkesin gö­
züne batacak kadar parlamıştı. Hükümet ile Cemiyet arasında anlaşmazlık
ilerlemiş ve büyümüştü. Bosna - Hersek ve Bulgaristan olayları sükûnete
ve bir anlaşmaya doğru ilerledikçe, iç ihtilaf artıyordu. Bu esnada Nâzım
Paşa İstanbul’a gitmişti. Az bir müddet sonra Sadrazam. Harbiye Nazırını
değiştirmiş ve onun yerine Nâzım Paşanın getirileceği söylenmeye baş­
lanmıştı. Olay, esasında tabii bir şeydi. Ancak o sırada bir Harbiye Nazırı­
nın gidip, Nâzım Paşanın onun yerine gelmesi siyaset cereyanları içinde
hususi bir kıyafet almıştı. Nâzım Paşanın bu mevkie getirileceği havadisi­
ne, tabii bir değişme ve seçilme hadisesi gibi değil, 2. Ordudaki başarısı­
nın ve 2. Ordu subaylarının desteğinin neticesi olduğu manzarası veril­
mişti. Cemiyet vakayı böyle yorumladı ve Edirne’deki teşkilatından, ordu­
nun bir Harbiye Nazırının değişmesinde vaziyet almasının varit olmadığı­
nın tashih ve ilan edilmesini istedi. Ordu karıştı. Cemiyet kulüpleri ve As­
keri Kulüp harekete geçtiler. Nâzım Paşanın herhangi bir mevkie gelip
gitmesinde ve kendisinin tayininde, ordunun hiçbir talebi ve iltizamı olma­
dığı telgrafla bildirildi. Ordunun yeniden böyle bir siyasi harekete karış­
mış ve karıştırılmış olmasını hâlâ esefler ve üzüntülerle hatırlarım. Zanne­
diyorum ki, Harbiye Nezaretinde, Cemiyetle çalışan Sadrazamın arzu et­
tiği değişiklik olmamıştı. Nâzım Paşa tekrar 2. Orduya gelmedi. Onun ye­
rine Salih Paşa ordu kumandanı olarak tayin edildi. Bu zat da istibdat dev­
rinin mağdurlarından ve sürgünlerinden idi. İnkılap üzerine vazifeye başla­
mıştı.

Salih Paşanın zamanı 2. Ordunun hayatında daha sakin bir hususi
devir açmıştır. Gösterişli manzaralar kalmamıştı. Fakat, akşamcılık hayatı
içinde bir dereceye kadar külfetsiz çalışmalar ve teşebbüsler yerine, da­
ha ciddi gündüz gayretleri yer almıştı. Hudut gerginlikleri devam ettiği için
umumi uyanıklık baki idi. Kıtalarda ve Askeri Kulüpte akşam dersleri ve­
riliyor ve muhtemel muharebe safhaları, her rütbeden subaylara anlatılı-*
yordu. En mühim mesele, İstanbul'daki siyasi çatışmaların fena tesirleri­
ne ordunun tutulmasını önlemekti. İstanbul'da vaziyete hâkim olmak ihti-

50

yacı hissolunmuş ve 3. Ordudan seçme kıtalar gönderilmişti. Bu seçme
kıtalar, Batı Rumeli’nde teşkil edilmiş ve komita takiplerinde ün almış avcı
taburlarıydı. Subayları fedakâr insanlar ve o zaman başlıca muharebe tec­
rübe sahası olan Makedonya'da askeri takiplerde tanınmış unsurlardı.
Umumi kanaat o idi ki, İstanbul'da inkılap aleyhine herhangi bir taşkınlık
artık olamazdı.

Hatırlamak lazımdır ki, bu esnada İkinci Abdülhamit sarayında ve mu­
hafızları arasındaydı ve Halife İstanbul’da ve Anadolu’da itibarından zer­
re kaybetmemiş olarak hüküm sürmekteydi. Gene bu esnada Mebusan
Meclisi seçilmiş, mebuslar her vilayetten büyük merasimle uğurlanarak,
İstanbul'da vazifeye gelmişlerdi. O zaman Ayasofya civarında bulunan
bir büyük ve eski adliye binasında mebuslar toplanmış, Meclis açılmıştı.
Âyan Meclisi kurulmuştu. Millet işleri hepimizin hasretli gözleri önünde
açıktan konuluyor ve hükümette bulunan vezirler, Meclis murakabesi al­
tında vazife görüyorlardı. Manzara alışılmamış bir fevkaladelik içinde
ümitlerle doluydu. Mebusların İstanbul'daki hayatları alabildiğine serbest
olarak gazetelerin ciddi ve mizahi sütunlarını dolduruyordu. Sarayla me­
buslar arasında az zamanda resmi ve kibar temaslar kuruldu. Hükümdar,
mebusları takım takım yemeğe davet ediyordu. Anadolu ve Rumeli mebus­
larının Halifeye karşı sadakatle, hürmetle bezenmiş olan münasebetleri
Hükümdarın hoşuna gidiyor, iltifatlarını ve iyi niyetlerini gösteren kısa söz­
lerini, gazeteler basıyorlardı. Bu perde arkasında, İstanbul’da feci vaka­
lar hazırlanmış ve bunlar patladığı zaman memleketi karanlık ve felaket
istila etmiştir.

Edirne’de bir gün, İstanbul'da pek feci bir askeri ayaklanmanın baş­
ladığını işittik. Yeni rejimin emniyet kuvveti olarak 3. Ordudan, yani Batı
Rumeli’nden İstanbul’a getirilmiş olan avcı taburlarının çavuşları, asker­
leri harekete geçirmişler. Padişah ve şeriat için ayaklanma tertip etmişler­
di. 31 Mart irticai diye tarihe geçmiş olan bu olay. 13 Nisan 1909'da cere­
yan ediyordu. Avcı taburları, daha evvel temasta bulunup, hazırladıkları
İstanbul Ordusuna mensup bazı kıtaları da zehirlemişler ve doğruca Aya-
sofya'daki Mebusan Meclisine giderek dinsizlerin cezalandırılmasını, İtti­
hat ve Terakki mebuslarının ileri gelenlerinin teslim edilmesini istemişler­
di. Edirne'ye gelen parça parça havadislerde, ayaklanan askerler arasın­
da şeriat istemek manası ile tahribat yapan birçok adamlardan bahsolu-
nuyor, saray etrafında vaziyetin meçhul olduğu söyleniyordu. Ayaklanma
donanmaya da sirayet ederek askerler, Kabulî Bey ismindeki kumandan­
ları gemi süvarisini karaya çıkararak Yıldız Sarayı’na götürüyorlar ve ora­
da Hünkârın gözü önünde öldürüyorlar. Ayaklananlar her tarafta ve her
kıtada mektepli subay arıyorlar ve onları öldürmeye çalışıyorlardı. Hükü­
met ve idarenin âciz kaldığı anlaşılıyordu.

51

Hareket Ordusu

Bu arada 1. Ordu Kumandanı, Mahmut Muhtar Paşa, Harbiye Nezareti
avlusunda, emrindeki askerlerle nezaret binasını ve bölgesini elinde tutu­
yor ve her an asiler üzerine harekete geçilerek isyanın bastırıldığı şayiala­
rı yayılıyordu. Selanik’te Cemiyet Umumi Merkezi ve Ordu Kumandanlığı
vaziyet hakkında Edirne'ye haberler veriyor, iki ordu kumandanlığı yakın
ve daimi muhabere halinde bulunuyordu. Akşama doğru 1. Ordu Kuman­
danının Harbiye Nezareti meydanındaki hâkim ve ümit verici durumunun
bozulduğu ve eli altındaki askerlerin dağılarak, irtica taraftarlarına katıl­
dıkları öğrenilmişti. Birbirini tutmaz haberlerden hulasa olarak anlaşıldı­
ğına göre, din ve şeriat talebi ile bir askeri ayaklanma Padişah hesabına
harekete geçmiş, asiler, Mebusan Meclisine tecavüz ve onu tehdit etmiş­
ler, mevcut hükümeti tamamıyla âciz bırakarak Hükümdara yeni bir hükü­
met kurdurmuşlardı. Hareket, din ve Padişah adına olduğu gibi mektepli
subaylar aleyhine vahşi bir saldırma şeklini almış, İstanbul’daki devlet
kuvvetlerinin hiçbirinden ümit kalmamıştı. Meşrutiyet inkılabının tahrip
edilmesi, 31 Mart irticainin başlıca hedefi görünüyordu.

3. Ordudan, 2. Orduya gelen haberler, süratle bir askeri kuvvetin İs­
tanbul’a şevkini teklif ediyordu. Teşebbüsü eline almış olan Selânik'teki
kumandan Mahmut Şevket Paşa, Edirne'deki kumandan Salih Paşa ile
«Hareket Ordusu» namı altında bir büyük kuvvetin tertip ve şevkinde muta­
bık kaldılar. Selânik’ten Hüseyin Hüsnü Paşa kumandasındaki tümen ve
gönüllülerden mürekkep kuvvete, Edirne'den Şevket Turgut Paşa kuman­
dasında bir tümen ekleniyordu. Orduya Mahmut Şevket Paşa kumanda
edecekti. İki ordu süratle hazırlandılar ve trenle İstanbul civarına sevk
olundular. Şehrin dışında hiçbir hareket görülmüyor, ancak içerden gelen-
leıden vaziyet hakkında malumat alınıyordu. İstanbul'da çıkan Volkan is­
mindeki gazete şeriatın ve isyanın başlıca sözcüsü olarak Meşrutiyet, Ce­
miyet, mektepli subay ve ordunun talim, terbiyesi aleyhine en zehirli pro­
pagandaları yapıyordu.

Mahmut Şevket Paşanın erkânıharbiyesinde Mustafa Kemal Bey ve
Şevket Turgut Paşanın erkânıharbiyesinde de Kâzım Karabekir Bey vardı.
Biz, kendi bölgemizde kıtaların maddi ve manevi bakımdan iyi hazırlan­
ması ve bir iç seferin hususi güçlüklerinin yenilebilmesi için çalışıyorduk.
Üç, dört gün içinde Hareket Ordusu İstanbul’a girdi, inkılaptan sonra Ber­
lin'e ataşemiliter olarak gitmiş olan Binbaşı Enver Bey ve aynı şekilde Pa­
ris’te bulunan Binbaşı Fethi Bey Hareket Ordusuna yetişmişler ve müfre­
ze kumandanlıkları yapmışlardır. Hareket Ordusu kıtaatı Beyoğlu'nda Tak­
sim Kışlası'na ve Taşkışla'ya barınmış olan asi askerlerle çok şiddetli ve
kanlı bir suretle çarpışmışlardır, iki taraftan masum pek çok kurban veril­
miştir. Kışlalgr işgal olunduktan sonra Hareket Ordusu kıtaları İstanbul'un

52

mühim yerlerini temizlemişler ve Yıldız Sarayı’nın etrafını emniyete almış­
lardır.

Ben bu sırada Edirne’den gelerek, Şevket Turgut Paşanın maiyetine
katıldım. O esnada Mebusan ve Ayan, Yeşilköy civarında toplanarak Ab-
dülhamit ll’nin indirilmesine ve yerine Reşat Efendinin, Mehmet V. olarak
geçirilmesine karar vermişlerdi. Biz, Edirne kuvvetlerine gelen emirle es­
ki Padişahın Selânik’e hareket edeceğini ve yeni Padişahın Tophane'den
karşı tarafa Sarayburnu’na geçirileceğini öğreniyorduk. Askeri emniyet
altına alınmış olan caddelerden yürüyerek, rıhtımda, yeni Padişahın bu­
lunduğu römorköre bindiğimizi hatırlıyorum. Her tarafta askerin ve Rume­
li gönüllülerinin hesapsız tüfek ateşlerinin sesleri işitiliyordu. Römorköre
bindiğimiz zaman, bir kenarda heyecanlı ve neşeli görünen bir zatla ya­
nındakiler, İstanbul'un fethini konuşuyorlar ve bazılarının «Bu ikinci fetih­
tir» demelerine karşı o z a t: «Hayır! Üçüncü fetihtir» diyordu. Bu zat yeni
veliaht olan Vahdettin Efendiymiş. O gün pek mütevazi ve konuşkan görü­
nen Şehzadeyle ilerde bir defa Sarayda veliaht olarak bir defa da Tophane
Camii'nin avlusunda, selamlık resminden sonra, padişah olarak karşılaş­
mıştım. Her ikisinde de pek durgun ve hiç konuşmaz bir haldeydi.

Yeni Padişah Sultan Reşat, tahta çıktığından itibaren dolaşmaya ve
tebaasına görünmeye başlamış, her vesilede şahane mahzuziyetlerini be­
yan eder olmuştu. Bu sene bir aralık Edirne’yi ve Batı Rumeli’nde Kosova'
ya kadar büyük merkezleri ziyaret etmiş olduğunu hatırlıyorum. İstanbul’
da isyan bastırıldıktan ve yeni Padişah geldikten sonra Hareket Ordusu
Kumandanı Mahmut Şevket Paşa vaziyete tamamen hâkim olarak emni­
yeti tesis etmiş, Örfi İdare ilan olunmuş ve Divanıharpler kurulmuştu. 31
Mart faciasının suçluları, isyanın gözle görünen temsilcileri, çavuşlardan
başlayarak her tabakadan insanlara yayılıyordu. Muhakemeler ve cezalar
tabiatıyla şiddetli olmuştur.

31 Mart faciası Osmanlı tarihinin en büyük irtica hareketlerinden bi­
ridir. Emsali gibi din ve şeriat namına ve siyasi, askeri ıslahat aleyhine
yapılmıştır. 1. Ordu Kumandanı Mahmut Muhtar Paşanın karargâhında
askeri müzeden getirilen eski Osmanlı miğferleri, yani zırhlı başlıklar, şap­
ka diye halka ve askere karşı zehirli propaganda konularından biri olarak
kullanılmıştır. Volkan ismindeki irtica gazetesi, iman ehlini dinsizlere kar­
şı çılgın bir surette körüklemiştir. Padişahın bu hareketi tertip ve idare et­
tiğine hükmettirecek kesin delillerin, Divanıharpler eline geçtiğini bilmi­
yorum. Ancak, bütün tahriklerin Halife ve din namına ve Padişah hesabı­
na yapıldığına inanılıyordu. 31 Mart isyanının askeri ve siyasi hayatımız­
da tahripleri derindi. Yakın ve en büyük zarar ordu bünyesinde olmuştur.
Yedi sekiz aydan beri İstanbul’daki 1. Orduyu, bir gösteriş ve merasim teş­
kilatından çıkarıp, bir müdafaa kuvveti haline getirebilmek için çok çalı­
şılmıştı. İyi teçhiz edilmiş, İstanbul’un ve Anadolu'nun güzel evlatlarından

■ 53

mürekkep bu hevesli yeni orduyu insan seyretmeye doyamazdı. Bu ordu,
Edirne ve Selânik’ten gelen en iyi Türk askerleriyle çarpışmış, en çok za­
rar. İstanbul'dakine olmakla beraber hepsi harap olmuştu. Düşünmek la­
zımdır ki, bu facia Balkan Harbinden üç sene önce oluyordu. Selim III. za­
manındaki nizamı cedit aleyhtarı irtica ile 1909'daki 31 Mart irticaından
hangisinin vatan için daha çok zararlar getirmiş olduğunu mukayese ede­
miyorum. 31 Martı her hatırladığım zaman bir büyük binanın yıkıldığını gö­
rürüm. Bu facia yeni kurulan, büyük ümitlerle dolu Meşrutiyet rejimini,
hemen sekiz ay sonra aksi istikamete yöneltmeye sebep olmuştur. İç ida­
remizde bir vehim ve emniyetsizlik havası girmiş, bu havayı tasfiye et­
mek bir daha mümkün olmamıştır. Kurulan Örfi İdare ve Divanıharpler
sonuna kadar baki kalmıştır.

Ordu ve Siyaset

İttihat ve Terakki mensupları tarafından kendilerini tenkit eden gaze­
tecilerin öldürülmesi ve öldürenlerin kaçırılması gibi komitacı âdeti olan
şiddet hareketleriyle 31 Martın bıraktığı vehim ve şüphe, siyasi hayatımı­
zı vahim bir surette zehirlemiştir. Ayaklanmanın neticesi olan Hareket
Ordusu nüfuzu, gayritabii bir baskı olarak ağırlığını uzun müddet hisset­
tirmiştir. Hareket Ordusu kumandanının Rumeli'ndeki geniş nüfuzu bütün
memleketin askeri hayatında tesirini gösteriyordu.

Bugünlerde kısa bir müddet Hareket Ordusu karargâhında erkânıharp
subayı olarak çalıştım. İhtilal hareketinin içinde ve her safhasında bulun­
muş olan ileri erkânıharp subayları bir aradaydılar. Hepimiz bir noktaya
samimi ve kesin olarak inanmış bulunuyorduk: Orduyu, mutlaka siyaset­
ten kurtarmak lazımdı. 31 Marttan sonra ilk yapılacak iş buydu. Hareket
Ordusu kumandanının itibarı ve nüfuzu bütün ordulara böyle bir telkin
yapmak için en elverişli unsur kıymetindeydi. Bir gün, bir genç olarak be­
ni masa başına oturttular. Bana bir tebliğ müsveddesi yazmamı söylediler.
Sonra, hazırladığımı, herkes bir şey ekleyerek ve düzelterek tamamladı.
Teklif olarak yazıyı benim Mahmut Şevket Paşaya götürmemde ısrar etti­
ler. Gittim. Mahmut Şevket Paşa yazıyı dikkatle okudu, beğendi, memnun
oldu. Önce Rumeli ordularına selahiyetle ve Anadolu ordularına bilgi ve
telkin olarak tebliğ edilmesini söyledi. Kısa bir müddet sonra Edirne’ye
döndük.

1909 yazı, Edirne Ordugâhında, hayatımız, siyasi ve askeri olaylarla
dolu geçmiştir. Siyasi hadise, Selânik’te, İttihat ve Terakki Kongresi ile
bir temasımızdır. Selânik Kongresinde ordunun ve subayların siyasetten
ayrılması ciddi bir tartışma konusu olmuştur. Erkânıharp Kolağası Musta­
fa Kemal Bey subayların vazifelerine avdetleri için ısrarlı bir mücadele

54.

açmış, Cemiyet azasımn endişesine karşı fikrinde ısrar etmiştir. Nihayet
2. Orduda da aynı kanaatin bulunduğu ileri sürülmüş ve Kongre kararıyla
azadan iki subay Edirne'ye gönderilerek bizden, yani Kâzım Karabekir’den
ve benden, bilgi edinmek istenmiştir. Cemiyetin emniyetli azasından iki
emektar bize geldiler, uzun uzun konuştuk. Mustafa Kemal Beyin fikrinde
ısrar ederek, ordunun siyasetten ayrılmasının mutlaka lazım olduğunu an­
latmaya çalıştık. Gelen ve görüşen arkadaşlar inanmış olarak kongreye
döndüler. Bu teşebbüslerden müspet neticeler alınmamış olmasına ne ka­
dar acısak azdır.

Bu sene beni Batı Rumeli'nde Yanya bölgesinde bir erkânıharp seya­
hatine memur ettiler. Albay Mersinli Cemal Beyin başkanlığında, yüksek
rütbeli subaylar arasında kıdemsizlerden biri olarak bulunuyordum. Ma­
nastırdan Yanya'ya gittikten sonra Preveze, Arta (Narda) ve Meçova böl­
gesinde askeri hayatımın çok zevkli ve çalışkan bir kısa devrini geçirdim.
Yanya bölgesinde muhtemel bir Yunan hareketinin safhalarını tasavvur
ve tahmin ediyorduk. Bir müddet sonra, bu hareketlerin gerçekleri cereyan
ederken, Yemen’de bulunuyordum ve elimize geçen seyrek telgraf haber­
lerinden mana çıkarmaya uğraşarak eziyet ve azap çekiyordum.

1909 yazının büyük askeri hadisesi, ordu teşkilatının esaslı bir surette
değiştirilmesidir. O zamana kadar bir ordu on altışar taburlu bir nizamiye
tümeninden ve redif tümenlerinden mürekkepti. Şimdi bir ordu kolordu­
lardan mürekkep olacak ve her kolorduda üçer alaylı ve dokuzar taburlu
üç tümen bulunacaktı. Her tümende bir nişancı taburu ve her kolorduda
bir nişancı alayı olacaktı. Tümenlerin topçu ve istihkâm gibi bütün teşki­
latı daha sulh zamanında kendi emirlerine verilecekti. Bu teşkilat, yeni
Genelkurmay Başkanı Ahmet İzzet Paşanın layihası, eseriydi. Nişancı ta­
burları farkı kaldırılırsa, bugün orduların çoğunda bulunan teşkilatın aynı
gibiydi. Muvazzaf ve nizami kuvvet olarak ordu, yeni ve radikal bir ıslaha­
ta uğruyordu. Ancak redif kıtaatı, sefer teşkilatı olarak esas itibarı ile mu­
hafaza ediliyordu. Redifler aslında Avrupa ordularının ihtiyat tümenleri teş­
kilatını andırıyordu. Geçmiş harplerde redif kıtalarının iyi kabiliyet ve hiz­
metle nam kazanmaları görülmüştür. Hususiyle iç harplerde şöhretli redif
kıtaları, hemen her sene bir tarafa gönderilir ve bir gaileyi bastırırlardı.
Aslında bunların subay kadroları, çerçeve halinde bölgelerinde elaltında
bulunur, bir redif tümeninin bütün sefer teçhizatı, kendi bölgesinin depo­
larında hazır tutulur ve vakit vakit kıtaların talime çağrılması lazım gelirdi.
Maliye dermanını kaybettikçe seferi teçhizat ve talim ihtiyaçları temin edil­
mez olmuş ve redif teşkilatı kıymetlerini kaybetmiş olarak sefere sevk
edilmişlerdir. Bu halin Balkan Harbinde vahim zararları ve neticeleri gö­
rülmüştü.

Redif teşkilatından, 2. Orduda bir umumi müfettiş hatırlarım ki, çok
eski zamanın dikkate şayan son örneklerinden biri olarak zikredilmeye

55

değer. Bu redif umumi müfettiş Ferik (Korgeneral) Memduh Paşa ismin­
de bir zat idi. 1897'de Tesalya ordusunun tümenlerinden birine kumanda
etmiş ve muzaffer ordunun bir generali olarak dönmüştü. Memduh Paşa
sert, çok çalışkan, vazifesinin cidden âşıkı olarak şöhretliydi. Onun emri
altında bulunan bütün seferi teçhizat depoları örnek bir temizlikte, sağ­
lamlıkta ve hazırlıkta bulunurdu. Bir piyade askeri teçhizatından, bir atın
koşumlarına kadar her malzemeyi muayene etmeye çalışan Ferik Mem­
duh Paşa, hepsinin en iyi vasıflarını ayırt edebilecek bir vukuf sahibiydi.
Subay kadroları, bakım, hesap ve askeri sicil hususlarında titiz bir kontrol
altında bulunduklarını her an hissederlerdi. Bu kadar haklı ve güzel vasıf­
larını saydığım Memduh Paşa okuyup yazmak bilmezdi. Ömrümün en hay­
ret verici hadiselerinden biri budur. Paşa, meşrutiyet devrinde de Nâzım
Paşa ve halefleri zamanında itibar görmüş ve hürmet içinde çekilmiştir.

Gene bu sene 2. Orduda türlü vukuattan ve teşkilattan sonra bir bü­
yük manevra yapılmıştır. Yeni teşkil edilen İstanbul ordusu ile Edirne or­
dusu karşılıklı hareket etmişlerdir. Eski Türk müşiri Alman mareşali von
der Goltz Paşa, bu manevrada hazır bulunmuştu. Ordunun bütün yüksek
erkânı kıtalarını yakından görüp, tetkik ediyorlardı. Genelkurmay Başkanı
Ahmet İzzet Paşa tenkitlerini yapmıştı ve ilk olarak en selahiyetli zatın
tenkitlerini işitmek, biz genç subayları pek alakadar etmişti. Bu manevra­
ya Samsun Redif Tugayı, Arnavutluk’tan gelerek iştirak etmişti. Pek iyi
teçhiz edilmiş, gösterişli, yetişkin yiğitlerden mürekkep olan redif tugayı­
nın manevra sonuna gelmesi zevk ve şevk vermişti. Ancak, ruhlarımızı
müteessir eden müşahede, memleketin iç vaziyetinin yaşlı ihtiyat efradını
silah altına alıp sevk etmeye lüzum gösterecek kadar vukuatlı geçmesiydi.
Hepimiz memleket için zaaf işareti olarak, Arnavutluk’ta ve Arabistan’da
arkası kesilmeyen seferleri teessürle düşünüyor, üzülüyorduk.

YEMEN SEFERİ

İç Huzursuzluk ve İsyanlar

1909 ve 1911 seneleri iç seferlerle geçmiştir. Bir taraftan İstanbul’da
siyasi hayatın her gün daha ziyade zehirlenmesi yanında. Rumeli ve Ara­
bistan'da da ehemmiyetli kaynaşmalar oluyordu. Ruhlar üzerinde müte­
madi eziyet ve baskı yapan iç huzursuzluktu. İttihat ve Terakki Cemiyeti,
bir siyasi parti haline gelmişti. Karşısında muhalifler belirmiş ve bunlar
da gruplaşarak yeni bir parti kurmuşlardı. Hareket Ordusu Kumandanı
Mahmut Şevket Paşa, Harbiye Nazırı olarak resmen mesul bir vaziyete gir­
mişti. Siyaset adamları içinde, birbirleriyle mücadele edenler arasında,
1908’den evvel beraber çalışmış olan insanlar da görülüyordu. Memleketin
siyasi fikir ihtilafı içinde, nasıl bir ahenk bularak idare edileceğini kimse
bilmiyordu. Siyasi yetişme, pek uzun bir durgunluk devrinden sonra acına­
cak derecede eksik ve kusurlu idi. Hiç kimsede, hiçbir itiraza tahammül ve
münakaşayı olağan sayacak bir geniş anlayış istidadı yoktu. Akıl ve ted­
bir, hususiyle hamiyet, herkesin inhisarındaydı. Gazetecilerin öldürülme­
siyle siyasi hayata girmiş olan emniyetsizlik ve huzursuzluk, düşüncelerin
üstünde ağır bir kâbus) baskısı yapıyordu.

Bu siyasi çekişmeler Arnavutluk vukuatı olarak en bariz şekilde ihtilat
peyda etmiştir. Bu bölgede eskiden arasıra zuhur eden vakalar ve itaat­
sizlikler. şimdi büyütülerek muhakeme ediliyordu. 2. Ordudan Şevket Tur­
gut Paşa kumandasında bir kuvvet Batı Rumeli'ne geçirilmiş, Arnavutluk
harekâtına girişilmişti. Bu sefer yarısındayken bizzat Harbiye Nazırı Mah­
mut Şevket Paşa idareyi üzerine almış ve yerine giderek harekâtı tamam­
lamıştır. Şurada burada toplanmış reisler dağıtılmış ve mutat tabiri ile
asayiş iade edilmiştir. Siyaset mücadelelerinin ortasında cereyan eden bu
hadiseler sırasında, iç harplerde, askeri harekâtın tabiatından olan esef
verici şiddetler olmuş ve yapılanlar mübalağa ile dillerde dolaşmıştır. Meş­
rutiyetten sonra gelen eski zaman ricalinin en iyileri dahi İnkılapçılara ve
parlayan her çeşit siyaset cereyanlarına hâkim olacak durumda olmadık­
larından. meseleleri halledemiyorlardı. İnkılap cereyanı ise bilgisizlik ve
çaresizlik içinde şiddet usulleriyle ihtilafları halletmeye çalışıyordu. Kuv­
vet kullanılacak hudut ile huzur ve emniyet tesis edecek tedbirler hudu­
dunu seçecek vukuf ve tecrübeleri yoktu.

Benim kanaatimce Arnavutluk ihtilaflarının vahim ve daimi bir kırgın­
lık haline gelmemesi için anlayışla ve ısrar ile bütün gayretler sarf edil­
memiştir.

|
59

Bu arada bir de Suriye’de, Dürzilere karşı küçük bir askeri seferin ya­
pılmış olduğunu hatırlıyorum. Bu hareket fazla zarar vermeden ve ehem­
miyetli iz bırakmadan geçirilmiştir. 1911 senesi, ilk aylarında, Yemen’de
bir büyük ayaklanma olduğunu işittik. Görünüşe göre hadise bütün öteki­
leri gölgede bırakacaktı. Bu vaziyette iken, bir gün, Genelkurmay Başkanı
Ahmet İzzet Paşadan bir hususi mektup aldım. Paşa, Yemen harekâtına
kumanda etmek üzere gideceğini ve erkânıharbiyesine beni de almak İs­
tediğini teveccühlü bir amir ifadesiyle söylüyor ve muvafakatimi istiyor­
du. O zamanki anlayışımla bana ilk ağır gelen şey «Demek mektepten be­
ri idealim olan, bir Rumeli harbinde vazife görmek imkânım kayboluyor»
düşüncesi oldu. Biz Yemen’deyken Rumeli’nin kaderini tayin edecek har­
bin patlayacağı bende şaşmaz bir kanaat halindeydi. Ancak bu fikirden
bahsederek özür beyan etmek hiçbir suretle mümkün değildi. Ruhuma iş­
lettiğim askeri terbiye, bana, harp vazifesi yapacağım yeri tayin etmek
hakkını düşündüremezdi. Muvafakat cevabı verecektim. Gene ordu inzi­
batı bakımından, sefer vazifesine tayin olunan bir kolağasının rızasını ara­
mayı da çok sakat bulmuştum. Kendi kendime geçirdiğim bu karışık dü­
şüncelerden sonra, Muhterem Ahmet İzzet Paşaya cevabımı yazdım. Hiç
bana haber verilmeden Yemen’e tayin edilmemi pek tabii ve şerefli bir va­
zife telakki edecek istidatta olduğumu temin ediyor ve lütfen gösterdikle­
ri itimada şükranlarımı arz ediyordum. Mektupta garip bir mülahazayı da
kendimi tutamayarak, Ahmet İzzet Paşaya yazmıştım. «Bizim vaziyetleri­
miz ve rütbelerimiz, devletin her işi için hizmete hazır olmayı, tabiatıyla
icabettirir» dedikten sonra, memleketin yakın ve muhtemel bir seferinde
ilk gününden itibaren kesin muvaffakiyet cihazının başında bulunması mu­
kadder olan Genelkurmay Başkanının, nasıl olup da asıl sefer meydanın­
dan uzak bir hareket alanına gidebileceğini anlayamadığımı söylüyordum.
Ahmet İzzet Paşa ile bu mektubu, sonra Yemen’de münasebetlerimizin
ilerlediği zamanlarda görüşmüşüzdür. Bana hak veriyordu. Bulunduğu
şartlar içinde İstanbul’da istediği gibi çalışamadığını anlatıyor, hiç olmaz­
sa vatanını bir müzmin dertten kurtarmaya muvaffak olmayı tercih ettiği­
ni söylüyordu. Devrin en iyi niyetli ve en yüksek muhitleri içinde bulunan
fikir cereyanlarını teklifsiz bir surette görmüş oluyordum.

Rumeli'nden Yemen’e

1910 Şubatının sonlarına doğru Yemen Kuvayi Umumiyesi Erkânıhar-
biyesine memur edildiğim bildirilmiştir. İstanbul’da kısa bir zamanda ha­
zırlandık ve yola çıktık. Yemen’e memur edilen her ordudan, her sınıf as­
kerin tafsilatını yeni vazifemizde öğreniyorduk. İzzet Paşanın karargâhını
Yemen’e götürmek üzere Hamidiye Kruvazörü’nü memur etmişlerdi. Kru­

60

vazör bizi barındırmış ve hareket etmişti. Harp gemisi, Meşrutiyetten son­
ra büyük bir şevk ve gayretle tensik edilmiş olan yeni bahriyemizin ümi­
di ve şerefi, en ileri kıymetlerden, Kolağası Rauf Beyin —eski başvekil—
kumandasındaydı. Bütün subayları seçmeydi. Rauf Beyi, daha evvel İstan­
bul'da pek iyi arkadaşı olan Karabekir vasıtasıyla tanımış olduğumu zan­
nediyorum. Şimdi uzun bir deniz seyahatinde, onun kumandasında arka­
daşlık etmek benim için pek kıymetli bir fırsat olmuştu. Yemen Erkânıhar-
biyesinin reisi, evvelce de orada bulunmuş olan Albay Avni Bey idi. Ya­
nında Binbaşı Ali Fuat (Erden), Âsim Bey isminde bir kıdemli subay, ben­
den kıdemli Kolağası Kadri Bey (Cukurçeşmeli, rahmetli general) vardı.
Mektepten o sene yüzbaşı çıkmış olan Salih Bey (Genelkurmay eski Baş­
kanı rahmetli Salih Omurtak), Saffet Bey (Saffet Arıkan), Nâzım Bey (İs­
tiklal Harbinde şehit, tümen komutanı Kayserili Nâzım Bey) erkânıharbiye-
ye memurdular. Bu üç yüzbaşı, daha ilk günden kıymetleri ve canlılıklarıy­
la kendilerini tanıtmışlardı.

Hamidiye Kruvazörü ile Port - Sait’ten Mısır'a çıktık ve Kahire’ye gi­
dip, Âbidin Sarayı'na misafir olduk. Ahmet İzzet Paşa, Hidiv Abbas Hilmi
Paşa ile yalnız ve uzun görüştü. Hidiv bir aralık bizimle de bir iki kelime
konuştu. Hatırladığıma göre, Mısır'da iki gün bile kalmadan, trenle Sü­
veyş’e gittik ve Hamidiye Kruvazörü'ne kavuştuk. Gemimiz bizi Cidde’ye
çıkardı. Mekke Emiri Şerif Hüseyin Paşa oraya gelmişti. İzzet Paşa ile gö­
rüştüler. Tertiplere karar verdiler. Şerif Hüseyin Paşa ile bir öğle yemeğin­
de beraber bulunduk, kendisini adamlarının ve Mekke muhitinin ihtişamı
ve devletin en yüksek bir payesinin içinde, biraz uzaktan seyrettik. Cidde’
den ayrıldıktan sonra artık bir yere uğramadan Hudeyde yolunu tutmuş­
tuk. Kızıldeniz'in biraz fırtınalı sularında giderken, Mekke Emiriyle verilen
kararları da öğreniyorduk. Şerif Hüseyin Paşa, oğlu Şerif Faysal'ı, bir gö­
nüllü kuvvetin ve bir askeri müfrezenin başında olarak Asir bölgesine kar­
şı sevk etmeyi vaat etmişti. Eski OsmanlI vezirlerinin birbirleriyle müna­
sebetlerini seyretmek, son senelerin türlü siyasi ve askeri olayları içinde
çalkanmış olan genç subaylara çok merak ve hayret verici geliyordu.

Şerif Hüseyin Paşa, Birinci Cihan Harbinde Arabistan isyanını idare
etmiştir. Kendisi ile hiç görüşmedim. Oğlu Şerif Faysal ile, çok zaman son­
ra Irak Kralı olarak görüşmüşümdür. Diğer oğlu Ürdün Kralı Emir Abdul­
lah ile, birkaç kere çok dostane mülakatlarımız olmuştur.

Hudeyde'ye mart nihayetlerine doğru vardığımızı tahmin ediyorum.
Alışmadığımız bir sıcakta, boğucu bir hava içinde çalışmaya başladık. Ye-
men’in Tahama denilen kısmı düz, yani arızası bildiğimiz az irtifalı sahil
arazisi tabiatında idi. Halkı Şafii olarak Zeydi imamına mezhepçe tabi de­
ğildi. Sakin ve devlete sadık bulunuyorlardı. Yemen’in Cebel denilen doğu
kısmı ise, Zeydilerle meskûn, kâmilen ayaklanmış haldeydi. Yemen'de as­
keri işgal, idarenin emniyetini muhafaza için daimi bir usul sayılırdı. İlçe-,

' 61
t

Arap Yarımadasında, Yemen sefer bölgesi

leri ve bölgeleri vilayet merkezi Sana’ya bağlayan yollar daimi karakol­
larla tutulur ve menzil yanlarında büyücek merkezler, kuvvetli birliklerle
tahkim edilerek ufak çevreler halinde muhafaza edilirdi. Umumi isyan ol­
duğu vakit her tarafta halk karakollara ve merkezlere hücum eder, zapt
edemediklerini kuşatarak, bütün bölgede, her türlü gidiş gelişi keserdi.
Tabii isyan başlarında vaziyet umumi bir şekil almadan önce Sana'da ve
büyük merkezlerde bulunan ihtiyat kıtaları her tarafa yetişerek, taarruz
kuvvetlerini dağıtmaya çalışırlardı. İsyan mayalandıkça ve genişledikçe
artık etrafa yetişmek mümkün olmaz, kumandanların ve idarenin takdiri­
ne göre muhasara hali teessüs ederdi. Bundan sonra anavatandan bir
yeni kuvvetin gelip, muhasarayı kaldırması ve eski kıtalardan kurtarabil­
dikleriyle beraber devlet idaresini yeni baştan emniyete koyması icap
ederdi.

Biz Hudeyde'ye geldiğimiz zaman Zeydilerin hâkim olduğu bütün do­
ğu ve doğu - kuzey kısmı muhasara edilmişti. Karakollar ve askeri mer­
kezler her gün taarruza uğradığı için, her muhasara olunan yerin erzakı
ve cephanesi, o zamanki idarenin kudreti ve dikkati nispetinde az çok ha­
zırlanmış bulunuyordu. 1911 Yemen hareketi geniş mikyasta idi. Fazla ola­
rak Hicaz'la Yemen arasında bulunan Asir kıtası da isyan etmişti. Yalnız
dağlık kısmı değil, Asir'in bilhassa sahil kısmı da Seyit İdris isminde esrar­
lı ve Mehdi iddialı bir reisin idaresinde devlete başkaldırmıştı. Ahmet İz­
zet Paşa, bu isyanı da temizleyecekti. Cidde'de Şerif Hüseyin’le seferin
bu cenahı görüşülmüş. Seyit İdris’e karşı müşterek harekât tanzim edil­
mişti. Seyit İdris, geçen sene devjet memurlarıyla temas etmiş ve onları
iyi niyetine inandırmıştı. Bu sene yeni bir hazırlıkla ve imam hareketi ile
beraber meydana çıkıyordu.

Ahmet İzzet Paşa, seferi her taraftan idare etmeye başladı. Evvelce
senelerce Yemen’de bulunmuş, başarılı ve talihsiz seferler görmüş, insan­
ları ve şartları iyice tanımıştı. İlk önce mümkün olan süratle Zeydi bölge­
sinde devlet idaresini kurmayı ve sonra Asir'e karşı hareket tertip etmeyi
kararlaştırdı. Yemen hareketlerinde en güç şey yol, ulaştırma ve her çeşit
ikmal meselesini tanzim etmekti. Bu fena yollarda bildiğimiz arazinin en
sarp ve kesik şekli için yegâne nakil vasıtası olan katır ve deve halktan
bulunacak veya dışardan getirilecekti. Hudeyde'nin ve Şafii kısmın alışmış
ve yetişmiş müteahhitleri ilk hizmetleri temin ettiler. Memleketten gelen
büyük askeri kuvvet kendi nakil vasıtalarını getiriyordu. Tabii menzil hiz­
meti görecek vasıta gelmiyordu.

Askeri Harekât Başladı

Yemen’de bir mühim mesele askerin sıhhatini korumaktı. Büyük ha­
reket zamanları, her yerde, az çok toplanmış olan büyücek kuvvetler bir

63

salgına uğrarlardı. Memleketin her tarafından gelen arslan gibi erler. Ye-
men'in türlü hummalı hastalıkları içinde erirlerdi. Bildiğimiz sıtmanın çe­
şitleri vardı. Bunlara karşı mukavemet ve müdafaa ilaçları bugünkü tesir­
de değildi. Ama asıl fena olan, o devre göre de, bizim sıhhiye hizmetleri
daima çok eksik ve kusurlu işlerdi.

Yemen’e sevk edilen kuvvetler Rumeli'nden getirilmiş, çoğu 2. Ordu
bölgesinin iyi yetişmiş, o zaman yeni olan makineli tüfekler ve seri ateşli
dağ topları ife teçhiz edilmiş kıtalardı. Şöhretli redif askerleri vardı. Boz­
kır ve etrafının taburlarından teşekkül eden alay pek kuvvetliydi. Batı Ru­
meli'nden Preşova ve Geylen taburlarından mürekkep dört taburlu bir Ar­
navut alayı dikkati çekiyordu. Bu esnada İstanbul’da Arnavutlara karşı
itimatsızlık artmış ve Arnavutluk’ta tıpkı Yemen’deki gibi seferler yapıl­
mışken, Arnavutluk’un bir kısım seçme evladının uzak diyarlarda devlete
sadakatle hizmet etmesi insanı düşündürüyordu.

1911 Yemen seferi için asker toplanması devri süratle sona ermişti.
Artık askeri hareketlere fiilen geçmek zamanı gelmiş ve her taraftan Zey-
diler aleyhine dağlık mıntıkaya karşı ileri yürüyüş başlamıştı.

Ahmet İzzet Paşa, Tahame’de sadakat ve kerametleriyle nüfuz kazan­
mış belli şeyhler ve seyitlerle görüştükten sonra, Menaha Dağları’nın ete­
ğinde büyük kuvveti topladı. Diğer bir kolu Taiz üzerine göndererek taar­
ruz emri verdi. Geniş ve sarp Menaha bölgesi işgal olunarak, mahsur as­
ker kurtarıldı ve ileri harekât devam etti. Sana’ya kadar müteakip bölge­
lerde çetin muharebeler oluyordu. Yemen’in kendisine mahsus savaş âdet­
lerini iyi tanıyan ordu kumandanı, mukavemetleri kırarak ilerliyordu. Dört
beş muhtelif yerde, Yemenlilerin kati bir şekilde muharebe kabul ettikle­
rini hatırlıyorum. Sekiz on gün içinde Sana’ya vardık. Muhasara açıldı,
hareket Sana’dan idare olunmaya başladı. Bundan sonra, bütün Yemen’in
isyundan temizlenmesi aylar sürmüştür, imamın doğrudan doğruya idare­
sindeki bölge ise senelerin muharebeleriyle kendiliğinden belli olmuştu.
Bizim uğraştığımız İmam Yahya'nın kırk seneden beri OsmanlI Devleti ile
harp halinde bulunduğundan bahsedilirdi. İmam Yahya’nın mıntıkasına
kadar her bölgenin temizlenmesi uzun sürdü. Muhtelif kollar Taiz, Hacce,
Hacur hudutlarına kadar devlet idaresini tesis ettiler ve neticesini bekle­
diler.

Askeri harekât esnasında ordu bir köşesinden fena bir hastalığa tu­
tuldu. Koleraya benzetiyorduk. Yemen'de eski tecrübe görmüş Abdülse-
lâm Paşa başka bir şey söylüyor, gece gündüz her tarafa koşuyordu. Bir
gün sıkıştırdım. Kolera zannettiğimizi söylüyor, ona göre tedbir alınıp alın­
madığını öğrenmek istiyordum. Yalnızdık ve ben karargâhta, benden kıdem­
lilerin her biri bir tarafa gittiği için kıdemli kurmay vaziyetindeydim. Ab-
dülselâm Paşa, mukavemet ettikten sonra, «Evet, koleradır» dedi. Şimdi
yapılabilecek şeyleri yaptığını anlattı. Bir an önce Sana’ya kadar yolu aç­

64

maktan başka çare olmadığını görüştük. Ordu kumandanı vaziyeti biliyor
ve bu suretle idare ediyordu. Felaket büyük bir ölçü almadan Sana’ya
varmak bizim için katmerli başarı olmuştur.

İstiklal Harbinde de Büyük Taarruzdan önce, karşımızdaki düşman
ordusunda salgın vardı. Biz ilerlemeye başlamadan evvel, o günkü pek
mahdut vasıtalarımız içinde bile, bütün orduyu koleraya karşı aşılamak
imkânı bulmuş ve İzmir'e kadar hiçbir bulaşmadan müteessir olmayarak
şüpheli bölgeleri geçmiştik.

Ordu kumandanı, bütün isyan mıntıkasının, mümkün oldukça İmam
bölgesinin ileri gelen kabile şeyhlerini, bir kısım maiyetleriyle Sana’ya ça­
ğırıyordu. Bunlar dört köşeden kendi şarkıları ve trompetleriyle gelirler,
kumandanla görüşürler ve açılan hususi bir bürodan hediyelerini ve para­
larını alırlardı. Bizim bilmediğimiz bu kabileyle temas, tanışma, anlaşma
usulü, erkânıharbiye dışında bir mahalli işler bürosundan yapılırdı. Yeni
gelen sefer kuvveti subayları, bu hale hayretle bakarlar, Yemen'in asıl,
yerli haline gelmiş, eski subayları ve memurları ise hiddetlerinden köpü­
rüverdi. Bunların hiçbir değeri olmadığından ve devletin bunlara hiç yüz
vermeyerek, kayıtsız şartsız itaate alması lüzumundan bahsederlerdi.

Ahmet İzzet Paşanın, Sana'ya varır varmaz. İmam Yahya ile temas
yolları aramış ve bulmuş olduğunu sanıyorum. Bundan sonra Asir hareke­
ti ve Yemen'de siyasi anlaşma teşebbüsleri başlamıştı.

Yemen seferlerinin tabiatı şuydu : İsyan çıkar, idare ve asker merkez­
leri muhasaraya uğrar, dışardan taze kuvvetler gelir. Kurtarma ameliye-
sinden sonra da sadakat gösteren ve İmama katılıp, isyan eden kabileler­
le, kuvvetli zamanda münasebetler yeni bir şekle konulur ve sulh fiilen
kurulmaya çalışılırdı. Büyük askeri hareket, gerek icra esnasında, gerek
sonradan, memlekette, ölçüsüne göre, bol para sarfiyatına sebep olurdu.
Orduya erzak tedariki, geniş nakliye ihtiyacını temin, nihayet çok sayıda
artan askeri maaş ve masraflar memlekette bir iktisadi genişleme yara­
tırdı. Bundan başka isyandan sonra yeni taraftarlar sağlamak gibi idari
teşebbüsler de az çok para sarfına mucip olurdu. Bütün bu askeri ve si­
yasi hareketler anavatanın, evlat canı ve hazine masrafı olarak birçok
fedakârlığına mal olurdu. Zamanın kanaatince bütün bu fedakârlıkların se­
bebi ve lüzumu vardı. Yemen, Hicaz'ın anahtarıydı. Hilafetin temeli olan
Hicaz, eğer Yemen elde bulunmazsa tehlikeye maruz kalırdı. Halbuki elli
senelik baş döndürücü fırtınalar içinde sabit olmuştur ki, Yemen Hicaz'ın
emniyetine bir suretle tesir edemeyecek kadar uzak, ayrı bir bölgedir. Hal­
kının mezhebi ve tabiatı itibariyle de Hicaz'ın emniyetini endişeye düşü­
recek bir istidadı yoktur.

Biz Yemen’e gittiğimiz zaman yerinde ve devletimizin merkezinde hü­
küm süren siyasi temel kanaatlerle uğraşmak mecburiyetindeydik. Askeri

65

hareketlerin Yemen bölgesinde sükûnete ermesi, nihayet mümküp olmuş­
tu. Gene bizim kumandanlığa bağlı olan Asir hareketi daha uzun sürmüş­
tür. Asir Sancağının merkezine doğru sevk olunan müfreze orasını işgal
etmiş, Şerif Hüseyin'in oğlu bir müfreze ve gönüllüleriyle güneye doğru
ilerleyerek sahil bölgesini temizlemişti. Ancak Seyit İdris Sabya civarında
barınıp kalmış ve geniş, susuz bölgelerle çevrilen Sabya mıntıkası düşme­
mişti. Yemen’den sevk olunan bir sefer heyeti sahile çıkarılmış, ilerlemesi
susuzluk yüzünden felaketi mucip olmuştu. Anlaşıldı ki. Seyit İdris hare­
ketinin bastırılması için, hususiyle askeri kollan su teşkilatı ile teçhiz et­
mek mecburiyeti gibi, şimdilik imkânı olmayan bir vaziyet karşısında bulu­
nuyorduk. Taarruz durduruldu ve yeni karara kadar Seyit İdris’in etrafa
yaptığı fiili ve telkini taşkınlık, karşılanmakla yetinildi. Yemen'de sükûnet
hasıl olduktan sonra, ordu kumandanı, İstanbul’a ati için teklifini yaptı.
Önümüzde iki şık vardı: Ya İmamı son köyüne kadar çölde takip edecek,
yeni kuvvetler ve vasıtalarla uzun bir sulhu temin etmeye teşebbüs ede­
cektik. Bu halde de sulhun ne kadar süreceğini ve devletle halk arasın­
daki düşmanlığın ne kadar artacağını kestirmek mümkün değildi. Yahut
da, İmam Yahya ile bir anlaşma ve uzlaşma imkânını ciddi olarak arama­
mız lazımdı. Hükümetin esas siyaseti olarak böyle bir teşebbüse müsaade
etmesi isteniyordu. Meşrutiyet ilanı üzerine her tarafta olduğu gibi, Ye­
men'de de idare, ordu ve halk arasında ümit ve heyecan verici dostluk
gösterileri yapılmıştı. İmam Yahya'da ve halkta yeni idare içinde kan dök­
me devrinin sona ereceği ümitleri parlayıp, yayılmıştı. Ne yazık ki, kısa bir
zaman içinde ümitler kaybolmuş yeni gönderilen askeri ve mülki amirle­
rin eski idarenin suiistimallerinden temiz olarak, fakat tecrübeleri daha
kıt bir durumda, sert tutumları 1910 ayaklanmasını meydana getirmişti.

Sömürgeci Zihniyet Anlaşmayı Uygun Bulmuyor

Ahmet İzzet Paşada, İmam Yahya ile anlaşma teşebbüsünde ümit
bulunduğu kanaati vardı. Biz, erkânıharbiyedeki subaylar hepimiz, Yemen
seferinin bir anlaşmayla bitmesini memleket için en faydalı başarı sayıyor­
duk. Bu esnada aramızda bazı değişiklikler olmuş, arkadaşlar idari, aske­
ri, muhtelif vazifelere ayrılmışlardı. Ben harpte binbaşılık rütbesini kaza­
narak Kurmay Başkanlığına getirilmiştim. Genç arkadaşlarım ve diğer
subaylarla askeri ve siyasi vazifeleri yapmaya çalışıyorduk. İmamla mü­
nasebetleri ve Arapça muhabereleri teferruatı ile İzzet Paşa ayrı bir büro­
dan idare ederdi. Biz sadece bu muhaberelerin esaslarından haberdar
olurduk, imam Yahya ile anlaşma müzakeresi uzun sürmüştür. İstanbul'
da eski Yemen mütehassıslarının, devletin bu kadar emekten sonra, uz­
laşmaya gitmesini hoş görmedikleri seziliyordu. Eskiden beri Yemen'de

66

yerleşmiş olan askeri ve sivil bir sınıf da buna taraftar değildi. Müstem­
leke sayılabilecek uzak bölgelerde uzun müddet kalmış insanlarda bir ga­
rip ruh haleti peyda olur. Mıntıkaya ısınırlar, orada bir itibar üstünlüğü
içinde yaşamaya alışırlar, anavatanın şerefi ve selameti, o sömürgede
kendilerinin hâkim olmasına bağlı olduğuna yürekten inanırlar. Bu sömür­
geciler için, anlaşma ile yeni bir hal şekli tasavvur etmek, aklın almaya­
cağı hatalı bir yoldur. Yemen’de böyle bir tabaka vardı. Bir anlaşma te­
şebbüsü için, asıl onların karşı koymasını ve her vasıtayla İstanbul'a şikâ­
yetler yağdırmalarını yenmek lazımdı. Meşrutiyetten sonra Yemen'e ule­
madan büyük memuriyetlerle, muhterem insanlar hususi vazifelerle gön­
derilmişti. Bunlar Şeriye mahkemelerinin doğruluk ve liyakat içinde işle­
mesi için çok dikkatliydiler. Hanefi mezhebinin esaslarını, Zeydi mezhe­
binin mensuplarına anlatmak ve sevdirmek için çalışıyorlardı. Bu büyük
memurlar, Yemen meselesinin bir uzlaşma ile hallolunmasına razı değil­
lerdi. Islahat olarak mezhep esası üzerinde çalışmak, 1910 isyanının hem
erken, hem çok şiddetli patlaması için başlıca sebep olmuştu ve isyan
kanlı bir suretle bastırıldıktan sonra da sebep teşhis ve kabul edilmemişti.

İmam Yahya ile anlaşma müzakeresi nihayet bir noktada düğümlen­
di. Şeyhülislam kapısı, İmamın Zeydiler üzerinde, kendi mezhebine göre
hâkim tayin olunmasını kabul etmiyordu. Her şeyden evvel Hilafet hakkı­
nın tanınması lazım geldiği söyleniyordu. Zaten son kırk seneden beri Zey-
diierle aramızdaki kanlı müsademelerin asıl sebebi de mezhepçe halife
tanınan İmam ile OsmanlI halifesinin makam çatışmasından ibaretti. Şu­
rası da dikkate değer ki, Hanefi ve Zeydi mezhepleri arasında ne fark ol­
duğunu bilmek ve bulmak da kolay değildi. Farklar o kadar ehemmiyetsiz
ve o kadar teferruat içindeydi. Asıl fark. Peygamber sülalesinden bir se­
yidin imam tanınması mecburiyetinden geliyordu. Mutaassıp halk, silah
kullanmayı öğrendikten sonra cüretli kılavuzlar arkasında mütemadiyen
çarpışmaya alışmıştı.

Biz Arabistan Yarımadasının güneyinde, geniş Aden bölgelerinden baş­
ka, ta Basra’ya kadar, Yemen'den büyük ve nispeten mamur yerlerin, hat­
ta tabii zenginlikleri bulunan bölgelerin, İngilizler tarafından üç beş me­
mur ile idare edildiğini görüyorduk. Yemen’in anavatanı mütemadiyen ke­
miren bir afet halinden ne şekilde olursa olsun çıkarılmasını bütün inan­
cımızla istiyorduk. Bu sıralarda İtalya Harbi çıktı. Yemen abluka altına gir­
di. İstanbul'dan Yemen anlaşmasının neticelenmesine ve imzasına izin
verildi. Bu mevzuda, ordu kumandanı ile İmam Yahya arasında, hudutlar
yakınında bir görüşme hazırlandı. Hep beraber gittik ve İmamı gördük.
Ahmet İzzet Paşa Arapça konuşabiliyordu, dostane görüştüler. İtalyan
Harbi anavatanda büyük bir hiddet uyandırdığı kadar, Yemen’de de şiddet­
li kırgınlığa sebep olmuştu. Bingazi'de ve Trablusgarp'ta kurulan muka­
vemet hareketini heyecanla takip ediyorduk. Bingazi’de Enver Bey, Mus­

67

tafa Kemal Bey, Trablus’ta Neşet Paşa, Fethi Bey isimleri mukavemetin
başlıca timsalleri olarak güvenin kaynağı idiler.

Yemen'de bizim durumumuz güçleşmişti. Abluka ile anavatandan her
türlü ikmal imkânları kesilmişti. Zeydilerle daha bir iki ay önce imza edil­
miş olan anlaşmanın nasıl imtihan geçireceği şüphe ile düşünülüyordu.
İtalyanlar, OsmanlI Devleti aleyhine yerlilerle temas ve tertip aramağa
başlamışlardı. Ufuk, Yemen’de bulunan Türkler için tehlikeli ihtimallerle
doluydu. Bütün bu sıkıntılar nihayet, tamir edilmez neticelere vardırılmak-
sızın geçiştirilmiştir. Yalnız az zamanda anlaşıldı ki, Seyit İdris, İtalyanlar­
la anlaşmış ve beraber muharebeyi taahhüt etmiştir.

Ahmet İzzet Paşa çok güçlüğe uğramadan İmamla, Seyit İdris aley­
hine bir ittifak temin etmiştir. İmam, Seyit İdris mıntıkasıyle harp ilan edi­
yordu. Biz kendisine paraca olduğu gibi, bir müfreze ile de yardım ede­
cektik. Bundan sonra Yemen seferinin ağırlık merkezi Tahama’ya, Luhiye
civarına, tedrici bir surette intikal etmiştir.

Balkan Harbi, felaketli haberlerini arka arkaya göndermeye başladı.
Ordu kumandanını İstanbul'a çağırdılar. Gizlice Akabe'ye gidecek, oradan
cepheye varacaktı. Deniz yolu kapalı olduğundan, hükümet Mısır'dan bir
yat temin etmişti. Yat, Yemen sahilinde Hudeyde’ye yakın bir yerde bekli­
yordu. İzzet Paşanın Yemen’den ayrılışının duyulması mahzurlu görüldü­
ğü için tertibat alınmıştı. Kumandan, Hudeyde'den gece yarısından sonra
ayrıldı. Kendisini yalnız biz, karargâh subayları uğurladık. Gece yapılan
bu ayrılış töreni pek hazin oldu. Kumandan paşa beraber getirdiği arka­
daşlarını Yemen’de bırakmanın hüznü içinde duygulu bir konuşma yaptı.
Bu konuşmaya, Kurmay Başkanı olarak arkadaşlarım adına ben karşılık
verdim. Konuşmamda, kendisinden çok şeyler öğrendiğimizi ve bize gös­
terdiği prensiplere ömrümüz boyunca sadık kalacağımızı söylediğimi hâlâ
hatırlarım. Onun yerine, Yemen hareketlerinde cesareti ve doğruluğu ile
şöhret yapmış olan Ferit Sait Paşa kumandayı üzerine aldı. İzzet Paşayı
teşyi ettik ve biz Yemen'de kaldık. Hiçbir şey söylemedim ama, bütün genç
askerlik hayatımın hedefi olan Rumeli harbinde vazife görmek fırsatı, bir
daha elimden kaçıyordu. Bu üzüntümü İzzet Paşa da bilirdi. Fakat bu şart­
lar içinde Yemen'den kendisi ile beraber beni de ayırmayı doğru bulma­
dığını teselli olarak söylemişti.

Yemen seferi esnasında Ahmet İzzet Paşa ile kurmay başkanı olarak
münasebetlerimiz çok yakın olmuştu. İtalya Harbi başladıktan sonra, Ye­
men’de kalınca. Paşanın üzerinde muhafaza ettiği Genelkurmay Başkan­
lığından istifa etmesi lazım geldiğini samimi olarak görüşmüştük. Yemen
anlaşması ile itibarının yüksek bir devrine erişmiş olan Kumandan Paşa­
nın Genelkurmay Başkanlığından çekilmek arzusu, Mahmut Şevket Pa­
şayla çok nazik muhaberelere vesile oldu. Devrin âdeti olarak iki büyük

68
I

general birbirlerine çok dikkat gösterdiler. Nihayet, Genelkurmay Başkan­
lığına, İstanbul'da bir vekil tayin edildi.

İtalya Harbinin menkıbeleri devam ederken İstanbul’dan gelen haber­
ler, iç siyaset hayatının bütün acılarını Yemen'e taşıyordu. Siyaset adam­
ları arasındaki çatışmalar uzaktan tahmin edildiğine göre, ordu içinde de
ayrılıklar ve münakaşalar doğurmuştu. Bu karışıklıklar arasında 1912 se­
nesi ilerlemiş ve bir gün Balkan Harbinin patladığı haberi gelmişti. İç ça­
tışmalarla İttihat ve Terakki Hükümeti düşmüş ve son zamanda bu hükü­
metin başlıca temsilcisi haline gelen Harbiye Nazırı Mahmut Şevket Paşa
çekilmişti. Hadiselerin, Yemen'de bizim üzerimizde ne kadar ıstırap verici
ve ümit kırıcı tesirleri olduğunu tasvir etmek tabii mümkün değildir. Heye­
can ile dolu olduğumuz bugünlerde İtalyan Harbinin hitam bulduğu tebliğ
edilmiştir.

Çok geçmeden bir mühim hadise oldu. İmam Yahya ile aramızda ağır
bir ihtilaf çıktı. İtalya sulh şartlarının icabı olarak, bizim Seyit İdris’le yap­
tığımız muharebe de sona eriyordu ve Seyit İdris’e emniyet vermeyi taah­
hüt ediyorduk. Mesele, Yemen vilayetine ve İmama da tebliğ edilmişti.
İmam Yahya hiddetimden kıyameti koparmıştı. Kendisini, bizim yüzümüz­
den harbe tutuştuğu Seyit İdris karşısında yalnız bırakıyordu. Keyfiyet
İstanbul’a aksetmiş, haklı olarak ehemmiyet kazanmıştı. Bu esnada Ah­
met İzzet Paşa da İstanbul’a varmış olacaktı.

İmam Yahya İle Görüşmeye Memur Edildim

Bir gün orduya İstanbul’dan emir geldi. Ordu Erkânıharbiye Reisini
İmam Yahya’ya göndererek, ihtilafın bir münasip halle bağlanmasını tav­
siye ediyorlardı. Yanıma Arapça bilen bir subay arkadaşımı alarak İmam
Yahya'nın merkezi olan Kafletulüzer’e doğru yola çıktık. Huduttan itiba­
ren imamın ülkesinde karşılanarak, mahdut muhafızlarla gidiyorduk. Em­
niyet tedbirleri, İmam bölgesinin ne kadar güç bir idare içinde bulunduğu­
nu bana gösteriyordu. İmama sadakati şüphesiz olan bölgeden geçişle,
onunla az çok çekişmede bulunan bir şeyhin bölgesinden geçiş arasında
emniyet tertipleri pek farklı idi. Bir gece, bir burçta yatarken dışarıya çı­
kacak oldum. Kapıdan itibaren üst üste yığılmış insanların üstlerine bas­
maktan başka çarem yoktu. Hayretle bu halin sebebini soruşturdum. Ger­
gin bir çevreden geçtiğimizi ima ettiler.

Nihayet İmamın başkentine vardık. Şehrin en heybetli burçlarından bi­
rine yerleştik. Ertesi günü İmamın yanına, arkadaşımla beraber gittik.
Muhterem İmam Yahya bana pek yakınında bir yer gösterdi. Önünde bir
yazıhane vardı. Kendisi ipekler içinde bağdaş kurmuş oturuyordu. Odanın
muhtelif yerlerinde gene rahleler önünde kâtipler çalışıyorlardı, imam Yah­

69

ya kırk beş yaşlarında görünüyor, bütün hayatı kavga ile geçmiş, irade
sahibi bir reisin keskin çizgilerini çehresinde taşıyordu.

Devletin kendisine yapmış olduğu muameleden kısa ve acı olarak şi­
kâyet etti. Vaziyetin ehemmiyetli olduğunu bildirdi. Devletle son seneler­
deki münasebetlerini iyi bilen ve iyi vasıflarını işittiği benim gibi birisini
görüşmeye gönderdikleri için müzakereyi itimat ile kabul ettiğini söyledi.
Ben İtalya'yla sulh yapıldığını, sulh şartları kararlaşırken, tali harplerin
sona ermesinin de beraber düşünülmesinin âdet olduğunu söyledim. Şim­
di, Balkan Harbi ile memleketimizin üç dört devletle muharebe içine gir­
miş olduğunu anlattıktan sonra, İslam âleminin cihat içinde bulunan en
büyük devletine bütün İslam mücahitlerinin yardımcı olmaları lazım geldi­
ğini söylemeye çalıştım. İlk önce buzları çözmek için gücümüz yettiği ka­
dar hitabete ve hissiyata müracaat etmiştik. Bu esnada tercümanımın ba­
zı tercümelerine dikkat ederek, kelime ve cümle tashihleri yaptım. İmam,
derhal müdahale ederek, benim doğrudan doğruya konuşmamı ve tercü­
manımın lazım olursa tamamlamasını istedi. Güç olmakla beraber çok
yarım Arapça melekemi kullanmaya başladım. İmam Yahya yeni bir hita­
beye başladı:

«Sana mahrem olarak bir şey söylemek isterim. Devlet usullerini an­
lıyorum. Bizim takip ettiğimiz usuller farklıdır. Ben, bir harp yapacağım
zaman cihat ilan ederim. Cihat ilanı için hasmın, din düşmanı olduğunu
bildirmem lazımdır. İdris, İslam aleyhine yabancı ile birleşerek taarruz et­
tiği için tarafımdan kâfir ilan olunmuştur. Adamın İtalyanlarla ittifakı sa­
bit olduğuna göre ithamımı nasıl geri alıp, sulh yapacağım? Sonra adam
beni yalnız bulunca, İtalyanlarla ittifakını da elbette devam ettirerek ta­
arruz edecektir. Benim vaziyetimi düşünmenizi ve anlamanızı rica ederim.»

Gergin sinirler içinde geçen bu görüşmeden sonra, ben vaziyeti etra­
fıyla kavradığımı ve muhterem imamın müsterih olacağı bir hal sureti bu­
labileceğimizi söyledim. İmamla ertesi gün için bir buluşma saati kararlaş­
tırarak ayrıldık.

İmam Yahya’nın yanında Seyit Abdullah isminde bir zat vardı ki, dev­
let bölgesinde memuriyette bulunmuş, Türkçeyi iyi bilir, muktedir bir in­
sandı. Onunla beraber kendi burcumuza döndük. İmam bana en kibar ik­
ramını yapıyordu. Kendisine mahsus, gat yetiştiren sayılı ağaçların yap­
raklarını göndermişti. Her yemeğim için bir koyun kesiliyordu. Seyit Ab­
dullah bana İmamın güçlüklerini, vesveselerini, kaygılarını uzun uzun nak­
letti. Devlet için vaziyetin ağırlığını idrak etmekle beraber, İmamın vefa
göstermekte samimi olduğunu ve karşılık vefa beklediğini anlatıyordu.
Düşünceler içinde buhranlı bir gece geçirdim.

Ertesi günü gene İmam Yahya’nın salonunda müzakereye başladık.
Ben İmam Yahya’ya, hemen sulh yapıp yapamayacağını sordum. «Hemen
yapamam» dedi. Ben, «O halde mesele her şeyden evvel İmam askerinin

70

ve İmam bölgesinin yakın bir tehlikeye maruz kalmamasını temin etmek­
tir» diyerek vaziyete düşündüğüm çareleri söyledim. «Yanında bulunan
müfrezeyi derhal geri almayız. Fakat, bir müddet kendi muhitinde tutarız.
Biz cephede tabiatıyla muharebeye nihayet vereceğiz. Ancak bizim karşı-
mızdakilerin İmam Yahya tarafına geçmelerini önlemek için bulunduğumuz
yerde bir müddet kalırız. Nihayet kendisine silah, cephane gibi yardımları
da yaparız» dedim. Bir devlet için, aşiretlere yardım ölçüsünün tahammül
edilir bir miktarda olabileceğini öğrenmiştim. İmam Yahya, benim beyana­
tımdan memnun ve müsterih olduğunu ifade etti. İstanbul’a ihtilafın hal­
lolunduğunu yazacağımızı söyledim, muvafakat etti. Veda ederek oturdu­
ğum yere gelmek üzere ayrıldım.

Benim burcun hemen önünde yerli kıyafetinde birisi yanıma yaklaşa­
rak Anadolu Türkçesi ile kendisini kurtarmamı istedi. Şaşkın bir halde
kim olduğunu öğrendim. Bizim orduda tüfekçiymiş. Esir düşmüş. İmamın
bir tamirhane atölyesinde çalışıyormuş. Kurtarılmasını istiyor. Anlaşma
şartlarına göre taraflar ellerinde bulunan esirleri iade etmeye mecburdur­
lar. Ben hemen Seyit Abdullah vasıtasıyla, İmam ile ciddi olarak tartışma­
ya başladım. Seyit Abdullah’ı İmama gönderdim ve adamı serbest bırakma­
sını, beraber götüreceğimi bildirdim. İmam mukavemet etti. Muharebe için­
de bulunduğunu, sanatkârı olmadığını söylüyordu. Seyit Abdullah'ın kaç
defa gidip geldiğini hatırlayamam. Cidden müteessir olmuştum. İmam, va­
ziyetin kendi kıymetini arttırdığını da düşünerek ve hakikaten ihtiyacı ol­
duğuna da şüphe olmayarak, tüfekçiyi derhal bırakamayacağını söylüyor­
du. Ona, meseleyi İstanbul’a yazacağımı ve sulh şartlarından bir esaslı
maddede İmamın eksik olduğunu belirteceğimi açıkça bildirdim. Bu hadi­
se İmam Yahya’ya beslediğim takdir hislerinin üstüne gerçekten ağır bir
toz kondurmuştur. İmam Yahya’yı ilk gördüğüm zaman beğenmiştim. Ben­
de bıraktığı tesiri anlatmak için İzzet Paşaya İmam’ı kastederek «Seçilmiş
olmanın faziletine işte bir örnek» dediğimi hatırlıyorum. Bu son hadisenin
bende uyandırdığı intiba dışında İmamı hep takdir hisleri ile anmışımdır.
Meseleyi İstanbul’a yazdığım gibi, vilayetçe ve orduca daimi bir takip ko­
nusu olarak da sorumlu makamlara tevdi ettim. Bu vesileyle esirlerden
geri kalmış olan birkaç kişi beraber kurtarılmıştır.

Cumhurbaşkanı bulunduğum yıllarda İmam Yahya, yine Yemen İmamı
idi. Benimle temas aradı. Gençliğimde Yemen’de tanıdığım bir adamını
Ankara'ya gönderdi. İmam bizden yardım istiyordu. «Hayhay, yaparız» de­
dim ve konuşmama şöyle devam ettim :

«Size her yardımı yapalım. Ama adam veremem bir, para veremem
iki.»

İmam Yahya’nın adamı hayretle yüzüme baktı v e :
«Para veremezsiniz, peki. Fakat adam veremezsiniz, bunu anlama­

dım» dedi.

71

İmam Yahya'nın elinden kurtarmaya çalıştığım esir tüfekçi ustayı
unutmamıştım. «Adam veremem» demekle bu olayı kendilerine hatırlatmak
istiyordum.

Yemen’de Hayatımızın Zevkli Tarafları

Bu sıralarda İstanbul’dan alman haberlerden BabIâli'ye bir baskın
yapılarak, Nâzım Paşanın öldürüldüğünü, hükümetin değiştiğini ve Mah­
mut Şevket Paşanın sadrazam olduğunu öğreniyorduk. Balkan Harbinin
sulhu geri kalmıştı. Orduya gelen bir emirle benim Çatalca'da Umumi Ka­
rargâha gönderilmekliğim bildiriliyordu. 1913 yılının ilk aylarında İstanbul'a
hareket edecektim. Memleket için çok vahim hadiselerle dolu olan bugün­
lerde, hayatımın takriben üç senesi Yemen’de geçmişti.

Yemen'de türlü mahrumiyet ve hasretler içinde geçen karargâh ve
kıta hayatımızın pek eğlenceli ve zevkli tarafları vardı. Hayatımız kesif
resmi işler içinde, sabahın erken saatinden akşam geç vakte kadar karar­
gâhta çalışmakla geçerdi. Ordu Kumandanı ile beraber tabldotta yemek
yerdik. Akşam yemeğinden sonra sık sık Kumandan Paşa ile genç kurmay
subayları briç oynardık. Muhterem İzzet Paşa biraz satranç bilirdi. Ben o
zaman bile, satrançta daha iyice sayılırdım. Briç oyununu İzzet Paşa bize
öğretmişti. Mareşal Moltke’nin muharebelerden sonra briçte dinlendiğini
latife olarak hikâye ederdi. Puanı yarım paraya oynardık. Subaylardan
hangimiz kaybedersek, kaybımızın yarısını Kumandan Paşa öderdi. En çok
verdiğimiz de doksan parayı geçmezdi. Bu tertiple İzzet Paşa oyuna ciddi­
yet ve merak kazandırmış oluyordu. Bizi akşamları serbest bırakmamaya
yarayan bu oyunların sebebini sonraları kavradım. Yemen’de geceleri se­
fahat vakaları çok olurmuş. Hasret içinde geçen gurbet ömrü, akşamları
insanların ihtiyatlı hareketini ve mukavemetini kırarmış. Bir defa alışılır-
sa artık hayatın intizamı kolaylıkla bozuluyormuş. Paşa, genç subaylarını
korumak için onları, akşamları mümkün olduğu kadar meşgul etmeye ça­
lışıyordu.

Ben, Batı musikisi zevkine orada alıştım. Hükümet bir aralık sahilden
Sana'ya bir demiryolu yaptırmak hevesine düşmüş, bir Fransız şirketine
keşif vazifesi vermişti. Biz bunu Yemen’e vardığımız zaman, orada Fran­
sız şirketinin beklemesinden öğrendik. Nihayet, Fransızlar memleketlerine
dönerlerken, eşyalarını satmışlar. Bunlar arasında bir gramofon makine­
si, pek çok plakları ile Hudeyde kumandanı tarafından satın alınarak, or­
du karargâhına gönderilmişti. Yemen'de müzik ihtiyacına karşı derin has­
ret içindeydik. Gramofon bize bulunmaz bir nimet geldi. Akşam üzeri ka­
rargâhtan, yattığımız eve geldiğimiz vakit hep beraber gramofon başına
koşardık. Plakları tecrübe ederdik. Senfoni, arkasından opera parçası, se-

72

renot... işitmediğimiz, bilmediğimiz parçaların gürültüsüne dayanamaya­
rak, makineyi bırakırdık. Ertesi akşam aynı tecrübe. Bu zorla ağır plakları
dinlemeye tahammül çok uzun günler sürmüştür. Yavaş yavaş alışkanlık
hasıl oldu. Benim hayatıma Batı musikisinin terbiyesi böylece Yemen'de
girmiştir. İçimizde en istidatlımız Saffet Arıkan’dı. Bizden çok evvel anla­
maya başlar görününce «Erzincan’da öğrenmiştir» diye yapmadığımız şa­
ka kalmazdı.

Biz akşamları, briçe tutulmazsak yattığımız binaya gelirdik. Çok yor­
gun olmadığımız zamanlar sofada bir uzun masa etrafında toplanır, mem­
leket hikâyeleri, hatıralar anlatırdık. Bilenlerimiz lütfeder, memleket şar­
kıları da söylerlerdi. Bavullarımızda içecek ve yiyecek ne varsa, onları da
meydana çıkarırdık. Sefer esnasında bütün eşyamız otuz kiloluk bir bavul­
dan ibaretti. Bir yerde kalmamız uzayınca, tabiatıyla eşyamız da artıyor­
du. Arkadaşımız Kolağası Kadri Beyin şaşılacak bir mahareti vardı. Hepi­
mizdeki gibi otuz kiloluk bavulu içinde yiyecek, içecek ve ihtiyacımız olur­
sa hepsi bulunur, çıkardı.

Yemen’den bunlar gibi nice hatıraları arkada bırakarak memlekete
hareket ettim.

t
73

VATANA DÖNÜŞ

Balkan Harbinin Sonu

1913 Mart ayında Yemen'den ayrıldım. Memlekete dönüş için Aden
yolundan başka selamet çaresi yoktu. Hudeyde'den ufak bir vasıta ile üç
dört günde Aden'e geldim. Burası, İngilizlerin karargâhından ve kendileri­
ne mahsus bir yaşama çevresi teşkil eden küçük bir kasaba ile yerlilerin
oturdukları bir Arap şehrinden teşekkül ediyordu. Arap kısmında ihtiyaç­
ları oldukça temin edilmiş bir otele yerleştim. Mısır’a ve oradan Türkiye'
ye gidecek vasıta arıyordum. Ansızın Aden'de yüksek hararetli bir mide
hummasına uğradım. Her türlü ihtiyacı karşılayan elektrikli bir şehirde,
açgözlülükle sarıldığım şey buz olmuştu. Yenip içilecek her nesne mutla­
ka bir bardak buzla getirilirdi. Her mayi içine mutlaka buz koymak şehrin
âdeti idi. Zannediyorum ki, buz bolluğundan hasta olmuştum. Çetin iklim­
den ve bu kadar mihnetten sonra Aden'in bir otelinde kalmak ihtimali
dalgınlığım arasında bana garip bir tecelli görünüyordu. Otelciden bir
doktor istedim. Bana ilaçlarla beraber sükûnet de verdiler. Bir iki gün
içinde iyi olacağımı söyledikleri zaman pek inanmayarak teselli bulmuş­
tum. Gerçekten çok geçmeden ayağa kalktım ve hemen ayrılmak için va­
pur aradım.

Hindistan'la Londra arasında işleyen büyük bir kumpanyanın, yakında
uğrayacak postasından ikinci mevki bir bilet aldım. Vapurun adını hatırla­
mıyorum. Şirketin adının «Cunnard Line» olduğunu zannederim. Hareket
günü şirketin bir motoru beni iskeleden aldı, zamanın gösterişli ve büyük
vapuruna götürdü. Süslü, rahat ve tahmin edemeyeceğim derecede geniş
ve teşkilatlı bir vapura binmiştim. Birkaç saat sonra Aden’den Mısır'a doğ­
ru hareket ettik. Benim biletim oraya kadardı ve pek pahalı idi. Zannedi­
yorum elli İngiliz lirasına yakın ücret vermiştim. Vapurla üç dört gün süren
seyahatim, gerçekten bir dinlenme ve nekahet devri olmuştur. İkinci mev­
kiin sıra sıra geniş, rahat koltukları ve her çeşit, vapurlara mahsus güver­
te oyunları vardı. Altlı üstlü iki güverte engin ovalar gibi gezintilere elve­
rişliydi. Kızıldeniz’in tutunca çok sarsan fırtınasına, orta şiddette olarak
kısa bir zamanda tutulmuştuk. Denizden rahatsız olmadan iyice besleni­
yorduk. Günde kaç defa yemek yediğimizi sayamayacağım. Gece yarısına
kadar vapurun ikram sayısı herhalde altıyı buluyordu. Vapurda, dünya
havadisleri hususi tabelalarla neşrolunurdu. Bizim cephelerden, alıştığı­
mız tatsız havadisler üzerinde bir .bilgi verilmiyordu. Durum, daha acısı

77

düşünülemeyecek kadar ağır olmakla beraber, umumi olarak aynı mahi­
yette durgunluk gösteriyordu.

Port - Sait’ten o zaman «Nemse» dediğimiz bir Avusturya vapuruyla
Mersin’e doğru yola çıktık. Nemse vapurunda birinci mevki yolculuğumuz
Cunnard Line’in ikinci mevkii yanında pek sönük kalıyordu. Asıl acı olan,
artık Akdeniz bölgesinde olduğumuz için yolculara verilen haberler, hep
Balkan Harbi ve Türkiye olayları üzerinde toplanıyordu. Sofrada, güverte­
de, işittiklerimizi işitmemek için tam bir uzaklık ve yalnızlık içinde yaşı­
yorduk.

Vapurumuz Beyrut'a uğradı. Gözlerime inanamıyordum. Hamidiye
Kruvazörü oradaydı. Hemen oraya can attım. Kumandan Rauf Beyle bu­
luşmak gerçekten bir bahtiyarlıktı. Senelerin hasretini ve hesapsız acıklı
günlerini, birbirimizi dinleyecek sabrımız olmadan, mütemadiyen söylüyor­
duk. Rauf Bey deniz muharebelerini anlatıyordu. Asıl ehemmiyetli olan
da, Hamidiye Kruvazörü yalnız başına Akdeniz’de sefer yaptığı için, gece
gündüz düşman temasında ve hazırlık halinde yaşıyordu. Bu son derece
yorucu bir silah başı haliydi. Bunların da üstünde Rauf Beyin daimi bir der­
di vardı: Kruvazörün kömür ihtiyacı. Sulh zamanından bir kömür üssünün
hazırlanmamış olmasından yakınıyordu. Muhterem Rauf Bey, düşman ha­
rekâtından ziyade kömür bulamamak ve kömürsüz kalmak endişesini ru­
hunda taşıyordu. Hatırladığıma göre, bütün ömrünce, gözü önünde bir şi­
şe içinde kömür bulunduracağını söylüyordu.

Bana kuvvet ve teselli veren bu buluşmadan sonra tekrar yola çıktım.
Mersin'de gümrük memurundan ilk ihtarı aldım. Bir gümrük muamelesin­
de, benimle beraber vatana dönen bir iki subaya, bilmem hangi eksikle­
rimizden dolayı çıkıştı. Böyle usulsüz hareketler yüzünden, yani «subayla­
rın yanlış hareketlerinden» başımıza felaketler geldiğini söylüyordu. Or­
dunun itibarının vatandaş gözünde ne derece düştüğünü anlıyordum. Se­
simizi çıkarmayarak, mahcup bir halde yolumuza devam ettik. Doğruca
Çatalca'ya Başkumandanlık Karargâhına vardım.

Ahmet İzzet Paşa beni teveccühle kabul etti. Büyük karargâhın hare­
kât şubesine memur edildim. Arkadaşlarım ve amirlerim benim hevesle
çalışmama yol vermişlerdi. Çatalca cephesi sol cenah ordusundan, bir
de Büyükçekmece'den Karadeniz’e kadar büyük kısımdan teşekkül edi­
yordu. Umumi olarak cephelerdeki muharebeler, büyük hadiselerin olma­
dığı safhadaydılar. Buna karşılık karargâhlar arasında ve ordu saflarında
geniş şikâyetler ve tenkitler pek hararetliydi. Bu sırada İşkodra’ya kadar
yayılmış olan Balkan Harbi, Batı Rumeli’nde tamamıyla düşman hâkimiye­
tine geçmişti. İşkodra Kalesi henüz dayanıyordu. Yunan cephesi Yanya'
da ve Selânik’te kaybolmuştu. Sırp orduları tamamıyla serbest olarak iler­
liyorlardı. Deniz kapalıydı. Gelibolu'da bir kolordu yarımadayı setrediyor-

78

du. Fahri Paşa kumandasında olan bu orduda Fethi Bey ve Mustafa Ke­
mal bulunuyorlardı. Edirne Kalesi düşmemişti. Çatalca cephesi Bulgar ta­
arruzunu, ilk bozgunluğun ümitsiz günlerinde muvaffakiyetle tart etmişti.
Memleketin her tarafından kuvvetler Çatalca cephesine geliyordu.

Londra sulh müzakereleri reddolunduktan sonra iktidara gelen hükü­
met, Edirne'yi kurtarmak davası ile meşguldü. Şarköy'de yapılan bir çı­
karma hareketi muvaffak^ olmamıştı. Bu sol cenah grubuna birkaç kere
gittim. Enver Beyin kurmay başkanı bulunduğu bir orduda askeri telakki,
umumi bir taarruza geçmenin imkânı ve lüzumu üzerinde toplanıyordu.
Bu mülahazalarda başkumandanlığın hareketsiz sevkü idaresi açıkça ten­
kit ediliyordu. Büyük karargâhta, muvafakiyetle tespit edilmiş olan cep­
he gerisinde, ordunun talim terbiyesi ve hazırlıkların tamamlanması lazım
geldiğinde ısrar ediliyordu. Payitahtı ve bütün memleketi hesapsız bir ha­
reketin ihtimallerine arz etmek doğru olmadığı kanaati hâkimdi. Gerçek­
ten de bir seneye yaklaşan sefer esnasında ordunun umumi manzarası,
bir redif ordusunun eksiklerinden henüz kurtulmamış görünüyordu. Edirne
Kalesi mütemadiyen yardım istiyordu. Başkumandanlık Karargâhı, Balkan
müttefiklerinin aralarında belirdiği hissolunan ihtilafları takip ediyor, bu
durum karşısında belli belirsiz bir ümit besliyordu.

Bugünlerde Edirne Kalesi, Bulgarların eline geçti. Haber, bütün ordu­
da derin bir keder yarattı. Asker olarak ilk hatıra gelen ihtimal, Bulgarla­
rın İstanbul üzerine yeni bir taarruza teşebbüs etmeleriydi. İlk bekleme
günlerinde düşmanın Çatalca cephesinden daha gerilere çekilip yeni bir
tertiplenme içinde bulunduğu seziliyordu. Gelibolu Yarımadası'na, sol ce­
nah ordusuna, yahut doğrudan doğruya İstanbul üzerine taarruz edecek­
leri rivayetleri cephede ve Avrupa'da yaygın haldeydi. Tam bu sırada Sırp-
lar. Yunanlılar ve Bulgarlar arasında aşikâr ihtilaf havadislerinin ortalığı
kaplamasıyla beraber, bir iki gün içinde Makedonya'da müttefikler arasın­
da harp başladığı da dünyaca öğrenilmişti.

Bu harp kısa sürdü ve Bulgarların mağlubiyet ve ricat haberleri her
taraftan Türkiye’ye gelmeye başladı. Bütün Çatalca ordusu birden yerin­
den oynadı. Umumi bir hareketin hazırlığına başlandı. Ordu içindeki bütün
karşılıklı fikirler, kendilerinin vaziyeti doğru takdir etmiş olduğunu hep bir­
den hararetle iddia ediyorlardı. Bulgarların bir taarruza karşı koyama­
yacak halde olduğunu söyleyenler haklı çıkmışlardı. Orduyu vaktinden ev­
vel bir badireye atmayıp gününü beklemenin doğru olduğunu iddia eden­
ler de vaziyeti iyi görmüş olduklarını ve şimdi tedbirin müspet neticeleri
alınacağını ileri sürüyorlardı. Bütün fikirler birleşmiş olarak umumi taar­
ruz için emir verilmişti. Büyük ordu ileri atıldı. Daha ilk günden anlaşıldı
ki, Bulgarlarda mukavemet imkânı olmadığı gibi, dayanmak niyeti de yok­
tu. Bulgar ordusu bütün cephede süratle çekiliyor ve Türk askerleri daya­
nılmaz bir hızla ilerliyorlardı. Dağınık Bulgar müfrezeleri her suretle ber­

79

taraf edilerek, birkaç gün içinde Kırklareli’ne ve Edirne'ye varıldı. Türkler
Trakya'da Bulgar hududuna dayandılar. Bir gönüllü teşkilat Batı Trakya’
ya sarktı. Orada muvakkat bir idare ve hükümet kurmaya başlandı. Baş­
kumandanlık bütün orduları Bulgar hududunda durdurdu. Askeri kuvvet­
leri yeni bir hareket için hazırlamaya başladı.

Hatırladığıma göre büyük Avrupa devietleri ve hususiyle Çarlık Rus-
yası, Bulgaristan içine dalmamızı önlemek için ciddi ve tehditkâr bir faali­
yete geçtiler. Bizim Gelibolu’daki kolordumuz da ileri harekete güneyden
iştirak ederek Meriç boyunda kademelendi. Bütün orduya âdeta yeni bir
seferin hasreti ve heyecanı girmişti.

Bu bekleme devrinde bir gün Edirne’ye gittim. Sol cenah ordusunun
karargâhını teşkil eden ordu kumandanlığı binasında, Enver Beyi yatakta
hasta buldum. Bir apandisit ameliyatını bekleyerek huzur içinde nefsine
güvenin zevkine ve hayaline dalmış bir haldeydi. Bana Trablus seferinin
menkıbelerini tevazu ile anlatıyor, Balkan felaketinin acılarını yürekten
duyarak yanıyordu.

İleri hareketle Edirne’ye vardığımız zaman, kurmay subayları için
Edirne Kalesi'nin muharebesini yerinde incelemek ciddi bir merak olmuş­
tu. Bu kale fenni olarak, seferberliğin tamamlanmasına kadar zaman ka­
zanmak maksadıyla meydana getirilmişti. Bu zaman kırk günle iki ay ara­
sında hesap olunuyordu. Halbuki Edirne Kalesi altı aya yakın dayanmıştı.
Kalenin çevresini yerinde ve yakından gördüğüm zaman dayanılmaz bir
taarruzun eserleri bulunamıyordu. Bütün ordular gibi siyasi dedikodular­
dan kurtulamamış olan Edirne ordugâhında da, daha uzun müddet muka­
vemet etmek mümkün olduğu ve olmadığı üzerinde konuşuluyordu. Fakat
insaf ile söylemek lazım gelirse. Balkan Harbi ordularına yöneltilecek ten­
kitler içinde Doğuda ve Batıda kurulan kale muhafızları, sahra muharebe­
si yapanlara nispetle daha az şikâyete layık görülecek haldeydiler.

Balkan Harbinin kaybının asıl sebeplerinin başında, hiç şüphe yok ki,
kumandanlar gelir. Ordunun siyasi çekişmelerin içinde bulunuşu yüzün­
den yenildiğimiz söylentileri, kanaatimce mübalağalı bir iddiadır. Orduya
politikanın bulaşmasının elbette zararı olmuştur. Ama daha çok kuman­
danlar arasında «İttihatçı» ve «Hürriyet ve İtilafçı» olarak birbirini itip ye­
rine geçmek için cereyan eden çekişmeler, söylenenleri haklı çıkaracak
mahiyettedir. Fakat Yemen isyanının ve oraya büyük bir kuvvet gönderil­
mesinin, Balkan yenilgisinde tesiri büyük olmuştur. Her gün bir Balkan
Harbi çıkacak diye ateş üzerinde durduğumuz bir zamanda, Yemen’e otuz
beş otuz altı taburdan mürekkep bir ordu gönderildi. Hastalıktan, iklimden
ve çarpışmalardan dolayı hemen hemen tamamı eriyen bu kuvvet, Balkan
Harbi ordularından hangisine eklenmiş olsaydı, harbi kaybetmezdik ve or­
du harpten muzaffer çıkardı. Balkan Harbi başladığı zaman, Yemen'e gön­
derdiğimiz kuvvetlerden Balkan cephesi için yararlanmak düşünülseydi

bile, zaten buna imkân kalmamıştı. Çünkü Yemen abluka içindeydi, yol
kapanmıştı.

AvrupalIların siyasi baskıları hükümet üzerine tesir ederek Bulgaris­
tan'a tecavüzü durdurulmuş ve Bulgarların da müracaatı nazarı itibare
alınarak, artık sulh yapılması kesin olarak istenmişti. Bulgaristan’la İstan­
bul'da sulh konferansı açılması kararlaştırıldı. Başkumandanlık Karargâhı
da oraya nakledildi.

Sulh müzakereleri için Bulgar Başkumandanı General Savoff başkan­
lığında bir heyet İstanbul’a gelmek üzereydi. Sulh konferansına Talât Bey
reisliğinde bizden bir heyet tayin edilmiş, İstanbul Muhafızı Cemal Bey
askeri müşavir olmuştu. Beni, Cemal Beyin maiyetine askeri müşavir yar­
dımcısı verdiler. Sulh konferansı İstanbul'da BabIâli’de toplandı. İki mu­
rahhas heyeti başkanları, benimle bir Bulgar kurmay binbaşısını Türk Bul­
gar hudut protokolünü hazırlamaya memur ettiler. Bize murahhas heyeti­
miz hudut protokolünün temel kararlarını bildirdi. Batı Trakya, Bulgarlara
bırakılacaktı. Kırklareli’nde, Turnova bölgesi onların olacaktı. Derviştepe
hudut dışında kalacaktı. Bu esaslar üzerinde, Bulgar müşaviri ile beraber
hudut çizgisini tespit ve tarif edecektik. İkimiz iki üç gün çalıştık. Edirne
güneyinde ve Meriç batısında bir bölgenin tayini mühim mesele oldu. Bul­
gar subayı ile birkaç defa ayrılma haline geldik.

Yunus Nadi İle Tanışma

Bulgar zabiti sık sık Bulgar umumi efkârının tezimizi kabul etmeye­
ceğini söyleyerek bana tesir etmeye çalışırdı. Bir gün hükümete şikâyet
ettim. Bulgar iddiasına karşı, çok daha haklı olarak bizim de Türk umumi
efkârını değerlendirmemiz ihtiyacından bahsettim. Bana hak verdiler ve
bir gazeteci göndereceklerini haber verdiler. Yunus Nadi Bey benimle gö­
rüşmeye memur edildi. Rahmetliyle ilk defa bu vesile ile tanışmış olduk.
Bulgarların siyasi ve askeri müzakere esnasında umumi efkâr delilini na­
sıl ve ne kadar kullanmakta olduklarını etrafıyla anlattım. Rahmetli Yunus
Nadi Bey gazetesinde devamlı bir surette Türk efkârıumumiyesinin müca­
delesini büyük başarıyla idare etti.

Nihayet Edirne güneyinde bir iç bölgenin sınırları üzerinde murahhas
heyetleri bir mutabakata vardılar. Bulgar zabiti ile bir ciddi ihtilafımız da
Turnova güneyinde çıkmıştır. Bulgarlar çok içeri girmek istiyorlardı. Muka­
vemet ettim. Amirim olan Cemal Beye müracaat ettim. Murahhaslara anlat­
mamı tavsiye etti. Başmurahhas Talât Beye Karadeniz kenarında onların
istedikleri Bulgar hududunun bize. Trakya'da askeri emniyet bakımından
çok mahzurlu olacağın! anlatmaya çalıştım. Aramızda uzunca süren bu
sakin konuşmaya murahhaslardan rahmet'i Halil Bey alakadar oldu, söze

âı

karıştı ve bana askeri vazifenin üstüne çıktığımı hatırlatmaya başladı.
Talât Bey müzakereyi burada tekrar kendisi alarak, beni bir köşeye çekti,
harita üzerinde izahat istedi. Uzun uzun dinledikten sonra talebimi murah­
has heyetinde destekleyeceğini vaat etti. Bulgar subayı ile görüştüğümüz
zaman aramızda ihtilaf kalmamış olduğunu anladım. Bulgaristan'la sulh
konferansında benim ifa ettiğim vazife nihayet kararlaşmış esaslar çerçe­
vesi içinde teferruatın hazırlanması olmuştur.

Bulgar sulhunun en mühim meselesi Batı Trakya'nın bırakılmasıdır.
Bizim gönüllü müfrezelerimizin adeta fiilen işgali altına girmiş olan Batı
Trakya'nın Bulgaristan’a terk edilmesi, hükümetler ve murahhas heyet­
leri arasında kararlaşmış ve hadiselerin sonradan gösterdiğine göre Bul­
garistan’la bundan sonraki siyasetin tasavvur edilen istikametine istinat
ettirilmiştir. Bulgaristan muharebeden hayalleri pek ziyade kırılmış olarak
çıkmış, eski müttefiklerine can düşmanı kesilmiş bulunuyordu. Biz de Yu­
nanlılarla aramızda Sakız, Midilli vs. adaları ciddi bir mesele olarak açık­
ta tutuyorduk. Zannederim ki hükümet, gelecek Balkan siyasetini bu te­
sirler içinde tasarlıyordu. Tabii harbin ve istikbalin büyük politika mesele­
lerini ben, belki Bulgar binbaşısı kadar da bilmiyordum.

Bulgarlarla sulh muahedesi imzalandıktan sonra diğer Balkan devlet­
leriyle ayrı ayrı sulh müzakereleri yapılmıştır. Onlarla arazi meselesi fiilen
kesin bir surette halledilmiş olduğundan, bu muahedeler âdet üzerine mü­
nasebetlerin iadesine, vesaireye inhisar etmiştir.

Bu suretle 1913 ilkbaharında beş yüz seneden beri hâkimiyetimiz al­
tında bulunan bir büyük kıtanın bir tek seferde kaybedilmesi gibi milletler
hayatında az görülen acıklı bir misal tarihimize kaydedilmiştir. Milliyet ce­
reyanı asrında Batı Rumeli'nin kaybı, bugünkü tetkikçiler için tabii bir ne­
tice zannolunur., Bizim yetiştiğimiz devirde Batı Rumeli'nde biz kendimizi
gitmek üzere olan bir idare mahiyetinde asla görmüyorduk. Beş yüz sene
zarfında burada yerleşmemiz derin kök salmış bir varlık halindeydi. Her
yerde şuurlu ve iradeli bir Türk Cemiyeti, Rumeli'nde kalmak için ruhunda
kuvvet hissediyor, kendisini karışık cemiyetler içinde muvazeneyi ve ada­
leti temin edecek bir lüzumlu unsur telakki ediyordu. Bölgenin kaybından
ve hicretlerden sonra meydana gelen bugünkü hal, ciddi bir ihtimal olarak
akıllarından geçmiyordu.

1913 tarihinde Rumeli'nin kaybı, daha ziyade bir askeri seferin elim
neticesi olmuştur. Bu askeri seferin bizim aleyhimize bu kadar kesin bir
netice vereceğini kimse tahmin etmiyordu. Balkan müttefiklerinin harbi
kaybetme ihtimalini ciddi olarak göz önünde tutan Avrupa'nın büyük dev­
letleri seferin ilanı ile beraber neticesi ne olursa olsun arazi değişiklikleri
olmayacağını bildirmişlerdi. Yani harbi Türklerin kazanması ihtimal dahi­
linde görülerek, bu ihtimalin neticeleri daha başından önlenmek isteni­
yordu. Balkan Harbi görünmeden gelmiş ve ansızın çıkmış bir sefer değil-

82

dir. Rusya ve Avusturya’nın en önde faal olarak Balkan devletlerine yar­
dım ve tahrik yarışları göz önündeydi.

Siyasi ve Askeri İhmaller

İttihat ve Terakki hareketinin az zamanda çok geniş bir yayılma gös­
termesinin ve Rumeli ordularının subaylarını hemen tamamıyla kendisine
çekmesinin sebeplerinin başında Rumeli tehlikesi geliyordu. Ordunun ta­
lim, terbiyesi ve seferin hazırlıkları en genç subayların anlayabileceği ka­
dar aşikâr surette ihmal ediliyor ve memleketin siyasi kaderi Avrupa dev­
letlerinin baskısına teslim edilmiş görünüyordu. Meşrutiyet inkılabının ba­
şarısından sonra, yakın Balkan seferine karşı askeri tehlike ve askeri ha­
zırlık fikirlerinin temel politika olması fiilen ihmal edilmiştir. Benim kanaa­
timce Meşrutiyet inkılabının baş sebebi olduğu gibi, inkılaptan sonra da
Balkan seferi ihtimali temel politika olsaydı 1912-1913 senesindeki askeri
felaket vukubulmazdı. Siyasi ve askeri ihmalleri şu suretle sıralamak is­
tiyorum :

Meşrutiyet ricalinin dahili siyaset idaresindeki tecrübesizlikleri eski
ricalin ehliyetsizlikleriyle birleşince iç politikada huzur teessüs edileme­
miştir. İnkılapla beraber Rumeli’nde ve Yemen’de iyi niyetle beliren ümit­
ler, basiretsiz haşin muamelelerle karşılanmıştır. Yemen'de bir anlaşma­
nın Meşrutiyet ilanını müteakip yapılamamış olması, aklın almayacağı bir
kısa görüştür. Yemenlilerin esası mezhep ayrılığına ve eski bir hususi ida­
reye dayanan kırk senelik kavgalarını kesmek mümkün olduğu sabit ol­
muştur. İnkılaptan sonra, devletin itibarı en yüksek derecedeyken kolay­
lıkla yapılabilecek bir anlaşma, ancak yeni bir kanlı seferden sonra yapı­
labilmiştir. Hilafet fikrinin, mezhep hâkimiyeti iddiasının devlet idaresinde
esas olması, Yemen’in Hicaz'ın kilidi olduğu vehmi ve bu bölgenin külfet­
siz hayatına alışan tabakaların tesirleriyle Balkan Harbi sırasında Yemen,
bir büyük seferi ordunun seyirci merkezi olmuştur.

Yemen halkının bir hususiyeti de bizim eski ricalin gözüne çarpma-
mıştı. Kırk sene muharebe halinde bulunduğumuz Yemen imamlarının Kı-
zıldeniz’deki Avrupa devletlerinin teşviklerine kapıldıkları işitilmemiş, gö­
rülmemişti. Halbuki diğer Arap memleketleri Osmanlı Devletiyle ilk tutuş­
tukları zamanda bile hemen AvrupalIlarla işbirliği yapmışlardır. Eğer Ye­
men gailesinden devlet ilk sene kurtulmuş olsaydı, Balkan seferi esnasın­
da Rumeli’nde yüksek kıymette otuz beş taburdan fazla bir kuvvet muha­
rebe meydanında bulunacaktı. Edirne - Kırklareli meydanına veya Koma-
nova bölgesine gidecek böyle bir ordu, muharebenin neticesini beheme­
hal değiştirecekti. Yemen hatası üzerinde ısrarımın sebebi, her şeyden
evvel Balkan Harbinin meydanlarında, büyük bir ordudan lüzumsuz yere

83

mahrum olmamızdır. Sadece bu sebep Balkan seferinde askeri zayıflığı­
mızın en ehemmiyetlilerinden biri sayılır.

Meşrutiyetle beraber gelen siyaset münakaşaları taraflardan birinin
subaylara istinat etmesiyle vahim ve haşin bir şekil almıştır. Ordunun si­
yasete iştirak etmesinin ihtilal esnasında zaruri olan hali ihtilalin başarıl­
masını müteakip bir türlü kesilememiştir. İttihat ve Terakki Cemiyeti alış­
tığı subaylardan ayrılmayı gözüne kestiremiyordu. Bu hal hem siyasi ha­
yatı, siyasi tartışmaları zehirliyor, hem de orduyu içinden ayrılığa zorlaya­
rak, onu mütemadiyen ve ruhen kemirip yıpratıyordu. Halbuki gene İttihat
ve Terakki devrinde subayların siyasetle iştigalini kesin olarak bertaraf
etmek mümkün olmuştur. Balkan Harbinden sonra Harbiye Nezaretine ge­
len Enver Paşa, subayların cemiyet içinde bir teşkilat olmasını ortadan
kaldırmıştı.

Balkan Harbinin kaybının sebepleri arasında 31 Mart irticainin netice­
leri ehemmiyetli bir yer tutar. Meşrutiyeti müteakip İstanbul ordusu, mera­
sim ordusu şeklinden bir sefer ordusu haline süratle çevriliyordu. İyi teç-
hizatlı, bilgili subayların elinde 1. Ordu az zamanda kıymet olarak göze
çarpmaya başlamıştı. Bu ordu 31 Mart irticai üzerinde Rumeli'nden gelen
orduyla amansız ve kanlı bir suretle çarpışmış, hesapsız masum kanları
zaruri olarak dökülmüştür. Bu ordunun tekrar üç sene zarfında büyük bir
müsademe kuvveti haline getirilmesi elbette kolay değildi.

Meşrutiyet inkılabını müteakip bütün Rumeli ordularının sefer içinde
hazırlanmaları sistemli bir surette ele alınamamıştır. Meşrutiyetle beraber
memleketin ordu kadrosu inanılmayacak kadar iptidai ve cahil bir durum­
daydı. 1914 Harbinin talim, terbiye itibariyle ve ilmi esaslara göre hazır­
lanmış orduları yanında Padişah orduları Ortaçağ devirlerinin kitlelerini
andırıyordu. Bu halden birinci derecede eski hükümdarın idaresi mesul­
dür. Padişaha sadakatten başka bir meziyet aramayan zihniyet, ordunun
emir ve kumandasını bütünü itibariyle her türlü liyakattan mahrum bir ha­
le getirmişti. Garibi şurasıdır ki, istibdat idaresi de bir Rumeli Harbinin
askeri bakımdan kazanılması zaruretini hissediyordu. Ancak cehalet ve
saltanatın muhtaç olduğu sadakat telakkisi kıymetli bir ordu bünyesinin
nasıl kurulacağını tayin edecek anlayışta değildi. 1876 Rus seferinin sayı­
lı kumandanları bile ordunun faal hizmetlerinden uzaklaştırılmışlardı. As­
rımızda subaylığın bir büyük kültür ve araştırma kabiliyeti istediğinin kim­
se farkında değildi. Hüzünle ve ibretle hatırlarım ki, Meşrutiyet İnkılabı
bulduğu ordunun kadrosunu iki üç nesil temizlediği halde geri kalanını
Balkan Harbinde yeni muharebelerin subaydan, hususiyle komutanlardan
beklediği bilgi ve enerji seviyesine yükseltememiştir.

Meşrutiyetin ordu kurulması ve yetiştirilmesi üzerinde en ehemmiyet­
li hatası, ehliyetli bir kadro vücuda getirmek için radikal ıslahat yoluna

84

gidilememiş olmasıdır. Bunda da gene eski idarenin hatalarını süratle dü­
zeltecek tecrübenin ve imkânın Meşrutiyet İnkılabının ricalinde bulunma­
ması amil olmuştur. Ondan sonraki seferlerde kendini göstermiş olan ha­
kiki askeri kıymetler derhal orduların başına geçecek rütbede ve tecrübe­
de değillerdi. Ancak subayların siyasetten ayrılması ile ordu içinde tesa-
nüdü ve ciddi vazife çalışmasını temin etmek mümkün idi. Buna ise sivil
siyasetçilerin anlayışsızlığı ile siyasete alışmış küçük rütbeli subayların,
zevkleri mani olmuştur.

Hulasa Meşrutiyet İnkılabı ile beraber bir yakın Balkan seferine hazır­
lanmayı gayelerin başında tutacak bir idare, Balkan Harbini muharebe
meydanında kaybetmezdi. Bizim tarafımızdan kesin olarak kazanılacak
1912-1913 seferi ise Avrupa siyasetinde yeni bir devri daha uzun müddet
yaşatabilirdi.

Edirne'ye doğru ileri hareketle Doğu Trakya'nın kurtulması umumi
efkâra nispi bir ferahlık getirmişti. Ordular Edirne ve Kırklareli’nde yerle­
şip Bulgar sulhunun neticesini beklerken Batı Rumeli'nden ricat ve ana­
vatana dönüş devam ediyordu. Bu dönüş pek ıstıraplı, pek şikâyetliydi. İlk
ağızda kendisini kurtaran muhacirler, dağılan orduların enkazı ile beraber
İstanbul cemiyetlerini her tabakada doldurmuştu. Her yerde hataların hi­
kâyesi anlatılıyordu. Ordunun sevkü idaresine ve ordu kadrolarının ehli­
yetlerine söylenmedik söz bırakılmıyordu. Kumandanlar hepsi eski zama­
nın şöhretli kurmay subayları olduğu halde harpte liyakat göstermemiş­
lerdi. Nefse itimatsızlık vahim bir hastalık halindeydi. Harp bozgunları
milletlerin hayatında büyük çöküntü devirleridir. Bu devirleri tekrar ümitli
bir çalışma hayatına çevirebilmek idare edeceklerde büyük enerji ister.
Balkan Harbi sonunda memleketin iç idaresi iki hükümet darbesinden son­
ra tamamıyla iki safa ayrılmış haldeydi. İstanbul muhafızı Cemal Bey İs­
tanbul ve etrafını siyasi bakımdan gayet sıkı bir kontrol altında bulundu­
ruyordu. Mahmut Şevket Paşanın şehit olmasından sonra Prens Sait Ha­
lim Paşanın başkanlığında kurulan hükümet, eskilerine nispetle en ziyade
İttihat ve Terakki hükümeti sayılırdı. Bu hükümet Edirne ileri hareketiyle
harbin son safhasında bir muvaffakiyet kazanmış, nefsine güveni artmış
bulunuyordu. Tabii memleket idaresinde bir taraflı görüş ve siyasi muha­
lefetten tamamıyla kurtulmuş bir idare kurulmuştu. Harbiye ve Bahriye
Nezaretleri İttihat ve Terakki kadrosundan olmakla beraber, henüz itidal
sahibi devlet adamlarının elinde bulunuyordu. İdarenin en çok kaynaştığı
yer de Harbiye Nezaretiydi. Harbiye Nezaretinde bir harp mesuliyeti tah­
kikatı hazırlanmaya başladı. Bu esnada Enver Paşa Harbiye Nazırı oldu.
İstanbul Muhafızı Cemal Bey, Bahriye Nazırlığına geldi. Her iki nazır gene­
ralliğe terfi ettiler.

85

Yeni Ordunun Kurulması

Enver Paşa, Balkan Harbini yapan orduyu kâmilen değiştirmiş ve yeni
bir ordu kurmuştur. Muharebede bulunan kumandanların hemen hepsi
emekliye ayrılmış ve yeni orduda miralaylardan kolordu komutanı, kayma­
kamlardan tümen komutanı ve yeni generallerden ordu komutanı tayin
edilmiştir. Kurmay kadroları daha küçük rütbelilerin eline geçmiştir. Esir­
likten dönen subay heyetleri içinde süratle tasfiye yapılmıştır. Bütün bu
emekliye ayırmalar ve tasfiyeler tabii hiçbir şikâyete mahal bırakmayacak
surette haklı gösterilemezdi. Haksızlığa uğramış mağdurlardan bahsolun-
muştur. Ancak böyle bir tasfiye Enver Paşanın elinde nispetle en az hak­
sızlıkla yapılmıştır, denilebilir. Yeni ordunun kurulmasında ve bu ordunun,
ümitsizlikten kurtulup yeni bir çalışma şevkine sahip olmasında Enver Pa­
şanın kuvvetli disiplini amil olmuştur.

Memleketin sivil idaresi de bu esnada yeni bir kadroya kavuşmakta
idi. Hadiseler içinde temayüz etmiş nispetle genç yaşta bulunan yeni vali­
ler kadrosu, memleketin sivil idaresini düzene sokmaktaydı. Bu valiler
felaketli Balkan Harbi sonrasının memleket idaresini liyakatla ele almış­
lardır. Bunlar az zamanda haklı ve umumi bir şöhret ve itimat kazanmış­
lardır.

1913 ordu ıslahatının en ehemmiyetli hadiselerinden biri de bir Alman
generali kumandasında büyük bir ıslah heyetinin orduya getirilmiş olma­
sıdır. Sonradan vukuat gösterdi ki, bu ıslah heyeti birinci derecede bir si­
yasi ehemmiyet taşımaktaydı.

Liman von Sanders Paşa isminde bir Alman generali maiyetinde ilk
kafile, sanıyorum ki kırk kişi tutuyordu. Her meslekten mütehassıslar hu­
susiyle çok adette kurmay subayları bulunuyordu.

Liman Paşa başlangıçta İstanbul kolordusunun kumandasını almıştı.
Az bir müddet sonra rütbesi müşirliğe yükseltilerek ıslah heyeti başında
kaldı. Rusya'nın şiddetli teşebbüsleri İstanbul kolordusunun başında bir
Alman generalinin bulunmasına mani olmuştu.

Alman subayları umumi olarak bizde mütehassıs olarak dairelerde
kullanılır ve askeri okullarda hocalık ederlerdi. Meşrutiyet ilanından sonra
bunlar, bazı nümune alaylarının kumandanlığına tayin edilmiş ve bu alay­
lar ameli mektep haline getirilmişti. Bu idarelerin hiçbirinde Alman subay­
ları memleket idaresine bir suretle karışacak durumda değillerdi. Alman
hocalar bulundukları, mektep veya kıta, her sahada doğrulukla ve liya­
katla çalışmışlardır.

Liman Paşa heyeti büsbütün başka vaziyet ve selahiyetie gelmiştir.
Yazılı selahiyet protokolleri hiçbir zaman öğrenilememiştir. Tatbikatta or­
dunun siyasi ve fenni her hazırlığını bilirler ve içinde bulunurlardı. Millet­

ler hayatında bir yabancı ıslah heyetinin bu derece selahiyet sahibi oldu­
ğu görülmemiştir.

Enver Paşa hem Harbiye Nazırı, hem Genelkurmay Başkanıydı. von
Bronsart (Bronzar) Paşa — ıslah heyetinden— ikinci başkan sıfatı ile Ge­
nelkurmayı idare ediyordu. Yeni bir Genelkurmay kuruldu. Şubelere birer
Alman tayin edildi. Her birine bizden birer yardımcı verdiler. Talim ve ter­
biye işleriyle uğraşan 1. Şubeye Binbaşı Ali İhsan Bey —General Ali Ih­
san Sabis— , istihbarat dairesini teşkil eden 2. Şubeye Binbaşı Kâzım Bey
— General Kâzım Karabekir— yardımcı verilmişti. Seferberlik ve harekât
işlerini idare eden 3. Şubeye beni müdür tayin ettiler. Bir müddet büyükler
arasında münakaşa geçtiği anlaşılıyordu. Sonra 3. Şubeye de bir Alman

.kaymakamı müdür geldi, ben yardımcı oldum.
Rahmetli Hafız Hakkı Bey — harpte 3. Ordu Kumandam Hafız Hakkı

Paşa— von Bronsart’ın yardımcısıydı. Bu zamanın ordu ıslahatı hareketin­
de kudret sahiplerinin iddiaları şuydu : «Bilmiyoruz. Öğrenmeye mecbu­
ruz. Devlet idaresinin prensipleri arkasına saklanarak bilmez halimizden
memleketi zarara sokmaya hakkımız yoktur.» Bu sözler Alman ıslah heye­
tine verilen geniş ve misalsiz selahiyetlerin gerekçesini teşkil ediyordu.
Bir devletin orduda, siyasette, memleket idaresinde sır denebilecek nesi
varsa yabancı devlet memurlarına emanet edilmişti. Garibi şurasıdır ki
yabancı devlet müttefik bir devlet de değildi. Bundan başka dünya siyase­
tinde ikiye ayrılmış olan saflardan birini idare ediyordu.

Genelkurmay devletin sefer ihtimallerini düşünüp, tedbirlerini hazırla­
yan bir müessese olduğu gibi sulh zamanlarında memleket içinde ve hu­
dutlarındaki bütün vukuatı bilen ve takip eden bir makamdır. Alman ıslah
heyeti memleketin içinde olup bitenleri de günü gününe takip eder durum­
daydı. Genelkurmaydaki subaylardan habersiz olarak hiçbir muamele ce­
reyan edemezdi. Bazı zamanlar Harbiye Nazırı veya hükümet merkezinin
Genelkurmaydaki Türk amirlerle bir iş yapmak istediklerini hatırlarım. Bu
işleri Alman subaylar mutlaka öğrenirler ve mesele yaparlardı. Bu bahsi
tecrübe mahsulü olan şu inançla kapamak isterim. Devletin idaresinde,
devletin tabii mesuliyet ve hâkimiyet hudutlarına hulul etmenin bir hudu­
du olmak lazımdır. Balkan Harbi sonundaki ıslahat hareketlerinde bu hu­
dutlar ihmal edilmiştir.

Benim şube müdürüm von Feldmann isminde bir kaymakamdı. Çalış­
kan, tertipli, titiz bir subaydı. Başında biraz soğuk işe başlgdık. Sonra alış­
tık ve hayatının sonuna kadar dost kaldık. Amirleriyle arkadaşlarıyla da
von Feldmann güç geçinirdi. Bu zamanda Genelkurmayda öğle tatili yok­
tu. Sabahleyin 9’da daireye gelir, 17’de çıkardık. Öğleyin masamızda çalı­
şırken bir yoğurt yerdik. Vakit kaybetmemek için yoğurdun parasını her
gün birimiz verirdik. Bir gün von Feldmann'ın para ödeme sırasında yoğurt

87

bozuk gelmişti, von Feldmann ödemek için itiraz ediyordu. Gülüşerek an­
laştık.

Yeni Genelkurmayda ilk vazifemiz ordunun teşkilatını yeniden kurmak
olmuştur. Balkan Harbiyle birçok zayiat olduğu için, elde kalanı yeni baş­
tan dağıtıp, yerleştirmek lazım geliyordu. Bir de ordu kolordu ve tümenle­
rin teşkilatını daha ziyade sadeleştirmek icap ediyordu. Ordunun bugünkü
teşkilatı, o zaman kurulmuştur. Bu esnada Harbiye Nezaretinin daireleri
de birer Alman reisin idaresine verilmişlerdi. Ordunun bütün merkezi ida­
resinde ve büyük kumanda mevkilerinde bulunan mütehassıslar vasıtasıy­
la Liman Paşa, bütün ordu teşkilatını ve ordudan geçen bütün devlet mua­
melatını biliyordu.

Alman subayların faal iştiraki ile orduda talim, terbiye ve tatbikat çok
canlı bir haldeydi. Qok defa Liman Paşayla beraber teftiş ve tatbikat seya­
hatlerine iştirak ederdik. Bu seyahatler Alman subaylarıyla bizi hususi
hayatta da bir araya getirirdi. Hususi yaşayış âdetlerimiz arasında farklar
olmakla beraber birbirimizin yemeklerine ve aile hayatına kolay alışıyor­
duk. O sıralarda henüz ihtilal zamanından kalma olarak ordularda ziya­
fetlerden sonra bazen nutuklar söylenirdi. Liman Paşa bu nutuklardan pek
huylanırdı. Liman Paşa seyahatlerde maiyetine, Alman ve Türk subaylara
daima ziyafetler verirdi. Her manevra akşamı maiyeti hususi bir yerde süs­
lü sofralarda yemekler yerdik. Sonra yaver bey her birimizin yemek mas­
rafını bize bildirirdi. Sofranın süs masrafı mareşalin huzurundan dolayı
fazla olurdu. Bu âdet, manevralara ve beraber geçirilen vazife toplantıla­
rının tabiatına mahsustur. Hemen her orduda büyük küçük rütbeli subay­
ların tabldot masrafları da böyle ödenir.

Liman Paşa bürosunda ve kıtaat içinde çok çalışkan bir hayat geçi­
rirdi. Genelkurmayda ve Harbiye Nezaretindeki bütün Alman daire reisle­
ri kendi işleri için Liman Paşaya şifahi takrir verirlerdi. Ordunun sulh ve
sefer zamanı bütün işlerini belki Harbiye Nazırından daha iyi biliyordu.
Bu idare usulü Alman ıslah heyetini hükümetler arasında kararlaştırılan
esas anlaşmanın icabı sayılıyordu. Bütün bu çalışmaların bir sene sonraki
cihan fırtınası için Türkiye’de hazırlık tedbirleri olduğu sonradan meydana
çıkmıştır.

Enver Paşanın ıslahatı arasında yeni bir çeşit Türk harflerinin daha
doğrusu Türk yazısının orduda kabulünü de zikretmek lazımdır. Bu usul
eski imlanın sessiz harfleri pek az kullanan yazı şekli yerine, harfleri hiç
bitiştirmeyen bir yeni şeklin kabulü demekti. Ameli netice şu oldu ki, bu
usul hiç kimse tarafından beğenilmedi, anlaşılamadı ve Birinci Cihan. Har­
biyle beraber ortadan kayboldu.

BÎRÎNCt DÜNYA HARBÎ

AVRUPA SEYAHATİM

Cemiyetin Her Hizmetinde Kadınlar Vazife Almışlardı

1914 senesi ilkbaharı yeni ordunun kurulması ve yetiştirilmesi yolun­
da kesif çalışmalar içinde geçmiştir. 1908 senesinden beri hemen daimi
bir sefer hayatı içinde yaşamıştım. Yemen'den getirdiğim ateşli hastalık­
lar ve kulak ağırlaşması sebebi ile bir umumi dinlenme ve araştırma ile
tedaviye ihtiyacım vardı. 2. Şubede bulunan Kâzım Karabekir Beyle bir
Avrupa seyahati için bir, bir buçuk ay kadar izin almaya karar verdik. Te­
şebbüsümüzü Harbiye Nezareti lütufkâr bir anlayışla karşıladı. Avrupa se­
yahati için bir program yaptık. Kâzım Karabekir bir ay kadar kaldı, ben se­
yahati on beş gün daha uzatabildim. Cok yer görmeye çalıştık. Viyana,
Münih, Berlin, Paris ve İsviçre'de gezdik. Her yerde ikamet ve seyahat
masrafı idareli ve asgari oluyor, fakat her yeri mümkün olduğu kadar çok
geziyorduk. Önce Avusturya - Macaristan İmparatorluğunun payitahtı olan
Viyana’ya gittik. Birkaç günde müstesna tiyatrosunu, müzelerini dolaştık.
Schönbrunn Saray'ını o zamandan beri bir daha görmedim. Muhteşem bir
hatıra gibi zihnimde yaşar.

Münih’te birkaç gün eğlendik. Münih'in bir fen müzesi vardı. Fen yo­
lundaki icatların nümuneleri, ilk gününden beri geçirdiği ilerlemelerle gös­
teriliyordu. Mesela lokomotif, ilk nümunesi ile, yanyana bugüne kadar ge­
çirdiği bütün örnekleri veriyordu. Telefon böyle, fonograf, elektrik tesis­
leri, her şey böyleydi. Bu müze bir mahalleyi kaplıyordu. Münih'te Topçu
Mektebinden Azmi Bey isminde değerli bir arkadaşım, yüksek kimyager­
lik tahsili yapıyordu. Bir pansiyonda oturuyorduk. Bütün istifadeli yerleri
Azmi Beyle geziyorduk. Münih'in umumi hayatının üzerimde yaptığı daimi
tesir, kadınların o zamana kadar bilmediğim genişlikte çalışkanlıkları ol­
muştur. Cemiyetin her hizmetinde kadınlar vazife almışlardı. Göze çarpan
bir otorite ile işlerini yapıyorlardı. Yedi sekiz milyonluk Bavyera, kadın er­
kek bütün nüfusu ile, on beş milyonluk bir cemiyet mahsulü veriyordu. Bi­
zim kadınlarımızın umumi hayattan uzak bulunmaları milli gücümüzü yarı
yarıya azaltıyor, sözünün manasını ilk nazarda Münih’te kavramıştım. Bir
yağmurlu günde kapalı bir durağa sığınmış vasıta bekliyordum. Münihli
hanımların bekleme yerinde erkeklere nasıl çıkışıp, onları yağmura doğru
nasıl ittiklerini hâlâ hatırlarım. Azmi Beyin Münih'e dair bir hikâyesi pek
eğlencelidir. Bir apartmanda oturuyorlar. İstanbul'dan eşyalarını getirt-

91

mişler. Bunlardan bildiğimiz böcekler çıkmış. Azmi Bey apartman sahibi
madamdan, temizlik için bir çare söyleyeceğini düşünerek, akıl istemiş.
Madam eşyayı ve temizlenecek böcekleri görünce, feryadı basarak oda­
dan çıkmış. Yarım saat geçmeden bir mühim belediye sağlık ekibi apart­
mana gelmiş ve bütün eşyayı temizlemiş. Ehemmiyetli bir masraf pusula­
sını ödetmişler.

Bavyeralılar eski bir krallık hanedanının parlaklığı içinde yaşarlardı.
Almanya İmparatorluğu içinde olmakla beraber, müstakil ve kuvvetli bir
devletin usulleri ve debdebeleri her vesileyle görülürdü.

Münih’te bir profesör doktorun muayenehanesine gittim. Kulaklarımı
uzun uzun muayene ettikten ve Yemen’de geçirdiğim sıtmaları dinledik­
ten sonra iki cümleyle hükmünü vermiş, «Binbaşı efendi size faydalı ola­
cak durumda değilim. Kanaatimce kulaklarınız daha ziyade artmaksızın
ömrünüzün sonuna kadar sizi götürecektir» demişti.

Berlin Sefirimizin Şikâyetleri

Berlin'e vardığımız gün eşyalarımızı istasyona bıraktık ve bir şehir
kılavuzu bularak, yaya, şehre daldık. İstasyondan öğrendiğimiz bir iki pan­
siyonu görerek birine yerleştik ve eşyalarımızı getirttik. Berlin'e varma­
mızla, bir saat içinde, bulduğumuz bir pansiyona yerleşmemiz, bildiğimiz
herhangi bir şehrin basit işi gibi olmuştu. Bundan sonra sefarete gittik.
Ataşemiliterimiz, pek yakın arkadaşımız Haşan Cemil Beyi — Haşan Cemil
Çambel— ziyaret ettik. İlk işimiz Berlin'deki becerikliliğimizi anlatmak ol­
du. Haşan Cemil Bey, Türkiye’nin seçkin iki adamının elbette böyle yapa­
cağını söyleyerek gülüyordu. Çambel'in lütfuyla Berlin'i iyi gezdik. Tabii
en ehemmiyetli işimiz operaya gitmek oldu. O ne dikkatli, ne telaşlı bir
şeydi operaya gitmek. Saat 8’den evvel orada bulunduk. Wagner’in bir
operası oynanıyordu. Müzik başlayınca bizim Yemen mektebinin musiki
terbiyesi hafızamda canlandı. Arkadaşlarıma, «Biz bunları Yemen’den bi­
liriz» diye övünüyordum. Bununla beraber ilk görüşümde oyunun uzun
sahnelerinden yorulmuştum. Nihayet son sahne geldi kapıdan giren sa­
natkâr, müzikle söylemeye başladı ve tahmine göre, yürüyüp oda nihaye­
tine varınca oyun bitecekti. Sanatkâr yüksek sesle rolünü yaparak oda­
nın ortasına kadar geldi ve perde kapandı. Yalnız kapıdan, odanın ortası­
na gelinceye kadar yarım saatten fazla zaman geçmişti. Canımızı zor dı­
şarı attık!.

Berlin'de, Büyükelçimiz Mahmut Muhtar Paşayı da ziyaret ettik. Mem­
leketten haberler duyuyor ve memnun bir hal göstermiyordu. İhtiyatlı ko­
nuşmasına rağmen Almanya’yla, devlet arasındaki münasebetlerden ha­
berli olmamaktan şikâyet eder görünüyordu. Yeni yapılan ordu teşkilatını

/
92

da tenkit ediyordu. Berlin'de epey gezdik. Temiz, muntazam bir şehrin saat
gibi işleyen bütün nakil vasıtalarının, çok canlı bir halkın tesirine kapıl­
mıştık. Akşamları bir umumi bahçede yemek yemek, bir zevk olurdu. Ber­
lin’de de bir profesör hekime kendimi muayene ettirdiğimi hatırlarım. Pro­
fesör iki gün benimle meşgul olduktan sonra, birtakım tavsiyeler yaptı.
Bana öyle geldi ki, bir şey söylemiş olmak için konuşmuştu.

Berlin’den sonra Karabekir’le beraber Paris'e geldik. Champs - Elys-
öes civarında bir otele yerleştik. Karabekir bir iki gün sonra ayrılarak İs­
tanbul’a döndü. Ben ataşemiliter olan Ali Fuat Erden'Ie Paris’i, meşhur
müzeleri, ormanları ve meydanları ile öğrenmeye başladım. Bundan evvel,
bir profesöre müracaat ettim. Profesör üç gün benimle uğraştı, birçok
tahliller yaptı, kan aldı, belkemiğinden su aldı ve bu muayeneler neticesi
otelde kımıldanamayacak kadar hasta oldum. Sevgili arkadaşım Ali Fuat
Erden doktor gibi bana kuvvet veriyor ve isyanımı yatıştırıyordu. Nihayet
Profesör hükmünü verdi: «Binbaşı efendi ben sizde hiçbir şey bulamadım»
Ben de o günden beri çok kere yarım düzine hastalık taşımakla beraber,
hiçbir şeyim yoktur kanaati ile yaşayıp duruyorum.

Paris’te Boulogne Ormanı’nda bir askeri resmi geçit yapılmıştı. Ata-
şemiliterle beraber bu geçit resmini seyretmiştik. Muazzam halk yığını
önünde muhteşem bir ordunun gösterisi karşısındaydık. Afrikalı süvari ve
piyade kıtaları göze çarpıyordu. Anavatan askerleri zamanın en mükem­
mel teçhizatıyla geçiyorlardı. Bizim bildiğimiz Alman yürüyüşünden farklı
olan Fransız kıtalarının yürüyüşü, bana, kısa ve çevik adımlarıyla canlı ve
hareketli bir manzara gibi görünüyordu. Halk çılgın halde âdeta bayram
yapıyordu. Anlaşılıyordu ki, Temmuz yıldönümü dolayısıyla yapılan bu ge­
çit resminin siyasi bir gösteri olması kadar, halka şevk verecek bir vesile
gibi kullanılması da arzu edilmişti. Saatler süren tören kısa zamanda bit­
miş gibi zevkli geçmişti.

Louvre Müzesi’ne duyduğum hayranlığı hâlâ hissederim. Muhteşem
salonlar, insan tarihinin müstesna eserlerini, istifade arayan gözlere teş­
hir ediyordu. Az vaktimizde, pek az bir kısmını görmek kabil olmuştu.

Avusturya - Macaristan veliahtının Saray Bosna'da öldürüldüğü habe­
rini ben Paris'te öğrenmiştim, ilk günün heyecanlı havadisi, ertesi gün
ehemmiyetini kaybetmiş gibiydi. Ben de son bir merhale olmak üzere, İs­
viçre'ye Lucerne şehrine hareket ettim. Fakat zihnim devamlı olarak bir
harp ihtimali ile meşguldü. Ahmet İzzet Paşa, daha Yemen'de iken, birkaç
yıla kadar Avrupa'da bir umumi harbin çıkacağı kanaatinde olduğunu be­
lirtmiş ve şöyle demişti:

«Avrupa siyasi âleminde o kadar karışık meseleler birikmiştir ki, si­
lahlı çarpışmadan başka bir suretle halledilmesini mümkün görmüyorum.»

Lucerne'de geçirdiğim üç dört gün, gençlikten bir bahtiyarlık sahnesi
gibi hatırımda kalmıştır. Temiz ve güzel küçük şehir, orman yolları ile pek

93

hoşuma gitmişti. Şehirde ve dağda pansiyonda kalıyordum, tabldotlarda
Balzac’ın örneklerini hatırlatan cemiyetler içinde bulunuyorum. Bir defa
dağda genç bir Macar Katolik rahibin, bir misafirine din telkinleri yaptığını
seyretmiştim.

Heyecan Veren Havadisler Arasında Memlekete Dönüş

Bir gün birdenbire gazetede Avusturya - Macaristan ile Sırbistan ara­
sında gerginliğin arttığını okudum. Ültimatom ihtimalinden bahsediliyor­
du. Hemen seyahat acentesine uğrayarak memlekete dönüş için bilet al­
maya karar verdim. Almanya, Fransa, Avusturya üzerinden hangi yolu
aradımsa, memur bana kapalı olduğunu söyledi. Heyecanım artmıştı. Me­
murun yardımı ile İtalya üzerinden dönüş imkânı buldum. İki saat sonra
yola çıkmıştım. İtalya’dan geçerken gazetelerden heyecanlı havadisleri
öğreniyorduk. Şaşılacak şey! Almanya ve Avusturya’nın müttefiki olan bu
memlekette kayıtsızlık ve sükûnet vardı.

Akdeniz'den bir İtalyan vapuru ile İstanbul’a kavuşmuştum. Hemen
Genelkurmay dairesine gittim. O gün memleketimizde umumi seferberlik
ilan olunmuştu : 4 Ağustos 1914. von Feldmann’la görüştüğümüz zaman
Almanya’nın harp ilan etmiş olduğunu öğrendim. Seferberlik tertipleri Ge­
nelkurmayın 3. Şubesinde, yani bizim şubemizde hazırlandığı için artık ge­
ce gündüz çalışma başlamıştı.

Hayatımda yaptığım en uzun Avrupa seyahatimin kısa hikâyesi bu-
dur. Gülünç denecek kadar mahdut şartlar ve imkânlar içinde cereyan
eden bu kısa gezi, öteden beri bildiğim yerlerde geçmiş gibi üzerimde mü­
balağasız bir tesir yapmış, ancak tabii bir surette çok istifadeli olmuştur.
Bundan sonraki Avrupa seyahatim sekiz sene sonra Lozan'a gitmekle ya­
pılmıştır. Ondan sonra da resmi vazifelerle Avrupa'nın hemen her tarafı­
na gitmişimdir. Garibi şurasıdır ki, tanıştığım birçok Avrupa ricali, konuş­
malarımdan benim uzun müddet tahsil veya memuriyet suretiyle Avrupa'
da bulunduğumu zannederler, sorarlardı. İlk kısa seyahatimde zevk olarak
her yerde aradığım, müzelerle, operalar olmuştur. Müzik terbiyesini Ye­
men mektebinden sonra, 1914’te Avrupa'da tamamlamış olduğumu arka­
daşlarıma söylemekten hoşlanırdım. Hepsi de eğlenerek dinlerlerdi.

t

94

DÜNYA HARBİ BAŞLIYOR

-Bir Anayasa Dersi

1914 umumi seferberliği, belki bütün askeri tarihimizde eşi olmayan
şartlar içinde yapılmıştır. Ordunun yeni teşkilatıyla seferberlik tertibi, ilk
olarak gerçekten umumi ve geniş nispetteydi. Yirmi senelik bütün hizmet
yaşlıları çağrılmışlardı. Memleketin her tarafında hesapsız merkezlere in­
sanlar akın etmiş ve yığılmışlardı. Bir sene evvelki Balkan bozgunundan
sonra seferberliğe bütün vatandaşların bu kadar şevkle gelişleri çok ümit
verici bir haldi. Yalnız insanca bütün mükellefler değil, nakil vasıtası bakı­
mından da memleketin bütün varlığı merkezlerde toplanmıştı. Her çeşit
hayvan ve her çeşit araba, seyyar orduyu teşkil için verilmişti. Merkezler­
de bir araya gelen insanlar ve vasıtalar sulh zamanının nizami ordusunu
süratle doldurmuşlar ve birçok insan ve vasıta artakalmıştı.

Seferber ordu, kıtaların sulh garnizonlarında teşekkül etti. Bu ordu­
yu, sefer mevcudu ile milyonu bulan bu orduyu giydirmek ve beslemek
bir büyük meseleydi. Hazarda kuvvetli ordu teşkili ve seferde onun kulla­
nılması her şeyden evvel bir mali kudret meselesidir. Mali vaziyetin sağ­
lam olmadığı yerlerde, bu zayıflığın sarsıntılarını, her hizmetten evvel or­
duların ve memleket müdafaasının çekmesi mukadderdir. Umumi sefer­
berlikte orduyu teçhiz etmek ve beslemek için mali zayıflığın ilk günden
hissolunduğunu bilmiyorum. Bildiğim bir şey varsa o da, ilk günden geniş
ölçüde harp tekâlifi konulmasıdır. Mal olarak ne tasavvur olunabilirse
Harbiye Nezareti levazımı geniş mikyasta elkoymuştu.

Bizde seferberlik yapıladururken, Avrupa'da askeri hareketler başla­
mıştı. Berlin'de bizim Ataşemiliter Haşan Cemil Çambel Almanya’nın harp
ilan etmesini öğrenir öğrenmez, siyasi vaziyete bir teşhis koymaya çalış­
mıştır. Harbiye Nezaretinde seferberlik ile uğraşan daire müdürünü, Har­
biye Nazırını ve Genelkurmay Başkanı General Moltke'yi görmeye muvaf­
fak olmuştur. O kadar telaşlı işleri içinde Alman askeri makamları bizim
Ataşemiliterimizin müracaatlarını reddetmemişlerdir. O gün akşama kadar.
Hariciye Nazırı muavini Simerman da dahil olmak üzere Alman ricalinden
Haşan Cemil Beyin öğrendiği sır şudur : Almanya'nın harp ilan ettiği gün,
İstanbul'da Türkiye ile Almanya arasında bir ittifak muahedesi imzalan-

95

mıştır. Bu ittifak muahedesini biz hiçbir yerde bulamadık. Herkesin bilip,
şikâyet ettiği gibi bu ittifakın imzasından kabine azalarının dahi haberleri
yoktu. Bizim Anayasaya «Harp ilanı Büyük Millet Meclisinin salahiyetinde*
dir» hükmü, bu dersler neticesinde konulmuştur13.

Berlin'de Alman Genelkurmay Başkanının heyecanla takip ettiği me­
seleler İtalya ve Polonya'ya ait idi. General Moltke İtalya’dan hiddet ve
nefretle bahsediyor, «çete» diyordu. Romanya için de hiddeti daha az de­
ğildi. İtalya'nın üçlü ittifaka dahil olduğunu herkes biliyordu. Ama harp
halinde Romanya’nın ilk günü harbe girmesini ümit ettirecek bir vaziyet
meçhuldü. Alman ricali, 4 Ağustos harp ilanı günlerinde, İtalya ve Roman­
ya'dan uğradıkları ümitsizliğe karşılık Türklerle ittifak etmekle teselli bul­
muşlardır.

Biz seferberliğin devam ettiği günlerde harbe girmek taahhüdünden
tamamıyla habersiz olarak çalışıyorduk. Hatta bir gün Ahmet izzet Paşaya
gittiğimde, Paşa bana harbe ne vakit girileceğini sorduğu zaman, böyle
bir ihtimalin bahis mevzuu olmadığını, umumi seferberliğin bir ihtiyat ted­
biri mahiyetinde göründüğünü masumane bir kanaatle söylediğimi hatır­
larım.

Memlekette seferber ordu teşekkül ettikten sonra, kıtalar ilk konuş
tertibini almışlardı. İstanbul etrafında bir ordu toplanmış, Gelibolu Yarım­
adası bir kolordunun dağınık kuvvetleriyle tutulmuştu. Trakya’da hazırlık­
lı bulunuyorduk. Bir kudretli ordu da Rusya hududunda, Erzurum civarın­
da toplanıyordu. Suriye'de ve Irak'ta seferber olan kıtaat, mahalli askeri
kuvvetleri teşkil ediyordu. Hatta ilk günlerde Irak’taki ordunun Rusya hu­
duduna getirilmesine teşebbüs edildiğini hatırlıyorum.

Seferberlik tertibatının ilk günlerinde beni Liman Paşanın kumanda
ettiği 1. Ordunun Genelkurmayına vermişlerdi. Büyük Karargâhtan ayrıl­
mış bulunuyordum. '

Ordu sefer mevcudu ile her yerde gece gündüz çalışıyordu. Redif teş­
kilatı kaldırılmıştı. Muvazzaf ordu, mevcutları ve vasıtaları tamamlandık­
tan sonra, harbe girmeksizin çalışmaya başlamıştı. Bir ordunun harp ka­
biliyetini arttırmak için bu hal, hiçbir zaman ele geçmez fevkalade bir fır­
sattı. İlerde de böyle bir fırsatın ele geçmesi tabiatıyla beklenemez. Sefer­
berlik ilan olunup, sonra hiçbir arızaya uğramaksızın sefer mevcudu ile
beklemek, bizim seferlerimizde misali olmayan bir hadisedir.

İkinci Cihan Harbi seferberlikleri bir dereceye kadar bunu andırırsa
da, orada da esaslı fark şudur ki, o zamanki kuvvet arttırmaları umumi se­
ferberlik halinde olmamış, vakit vakit, kısmi seferberliklerle tertip alınmış­
tır.

13 Bu konu için bkz. Ek 3.

96

Türkiye’nin Harbe Girmesi Şartları Hazırlanıyor

Avrupa'da, Almanya ve Avusturya orduları ilk günden hudutları geç­
miş, taarruza başlamışlardı. Heyecanlı harp havadisleri zihinleri işgal edi­
yordu. Alman yüksek subaylarının halleri, günde iki defa, neşeden düşün­
ceye geçiyordu. Memlekette yayılan harp havadisleri Genelkurmayın cid­
di bir kontrolü altındaydı. Fransız kaynaklarından sızan haberlerin Fran­
sızca İstanbul gazetesinde arasıra neşrolunmasına karşı Genelkurmayda
ve Heyeti Islahiyede ne kıyametler koptuğunu hatırlarım. Hükümet erkânı­
nın, Avrupa’daki vaziyet hakkında sefaret kaynaklarından ne dereceye ka­
dar bilgi edindiklerini bilemiyorum. Bizim umumi ajans havadislerinden
öğrenebildiğimiz az ve karışıktı. Belçika’nın istilası, hücumla beraber ta­
hakkuk etmiş zannolunuyordu. Liege Kalesi’nin mukavemet etmekte oldu­
ğunu arasıra işitirdik. Karşı taraf müttefik hükümdarları Belçika'ya tebrik
telgrafları gönderirlerdi. Bu haberler derhal düzeltilirdi. Doğru haber al­
mamak için bütün tertipler yapılmıştı. Liman Paşa 1. Ordu Kumandanı ol­
makla beraber gene Islah Heyetinin reisi ve Genelkurmayın bekçisiydi.

Avrupa’da Alman orduları Paris üzerine ilerliyorlardı. Almanya doğu­
sunda Rus ordularının taarruzları General von Hindenburg tarafından tek­
rar tekrar mühim mağlubiyetlere uğratılmışlardı. Bu zaferler memlekette
yayılırdı. Hususiyle ordu safları içinde bunlara mübalağalı değer vermeye
çalışılırdı. Her zafer günü harbe girmekte Türkiye için son fırsatların kay­
bolmakta olduğu havası telkin edilmek istenirdi.

Bir defa von Feldmann ile harbe girmek meselesini konuştuğumu ha­
tırlarım. Bana niçin harbe girmediğimizi soruyordu. Sebep olmadığını söy­
lüyordum. Orduyu nasıl besleyeceğimizi hatırlatıyordu. Harbe girersek na­
sıl besleneceğini ben soruyordum.

Bugünlerin mühim bir vakası Alman kruvazörleri Göben ve Breslav
gemilerinin Çanakkale Boğazı’ndan Marmara'ya geçmeleridir. Akdeniz'e
korsanlığa çıkmış olan Alman gemileri, İngiliz donanmasının sıkı takibi
karşısında Boğaz’a yanaşmışlardı. O günlerde Almanya ile Türkiye arasın­
da çok heyecanlı muhabereler geçmiş ve nihayet Enver Paşanın içeriye
alma emri, Almanya'da büyük sevinç yaratmıştır. Bu karar Almanya'ya
düşman olan müttefik devletler tarafından şiddetli itiraza uğramış, vazi­
yet, gemilerin satın alınmış ilan olunması ile geçiştirilmiştir. Kruvazörler,
bütün mürettebatları olduğu gibi mahfuz kalarak, bayraklarını değiştirmiş­
lerdir.

Türkiye'nin bir an evvel harbe sokulması meselesini. Alman Bahriye
Nazırı Büyük Amiral von Tirpitz (Tirpiç) yakından takip ediyordu. Bir gün
Berlin’de Bahriye Nezaretine uğrayan Ataşemiliterimize von Tirpitz'in uzun
boylu şikâyet ettiğini çok sonraları öğrenmiştim. Nazır, Enver Paşayla Ta­
lât Beyin harbe girme taraftarı oldukların', Cemal Paşayla Cavit Beyin iti­

97

raz ettiklerini söylüyordu. İstanbul'da ordular içinde, kurmay subayları
arasında bile harbe girmek ihtimallerinin içyüzü üzerinde hiçbir bilgi yok­
tu.

Atatürk Tümen Kumandanı Olmuştu

Atatürk'ün Sofya Ataşemiliterliğinden memlekete dönüşü seferberlik
zamanına tesadüf eder. Tekirdağ civarında yeni teşkil olunan 19. Tümene
komutan tayin edilmişti. Bir gün, Genelkurmayda, 19. Tümenin ihtiyaçla­
rını temine çalışırken karşılaştık. Vazife hissiyle, kumandanlık mesuliyeti
deruhte etmesinden memnun görünüyordu. Neticesi meçhul bir seferin ih­
timalleri ile düşünceliydi. 19. Tümen yeni kurulmuş, çok çalışmak lazım
gelen bir mevzu halindeydi. Mutadı üzere azimli ve neşeliydi.

Avrupa’da Alman seferi nihayet Paris civarına yanaşmıştı. Bütün
merak Paris Muharebelerinin neticesi üzerinde toplanmıştı. Günlerce ha­
ber alınmadı. Sonra, kesin netice mahiyetinde olmayarak, Alman cephesi­
nin muhtelif yerlerinden geriye çekilme hareketleri öğrenilmeye başlandı.
Paris Muharebelerinin yeni bir tertiple tekrar edileceği haberleri yayıldı.
Bundan sonra da geriye çekilme hareketleri devam etti. Nihayet Alman
cephesi muvaffakiyetli muharebelerden bahsetmeye başladı. Bütün bu dal­
gaları von Feldmann'ın bana şu sözlerle izah ettiğini hatırlarım:

«Kimse bilmiyor. Herkesin bildiği, verilen emre göre hareket edildi­
ğinden ibarettir. Büyük Karargâhın tasavvurlarının yakında anlaşılacağı
zannolunuyor.»

Marne Muharebesini Almanlar kaybetmiş ve yeni bir tertiple harbe
devam etmek kararını vermişlerdi. Bizde, hükümetin ve başkumandan ve­
kilinin Marne Muharebesinin kazanılmamasındaki manayı hakkıyla kavra­
mış olup olmadıklarını tahmin etmek mümkün değildir.

Bir sabah Yavuz ve Midilli Kruvazörlerinin Karadeniz'e açıldıklarını
ve Odessa’yı bombardıman ettiklerini haber aldık. Türkiye'ye karşı müt­
tefikler, yirmi dört saat içinde harp ilan etmişlerdi. Ağustos başından beri
devam eden umumi seferberlik, kasım ayının ilk günlerinde harp safha­
sına geçmiş oldu. Ordu savaşmak için tasavvur olunabilecek' en iyi talim
ve intizam ile hazırlanmış bulunuyordu. Geçmiş Rus seferlerinin hepsin­
den daha kuvvetli ve hazırlıklı bir orduya sahip bulunuyorduk. Karadeniz'
de Rus donanmasına karşı hâkimiyetimizi devam ettirecek iki Alman ge­
misi gelmişti. Bu ihtimal bize şüpheli görünüyordu. Sonradan çok mah­
rem bir şekilde öğrenmiştim ki Alman Amirali Souchon (Suşon), Karade­
niz’deki Rus donanmasına hâkim kalmak ihtimalini taahhüt etmemiş ve
harbe girmek emrini aldığı zaman bu vaziyeti Enver Paşaya açıkça söyle­
miştir.

98

Avrupa’da Marne Muharebesinin kaybedilmesi ile Alman taarruz pla­
nının hedefi kazanılmamış oluyordu. Bizim kurmay subay olarak sulh za­
manında okuduğumuz ve bildiğimiz şuydu: Alman orduları sefer halinde
Fransa’ya taarruz ederek, onu mağlup etmeyi ve sonra doğuya, Rusya’ya
teveccüh etmeyi tatbik edeceklerdi. Hakikatte de Alman taarruz planı bu
surette cereyan etmiştir. Hindenburg hatıratında bu taarruz planına temas
ederken, evvela Fransa’yı mı, yoksa Rusya'yı mı saf harici etmeye teşeb­
büs etmenin daha doğru olacağını bir mesele olarak şüphe altında göste­
rir. Bu demektir ki, tatbik olunan taarruz planının doğruluğu üzerinde te­
reddüt beslenmiştir. Benim vesika olarak gördüğüm bir Amerikan raporu,
Alman planını, Mareşal von Schlieffen (Şlifen)’in ölürken bıraktığı tertibi
şu şekilde hikâye etmektedir:

Almanya Rus hududunda asgari kuvvet bırakarak AvusturyalIlar ile
beraber Rus taarruzuna karşı zaman kazanacak. Toplayabildiği bütün kuv­
vetleri ile Fransa üzerine yüklenecektir. Ingiltere’nin bu devrede Fransa'
ya yollayabileceği kuvvet yüz bin kişi olacaktır. Hakikatte de İngiliz ordu­
su başlangıçta tam bu kadardı. Bu suretle batıya ilerleyecek Alman or­
duları mümkün olan süratle Fransız ordusunu imha edecekler ve İngiliz-
leri dışarda bırakacaklardır. Fransa ortadan çekildikten sonra, Avustur­
ya - Macaristan ile beraber Rusya’yı mağlup etmek mümkün olacaktır.

von Schlieffen'in planında bundan sonraki mülahazaları çok dikkate
değer. Eğer Alman orduları herhangi bir sebeple Fransız ordularını imha
edip, Fransa’yı amana düşüremezlerse Almanya’nın ne şartla olursa ol­
sun derhal sulh yapması lazımdır. Çünkü, bundan sonra harp çok uzun
sürerek, Alman orduları Doğu ile Batı arasında mütemadiyen koşarak, so­
nunda düşman arzusunu kabule mecbur kalacaklardır, von Schlieffen'in
planına göre, Marne Muharebesi ile 1914 Avrupa Harbinin kaderi mühür­
lenmiş oluyordu.

İşte biz, 1914 Kasım ayında, Avrupa Harbinin kaderi Alman Genelkur­
mayının tahminine göre mühürlendikten sonra, savaşa katılmış bulunu­
yorduk. Enver Paşa, Alman ordularının kudret ve kıymetine sarsılmaz bir
hayranlık besliyordu. Bu orduların hesap ve takat dışı bir sefere girmiş
olduklarını fark etmiyordu. Birinci Cihan Harbine bu şartlar altında girmek
kararı Osmanlı İmparatorluğunun talihsiz akıbetine sebep olmuştur. Alman
planının tasa'vvur ettiği gibi Fransa mağlup olduktan sonra harbin nihayet
bulacağı hesabının da isabetli olmadığı İkinci Cihan Harbinde sabit ol­
muştur. Hatanın esası İngiltere, Fransa, Rusya kudretlerinin yekûnunun,
hele hiç hesaba katılmayan Amerika ile beraber, fazla gelmiş olmasın­
dandır.

Ben, daha başlangıçtan itibaren Almanlarla birlikte harbe girilmesine
taraftar değildim. Kanaatimce, iki tarafın kuvvet ve mukavemet nispetine
ve durumuna göre, Almanların bu harpten galip çıkmaları çok şüpheli idi.

Buna karşılık, sonunda Almanların mağlup olmaları ihtimalini daha kuv­
vetli görüyordum. Fakat bir emrivaki halinde harbe girdikten sonra, var
kuvvetimizle harbi kazanmaya çalışmaktan başka yapacak bir şey yoktu.
Görünüşe göre, memleket bir boşluk içinde sonsuz bir süratle meçhule
doğru gidiyordu. Bu müthiş vaziyette, ne yazık ki, Enver Paşadan başka
dayanağımız yoktu. Enver Paşa, içine düştüğümüz macerada muvaffak
olursa, memleketin kurtulacağına inanıyordum. Aksi takdirde, devletin da­
ğılması ve çökmesi kaçınılmaz bir akıbet olacaktı. Harbi kazanmaya çalış­
maktan, dolayısıyla, Enver Paşanın muvaffakiyetine hizmet etmekten baş­
ka ortada kurtuluş çaresi görünmüyordu.

7

100

HARP ZAMANINA KUŞBAKIŞI

Ordularımızın Çektiği Sıkıntılar

Birinci Cihan Harbinde ordumuzun askeri Hareketlerini anlatmaya gi­
rişmek bu yazıların imkânı dışındadır. Askeri menkıbeler bir büyük tarihi
dolduracak kadar zengindir. Umumi olarak ordunun harp kabiliyeti, tabii
başlıca manevi sahada, pek yüksek derecede tecelli etmiştir. Başlıca ha­
sım rolünde Ruslar ve İngilizler bulunuyordu. Bize karşı askeri düşmanlığı
sonuna kadar yürütmüş olan İngilizlerdir. Uzun ve çetin savaş senelerinin
biriktirdiği meselelerle harp bittiği zaman, siyasi düşmanlığı da başlıca
ingilizler .temsil etmişlerdir.

Ruslarla muharebeler, harp ortasında, yani 1917'de Rus ihtilali ile ke­
silmişti. Fransızlar Çanakkale'de karaya asker ihracına iştirak ettiler;
sonra bir daha Fransız askerleriyle karşılaşma Mütarekede ve Milli Mü-'
cadelede vukubulmuştur.

Türk ordusu anavatanda süratle müdafaa durumuna geçmiş ve vazi­
fesini her zaman iftihar edilecek bir kahramanlıkla yapmıştır.

Memleket içinde, Rusya'ya karşı Kafkasya cephesinde, İngilizlere kar­
şı Irak’ta ve Sina, Suriye cephelerinde büyük seferler tertip edilmiştir.

Cihan Harbinin bizde en büyük bir seferi de Çanakkale'de vukubul­
muştur. İngiliz ve Fransız donanma ve orduları Çanakkale’yi denizden ve
karadan zorlamışlardır. Bahriye Nazırı Mr. Churchill, bu seferin başlıca
tavsiyecisi sayılır. Harbin Avrupa batısında neticeleneceği belli iken, müt­
tefiklerin Çanakkale’de büyük bir teşebbüse girişmelerinin doğru olup ol­
madığı uzun uzun münakaşa olunmuştur. Sonunda, eğer bu harekât mu­
vaffak olsaydı, Türkler, süratle harp dışına çıkarılır ve bu suretle Cihan
Harbi iki sene daha kısaltılmış olurdu fikrinde bulunanlar üstün gelmiş
görünüyorlar. Ancak, İstanbul'a girmekle de harbin bitmiş olacağını hükme
bağlamak kesin sayılamaz. Bununla beraber, bu fikirlerin layık olduğu iti­
bar gözden kaçmamalıdır.

Harp esnasında ordularımızın çektiği sıkıntı, bilhassa memleketin na­
kil vasıtalarından mahrumiyeti yüzünden olmuştur. Demiryolu Ankara’da
kesiliyordu. Güneyde, Toros tünelleri henüz açılmamıştı. Suriye ile demir­
yolu irtibatı harp başında yok idi. İrakla Suriye hududundan ileri temas
mevcut değildi. Sanayiden mahrum olduğumuz için dışardan gelecek ihti­
yaç maddelerinin eksikliği pek ziyade ıst'rap veriyordu. Otomobil yeniydi,

101

yahut bize göre yeniydi. Harbin son senelerinde Almanya'dan yük otomo­
billeri gelmişse de, bunlar da lastiksiz, demir tekerlekli olduklarından fay­
dalarıyla zararlarının mukayesesi güç haldeydi. Hulasa, Birinci Cihan Har­
binde hudutlara memleketten demiryolu hatlarının ulaşmamış olması, bi­
zim için telafisi mümkün olmayan kayıplar doğurmuştur.

Birinci Cihan Harbinde çektiğimiz sıkıntıların bir mühimi de cephane
darlığıdır. Hem Almanya’dan büyük mikyasta gelmesi icap eden cephane
ihtiyacı, hem İstanbul'a gelenlerin cephelere taşınma zarureti büyük Av­
rupa orduları karşısında bizim gücümüzü çok tahdit ediyordu. Kafkas
cephesinde, Çanakkale'de ve İngiliz cephelerinde bu sıkıntı daima çekil­
miştir.

1914 -1918 harbinde cephelerde vuruştuğumuz milletlerle, sulh yapıl­
dıktan sonra, düşmanlıklar süratle unutulmuştur. Nadiren söylenen, fakat
ruhlarda yerleşen bir saygı duygusu buna çok yardım etmiştir. Bizim müt­
tefiklerden ayakta kalan başlıca kuvvet olarak, Almanlarla harpten son­
ra dostluk bağları daha da sağlamlaşmıştır. Denilebilir ki Almanlar, Türk
askerini, sulh zamanının çok uzun süren askeri temaslarından çok, Cihan
Harbi esnasında tanımışlardır. Birçok vesilelerle de Türk ve Alman kuman­
danları arasında geçimsizlik olduğu görülmüştür. Ancak umumi olarak Al­
manlar bizden iyi intibalarla ayrılmışlardır, denilebilir. Harp sonunda Türk-
ler yalnız başlarına vatanlarını kurtarmak mücadelesine tutuştukları vakit,
harp müttefikleri onları şüphesiz hayranlıkla takip ediyorlardı.

Sarıkamış Felaketi

1914 sonbaharında en mühim harp hadisesi Rus cephesinde olmuş­
tur. Türk ordusu Kars istikametinde taarruz etmiş. Sarıkamış Muhare­
besi adıyla anılan bu taarruz teşebbüsünü Enver Paşa emretmiştir ve dö­
vüş esnasında ordu kumandanına el çektirerek, doğrudan doğruya hare­
kâtın kumandasını üzerine almıştır. Başkumandan vekili Enver Paşanın, Al­
man sevk ve idaresine yardım etmek için, talep üzerine bu seferi yaptığı
tahmin olunuyor. Hareket, aralıkta, şiddetli bir kış esnasında yapılıyor.
Teçhizat tabiatıyla eksik, fakat asıl cephane ikmal hizmetleri ve nakil va­
sıtaları işlemez halde olduğu için baskın ümidi kaybolduğundan itibaren,
hareket başarısızlığa mahkûm olmuştur. Sarıkamış Muharebesinde çok
zayiat vererek, ricata ve hudut mevzilerimize dönmeye mecbur olduk. Mu­
harebenin hemen ardından tifüs orduyu istila etti. O devirde bu hastalık
harp zamanının korkunç afeti sayılıyordu. Bütün bu talihsiz şartlar bir ara­
ya gelerek, cengâver 3. Ordumuzu daha harbin başlangıcında, çok yaralı
ve sakat bırakmıştı. Sarıkamış felaketinin neticelerini hem memleket, hem
ordu, her cephede uzun zaman sarsıntı ile hissetmiştir. Kafkasya’da as­

102

keri vaziyet esaslı olarak 1917’de Rus ihtilalinden sonra değişmiştir.
Sarıkamış Muharebesini müteakip, daha Enver Paşa cepheden dön­

meden evvel, beni Büyük Karargâha harekât şubesi müdürlüğüne tayin et­
tiler. 1915 senesine girmiştik. Avrupa’nın Batı cephesi siper harbine baş­
lamış gibiydi. Uzun bir yıpranma devrinin arifesinde olduğumuzu henüz
çok kimse bilmiyordu. Enver Paşa, ağır yaralanan 3. Ordu cephesini kuv­
vetlendirmek için oraya taze kıtalar göndermek istiyordu. İstanbul'da alı­
nan deniz haberlerinin yardımı ile ehemmiyetli bir cephenin açılması ih­
timali zihinleri işgal ediyordu. Bu esnada Enver Paşa Erzurum'dan döndü.
Genelkurmayda tabiatıyla bekleme ve hazırlanma istidadı var idi.

Şubatta Çanakkale ağzındaki karşılıklı sahil bataryalarımız düşman
donanması tarafından bombardıman edildi. Bataryalar birkaç saatte sus­
maya mecbur kaldılar. Bu haber, dikkati Boğaz'a çekmişti. Mart 18’de düş­
man donanması Boğaz’dan geçmek için bütün kuvvetleriyle taarruz etti
ve akşama doğru vahim zayiat ile ricata mecbur oldu.

Çanakkale deniz muharebesi bizim için ciddi bir muzafferiyettir. Bi­
zim bildiklerimizi düşman bilmediği için, denizden zorlamayı kati olarak
terk etmeye mecbur olmuştur. Deniz muharebesini kazanmak için ağır
topların elimizde bulunan cephanesini çok tasarrufla kullanmıştık. Zafer­
den sonra hesap yapıldığı zaman, yeni bir taarruzu karşılamak mümkün
olup olmayacağında mütehassısların hakiki bir tereddüdü var idi. Boğaz*
da sahil bataryalarının bu cephane durumu, sonra gelen bütün Çanakka­
le seferleri esnasında, zihinler üzerinde korkulu bir kâbus tesiri muhafaza
etmiştir.

103

ÇANAKKALE SEFERİ

Vaziyeti En İyi Kavramış Olan Kumandan Atatürk’tür

Mısır’da ve Çanakkale karşısındaki Yunan adalarında düşman askeri
toplanıyordu. Karadan bir taarruza uğrayacağımız ihtimal dahilinde görünü­
yordu. Zihinlerimiz bu ihtimali karşılamak için tedbir bulmakla meşgul idi.
Düşmanın Gelibolu Yarımadasfnm sarp kıyılarına çıkarılması kuvvetli ih­
timal sayılıyordu. Askerlerin Anadolu kıyısına çıkarak, geniş bir kara ha­
reketi yapmaları daha çok ihtimal dahilindeydi. Asıl mühim kara taarruzu,
yarımadanın kuzey boğazındaki Saros Körfezi’nden bekleniyordu. Düşman
bu suretle bütün Boğaz tahkimatını çevirecek, Bulgaristan'la Türkiye ara­
sından ordumuzla hesaplaşacaktı. Bu esnada Liman Paşa, ordu kuman­
danı olarak, en çok bu ihtimalle meşgul görünüyordu. Liman Paşa deniz­
den zorlayıp geçmenin muvaffakiyeti ihtimaline karşı da İstanbul’u ve ada­
ları hazırlamaya çalışıyordu. Sonradan anlaşılmıştır ki, müttefikler arasın­
da Saros Körfezi'ne asker çıkarmak fikri ciddi olarak düşünülmüş ve bu­
nun hararetli taraftarı olan Fransız generali, fikri kabul edilmeyince çekil­
mişti.

Seddülbahir’e ve Arıburnu’na asker çıkarıldığı zaman bizde kıtalar
her tarafı bekler bir halde dağınık bulunuyorlardı. Onun için yarımadanın
istilaya karşı takviyesi parça parça ve heyecanlı olmuştur.

En nazik durumda, Arıburnu karşısında, yalnız başına Atatürk 19. Tü­
meniyle bulunuyordu. Atatürk ilk çıkarma haberlerini alır almaz hemen Tü­
meni harekete geçirmiş ve düşmana taarruz etmişti. Düşman baskınını
görüş nüfuzu ile en iyi kavramış olan kumandan Atatürk sayılır.

Liman Paşa bu esnada 5. Ordu Kumandanı olarak Gelibolu civarında
bulunuyor ve güneye askeri ve her türlü malzemeyi yetiştirmeye çalışıyor­
du. Gelibolu Yarımadası’nın güney kısmında ve istihkâmların arkasında
bulunan Atatürk, en yakın tehlike istikametini kapamış ve durdurmuştu.
Güneyde, Seddülbahir’den Alçıtepe’ye doğru ilerlemeye çalışan kuvvetler
de oldukları yerde kalmışlardı. İşte kısaca, Çanakkale’nin kara seferi böy­
le bir baskınla başlamış ve parça parça takviye edilerek, Umumi Harbin
kanlı ve kahraman tabiatında en önde destanlarından biri bu suretle ce­
reyan etmiştir.

Çanakkale cephesinde, yani Arıburnu ve Seddülbahir’de inanılması
güç yakınlıkta bir siper harbi cereyan etmiştir. Cephelerin yakınlığı, mu-

104

harebe hatlarının düşman donanması tarafından dövülmesini belki müm­
kün kılmıyordu. Fakat bu hatların gerileri, hatta sahiller ve Boğaz’ın için­
deki sefer vasıtaları mütemadi ateş altındaydı.

Çanakkale cephesine hemen bütün OsmanlI ordusu bir defa girmiş­
tir. Her taze kıta ayağının tozu ile bir taarruz hareketine iştirak eder veya
böyle bir hareketi karşılar ve yirmi dört saatlik bir boğuşmadan sonra on
beş bin kişilik bir tümen olarak harbe girmişse, en çok yedi sekiz bin kişi­
lik bir kuvvet olarak Çanakkale Harbine alışmış olurdu.

Anafartalar Cephesi

Ağustos 1915'te İngilizler yeni bir baskın yaptılar. Kitchener ordusu­
nun tümenlerinin böyle bir baskın için hazırlandıkları biliniyordu. Bu kuv­
vetin Saros Körfez sahiline çıkarılması ihtimaline, Liman Paşa tekrar
ehemmiyet veriyordu. Düşman taarruzu Arıburnu’nun kuzeyine, Suvla li­
manı civarına olmuştu. Bütün Arıburnu cephesi yeniden çevrilmek ve düş­
mek tehlikesine maruz kaldı. Düşmanı nisanda karşılayıp, durduktan son­
ra teessüs eden cephede tümenine kumanda etmekte olan Miralay Mus­
tafa Kemal Bey endişe ile vaziyeti takip ederken telefonla kendisine Liman
Paşa fikrini sorar. Çare olarak Atatürk, kendisinin yeni cepheye memur
edilmesini söyler. Gerçekten Atatürk yeni açılan bu cepheye kumandan
tayin edildi.

Düşman kumandanı karaya çıktıktan sonra uzun müddet askerlerini
tertip etmek ve dinlendirmek için çok vakit kaybetmekle tenkit edilmiştir.
Atatürk, düşman kumandanının kendisini beklemek vazifesiyle mükellef
olduğunu neşeli neşeli anlatırdı. Bu esnada her taraftan ele geçen kıtalar
onun kumandasına veriliyordu. Gelibolu civarında darboğazı bekleyen tü­
menler de durup dinlenmeden muharebe meydanlarına koşuyordu. Bu ye­
ni cephe, Atatürk kumandasında «Anafartalar cephesi» adıyla askeri ta­
rihte nam almıştır. Muharebenin idaresi hakiki bir sanat ve kahramanlık
eseriydi. Düşmanın taarruzu tam bir muvaffakıyetsizliğe uğramış ve düş­
man kıtaatı elverişsiz yerlerde, ancak gece gündüz donanma himayesinde
olarak barınabilmiştir.

Çanakkale'den Sonra

İngilizler, Balkanlarda vaziyetin daha uzun zaman Boğaz'da durma­
larına elverişli olmadığını da düşünerek, eldeki kuvvetlerle devamına im­
kân kalmayan Çanakkale seferini kesmişler ve iki safhada yarımadayı
boşaltmışlardır. Çanakkale Harbinin son devresinde Atatürk cepheden çe­
kilmiş, ciddi bir tedavi altına alınmıştı. İngilizlerin hemen göğüs göğüse te-

105

maşta bulundukları düşmanlarından ayrılarak kurtulmaları, bizim orduda
da çok takdir edilmiştir. Çanakkale seferinden Miralay Mustafa Kemal Bey,
bir şan ve şeref abidesi olarak milletin karşısına çıkmıştır.

Çanakkale Muharebesinde Kuzey ve Güney, bütün cephelerin ve ha­
rekâta iştirak eden bütün tümenlerin hareketleri ayrı ayrı mütalaa edile­
cek dersler kıymetindedir. Düşman burada ağır bir mağlubiyete uğramış­
tır. Türk ordusu, şan ve şeref halesi içinde kuvvet ve kudretini cevherinin
özüne kadar sarf etmiştir. Uğradığımız zayiatın ağırlığını, bundan sonra
harbin devam ettiği üç senede, her cephede hissettik. Harpten sonra da
uzun müddet neslimizin gürbüz safları arasında geniş boşlukların acısı
çekilmiştir.

Çanakkale seferinin nihayetine doğru Bulgarlarla ittifak müzakeresi
yapılıyordu. Biz Büyük Karargâhta Genelkurmaydan geçmeden bu müza­
kerenin serpinti bilgilerini arada alıyorduk. Sırplar aleyhine bir seferin ha­
zırlıkları yapılıyordu.

Bulgarların harbe girmek pazarlığında çok çetin davrandıkları anlaşı­
lıyordu. Günün birinde Trakya hududunun tashihini istedikleri bildirildi.
Edirne’nin Meriç batısındaki hinterlandı terk edilecek ve hudut Meriç bo­
yunu takip edecekti. İlk haber aldığımız zaman hissiyatımız pek fena bo­
zulmuştu. Hiddet, infial ve isyan duyguları yüreğimizden taşıyordu. Büyük
harbin en fedakâr olanı, en çok zayiat vereni, Türkiye’nin vücudunun doğ­
ranması ile işe başlanıyordu.

Bu mülahazalar içinde, Bulgarları herhalde bizim safımızda harbe
sokmanın, Almanya ile doğru irtibat tesisinin ve Çanakkale’ye cephane
ve ağır top celbetmenin ehemmiyeti uzun uzun söyleniyordu. Nihayet bir
gün Enver Paşanın yanındayken. Başkumandan Vekili bana bir telgraf
uzattı. Telgraf Alman Genelkurmay Başkanından geliyordu. Metnin son
cümlesi bugün gibi hatırımdadır. «Muzaffer olanlar gelecekte dünyanın
nasıl bir şekil alması lazım geldiğini tayin edeceklerdir» deniliyordu. En­
ver Paşa bana, o günkü hudut tashihinin harp sonu kararına tesiri olma­
yacağını anlatarak, teselli etmek istiyordu. Meriç boyu hududunu o gün­
den beri bir daha düzeltemedik.

2. Orduda Kurmay Başkanlığım

1915 senesinde Süveyş Kanalı’na bir taarruz yapılmış, Irak'ta da da­
ha geçen seneden itibaren Basra, ingilizler tarafından işgal olunmuştu.
Süveyş Kanalı'na taarruz, İngiliz kuvvetlerini Avrupa’ya gitmekten alıkoy­
mak için yapılmıştır. Harbin neticesi mutlaka Almanya cephesinin galebe­
si ile tayin olunacağı fikri aslında doğru bir görüş olarak, Enver Paşada
samimi bir kanat halindeydi. Bizim toprağımızdaki bütün sefer esnasında,

106

bu kanaat ve Alman Başkumandanlığına esaslı yardımcı olmak fikri, En­
ver Paşada daima hâkim olmuştur. Bu yüzden Almanlar diğer müttefikle­
rini bizden fazla desteklemek mecburiyetini daha çok hissetmişlerdir.

Çanakkale’den ordu tedricen, fakat çok vakit kaybetmeksizin dışarı
çıktı. Trakya'da Keşan etrafında toplanmaya başladı. Bu kuvvetler 2. Or­
duyu teşkil edecekti. Başına Seddülbahir'den gelen Vehip Paşayı ordu ku­
mandanı tayin ettiler. Bu ordu Avrupa müttefik cephesine sevk olunacak­
tı. Beni büyük karargâhtan bu ordunun Kurmay Başkanlığına tayin ettiler.
1916 ilk aylarında kıtalarımızı tanzim etmeye başladık. Vehip Paşa, Sed-
dülbahir’den gelmiş muzaffer bir kumandan olarak, bütün hevesiyle ordu­
sunu Alman cephesi için hazırlamaya çalışıyordu.

Bir müddet sonra Vehip Paşa, Erzurum cephesinde 3. Ordu Kuman­
danlığına nakledildi. Bizim 2. Orduya, Balkan Harbinin Başkumandan Ve­
kili Ahmet İzzet Paşa memur edilmişti. Tekrar bir seferde buluşmuş olu­
yorduk. Bu arada 2. Ordunun Avrupa'ya gönderilmesinden vazgeçildi. Bu
askerin Diyarbakır’a sevk edilerek, Rus ordusuna bir taarruz yapılması
Başkumandanlıkça karar altına alınmış. Ordu karargâhını İstanbul’a nak­
lettik ve kıtaatın Toroslardan yürüyerek, Diyarbakır etrafında toplanması­
nı takip etmeye başladık.

Trakya’dan gelip Diyarbakır’a hareket edinceye kadar İstanbul’da ge­
çen takriben on gün içinde, hususi hayatım yeni bir istikamet almıştı. Ev­
velce ciddi olarak düşünmeye bir türlü vakit bulamadığım evlenme ve aile
teşkil etme kararını vermiştim. Daha doğrusu babamın ısrarına boyun eğ­
miştim. Sene 1916 Mart sonu. Bizim o zamanki âdetimize göre evimizin
karşısındaki komşumuzun tek kızı Mevhibe Hanımla evlenmemiz takarrür
etti. Şimdi söylesem evlatlarım ve yeni Türk nesilleri belki inanmazlar.
Süleymaniye’de, Ayşekadın Hamam Sokağı’nda karşı karşıya oturduğumuz
halde biz evlenmeden iki kelime konuşmamıştık. Nikâh olduğumuz ilk gün­
leri hiç unutmam. Merasimin ertesi günü Ordu Karargâhına gitmiştim. İşi­
mizin çok olduğu bir gündü. Kumandanımla uzun müddet çalıştık. İşimiz
bittikten sonra Paşa beraber yemek yemekte ısrar etti. Bir aralık çok mah­
cup bir durumda, benim bir gün evvel nikâh olduğumu mırıldandım. Ku­
mandan Paşa «Daha iyi ya» dedi, «yemekte görüşeceklerimiz var, neşeyle
konuşuruz.»

Bir iki gün sonra cepheye hareket ettik. İşte benim evlenmem mu­
harebe esnasında bu kadar acele ve heyecanlı şartlar içinde vukubuldu.
Evlendikten sonra Bayan İnönü ile İstiklal Harbinin nihayetine kadar, he­
men hemen yedi sene, nadir fırsatlarda görüşebildik. Elli iki senedir de­
vam eden mesut aile hayatımızda Bayan İnönüye rahat yüzü göstereme­
diğimden mahcubum. Bütün çektiklerimde benim en kuvvetli yardımcım
ve desteğim, hayatımın tesellisi olduğu için yüreğimde kendisine hudutsuz
bir memnuniyet beslerim.

107

KAFKAS CEPHESİ

Atatürk Ordu Kumandanı

2. Ordu Kafkas cephesinde toplanmıştı. Bitlis, Muş havalisi, Bingöl
etekleri bu ordunun cephesini teşkil ediyordu. Kıtalar uzun yürüyüşle geli­
yorlar, bir seferi ordunun erzakı, cephanesi ve bütün malzemesi demiryo­
lundan yüzlerce kilometre uzak yerlere develer ve öküz arabaları ile ta­
şınıyordu. Toplanma sonbahara kadar devam etti.

Atatürk bu arada general olarak Kafkas cephesine memur edilmişti.
16. Kolorduya kumanda edecekti. Kıtaları kısmen harekât bölgesindeydi.
Ordudan evvel cepheye hareket etti.

Bu esnada Ruslarla 3. Ordu cephesinde kesin mahiyette şiddetli mu­
harebeler oluyordu. 2. Ordu Kumandanı Ahmet İzzet Paşa cephe kuman­
danı gibi 3. Orduya da emir verecek durumdaydı. Yalnız selahiyetler sarih
ve kesin olarak söylenmemişti. Onun için emir ve kumanda hususunda
Ahmet İzzet Paşa ile Vehip Paşa arasında ahenk ve anlaşma bir türlü ku­
rulamamıştı. Bunun neticesi şu oldu ki, her iki ordunun beraber taarruz et­
mesi bir türlü temin edilemedi. Ruslarla, evvela 3. Ordu uzun müddet çar­
pıştı ve ricata mecbur oldu. Sonra Ağustos (1916) başlarında 2. Ordu Rus-
lara taarruz etti. Ruslar elinde bulunan Bitlis ve Muş şehirlerini Atatürk
geri almıştı.

Taarruz esnasında ben Ordu Kurmay Başkanı olarak 2. Kolordu karar­
gâhında bulunuyordum. Muharebe esnasında bir sabah ortalık ağarırken
diz dize durduğum Kolordu Kumandanı Faik Paşa, pek yakın mesafeden
gelen bir kurşun ile kalbinden vurularak derhal şehit düştü. Geceyi hep
beraber düşmanın pek yakınında bir taş siper içinde geçirmiştik. Kuzey­
den serbest kalan Ruslar, 2. Ordu karşısında kuvvet celbine muvaffak ol­
muşlardı. Faik Paşanın şehadeti üzerine tümen komutanlarını haberdar
ederek, en kıdemlilerinin kumandayı deruhte etmesi lazım geldiğini ken­
dilerine bildirdim. Hepsi Ordu Kurmay Başkanı olarak muharebe meyda­
nında benim bulunduğumu ve benim kumandayı deruhte etmemi istedikle­
rini söylediler. Ben de kolordunun kumandanlığını vekâleten deruhte ede­
rek, pek yakın görünen düşman taarruzu için lazım olan emirleri verdim.
Kolordunun emrinde beş tümen bulunuyordu. Bizim sağımızda Atatürk'ün
kolordusu muharebe vaziyetindeydi. Ruslar bir saat sonra umumi taarru­
za geçtiler. Bu taarruz gece gündüz iki üç gün sürdü. Düşman, hücumu

108

her yerde kırılarak çekilmeye mecbur oldu. 2. Ordu cephesinde bu muha­
rebeler ikmal hizmetleri eksiğinden ve ihtiyaçlardan dolayı inkişaf ede­
meyerek, tarafların birbirini atamamalarıyia neticelendi. Kafkas cephesin­
de o sene kış çok şiddetli olmuş ve orduların ilerde vaziyetleri tutulamaz
bir darlıkta kalmıştır.

Ben, nispi sükûnet hasıl olduktan sonra, orduya dönmüştüm. Ordu
karargâhımız Palu civarında Sekrat Çiftliği'nde idi. Sonbaharda ve kışın
mühim bir hareket olmadı. Fakat 2. Ordu her bakımdan, çok sıkıntı çeki­
yordu. İaşe sıkıntısı, nakliye sıkıntısı, giyecek ve teçhizat sıkıntısı, tasav­
vur olunamayacak ölçülerde bulunuyordu. Kışa girmeden önce Ordu Ku­
mandanı, beni komşu 4. Ordudan yardım istemek için Şam'a gönderdi.
Hatırladığıma göre ya eylül sonu veya ekim ayı başlarında Suriye'ye git­
tim.

4. Ordu Kumandanı Cemal Paşa, Suriye'de âdeta devlet içinde dev­
let gibi kudretli idi. Kurmay Başkanı, arkadaşım Ali Fuat (Erden) Beyle be­
raber yanına çıktık. 2. Ordunun halini tasvir ettim. Hastanede hastaları
yatıracak yatak, tedavi edecek ilaç bile bulunmadığını, İstanbul'dan istek­
lerimizi karşılayamadıklarını, gönderilebilenlerin de cepheye nakledileme-
diği için şimendifer istasyonunda yığılıp kaldığını anlattım. Dikkatle beni
dinliyordu. Sözlerimi şöyle tamamladım :

«Bari gidip memleketin sahibine haber vereyim, dedim ve geldim.»
Cemal Paşa Kurmay Başkanına emrini tebliğ e tti:
«Ne vermek mümkünse veriniz!»
4. Ordudan, 2. Orduya binlerce deve, yüzlerce araba, yüzlerce hay­

van, binlerce kat elbise, kaput, çamaşır, ayakkabı, külliyetli eşya, teçhi­
zat, çokça erzak, hastaneler için pek çok şilte, battaniye, malzeme, ilaç
verildi.

1917 yılının başında, galiba mart ayında, Ordu Kumandanı Ahmet İz­
zet Paşa izinli olarak İstanbul'a gitti ve orada hastalandı. Kolordu Kuman­
danı Mustafa Kemal Paşa, Ordu Kumandanı Vekili olarak Sekrat’a geldi.
Atatürk’le vazife irtibatı içinde ilk defa beraber bulunuyorduk. Mevsimin
kânunlar olduğunu hatırlıyorum. Atatürk gelir gelmez Kurmay Başkanı ola­
rak benimle çalışmaya başladı. Kıtaların vaziyetini, gelecek ihtimaller hak­
kında ne düşündüğümü etraflı olarak sorduktan sonra, önümüzdeki kış,
orduca alınması lazım gelen tedbirleri bilmek istediğini söyledi. İzinli gi­
den ordu kumandanı ile ve İstanbul'la olan konuşmaları anlattım ve kendi
teklifimi söyledim. Atatürk fikrimi kabul etti ve derhal tatbike koymak için
emir hazırlanmasını istedi. Yani ordu kumandanının gelir gelmez ehemmi­
yetli bir karar vermesine sebep olmayı arzu etmeyerek, belki ertesi gün
umumi vaziyeti bir daha arz etmek için imkân bulacağımı söylemek iste­
dim. Atatürk kısa keserek, hemen yeni tertibin alınmasını bildirdi. O gece
sabaha kadar icap eden tedbirleri hazırladık ve ordu kumandanının tasvi-

109

V

bini kazandık. Atatürk'le vazife başında ilk tanışmamız bu suretle olmuş­
tur.

1917 başlarında Kafkas cephesinde kolordu kumandanı olmuştum.
Ordu Kumandan Vekili Atatürk'ün emrinde ve yakınında kumandan olarak
çalışmaya başladım. Az bir zamanda Mustafa Kemal Paşa, beni işbaşında
tanımış ve itimat etmişti.

Avrupa'da yıpratıcı siper harpleri Doğuda ve Batıda hareket harbi
şeklinde kanlı inkişaflar göstermeye başlamıştı. Bu aralık bizim ittifak
manzumesi bir mütareke ve sulh teklifi olmuş, kısa bir ümit devrinden
sonra karşı taraf aksi bir çehreyle hayalleri boşa çıkarmıştı. Bizim, Avrupa
cephesinde, Makedonya’ya kadar muhtelif yerlerde yardım kuvvetlerimiz
vardı. Memlekette, İngilizler karşısındaki Suriye ve Irak cephelerimiz buh­
ranlı durumdaydılar. Bütün bu vaziyetleri ve harbin muhtemel neticelerini,
Atatürk’le uzun uzun görüşürdük. Hususiyetimiz süratle arttı ve bana sa­
mimi bir teveccüh göstermeye başladı.

Atatürk bir müddet sonra ordu karargâhını Diyarbakır’a nakletti. Ben
Sekrat’ta, Dersim de dahil olarak geniş bir cephede vazife görüyordum.
Ruslarla Dersim hudutlarında da temas halindeydik. Kafkasya’da bu kış
çok mahrumiyetli geçmişti. Askerin beslenmesini ve her türlü ihtiyacını
çok tahdit ederek idare etmeye çalışıyorduk. Memleketten sevkiyat ile
cephedeki orduların beslenmesi, yalnız valilerin himmetlerine kalmıştı. Be­
nim kolordum, Elazığ Valisi Muhterem Sabit Sağıroğlu'nun faaliyetine ve
tertibine istinat ediyordu. Bu hal benim için çok iyi bir talih eseriydi. Muh­
terem Sabit Bey, doğu vilayetlerinin harp esnasındaki türlü hadiselerinden
yüksek itibar ile çıkmış, vilayet ahvaline ve hususiyle Dersim'in ihtiyaçla­
rına ve meselelerine hakkıyla vukufu sayesinde ehemmiyetli bir yardımcı
vaziyetindeydi. 1916 -17 kışında da kolordunun ihtiyaçları için paha biçil­
mez hizmetler ifa etmiştir.

Rus İhtilali

Rusya’da ihtilal 1917 baharında başlamıştı. Bütün dünya vaziyeti bir­
den yeni bir manzara gösterdi. İhtilal hükümetlerinin harp karşısında ve
müttefikleriyle münasebetlerinde durumlarını yakından takip ediyorduk.
Rus ihtilal hükümetleri, süratle Almanlara karşı harbe devam kararını ilan
ettiler. Gerçekte de kısa bir fasıladan sonra büyük Rus taarruzları inkişaf
etmeye başlamıştı. Ancak bizim Kafkas cephesinde durgunluk değişme­
mişti. Rus hükümetlerinin kararsız oldukları gün geçtikçe meydana çıkı­
yordu. Herhalde harp, Rusya cephesinde yeni bir safhaya istidatlı görün­
müyordu. Ancak, bu 1917 senesinde, bizim için İngiltere başlıca düşman
olarak bütün: şiddetiyle harekete geçmiş bulunuyordu. İngiltere’nin gös-

110

terdiği büyük tehlike, Türkiye’nin memleket dışındaki kuvvetlerini anava­
tana getirmeye zorlamıştı.

Vazife icaplarıyla Atatürk beni Diyarbakır'daki karargâhına çağırdı.
Her gidip geldiğim gün benim için maddi, manevi dinlenme ve kuvvetlen­
me vesilesi olurdu.

Bu esnada beni Suriye cephesinde 20. Kolordu Kumandanlığına nak­
lettiler. Atatürk'le beraber çalıştığımız müstesna zamandan ayrılmak mec­
buriyetinde kaldım. Suriye'de, Şeria cephesinde 20. Kolorduya hareket et­
tim. Kafkas cephesinde bir seneye yakın vazifem nihayet bulmuştu. Ora­
da bulunan silah arkadaşlarım çok zahmetli vazifelerinde 1917 sonbaha­
rına kadar devam ettikten sonra, Bolşevik İhtilali ile dünyada ve bizde
Birinci Cihan Harbinin askeri vaziyeti başka bir şekil almıştı. Bizim Kaf­
kasya ordumuz için ilerlemek vazifesi belirmiş ve diğer cephelerimizde
harp olayları bize çok namüsait devam ederken Kafkas cephesinde Kars
ve havalisi anavatana avdet etmiş ve harekât daha ilerilere doğru genişle­
mişti.

Kafkas cephesindeki müşkül zamanların hatıraları bende daima canlı
olarak yaşamıştır. Uzun menzil hatlarına bağlı, mahrumiyet içinde bulu­
nan bölgelerde askerimizin ve subaylarımızın gösterdikleri gayret, feda­
kârlık ve kahramanlık çok yüksek derecelerde idi. Vazife hissi ve güç şart­
larda ordu inzibatı kuvvetliydi. Sarıkamış felaketi ile birden tamiri güç bir
darbeye uğramış olan Kafkas orduları, dört sene harp müddetince, Rusya
imparatorluğunun ordularına karşı vatanı müdafaa etmişlerdir. Büyük
Harbin Kafkas muharebelerinde Türk cephesi, ordu ve millet olarak pek
dayanıklı bir kıymet göstermiştir.

Ben Kafkas muharebelerinde esaslı bir kanaat edinmiştim: Yeni
harplerin modern ordularının, demiryolsuz menzil hatları ile idaresi müm­
kün değildir. Daha 1870’ten beri bu hakikat meydana çıkmış ve strateji
nazariyatına, temel prensiplerden biri olarak geçmişti. Bu itibarla demir­
yolunun harpte tesirini anlamak için Kafkas seferini görmeye lüzum yok­
tu denilebilir. Bu doğru olmakla beraber, bir seferde demiryolu eksiğini va­
zifeli ve mesul olarak denemek, bende daima canlı kalan bir tesir bırak­
mıştır. Hususiyetle, karşımızdaki ordular yakın mesafelerde demiryoluna
istinat ediyorlardı. Ruslar sefer esnasında ilerleyen ordularını demiryolu
ile takip etmeye çalışmışlardır. Sarıkamış'ta nihayetlenen geniş hatlarını,
seferde, dar hat olarak Erzurum'a getirmişler, Doğu Beyazıt'a ve Erzin­
can’a doğru kollar yapmaya teşebbüs etmişlerdir. Bizim Kafkas cephesini
Ulukışla'dan veya Ankara'dan veyahut Resülayin istasyonundan ikmal et­
meye çalışmamızın ne demek olduğunu acı acı görmüşüzdür. Ulukışla'dan
Kafkas cephesine giden yollarda menzil için vazife gören asker ve teş­
kilatın miktarı, cephede muharebe edenlerle yakından mukayese edilecek
derecede mühim bir kuvvet idi.

111

Gene bunun gibi, İstiklal Harbinde Kafkas cephesinden Akşehir'e ge­
tirdiğimiz topları kaç ay beklediğimi hiç silinmeyecek bir derinlikle hafı­
zamda taşırım. İstiklal Harbinden sonra takifj» ettiğimiz şimendifer politi­
kası, iktisadi ve içtimai sebepler yanında, askeri zaruretlere dayanmış ve
seferlerin canlı hatıraları bizde hiç gevşemeyen bir etken olmuştur.

İkinci Cihan Harbi 1939’da, yani 1923 Lozan Muahedesinden on altı
sene sonra patlamıştır. Bu müddet içinde geniş mikyasta harap olan Ba­
tı Anadolu ile Doğu Anadolu mümkün olduğu kadar imar edilmekle bera­
ber, demiryolu şebekemiz hudutlara ve hudut yakınlarına ulaştırılabilmiş-
tir. Kafkasya seferlerinden aldığımız derslerden istifade ettiğimizi söyle­
mek mübalağalı bir iddia sayılmaz ümidindeyim. 1939’da Erzurum'a, Di­
yarbakır’a, Palu'ya varmış bulunuyorduk.

\

112

SURİYE CEPHESİ

Suriye Cephesi Büyük Ehemmiyet Kazanmıştı

1917 bahar aylarında 20. Kolorduya nakledilmiş ve Atatürk'ten ayrıl­
mıştım14. Umumi olarak Gazze cephesi denilen bu hattın sol cenahında 20.
Kolordu bulunuyordu. Bizim kolordunun solunda ve büyük bir mesafe ile
Birüssebi ordugâhı vardı. Alman generali von Kress Paşa bu cepheye ku­
manda ediyordu. Yazı sert olan bu iklimde iki üç ay çalıştıktan sonra be­
ni buradan İstanbul'a çağırdılar ve diğer bir kolorduda vazife verecekle­
rini söylediler. Büyük Karargâhın, Halep'te bir ordu teşkili için her yerden
kuvvetler toplamaya çalıştığını öğrendik. Bu orduyla Bağdat’ı kurtarmak
üzere bir taarruz hareketi yapılması düşünülüyordu. Ben bu orduda, 3.
Kolorduya memur olacaktım. Birkaç güne kadar bana hareket emri vere­
ceklerdi.

Evlendikten bir buçuk sene sonra aile yanında bir hafta kadar dinlen­
me fırsatı bulmuştum. Hayatımda bu kadar tamir edici bir kısa istirahat
fırsatını hatırlamıyorum. Bayan İnönü ile beraber hemen balayı seyehati-
ne. Bursa'ya gitik. Bir asır dinlenme ve eğlenme imkânı bulmuş gibi gez­
dik. İstanbul'a döndüğümüz zaman, yeni bir sefer için kuvvet ve derman
kazanmış olduğum kanaatindeydim. Mahsus bu ufak teferruatı büyüterek
söylüyorum. Harp zamanları, belki büyük mücadele ve yorgunluk devir­
leri, vazifelilere iki üç gün ailesinin yanında dinlenme fırsatı vermenin, va­
zife enerjisi için kıymetli bir yardım olduğu unutulmamalıdır. Buna karşılık
harp zamanları, ailelerin cephede vazife sahiplerinin yanlarına getirilme­
sinin doğru olmadığı zannındayım. Böyle misallerde, seferde, vazife üstün­
de bütün melekâtın toplanması ihtiyacının zarar gördüğünü müşahede et­
mişimdir.

Bir iki gün içinde Halep’te yeni kolordunun başına gittim. Bir müddet
sonra Atatürk'ü de bu orduya kumandan tayin ettiler. Halep'te tekrar or­
du ve kolordu içinde beraber bulunduk. Bütün Arabistan ordularına ku­
manda etmek üzere Almanya'dan General von Falkenhayn gelmişti. Ata­
türk harbin gidişatından ve memleketin halinden çok endişeliydi. Bir ta­
raftan Halep’te ordu hazırlanırken, Atatürk, istikbal için ciddi endişelerini
bir rapor halinde Sadrazama bildirmeye karar vermişti. Bu raporu bera-

14 Ordusundan ayrılan Kolordu Kumandanı ismet Beye, Atatürk’ün verdiği sicil İçin bkz.
Ek 4.

113

ber bulunduğumuz vakitlerde hazırlamak üzere beni de vazifelendirmişti.
Kaleme aldığım müsveddeyi, Atatürk, lüzumlu değişiklikler ve ilavelerle ta­
mamladı15. Bu raporun ihtiva ettiği meseleler; mülki idarenin bozukluğu,
ordularımızın hali ve Alman kumandanların hâkim duruma getirilmesi hu­
suslarında toplanıyordu. Atatürk, büyük ehemmiyet vererek bütün haki­
katleri, memleketin kaderini ellerinde bulunduranlara anlatmak istiyordu.
Tarihimizde ilk defa bu kadar çok insanı askere almış, büyük ordular kur­
muştuk. Memleket, müstahsil gücünden kopmuştu. Geride, kadınlar ve ço­
cuklar kalıyordu. Halk, tahammül edilmez sıkıntılar içinde bunalırken, ev­
latlarının cephelerdeki bakımsızlığından, ihtikâr ve suiistimallerinden de
haberdardı. Halk, harp tekâliflerinin baskısı altında ezilmişti. Orduları bes­
lemek için kullanılan sert tedbirler, askeri ve mülki amirler tarafından ek­
seriyetle, insaf ölçülerinin dışına çıkarılmıştır. Mülki idarenin süratle dü­
zeltilmesi, adaletin kurulması, asayişin sağlanması, suiistimallerin taham­
mül edilebilir bir dereceye indirilmesi, raporda ileri sürülen tedbirler ara­
sında yer alıyordu. Yeni kayıplara uğrayarak çekilmek zorunda kalırsak,
elimizde ve gerimizde kalacak mıntıkalara ve halka dayanacaktık. Bunları
çürümüş halde bulmak ihtimali, zihinleri rahatsız eden bir endişe idi. Ata­
türk, bu endişeyi daha o zaman yürekten duymuştur.

General Falkenhayn’ın telkiniyle başlayan Bağdat’a taarruz hazırlığın­
dan vazgeçilmişti. Sonra, yine onun görüşüne uyularak, Sina cephesine
taarruz imkânları ciddi olarak araştırılmaya başlandı. Atatürk, imkânsız
gördüğü bu taarruz heveslerinin karşısına çıkmış ve raporunda her cihet­
ten tenkidini yapmıştır. O, askeri stratejisinin müdafaa esasına dayanma­
sını tavsiye ediyor, netice olarak, bütün Suriye ve Arabistan cephesinde
en yüksek kumanda mevkiinde bir Alman generalinin bulunmasını redde­
diyordu. Rapora hâkim olan hava budur.

Atatürk, bu raporu Sadrazama, Enver Paşaya, Cemal Paşaya gönder­
di. Fakat, ne oldu? Yıldırım Orduları Grubu Kumandanı General Falken-
hayn ile Ordu Kumandanı Atatürk arasında zaten anlaşmazlık vardı. Baş­
kumandanlık görüşünü değiştirmedi. Atatürk, ordu kumandanlığından is­
tifa ederek ayrıldı. İstanbul’a gitti. Bağdat'ı kurtarmak için Halep'te hazır­
lanan ordu, Suriye'de kaldı. Gazze civarındaki İngiliz ordusunun faaliyeti,
Arap isyanının vahamet kesbeden inkişafı üzerine Halep ve civarındaki kı­
taatın parça parça Sina cephesine sevk olunmasına başlandı. Bundan
sonra harp, bizim için Suriye cephesinde azami ehemmiyet kazanmıştı.

Harp Sahasında Bizden Büyük Fedakârlık İstenmiştir

Filistin ve Suriye muharebelerinin ıstırap dolu hikâyelerine geçmeden

ıs Raporun tam metni için bkz. Ek 5.

114

önce, bu seferin hangi hesaplara dayanarak başlatıldığını hatırlatmakta
fayda görüyorum.

Birinci Cihan Harbinin daha seferberlik devrinde, Mısır'a karşı bir
taarruz yapılması, Enver Paşa karargâhında Türkler ve Almanlar arasında
tetkik ediliyordu. İngiliz İmparatorluğunun dominyonlarından toplayarak
Avrupa'ya göndereceği orduların kolaylıkla geçecekleri yolun kapatılma­
sı, Alman denizcilerine pek cazibeli görünüyordu. Liman Paşa, bu görüş­
melerde, Mısır seferine imkân görmediğini ve bu sebeple ona taraftar ol­
madığını söyler. Türkiye harbe girdikten sonra, Alman umumi karargâhı,
üç aydan beri sefere hazırlanmış olan bir büyük ordunun ne suretle fay­
dalı olacağını tayinde güçlük çekiyordu. Harp planları Avrupa'da umulan
neticeleri vermemiş ve istikbal meçhullerle kaplanmış olduğu bir zaman­
da, Türkiye'den harp sahasında büyük vazifeler istenmiştir. İlk talepler,
ordularımızı, Kafkas cephesinde Rusları ciddi tehlikeye maruz oldukları
kanaatine vardıracak dış taarruzları yapmaya sevk etmiş olduğu gibi, Sü­
veyş Kanalı’na karşı sefer şeklinde mühim bir strateji hedefine de tevcih
etmiştir. Alman karargâhının arzuları tabii telakki olunur. Bu arzuların ye­
rinde tatbiki şartlarının tetkik ve temini, tabiatıyla. Türk umumi karargâ­
hının vazifesi sayılır.

Suriye'deki 4. Ordu Komutanlığı, Kanal'a karşı teşebbüsü nasıl ve ne
ölçüde yapabileceğini uzun boylu tetkik ettikten sonra, hafif yüklü ve çe­
vik bir kuvvetle Süveyş Kanalı’na taarruz etmeyi ve karşı tarafa geçerek
yerleşmeyi tasarlıyor. Çölde şose ve çöl hududuna kadar demiryolu yok­
tur. Çölde kâfi su yoktur. Çölün tabii istikâmetlerinden, ağırlıksız, arabasız,
fakat az da olsa bir miktar top geçirmeye çalışmak icap ediyordu. Ordu
kumandanından son nefere kadar cadırsız ve yalnızı peksimet, zeytin, hur­
ma ve çay gıdası ve insan başına dört kilo su ile hareket ediliyor. Sefer
kuvveti, on dört bin insan, biri on beşlik, yedi dağ ve sahra bataryasıdır.
Bir ikinci kademe arkadan gelecekti.

Süveyş Kanalı'nı kapama veya taciz etme hedefleriyle başlayan harp
hareketleri, derhal Mısır seferi gibi tılsımlı bir mahiyet almış ve uzun za­
man insanları, bu tılsımın heyecanı ve gösterişi ile beslemiştir. Mısır'da
İngilizlerle aramızda açılmış olan harp cephesi, üç büyük safhadan geç­
miştir. Birinci safhada biz, Sina Çölü’nden geçerek Kanal’a taarruz etme­
ye çalıştık. Bu devre, harbin başından 1916 sonuna kadar devam eder,
ikinci devrede, Filistin hududuna kadar ilerlemiş olan İngilizler taarruza
başlarlar. Bu devre, 1917 sonbaharına kadar sürer ve Kudüs ile Güney
Filistin'in İngilizlerin eline geçmesine müncer olur. Üçüncü devre, İngiliz
taarruzunun bütün Arabistan'ı istilası şeklinde genişleyerek. Irak ve Suri­
ye’nin kuzey hudutlarına kadar tarafımızdan kaybedilmesiyle neticelenir.

Harbe girdiğimiz zaman, yetişmiş büyük Türk ordusunun nasıl israf
edileceğini bulmakta güçlük çeken zekâlar, harp sonunda, en çok zayiata

115

uğramış, en yorgun düşmüş memleket haline geldiğimizi şüphesiz elem­
le görmüşlerdir. Suriye cephesindeki Cihan Harbi devrelerini kısaca hikâ­
ye etmeye çalışacağım.

Ordu Kumandanı Cemal Paşa, seferin azim ve irade sembolü olarak
küçük seferi kuvvetinin başına geçiyor ve İngiliz dünya imparatorluğunun
şahdamarına kesin darbeyi tevcih etmek maksadıyla, ona elverişli ve ken­
disi açısından eksik şartlar içinde ileri atılıyor. Şehit olduktan sonra, mu­
harebeyi neticeye ulaştırmak için, Enver Paşanın gelmesini vasiyet edecek
derecede her ihtimali önceden düşünmeye çalışıyor.

4. Ordunun sefer kuvveti 18 Ocak 1915'te çöl içinde harekete başlıyor.
Mısır’daki İngiliz kuvvetleri yetmiş bin kişi, Kanal boyunca Türkleri ilk kar­
şılayacak kuvvetler Türklerin insanca en az iki misli, yerli ve seyyar batar­
yalar ve harp gemilerinin topları hesapsızdır.

Eldeki vasıtalar ile bu hareket çok cesurane ve kahramanca bir teşeb­
büstür. Mısır’a karşı seferler tarihte daima sahil yolundan yapılmıştır. Sa­
hil yolu, nispeten çölün suyu bol olan mıntıkasıdır ve çölden üç yüz kilo­
metrelik bir derinliği geçecek seferi kuvvetjn su ihtiyacı en büyük darlık­
tadır. Geçmiş fatihlerden hiçbiri, eski zamanın küçük orduları için bile,
çöl içerisinden hareket imkânı görmemişlerdi. Sahil yolu düşmanın deniz
hâkimiyeti altında bulunduğundan, biz tabiatıyla sahilden uzak bölgeler­
den ilerlemeye mecburduk.

Ordu, 1 -2 Şubat 1915’te Kanal karşısındadır. İşte imkânsız olan rüya
gerçek olmuştur. Düşman habersiz ve dalgın görünüyor. 2 Şubat günü ke­
şifler ve hazırlıklarla geçiyor. Saat 22.30’da kıtalar karanlıkta Kanal'a yü­
rüyorlar. Fırtına çıkıyor. Kumların şekli değişiyor. Gündüz gösterilen yollar
kayboluyor. Saatler geçiyor. Kıtalar geç vakit buluşuyorlar ve 3 Şubat saat
3.20’de ateş başlıyor. Türkler, Kanal kenarını tutuyorlar. Tombazlar suya
indiriliyor. Bir tombaz, bir daha, bir daha, karşıya geçiyorlar. Öteki tom­
bazlar deliniyor, parçalanıyor, batıyor. Karşıda «Allah, Allah» sesleri. İki
sahil arasında kesif ateş. Saat 5’ten sonra geçiş yapılamıyor ve ortalık
ağarmaya başlıyor. Artık muharebe meydanı aydınlanmış olarak, topçular
arasında ateş başlıyor. Bir tek ağır bataryamız, iki harp gemisini birbiri
ardından saf dışına atıyor. Muharebe tertibi ve hücum istikametleri belli
olduğundan düşman hatları bol bol takviye ediliyor. Ordu Kumandanı, doğ­
ru ve haklı olarak, muharebeyi kesme kararını veriyor. İngilizlerin tarifin-
ce, sefer kuvveti değil felakete, mağlubiyete bile uğramayarak çekiliyor.
Sefer kuvveti takip olunmaksızın, geldiği yerlere intizam içinde dönüyor.

Vaziyet anlaşılmıştır. İyi hazırlanarak ikinci taarruz muvaffakiyete gö-
türülebilir.

Hicaz demiryolunun Mısır şubesini inşaya derhal başlamak; yollar
yapmak; peksimetin kâfi olmadığı anlaşıldığından tam erzakı, ileri çöl
menzil noktalarında toplamak; çölde su bulmak; hakiki Anadolu evlatla­

116

rından muntazam kıtalar kullanmak; asgari kuvvet olarak üçer tümenli iki
kolordu, toplar, ağır toplar, uçaklar getirmek lazımdır. Derhal bu hazırlık­
lara başlanıyor. Uzunca bir sulh devrinin himmetine muhtaç olan bu ter­
tipler için dünya ile irtibatı kesilmiş Türkiye’de, bu hazırlıklara esas itiba­
riyle karar veriliyor ve işe başlanıyor. Hayretle takdire şayandır ki, bu im­
kânsız görülen şeylerin bir kısmı yapılabilmiştir. Le Temps gazetesi, Türk-
lerin Sina Çölü'nde bir dev eser vücuda getirdiklerini yazar. Bu devrede
ordunun vazifesi, Kanal’daki gidiş gelişi kesmek teşebbüslerine devam et­
mektir.

Filistin hududundan Kanal’a kadar yalnız geceleri yürümek üzere, on
yedi günde gidilmişti. Çölün hususiyetine göre sefer kuvvetlerinin kade-
melendirilmesi, erzak ve cephanenin taşınması, askerin en az ölçülerle
beslenmeye çalışılması, dikkatle incelenmeye değeri olan eserlerdir. Hu­
susiyle bir ordunun içecek suyunu da beraber taşımak mecburiyeti gibi ha­
rikulade bir ihtiyaç, göze alınan fedakârlığı tecessüm ettirmeye kâfidir.
Geçmek üzere Kanal'a atılan Türk askerlerinin, karşı sahilde şehit olmayı
göze almaları, muharebede, bilerek hayat fedasını Türk askerinin ne kadar
tabii telakki ettiğine şeref verici bir misal sayılacaktır. Düşman, Kanal’ı
batı kıyısından müdafaa ediyordu. Düşmanın müdafaa tertiplerinin ne ka­
dar kuvvetli olduğunu tahmin etmek güç değildir. Donanma ve kara ordu­
su dar bir cephede, taarruz eden kuvvetten sayıca da çok üstün olarak,
mevzi almış bekliyordu. Seferin az kuvvetle de olsa çölü geçme teşebbü­
sü, gözü tutma ve nihayet hayatını feda edecek derecede askeri fedakâr­
lık tarafı övülmeye ve iftihar edilmeye değer. Büyük karargâhlardan iste­
nilen akıl ve hesap tarafı, her türlü tenkide müstahaktır. Askeri hareket­
lerde, hususiyle zamanımız seferlerinde, başarının en esaslı şartı ise mu­
harebe edecek ordunun talim, terbiye ve kahramanlık vasıflarının akılla ve
sağduyu ile' idare edilmesidir.

Kanal’a bu ilerleyiş ve çekiliş hareketine Mısır seferinin bir taarruzi
keşfi mahiyeti verilerek asıl taarruzun bundan sonra yapılacağı telkin edil­
miştir. Gerçekte de 1915 Şubatından sonra çölde daimi hareketlerin yapı­
labilmesi için geniş tesislere başlanmıştır. Bu müddet esnasında vakit va­
kit büyük çapta Mısır seferi yapılması için hazırlıklara girişilmiştir. Bu de­
vir, plan olarak hatırda dururken, Ingilizler Çanakkale'ye taarruz etmişler
ve her cephedeki hareketleri Kanal'a karşı teşebbüs ihtimallerinden mü­
teessir görünmemiştir. Suriye ordusu, ilk uzun devirde taciz vazifesi takip
ediyordu. Ufak seyyar kollar' Kanal'a torpil atmış ve Ingiliz süvarilerinin
Kanal doğusunda ordugâhlarına, Katya'da olduğu gibi başarılı baskınlar
yapmıştır.

117

İngiliz Menzil Hazırlıklarının Hikâyesi

Nihayet İngilizler, Kanal müdafaasındaki usullerini değiştirmeye mec­
bur edildiler. Kanal'ın doğusunda, uzak mesafede, müdafaa hatlarıyla. Ka­
nara ateş düşmesini men edecek bir savunma tertibini kararlaştırdılar.
Bir müddet sonra, umumi Avrupa vaziyeti kendilerine müsait oldukça, ya­
ni kuvvetleri kâfi derecede arttıkça, ilerlemeye ve harbi Filistin içine nak ̂
letmeye karar verdiler. Bunun için Filistin’e ilerleyecek ordunun ikmal iş­
lerini hazırlamaya başladılar. Deniz hâkimiyeti sebebiyle sahil yolundan
ilerlemek mümkündü. Sahil yolu aynı zamanda denizden çok kıymetli bir
menzil sayılırdı. Bundan başka, Mısır’dan orduyu takip ederek, bir geniş
demiryolunun döşenmesine başlandı. İhtiyaçların en başında gelen su
derdi için gene Mısır’ın tatlı su nehrinden yani Nil’den, orduyu takiben su
boruları yerleştirildi.

İleri hareket için İngiliz menzil hazırlıklarını hikâye etmek daha kolay
ve basit bir meseledir. Harp maksadı dışında emek, masraf dağıtmaksı-
zın bir sefer ordusunun ikmali ihtiyacı göz önünde bulunuyordu.

Bizim cephemizdeki Mısır seferi için menzil ve ikmal işleri, anlatılma­
sı daha muğlak, tabiatıyla daha güçtür. Nil suyunu nakletmeye karşılık,
yeraltındaki suyu tahmin etmekte mütehassıs insanların meçhul keşifle­
rine ümit bağlanıyordu. Demiryolu dar hat olarak Almanya'dan bir türlü
gelemeyen malzeme ile ilerletiliyordu. Suriye’de ve Medine’deki bütün de­
miryolları odun yakıyordu. Bütün bu emekler yanında içerdeki idare gittik­
çe daha az verimli olan bir sistemden sıkıntı çekiyordu. Askerlik bakımın­
dan en zararlı olan fark, karşılıklı askeri hedeflerin tayininde idi. Biz zahi­
ren. Mısır’ı zapt etmek hedefini güdüyorduk. Adım adım çölden çekilerek,
Filistin hududunu müdafaaya mecbur olduğumuzu kabul etmiyorduk. Düş­
man. Kanal'da tesis ettiği müdafaa hattını üç yüz kilometre geride bırak­
mıştı. Büyük sevkü idarelerin hedefleri arasındaki farkı görüp, icabını ka­
bul etmemenin vahim neticeleri, artık tamir edilmez safhalara girmek üze­
reydi.

1917 Martının son günlerinde İngilizler, Gazze güneyindeki Türk mev­
zilerine taarruz ettiler. Bu suretle Birinci Gazze Meydan Muharebesi baş­
lamış oldu. Muharebe üç gün sürdü. İngiliz taarruzunun durdurulması ile
ehemmiyetli bir muvaffakiyet kazanılmıştır. Bu muharebe, Filistin kenarın­
da vukubulmuşken, kıtaatın mütemadi iaşe müşkülatına maruz kalmasın­
dan şikâyet edilmiştir.

1917 Nisanının ortasında Gazze hareket mıntıkasına İngilizler bir da­
ha taarruz ettiler. Muharebe üç gün sürdü ve İngilizler eski mevzilerine
kadar geri atıldılar. Çekilen düşman üzerine yürüyerek kati bir netice ka­
zanılması için cephane noksanı mani olduğu söylenmiştir. İki taraf ehem­
miyetli zayiat vermiştir. Filistin hududunda İngilizlerle cereyan eden bu

118

muharebeler, nispeten az kuvvetler arasında ve mahdut sahada cereyan
etmiştir.

Gazze Muharebeleri, umumi olarak, von Kress Paşanın ordu kuman­
danlığında cereyan etmiştir. Miralay Refet Bey (General Refet Bele), Ka­
nal hareketleri ve hususiyle Gazze Muharebelerinde kıymetli hizmetlerle
temayüz etmiştir.

İngiliz ikmal işlerinin mükemmel işlemesi, artık düşmanın büyük kuv­
vetler toplamasının mümkün hale geldiğini gösteriyordu. Düşman, bu im­
kândan sistemli ve devamlı bir şekilde istifade etmiştir. Sonbahara kadar
piyade ve hususiyle büyük süvari kütlesi hazırlamakta, düşman pek ziya­
de gayret sarf etmiştir.

Gene bu 1917 Mart ayında, Irak'ta Bağdat’ı kaybetmiş bulunuyorduk.
Hicaz’da Arap isyanı ilan edilmiş ve Medine ile Suriye arasındaki demir­
yolu istasyonlarının, mütemadi taarruzlara karşı tutulması son derece güç
bir hale gelmişti.

İmparatorluğun Arap vilayetlerine karşı düşman umumi taarruzu baş­
lamıştı. Uzun devirlerden beri İtilaf Devletlerinin, Arap dünyasında kendi­
lerine ayırdıkları bölgeleri fiilen işgal etmeye çalıştıkları anlaşılmak lazım
geliyordu. Her geçen hadiseyi ve ufak çapta bir muharebeyi geçici mahi­
yette görmek çok tehlikeli bir yanlıştı.

Sina Cephesine Tayin Olunmuştum

Bugünlerde biz, Kafkas cephesinde bulunuyorduk. 4. Ordunun Kur­
may Başkanı, sevgili arkadaşım rahmetli Orgeneral Ali Fuat Erden’e yaz­
dığım tebrik mektuplarında, gelecek günlerin büyük seferler hazırladığına
şüphem olmadığını yazmıştım. Rahmetli Fuat Paşa, bazı hatıralarında be­
nim bu endişelerimi hikâye etmiştir.

Harbin başından beri Arap bölgelerinin istilası tehlikesi karşısında bu­
lunduğumuz bir türlü aklımıza yerleşmemişti. Çanakkale ve Kafkas cep­
hesinin ağır zayiatlı muharebelerinden sonra, topraklarımızı harp sonuna
kadar korumaya çalışmanın, bizim imkânlarımızı son haddine kadar kar­
şılayacak bir strateji ihtiyacı olduğunu başkumandanlığımız düşünmeye
hiç istidatlı değildi. Neticesi meydana çıkmış seferler için sonradan birçok
akıl söylemek sevmediğim bir usuldür. Bununla beraber, bizim sevkü ida­
remizin memleketin ihtiyaçlarını düşünmeyen hayallere ve gayretlere isti­
nat etmesinin mahzurları üzerinde ısrar etmek istikbal için lazımdır. Dü­
şünmeli ki, 1916 senesinde bizim memleket dışında, yani Avrupa harp sa-

" halarında üç kolorduluk bir kuvvet, dost düşman hiçbir büyük ordunun kü­
çük göremeyeceği bir varlıktı.

119

Halep civarında toplanan Yıldırım Kıtaları içinde kolordu kumandanı
olarak hazırlıktayken, Sina cephesine 3. Kolordu Kumandanlığına tayin
olunmuştum. Ordu kumandanımız Mustafa Kemal Paşa ayrılmıştı. Filistin
cephesindeki haberler Bağdat’ı geri almak üzere teşkil olunan Yıldırım
Kıtalarını Filistin'e çevirmişti. Biz, ilk olarak kumanda karargâhı ile cep­
heye gittik.

Cephede, Şeria denilen muharebe hattı, Gazze ile Birüssebi, büyük
cepheden geniş mesafeyle ayrılmış, münferit bir durumdaydı. Ben, Birüs-
sebi’de kumandayı aldım. Burada 3. Süvari Tümeni ve bir piyade tümeni,
3. Kolordu emrine girdi. 3. Süvari Tümeni galiba iki alaylı idi ve piyade tü­
meni, büyük miktarı ile Suriye efradından teşekkül ediyordu. Ordu kuman­
danı Kress Paşa, beni düşman hazırlığı üzerinde aydınlattı. Düşman, Gaz­
ze güneyindeki ordugâhta çok takviye kıtaatı atmıştı. Büyük bir süvari kuv­
veti karşımızdaydı. Düşman taarruzu bekleniyordu. Bu taarruzun sahil
mıntıkasından, çıkarmalarla karışık olarak yapılacağı tahmin ediliyordu.
Birüssebi, son iki seneden beri menzil binaları ve su kuyuları ile teçhiz
edilmişti. Düşmanın süvari kuvvetleriyle yapacağı nümayiş ve taarruzların
Birüssebi’de karşılanması düşünülmüştü. Endişe verici bir nokta, Suriyeli
kıtaların muharebe kabiliyetleri üzerinde tereddüt bulunmasıydı. Bir aralık
bu tümenin kaldırılması bile düşünülmüş, ancak ihtiyacın şiddeti buna im­
kân vermemişti. Tereddüt, İngilizlerin Araplar arasında tahriklerinin ilerle­
mesinden doğmuştu. Umumi hatlarını bu suretle hatırladığım ilk temastan
sonra, Birüssebi’de çalışmaya başladık.

1917 senesinin ekim ortalarında, Birüssebi’de çalışmaya başladığımı­
zın ertesi gününden itibaren büyük İngiliz süvari kolları, ordugâhlarından
hareket ederek. Birüssebi güneyinden doğuya geçtiler. Akşama doğru bu
süvariler, tekrar uzun bir yürüyüşle ordugâhlarına döndüler. Her iki kana­
dı açık bulunan Birüssebi mevzilerinin çevirmeye maruz kalacağı görülü­
yordu. Mevziler oldukça hazırlanmıştı. Teçhizat ve beslenme şartları artık
bütün cephelerde aynıydı, yani mahdut ve çok idareliydi.

Birüssebi karşısında düşman piyade kıtaatı toplanmaya başladı. Güç­
lükle yapılan uçak keşifleri malumat veriyordu ve bilgiler, mutat olduğu
veçhile daima bir tarafından eksikti. İngiliz uçakları keşif yapabiliyorlardı.
Düşman piyade kıtaatı bizim karşımızda çoğalıyordu ve süvari kıtaatı ise
her gün Birüssebi doğusuna kadar cevelanlarını yapmakta devam ediyor­
du. Bizim süvarilerle onların süvarilerini takip etmeye başladık. Müsade­
meler oluyor ve iyi neticeler alınıyordu.

Ben cepheye gelmeden önce, bizim ordu karargâhı, bu keşif kolları
baskınlarının birinde düşman zabitlerinin evrakın» ele geçirmişti. Bu ev­
rakta gelecek taarruzun icra planını gösteren işaretler bulmuşlardı. Ordu
Kumandanı bizi yanıltmak için mahsus bu evrakın elimize düşürüldüğünü
ihtimal olarak söylüyordu. Fakat ele geçen plan, ordunun tahmin ettiği

120

- \ "»w" ,?f < r S - ‘ -; * ^>rîŞ^SJ

. .■••■• ' .^ • . ■>?: J f J / ;...>,
■?••:.’ :ü ® m > W x ; ı
ıv*ın‘’'*\\v'."' i ' . - • *...■'„■ v * ■v * ‘UT * •1—i 1’* ■* ’*», »f#*
1 KIBRIS V -: ..'•. : •.-■̂ m :'• ~ > M V ' f ' ^HAMA
'»%. \ ••■•iv ;; • . ■ ^ . v v ’' • ^ ' W ® t . O h * M A
••'î r -c v •; ...;<. ..**•.•£ / *•; ;-J •*,...,. 9 **”*'($***.//O #

' ' ■ ı , v *

HUMUS

; :Av /&•*£■■?
. ^ ; : Ş ^ ^ ı » r T T J ^ ^

S; ' o f ö . ;% ;
••:>• :.: £ ; ; ‘£ 1r. -s* #cr4/-YvSyj.

?İ#Â
s t•••■ ■ . • s',‘ ; f • , r^v/î —* i

. • ‘ :&* •. s;J NASIRA 16‘,M *%.«
m y - : V X I i W ’m Q ^ , . W

' - .; * * / N A B lU S 'R İ^ r ^ " ,,,,!!W -

•. .. /EieiREft'v^ s-: o
■ . / o:-.v.. o4ly ?>-•
G A Z Z E / KUDÜS /*■ 5; '

:.?u - ^ 4 ' / W j â ? Gölü
BÎRÜSSEBİ Cp?v

„M̂ 'V ? . - ^ ' l ü / / \

s # ı ^ .
SİNA y A Q .^% f'" '^

Gazze cephesi ve Suriye muharebeleri harekât sahası

en makul ihtimale uygun görünüyordu. Yani taarruz sahil mıntıkasından
olacaktı.

Uçak keşifleri, ekimin son günlerinde Birüssebi karşısında bir piyade
tümeninden fazla düşman kuvvetlerinden bahsettiler ve ayın 31'inci günü
şafakla beraber düşman taarruz etti. Düşman süvari kıtası bütün kuvve­
tiyle Birüssebi doğusuna geçmiş hem kuzeye, hem doğruca Birüssebi
üzerine teveccüh etmişti. Düşman süvari kuvveti, iki alayımıza mukabil
iki tümenden ibaretti. Kuvvetler mukayesesinde en mühim nokta, birlikle­
rin sayısından ziyade, mevcutlarının arasındaki büyük farkta görünüyor­
du. Birüssebi'ye doğru gelecek süvari taarruzuna karşı, kısa müddet zar­
fında makineli tüfeklerle gizli maniler kurulmuştu.

Muharebe 31 Ekim 1917’de bütün cephede birden büyük şiddetle baş­
ladı. Ordunun diğer cephelerinde ehemmiyetli muharebe cereyan etmi­
yordu. Tabii, büyük taarruz daha inkişaf etmemiş zannolunuyordu.

Birüssebi’yi muhafaza etmekle vazifeli olan 3. Kolordu, zayıf kuvvet­
lerden meydana gelmişti. Şu kadarını söyleyeyim ki, kolordu emrindeki sü­
vari tümeninin bölüklerinin her birinde ancak seksen mızraklı vardı. Ayrı­
ca, tümenin bir alayı kolordu sahasının dışında vazifelendirilmişti. Düş­
man taarruzundan önce bu süvari alayının kolordu emrine iadesini ısrarla
istediğim halde, alayı geri almak mümkün olamamıştı. Taarruz başladığı
zaman, kolordu cephesinin sol kanadından, yani doğudan iki tümeninin,
batıdan bir tümenden fazla kuvvetin ilerlemekte olduğunu tespit ettim.
Durumu orduya bildirerek, büyük kumandanlığın kararını sordum. Muha­
rebelerde çok defa olduğu gibi, ordu kumandanlığı doğudan taarruz eden
kuvvetin iki süvari tümeni değil, iki süvari tugayı olduğu kanaatine vara­
rak, kolordunun verdiği bilgiyi mübalağalı saydı. Ordudan gelen emirde
«Birüssebi savunulacaktır» deniliyordu. Kolordu bütün gücü ile ve bütün
ihtiyatlarını cepheye sürerek savunmaya devam etti. Harpten sonra askeri
vesikalar yayınlanmaya başlayınca, 3. Kolordunun tahminlerinin doğru ol­
duğu meydana çıkmıştır. Düşman topçusunun mukayese edilmez üstün­
lüğü yanında, piyade ve süvari olarak 3. Kolorduya taarruz eden İngiliz
kuvvetleri, bizim kuvvetlerimizin altı mislinden fazladır.

Düşman öğleye kadar mevzilere girdi ve daha sonra bir noktada cep­
henin yarıldığı görüldü. Kolorduya çekilme emri verildi. Çekilmeyi tanzim
ederken, akşama doğru düşman süvarisinin bazı akşamının Birüssebi'ye
girdiğini ve kolordu karargâhı binasının önüne kadar geldiğini gördük. Ka­
sabanın içinde muharebe başladı. Bizim süvari kuvvetimiz onların tesirini
tahdit etmeye tabiatıyla yetmiyordu. Bu şartlar altında Birüssebi’deki kı­
taları geri çekmeye mecburiyet hasıl oldu. Ben, kolordu kumandanı ola­
rak, bizzat yanımdaki birkaç subay ve yirmi otuz kişilik bir kuvvetle kasa­
banın içinde düşmanla muharebe ederek kuzeye doğru çekildim. Ertesi
sabah büyük zayiata uğramış kıtalarımızı Şeria cephesinin sol cenahında

122

topladık. Kuzeye geçerek Kudüs yolunu kapama vazifesini aldım.
İngiliz taarruzu Birüssebi'de büyük bir kuvvetle başlamıştı. Taarruz­

dan evvelki günlerde düşman kuvvetinin üstünlüğü meydana çıkmıştı. Bi­
zim taraftaki sabit fikirler ne olursa olsun, esas ders, düşman hareketini
karşılayacak ihtiyat kuvvetlerin bulunmamasıydı. Halep’te toplanmış olan
ordu, parça parça sevk olunuyordu ve yetişmek için çok geç kalmıştı. Bu­
nunla beraber, gene harp sahasına yakın bir zamanda varabilecek kuvvet­
ler bulunuyordu. Biraz vakit geçtikten ve arazi kaybedildikten sonra, düş­
manı durdurmak mümkün olabilecekti.

Büyük düşman taarruzuyla beraber, yeni kumanda taksimatı yapıl­
mıştı. Şimdiye kadar bütün cepheye kumanda eden Kress Paşa, 8. Ordu
adıyla kurulan orduya verilmiş, cephenin batı kısmına memur olmuş ve
Fevzi Paşa emrindeki 7. Ordu doğu kısmını almıştı. General von Falken-
hayn bütün Sina cephesini idare edecekti. Bundan sonra İngilizler sahil
kısmına, yani Gazze mevzilerine taarruz ettiler. Doğuda ve batıda her iki
istikâmetten ilerlerken her gün muharebeler oluyordu. İngilizlerin hücum­
ları 8. Orduya karşı daha ziyade süratle ilerledi. Kasım ortasında İngiliz­
ler Yafa’yı almışken, 7. Ordu henüz Kudüs'te ve kuzeyinde bulunuyordu.

Biz, 3. Kolordu ile Kudüs'ün kuzeyinde, Elbire Ramallah mıntıkasın­
da bulunuyorduk. Sol cenahımızda 20. Kolordu, Kudüs’ü müdafaa ediyor­
du. İngilizler Yafa’dan sonra, Kudüs'te 20. Kolorduya doğrudan doğruya
taarruz ettikleri gibi Ramallah'ta 3. Kolorduya da aynı zamanda taarruz et­
mişlerdi. Cephe kumandanı mukaddes şehir içinde muharebeyi arzu et­
mediğinden, Kudüs aralık ayının ilk haftasında tahliye edildi. Kudüs’ün
kaybolması tabiatıyla umumi bir teessür yaratmıştı. Bundan sonra Kudüs’ü
geri almak için, hiç olmazsa yakından ona hâkim olabilmek için 7. Ordu
tarafından taarruz yapılmış ve bu taarruzdan sonra. İngilizler tekrar mu­
kabil taarruzla Kudüs kuzeyinde geniş mesafe kazanmaya, hiç olmazsa
Nablus’u işgal etmeye çalışmışlardır. Bu esnada Halep civarından yeni
kıtalar cepheye geliyordu. Kudüs dolaylarında Telelful, Elbire, Betunya
cephelerinde kanlı muharebelerle Filistin adım adım müdafaa olunuyordu.
1918 Şubat nihayetinde Kudüs kuzeyinde vaziyetimiz düzelmiş ve cephe
metanetle savunulur hale gelmişti. 3. Kolordu Kafkasya'dan gelen 1. Tü­
menle, 24. Tümenden mürekkep olarak Kudüs - Nablus yolunun iki tara­
fında yerleşmişti.

Falkenhayn İle Cemal Paşa Süratle Çatıştılar

Bu esnada. Yıldırım Orduları Grubunun kumandanı General von Fal­
kenhayn değişmiş ve yerine Mareşal Liman Paşa tayin olunmuştu. Rah­
metli arkadaşım Ali Fuat (Erden) Paşanın dediği gibi, mukaddes şehir (Ku­

123

düs) üç kişiyi de beraber düşürmüştü. Bunlar, 8. Ordu Kumandanı General
von Kress, Başkumandanlık Vekâleti Kurmay Başkanı General Bronsart
ve Yıldırım Orduları Grubu Kumandanı Falkenhayn’dır. Bu suretle General
Falkenhayn’ın kumandası dört ay kadar sürmüş, yeni tertiplerin alınması
ve uzun zamandan beri hazırlanan İngiliz taarruzunu karşılamak için par­
ça parça takviyelerle, güç şartlar dahilinde geçmiştir. Alman büyük karar­
gâhının başında, müttefik ordularının halleri ve hareketleri için esaslı bilgi
sahibi olması lazım gelen General, tahmin etmediği vaziyetler karşısında
kalmış olduğu intibaını veriyordu. Garibi şurasıdır ki, senelerden beri Türk-
ler ile beraber yaşamış ve muharebe etmiş olan Alman subaylarıyla da
beraber bulunuyordu. Fakat maiyetindekiler, hiç olmazsa ehemmiyetli ve
nüfuzlu mevkilerde bulunanların hepsi, kendisi gibi yeni gelmişlerdi. Bağ­
dat’ı kurtarmak için Halep civarında hazırlanan ordunun Sina cephesine
yetişmesinin ne demek olduğu hiç kavranmamıştır.

Güçlük arttıkça von Falkenhayn karargâhı, sivil ve asker bütün mu­
hitine hiddetli ve itimatsız bir tesir yapıyordu. Tabii 4. Ordu Kumandanı
ve Bahriye Nazırı Cemal Paşa ile süratle çatıştılar. Zaten muharebelerin
umumi seyrinde namüsait safhalara ve aşırı güçlüklere rastladıkça mütte­
fikler arasında geçimsizlik artması tabiatın kanunu icabındandır. Bizim
cephede de 1918 hususiyetlerinden biri bu olmuştur. Muharebe cephesin­
de çekişmeler asgari hadde bulunuyordu. İhtilaflar gerilerde ve büyük ka­
rargâhlar arasında kendisini hissettiriyordu.

Liman Paşa, martın ilk haftasında cepheye geldi. Tertiplerimizi ve as­
kerlerimizi gördü. Her yerde olduğu gibi bizim cephede de birliklerin mev­
cutları çok azalmıştı. Bir tümen, harbin başındaki bir piyade alayının yarı
kuvvetinde bulunursa bahtiyar sayılıyordu. Bu piyade nispetine mukabil
makineli tüfek ve topçu miktarında azalma, harp başına nispetle daha zi­
yade artmıştı. Martın haftasında İngilizler, bizim cephemize urr|umi bir ta­
arruza geçtiler. Üç gün süren meydan muharebesi kanlı ve zayiatlı olmuş,
neticede İngiliz hücumu kırılıp tardolunmuştu. Muharebede ele geçen ve­
sikalardan anlaşılmıştı ki, İngilizler Nablus'u işgal etmek hedefiyle hare­
kete başlamışlardı. 1.. 2. Gazze Muharebelerinden sonra, Kudüs taarruzu
için topladıkları kuvvetlerle nihayet tokatlarının hududuna varmışlardı. Bu
haliyle Suriye’nin müdafaası, zayiatın azıyla tespit edilmiş görünüyordu.
Mesele, bundan sonra yeni boğuşma için kimin daha iyi hazırlanabileceği
hesabına kalıyordu.

1918 ilkbahar aylarında, Avrupa Batı cephesinde, büyük Alman taar­
ruzları vukubulmuştur. Başlıca zehirli gazlara dayandığını hatırladığım ta­
arruzlar, nihayet durdurulmuştu. Bundan sonra harbin sıklet merkezi aşi­
kâr bir surette Avrupa Batı cephesinde İtilaf Devletlerine dönmüştü.

Düşmanın Filistin - Suriye cephemize karşı kati taarruzunu yapmasına
kadar, 1918 Martından itibaren altı aylık bir hazırlık ve bekleme devri geç­

124

miştir. Bizim tarafımızda Kudüs'e karşı düşman taarruzu devri General
von Falkenhayn ile bitmiş, son hazırlık Liman Paşayla başlamıştır. Gene­
ral von Falkenhayn zamanında türiü mantıksız ve talihsiz sebeplerle Türk -
Alman beraber çalışması güçlük içinde kalmıştı. Tecrübeli eski Alman su­
baylarının kanaatine göre Liman'ın gelmesi, cephede yeni bir şevk ve gay­
ret husule getirmişti. Liman Paşa da esasen, vakit vakit Almanların da şi­
kâyet ettikleri sert ve geçimsiz bir generaldi. Ancak Çanakkale seferi gibi
büyük bir harp safhasını muvaffakiyetle geçirmiş, her manasıyla çalışkan
ve ordularıyla meşgul olan bir amir olarak daha tesirli bir mevkideydi.

Liman Paşa, mutadı veçhile ilk günden bütün maiyet kumandanları
ve kıtalarıyla temasa geçmiştir ve General von Falkenhayn’ın esaslı ter­
tiplerini değiştirmekle işe başlamıştır. Enver Paşayla, son senelerde de­
vamlı münakaşa halindeyken, Filistin’de kumandayı deruhte ettiği zaman,
aralarında ciddi bir uzlaşma yapılmıştır. Enver Paşa, Liman Paşaya her su­
retle yardım edeceğini söyleyerek, onu cepheye göndermiş olduğunu, Li­
man Paşa hikâye eder.

Filistin cephesini kuzeyden güneye akan Şeria nehri iki esaslı kısma
ayırmıştır. Son günlerde eski tertipte, Şeria nehrinin batısında bir orduyla,
doğusunda da diğer bir orduyla, savunma düşünülmüştü.. Liman Paşa da­
ha yoldayken, Şeria nehrinin batısında her iki ordunun kalmasını münasip
görmüş ve zaman ile nehrin doğusunda yeni bir ordu teşkil etmiştir. 1918
Mart başında gelmiş olan Liman Paşa zamanında, Ingilizler bizim cephe­
mize, yani başlıca 3. Kolorduya karşı, iki safhada kati taarruzlar yapmış­
lar ve muvaffak olamamışlardı. Cepheye gelişi bir muzafferiyetle başlayan
Liman Paşa, şevkini artırarak, umumi vaziyeti düzeltmek için çare arama­
ya koyulmuştu.

Suriye müdafaasında ehemmiyetli meselelerden biri, Medine'yle Suri­
ye arasındaki irtibatın muhafazasına çalışmak ve günden güne muntazam
şekil almaya başlayan Arap tecavüzlerine karşı koymaktı. Askeri ve coğ­
rafi bakımdan bu gayret lüzumsuz ve faydasızdı. Fakat, siyasi olarak hü­
kümet, Hicaz'ın tahliyesini büyük bir mesele zannediyordu. Ta 1916'dan
beri Türk kumandanları içinde ve Türklerle Almanlar arasında bu mesele
konuşulur ve kimse bir karara varamazdı. Hicaz’ın zamanında boşaltıl-
maması, Medine’nin kurtulmasına fayda vermemiş, fakat Suriye'nin de be­
raber kaybedilmesine bir yardımcı unsur olmuştur.

Suriye halkının ve Arap şeyhlerinin idaresi de Türk ve Alman mütte­
fikleri arasında vakit vakit ciddi ihtilaflara sebep olmuştur. Harpte müt­
tefik kumanda heyetleri dost memleketlerde çalışmaya başladıkları zaman,
ister istemez, iç idarenin selahiyetli makamları ve türlü unsurlarıyla tema­
sa gelirler. Bu devrelerde, kumandanların halk ile münasebetleri kolaylık­
la, anlaşmazlıklara sebep olmaktadır. Büyük karargâhlar arasında karşı­
lıklı bir güven ve bunun temeli olan dikkat hüküm sürerse, ihtilaflar hallo­

125

lunabilir. Suriye’de birçok çatışmalar ve çekişmeler olmuşsa da nihayet
bunların içinde tamir kabul etmez bir hadise vukubulmamıştır.

Vaziyette hususi bir nezaket vardı. Suriye’nin her tarafı bir asırdan
beri, İngiliz ve Fransızlarla temastaydı. Şimdi muharebe esnasında düş­
man tahrikleri azami derecedeyken, bir de Alman müttefikleri resmi vazi­
felerle Arap âlemi içine karışmışlardı. Tecrübeleriyle şeyhler ve politika­
cı unsurlar, yabancı devletler mensuplarıyla temas etmenin yolunu bili­
yorlardı. Harp zamanı, siyasi ve iktisadi şartlar güç ve ağır olduğu için,
halkın zaten kumandanlar yanında her gün söyleyecek şikâyetleri vardı.
Bu karışık şartlar içinde, iç idarenin birtakım güçlükler ve vehimler arasın­
da yaşamasını tabii görmek icap eder. Bizim derdimiz, harbin namüsait
cereyanı ile artan, halk ve hükümet arasındaki uzak ve soğuk münasebet­
lerdir. Bu münasebetler gittikçe güçleşmiştir. 1918 senesinde Suriye Arap
reisleri üzerinde, bizim aleyhimize bir milli kurtuluş harbi telkinlerinin tesi­
ri, iyice görünmeye başlamıştı. Suriye müdafaasında bu unsur, harbin son
altı ayında, bizim için yıpratıcı olmuştur. Diğer Arap memleketlerinde ve
hususiyle Mısır'da durum böyle değildi.

Tarihimizde Görülmemiş Sayıda Asker Firarisi

Harbin bu son senesi, cephelerde muharebe eden ordularımızın zayia­
tını ikmal etmek çok güç bir hale gelmişti. Askerlik çağında bulunanların
toplanıp, talim ve terbiye edilerek muharebe meydanlarına şevki büyük bir
gaile idi. Tarihimizde görülmemiş sayıda asker firarisi oluyordu. Memle­
ket içinde bütün idare makamları ve cephelerde ordu karargâhları, bu fi­
rari hadiseleri ile mücadele ediyorlardı. Derdin esasına çare bulmak ger­
çekten güçtü. Vatan müdafaası için canını severek vermeye alışmış Türk
askeri neden ailesi içinde kendisine utanç verecek bir harekete kapılıyor­
du? Harp lüzumundan fazla uzamış, memleket içinde mahrumiyetler art­
mış ve mahrumiyet zamanları mübalağa ile dillerde dolaşan suiistimal hi­
kâyeleri manevi mukavemetleri yıpratmıştı. En fenası, cephede muharebe
edenlerin bakımlarından ailelerin şikâyetleri ciddi idi.

Bizim orduda inhitat zamanlarından kalma bir yanlış fikir, hastalık
gibi, idaremize yerleşmiştir. Kanaatkârlığı ile şöhretli olan Türk askerinin,
harp ihtiyacı olarak, peksimetiyle çarığı yeter zannolunurdu. Bizim, ordu­
ya ilk girdiğimiz günlerden beri askerin kanaatkârlığını ifade için mübala­
ğa ile söylenen bu sözlerin, hakikatle ve Türk askerinin tabiatıyla hiçbir
ilgisi yoktur. Türk askerinin tabiatı, bilhassa şu noktada, çok açık bir su­
rette bellidir: Asker iyi bakılmak ve iyi beslenmek ister. Harbin çetin is­
teklerine ancak tam gıdasını alan, iyi giyinmiş olan bir asker dayanabilir.
Bu hususta Türk askerinin hususiyeti şudur ki, iyi bakılan asker bir diğer

126

miiletinki gibi kendisine karşı bir vazife yapıldığını takdir etmenin üstün­
de, ayrıca yüreğinde sadakat, fedakârlık, minnet duyguları da taşır. O za­
man Türk askerinin tarihte sabit olan yüksek cevherleri, harbin ümitsiz
anlarında kendi tesirlerini gösterirler. Yoksa mahrumiyet ve suiistimal ha­
vası içinde, gıdasına ve giyimine bakılmayarak, düşman karşısında ordu
teşkili imkânsızdır.

Cihan Harbinin son senesinde muharebe cephelerinin bakım sıkıntısı .
o zaman için felaketlerin sebebi olduğu gibi, bu sebebin fena tesirli hatı­
rası İstiklal Harbinin ilk zamanlarında da bize çok zarar vermiştir. 1918
senesinde 300 bin kadar asker firarisi olduğundan bahsedilmiştir. Son altı
ay zarfında, üç orduya, on beş tümeni ikmal etmek için belki on bin kişi
gelmemiştir.

1918 Martının son haftasında İngilizler Şeria nehrinin doğusuna ansı­
zın geçerek yeni bir cephe açmışlardır. Kuvvetli süvari ile ileri atılmışlar,
piyade kıtaatı ile taarruzu beslemişlerdir. Bir miktar zayıf kısımlar güneye
ayrıldıktan sonra, başlıca kuvvetleriyle Amman hedefine teveccüh etmiş­
lerdir. Bir kısım kuvvetle Şeria boyunca kuzeye teveccüh ederek, asıl ta­
arruzun yanını himaye etmek istiyorlardı. Amman’da zayıf bir Türk kuv­
vetiyle. Alman tayyareleri ve menzilde vazife gören bazı Alman teşkilatı
bulunuyordu. Ordular grubundan geride, yollarda bulunan bütün kıtaların
ve ikmal efradının Amman'a yetişmesi için emir verildi. Amman’la Medine
arasında bulunan müfrezeler de şimendiferlerle Amman'a celbedildi. De­
miryolu Amman’ın kuzeyinde düşman keşif kollarının ve Arapların tahri­
batına uğrayarak nakliyat yapıyordu. İngiliz öncüleri, üç günde varabildik­
leri Amman'ın batısında ilk mukavemete uğradılar. Ansızın yapılan taar­
ruz, fena yolların şiddetli yağmurlarla bozulmasından pek yavaş ilerlemiş­
ti. Uzun İngiliz menzil hattına, iki taraftan taarruz edildi. Muharebe mart
nihayetine kadar sürdü ve baskın hareketi muvaffak olmayarak ricate
mecbur oldular. Düşman, geldiği gibi Şeria nehrine kurduğu köprülerden
geçerek batı sahiline döndü. Şüphesiz ki. Birinci Şeria Muharebesi deni­
len bu harekette, İngilizler bir muvaffakıyetsizliğe uğramışlardır. Bu vesi­
leyle, Şeria doğusundaki bölgenin de, İngiliz ordusu büyük kısmının hare­
ket ve ilerleme sahası olduğunu göstermişlerdir. Bu hal, Yıldırım Karar­
gâhını, bizim halimize göre yeni büyük tedbirlere zorlamıştır. Şeria'nın
doğusunda bir ordu karargâhı teşkil edilmiş, köprü başında bir kolordu
toplamaya başlanmıştır. Bu arada İngilizler 8. Ordu cephesinde de bir
münferit taarruz yapmışlardır, ingilizler, bu muharebelerde uzunca hedef­
ler takip ettikleri ye muvaffak olamadıkları tesirini veriyorlar ve karargâh­
ların eline böyle vesikalar geçiriyorlardı. Her iki taraf bu tarzda istihba­
rat hilelerinden faydalar bekliyordu.

1917 sonbaharında başlayan Kudüs taarruzu devresinde, İngilizler
böyle bir aldatma teşebbüsünde ehemmiyetli muvaffakiyet kazanmışlar­

127

dı. Kendi hareketlerinin nasıl cereyan edeceğini gösteren vesikaları bizim
ordu kumandanının eline geçirmişlerdi ve bizim tarafın sevkü idaresi bu su­
retle telkin edilen ihtimalin tesirinden kurtulamamıştı. 1918 Martından,
Eylülüne kadar olan muharebelerde iki taraf sevkü idaresinin, teşebbüs­
lerinde karşı tarafı yanıltmak arzusu kolaylıkla fark edilebilir.

Mayıs ayı başında Şeria nehrinin doğusunda ikinci bir İngiliz taarru­
zu vukubulmuştur. Bu teşebbüs birincisi gibi daha uzak bir hedefi değil,
Es Salt mevkii olarak, yan yoldaki yüksek bir mevzii hedef tutuyordu. Bu
teşebbüsü hazırlamakta ve baskının icrasında gizli kalmayı, İngilizlerin
maharetle tatbik ettikleri söylenmiştir.

Baskına uğrayan Salt mevkii, ilk günü düşman eline geçmiştir. Bun­
dan sonra muharebe, Salt doğusunda acele toplanmaya çalışan 4. Orduya
mensup kıtaat ve 8. Kolordu ile karşıdaki düşman arasında üç dört gün
devam etmiş ve nihayet düşman Salt mevkiinden tardolunmuştur.

İkinci Şeria Muharebesi muvaffakiyetle neticelenmiş, bununla Şeria
nehrinin doğusundaki muharebe sahasının ehemmiyeti, bizim cephemizin
sevkü idare zihniyetine iyice yerleştirilmiştir. Şeria Muharebeleriyle beli­
ren tehlikeleri önlemek gayreti ve Hicaz hattı üzerinde Arapların mütema­
di baskınları, Şeria doğusunda ehemmiyetli kuvvet bulundurmaya bizi mec­
bur etmiştir. Karşılıklı kuvvetler arasındaki nispet esasından bozulursa,
düşman her istediği bölgede harekete muktedir olduğunu ispat eder ve
karşı tarafı, ister istemez kuvvetlerini dağıtmaya mecbur bırakır. Burada
hatırlatmaya lüzum gördüğüm nokta şudur : Şeria doğusunda yerleştiril­
miş olan bizim kıtalar, düşmanın son büyük taarruzu esnasında neticeye
seyirci kalmışlardır.

Bu cephede vaziyetin düzelmesi ve kuvvet tasarrufu için Yıldırım Gru­
bu, 4. Orduyla ve 7. Ordunun sol cenahı ile bir taarruz tertip etmiştir. Al­
man kıtaatı da bu taarruza memur edilmişti. Şeria batısından yapılan ta­
arruz hareketi muvaffak olmadı. Alman ve Türk kıtaatı arasında iyi işbir­
liği yapılmadığı şikâyetleri uzun müddet söylendi. Zaten temmuz mevsi­
minde öğle vaktine kalan Şeria Vadisi Muharebeleri, elli derece santigrat­
ta tahammül edilmez bir yorgunluk veriyordu. Cephelerin vaziyetini ıslah
etmek için yapılan bu teşebbüsten sonra Şeria vadisinde ve Şeria doğu­
sundaki askeri durumla endişe içinde meşgul olmak. Liman Paşa karar­
gâhı için zaruri olmuştur. Liman Paşanın hatıra yazısından anlaşılıyor ki,
bu son bir iki ay içinde, onun sevkü idaresi büyük karargâhla ve hatta Al­
man Büyük Karargâhı ile münakaşa ve mücadele içinde geçmiştir. Her
taraftan yardım ve kuvvet istiyordu. İç idareden fena halde şikâyet edi­
yordu. Her münakaşasının başında istifasını veriyor ve güç halle istifası
geri aldırılıyor. Aslında ümidi zayıflamış bir kumandanın sinirli hali fark
edilmektedir. Bir aralık Suriye vilayetlerinin sivil idaresi de Liman Paşaya
ek vazife olarak teklif edilmiştir. Bu hal bizim hükümet mahfilinde bir çare­

128

sizlik hissinin işareti sayılabilir. Liman Paşa iç idareye ve halkın gördüğü
muameleyi, mübalağalı ölçülerle hikâye ettikten sonra, başkumandanlık
tarafından yapılan teklifi kati olarak reddettiğini söyler.

Bu devirde, bizim Büyük Karargâhla, Suriye müdafaası arasında baş­
lıca bir münakaşa ve ihtilaf konusu da Azerbaycan'da teşkil ettiğimiz or­
du yüzünden çıkmıştır. Memleket müdafaasında büyük ihtiyaçlar açık du­
rurken, Azerbaycan ordusuna memleketin insan, malzeme ve her türlü
kaynaklarının tahsis edilmesinden Almanlar şikâyet ediyorlardı. Azerbay­
can’da karşılaşan Alman ve Türk makamları arasında, siyasi ve askeri .cid­
di ihtilaflar da çıkmıştı. Suriye'de düşman taarruzu bu dağınık şartlar için­
de beklenmiştir.

Ağustos ayında Mustafa Kemal Paşa, hastalıkla ayrılan Fevzi Paşa­
nın yerine 7. Ordu Kumandanlığını deruhte etmiştir. Tekrar cephede bu­
luşmak bizim için bahtiyarlık oldu. Atatürk, yakında Alman batı cephesin­
de yapmış olduğu bir seyahatten avdet etmişti. Cepheyi süratle teftiş ede­
rek lüzumlu gördüğü emirleri verdiği gibi, Avrupa harpleri ve iç dış umumi
durum hakkında da bizi aydınlatmıştır. Orduların kuvvetleri, ihtiyaç ve
ikmal durumları Atatürk'ün dikkatini çekmişti. Fakat orduların ikmali ve
onlara yeni bir vaziyet vermek, hiçbir ordu kumandanının iktidarı dahilin­
de bulunmuyordu.

Suriye'den çekilmeye. İmparatorluk, 1918 Eylül ortasında vukubulan
İngiliz taarruzu neticesinde mecbur olmuştur. Filistin'in kuzeyinden Ha-
lep'e kadar hemen her gün muharebelerle geçen uzun bir çekilme hare­
ketini anlatmak güçtür. Esasen askeri mahiyette olmayan bu hatıralarım­
da, bir büyük askeri hadisenin teknik safhalarını söylemeksizin tarihi na­
sıl canlandıracağımı tayin edemiyorum. Herhalde altı aydan beri Suriye'de
OsmanlI talihine karşı büyük taarruz, insan mevcudu ve silah kuvvetiyle
büyük üstünlük içinde hazırlanıyordu. İçinde yaşadığımız halk dört sene­
den beri zehirlenmiş, dört yüz seneden beri beraber yaşadığı Türk mille­
tine zorla düşman haline getirilmişti. Büyük tehlikeden haberdar görün­
meyen bir merkezi idare, alınabilecek tedbirleri ihmal etmiş ve ordular ha­
kikaten zayıf bırakılmıştı. Bundan başka. 1918 Eylülünde, büyük düşman
taarruzunu kabul eden OsmanlI ordularının stratejik tertipleri uygun sayı­
lamazdı. Denilebilir ki, çaresizlik ile, siyasi ve askeri kararlarda teknik zaaf
ve medeni cesaretsizlik, yüksek sevkü idareye hâkim olmuştur. Her ümit,
Türk askerinin ve Türk kıtalarının bu son dört seneden beri tekrar efsane
haline gelen dayanıklılığına bağlanmış bulunuyordu. İmkânsızlıklar içinde
Türk cephesinin bütün üstünlüklere dayanması, bütün hataları tamir et­
mesi bekleniyordu. Hadiseler haksız ümitlere mükâfatlar sunmadı. Tabiat
kaideleri insan meziyetlerine büyük ölçüde verdikleri değerlerin yanında,
kendi zaruri neticelerini göstermekten geri durmadılar. Türk ordusunun
Suriye'den muharebe ile çekilişi, imkânsızlıklar içinde çırpınan bir heye­

129

tin. insan meziyetleriyle önleyemeyeceği bir hadise olarak vukua gelmiş­
tir. Arabistan'dan çekilişimizin siyasi neticeleri ve elemleri üzerinde bir­
kaç söz söyleyeceğim. Daha evvel muharebeler üzerine pek kısa bir tablo
göstereceğim.

Yıldırım Karargâhı Esir Olmaktan Güç Kurtuldu

19 Eylül 1918’de başlayan taarruz, Eylül nihayetinde Şam'ın düşman
eline geçmesiyle büyük harekât kısmını bitirmişti. Şam'dan Halep’e kadar
vukubulan ricat esnasında düşman büyük takip hareketleri yapamamıştı.
Ancak ekim sonuna doğru. Halep civarında ciddi muharebeler olacak ha­
zırlıklar görülebilmiştir. Bu tarihte Osmaniı İmparatorluğu Mondros Müta­
rekesini imzalamış olduğundan, harp ve siyaset mücadelesi yeni bir isti­
kâmet ve yeni bir tabiat üzerinde cereyan etmeye başlamıştır.

19 Eylül İngiliz taarruzu karşısında biz üç ordu halinde bulunuyorduk.
İlk günü öğleye kadar, Akdeniz sahiline dayanmış olan 8. Ordu saf harici
kalmıştır. Cephenin ortasında bulunan 7. Ordu, dört gün. hem kendi cep­
hesindeki taarruzları tardetmeye, hem kendi sağ kanadındaki yaranın mü­
temadiyen genişlemesine çare bulmaya mecbur olmuştur. Şeria nehri do­
ğusunda bulunan 4. Ordu ise, meydan muharebesi kesin neticeye varın­
caya kadar büyük muharebeden hissesini almaya imkân bulamayarak se­
yirci kalmış ve uzun ricatlarla Bedevilerin taarruzları arasında yıpranmış­
tır. Bütün ordulara kumanda eden Yıldırım Karargâhı, Eylülün 19'uncu ve
20’nci günleri muharebenin idaresi üzerinde tesirini ve kavrayışını hemen
tamamen kaybetmiş bir durumda bulunuyordu.

20 Eylül, sabahleyin Yıldırım Karargâhı olan Nâsıra kasabası düşman
süvarisinin baskınına uğramıştı. Düşman ilk günü bütün sevkü idare karar­
gâhını esir etmek gibi müstesna bir teşebbüse girişmişti. Yıldırım Karar­
gâhı metanetle ve tedbirle kendisini kurtardı. Ancak bu hal, ilk günden iti­
baren, düşmanın yerli halk yardımı ile ne kadar hazırlıklı olduğunun bir mi­
salini gösterir.

Bu meydan muharebesinin cereyanı içinde, benim kumanda ettiğim 3.
Kolordu, Şeria nehrinin batısında, Kudüs - Nablus yolunun iki tarafında,
düşmanı karşılamıştır. 1. ve 11. Tümenler. Kolorduya bağlı idiler. Sağımız­
da Alman Asya Kolu denilen bir muhtelit piyade alayı, 3. Ordunun sol ka­
nadında bulunuyordu. Bizim solumuzda, 20. Kolordunun iki tümeni ile be­
raber, biz 7. Ordu Kumandanı Mustafa Kemal Paşanın emrindeydik. 7. Or­
dunun cephesinde düşman birden büyük mesafeyle ilerleyememiş, hatta
taarruzları tekrar tekrar kanlı bir surette tardolunmuştur. Düşman sağı­
mızdaki 3. Ordu üzerinde ilk kati neticeyi tasavvur ettiği ve hazırladığı gi­
bi baskın suretinde temin ettikten sonra, 7. Orduyu tabiatıyla mevziden

130

mevziye çekilmeye mecbur etmiştir. 20 Eylülden itibaren kısa mesafelerle
mevziden mevziye geçiyorduk. 3. Kolordu mevzi değiştirdikçe, sağ yanın­
dan açılan gediğin kapanmasını, hiç olmazsa tarassudunu da düşünmeye
mecbur oluyordu. Bizim kolordunun muharebeleri, Nablus etrafına kadar
ilk safhasını sarsıntısız geçirdi. Nablus'tan geçerken ben halkta durgun­
luk gördüm, fakat düşmanlık hissetmedim. Ama etrafta ve köylerde şeyh­
lerin ve halkın aşikâr sevinç gösterdiklerini ve süslü elbiseleri ile misafir
beklediklerini haber alıyordum. Nablus'tan kuzeye giden büyük cadde bi­
zim kolordu bölgesindeydi. 8. Ordunun tekerlekli bütün vasıtaları ve ağır­
lıkları bizim caddeyi yukardan doldurmuş ve tıkamıştı. Düşman ilerledik­
çe muharebenin bütün intizamsız kitleleri bizim yolumuz üzerinde yığılı­
yordu. Biz düşmanla cephede meşgul iken, ricat hattımız üzerinde ve ku­
zeyinde biriken engellerle uğraşmaya, kolordu olarak hem vasıtamız hem
selahiyetimiz yoktu.

Nablus'tan sonra 7. Ordunun kuzeye doğru yolları düşman elinde idi.
Şeria nehrini doğuya geçerek kuzeye yürümek emrini aldık. Bu safhada
düşman kıtaları bizim kuzey ile irtibatımızı kesmiş bulunuyordu. Şeria'ya
doğru yürüyüşe başladığımız zaman, tekerlekli bütün vasıtalarımızı tahrip
etmek emrini almıştık. Şeria nehrinden 3. Kolordunun doğuya geçmesi bu
harpte zihnimde yerleşmiş zahmetli ve zamanında, arkadaşlarım ve amir­
lerim tarafından takdir olunmuş hatıralardan biridir.

24 Eylülde de, Şeria kenarında Eşşak denilen mevkie kolorduyu ge­
tirmiştim. Önümüzde geçitlerini bilmediğimiz süratli akan bir nehir duru­
yordu. Biz bu nehrin doğusuna geçecektik. Geçidimizi kendimiz koruya­
caktık. Vadi, geniş ordugâhlar halinde, bütün Kolordunun bulunduğu or­
dugâhtan çıplak gözle bu ağırlık yığınlarının düşman tarafından parça
parça toplandığı görülüyordu. Düşman süratle güneye ilerleyerek, bizim
muhtemel geçitlerimize mani olacak mevzileri işgal ediyordu. Bu esnada
kolordu seyyar vasıtaları tahrip edilmiş, günlerden beri her türlü ikmal ted­
birlerinden mahrum olarak, son demirbaş erzakını ve elde bulunan piyade
dağ silahları için sayılı cephanesini taşıyordu. Bu mahrumiyetlerin hepsin­
den mühim olan endişe, felaketler ve yıpranma manzaraları içinde emir
altında bulunan insanoğlunun ümidini koruyabilmek meselesiydi.

Eşşak'ta, akşam üzeri, tecrübeli bir asker olan Tümen Komutanı
Guhr Bey bütün alay komutanlarıyla yanıma gelmişti. Guhr Bey alay ko­
mutanlarına atfederek, onların vaziyetten çok endişeli olduklarını söyledi.
Kendi düşüncesini sorduğum zaman bana metanetle cevaplar verdi. Ku­
mandanlarımla kısa bir hasbihal sonunda onları yarınki güç hareket üze­
rinde aydınlatmaya çalıştım. Amirlerin dar zamanlarda, bedenen kendile­
rinden daha çok harp eziyeti çeken maiyetlerini manen korumak ve bes­
lemek vazifeleri üzerinde konuştuk. Cihan Harbinde ve İstiklal Harbinde,
birçok karanlık durumlarda, insanların aklına aydınlık veren amirler tesi­

131

rinde huzur bulduklarını ve ümitle vazife hissi kazandıklarını tecrübe et­
mişimdir. Küçük, büyük amirlerde bu manevi kudret, harplerin ümitsiz za­
manları için çarelerin en tesirlisi sayılır.

25 Eylül 1918’de iki koldan 3. Kolorduyla Şeria, nehrinin doğusuna geç­
tik. Hareket ansızın ve süratle tamamlanmış, suya yaklaştığımız ve karşı­
ya geçtiğimiz zaman düşmanın tesirli ateşi bizim geçit hareketimize açıl­
mıştır. Elimizde kalan cephaneyi idare ederek düşmanla dövüşüyorduk.
İki geçit, piyadenin belini aşan derinlikte ve süratle cereyandaydı. Atları
yüzdürüyorduk. Karşıya geçtik. Kıtaları toplamaya ve intizam vermeye ça­
lışıyorduk. Nehrin doğusunda Guhr Beyi sırsıklam, neşeli buldum. Yalnız
bir kederi vardı. Cebinde taşıdığı karısının ve kızının fotoğrafı ıslanmıştı.
Resmini saklamasını söyledim, mukaddes suda vaftiz edilmiş olmaktan
resim sahiplerinin çok sevineceklerini konuştuk. Guhr Bey kolaylıkla şa­
kanın lezzetine varmıştı.

Şeria'yı geçtikten sonra, akşam geç vakte kadar yürüyerek, Aclun
denilen kasabaya ulaştık. Burada ordu kumandanımızı buldum. Beni lü-
tufkâr bir surette karşıladı. Bildiği kadar bütün Suriye’deki askeri ve siya­
si vaziyeti anlatmaya çalıştı. Mustafa Kemal Paşa güç bir vaziyetten as­
kerimi kurtarmış olarak benim gelmemden dolayı aşikâr bir surette mem­
nunluk ve sevinç gösterdi. Gece bir müddet sonra ordu karargâhı kuzeye
doğru hareket etti. Ertesi sabah Şam’a doğru yürüyüşümüze devam et­
mek emrini aldık. Suriye'deki bütün ordular meydan muharebesini kaybet­
tikten sonra, Ordular Başkumandanlığının Şam’ı muhafaza ederek düşma­
nı bir cephede durdurmaya çalışmak istediği sanılıyordu. Bu tahminle biz
Şam istikametinde yürüyorduk. Gerçekte Ordular Grubunun tasavvurları
ve kararları, vaktinde hiç olmazsa kolordular tarafından bile bilinmiyor­
du. Kıtalar kararsız, yahut sık değişen kararlarla bir türlü toplanamaz bir
vaziyete düşmüş bulunuyordu. Biz 3. Kolordu, Şeria nehri batısında bulu­
nan kıtaların sonuncusu olarak Şeria doğusuna geçmiştik. 4. Ordu, yani
Şam güneyinde Hicaz'a doğru yayılmış olan kıtaat, pek yavaş bir tempoy­
la kuzeye doğru yola çıkmışlardı. Bu esnada Şam’ın kuzeyinde Rayak ve
Beyrut bölgesinin düşman eline düşmemesi için Ordular Başkumandan­
lığı çırpınıp durmaktaydı. Kararsızlık ve dağınıklık uzak bölgelerde muha­
rebeye iştirak etmemiş kıymetli kıtaların, uzun ricatların yıpratıcı yorgun­
lukları ve mahrumiyetleri yüzünden büyük zayiata uğrayıp erimelerine se­
bep olmuştur. Şeria doğusunda bulunan muhtelif ordulara mensup kıtala­
rın arkasında, 3. Kolordu Aclun’dan Şam'a kadar dört gün muharebeler
vererek yürümüştür. İki günde İrbit’e, sonra Müzeyrep’ten geçerek Kisve’
ye vardık. Yolda içinden geçtiğimiz, hususiyle karanlığa kaldığımız köyler
bizi ateşle karşılıyor ve ateşle takip ediyorlardı. Bu şekilde yürüyüşe de­
vam etmek imkânı yoktu. Zehirlenmiş olan ve içinde düşman tertipçileri
saklayan köylerden gelen darbeleri hazmederek gitmenin faydası, hatta

132

imkânı olmadığını gördük. Taarruza uğradığımız yerlerde durup, ilk önce
onlarla hesaplaşmayı kararlaştırdık. Bu suretle hareket tarzımız bütün
yolda öğrenildi; artık uğradığımız taarruzlar ehemmiyetsiz ve az oldu. Yol­
da bir iki terk edilmiş menzil noktasından erzak ve cephane ikmal etmek
talihine mazhar olduk.

Bu ricatlar esnasında, kıtasını kaybeden veya dermansızlığından geri­
de kalan münferit askerlerin halktan gördükleri muameleler yürekler acı­
sıdır. Diğer taraftan, çok zayiata uğrayarak bazıları yüz mevcuda düşmüş
alaylarımızı, bulabildiğimiz dağınık askerlerle doldurmaya çalışıyorduk.
Hatta, geçitle Şam arasında hiç muharebe görmemiş taze bir piyade alayı
ile muhtelif hizmetlerden toplanmış iki yüz kadar Alman askerine de rast-
gelmiştik. Bu kıtaları piyade fırkalarına dağıtarak, daha dermanlı bir hal­
de, Şam güneyinde. Kisve civarına vasıl olmuştuk. Biz burada Şam'ı gü­
neyden gelecek taarruzlara karşı savunma gibi tabii bir vazifeye hazırla­
nıyorduk.

Üst üste muhtelif ordulardan ve en nihayet Yıldırım Grubundan doğ­
rudan doğruya gelen emirler, Kisve'de durmamayı ve Şam’ı yakından gü­
neye ve batıya doğru korumayı bildiriyordu. Bu emre göre tertip alınması
devam ederken de, süratle Şam’ın terk edilerek, onun kuzeyine geçilmesi
emredilmişti. Müteakip emirleriyle ve değişen tertiplerle bir kat daha yor­
gun düşmüş olan askerimizi 30 Eylül gecesi Şam’dan geçirip kuzeyine çı­
karmak hareketine başladık. Birbirini nakzeden ve tatbiki birbirinden ka­
rışık olan emirlerin sebebi, Şam’ın batısında ve kuzeyinde cephenin bir
türlü kurulamaması ve düşmanın serbestçe ve halk isyanı halinde Şam’ı
âdeta işgal etmiş olmasıdır.

133

HARBİN SONU

Şam'dan Geri Çekiliş

3. Kolordu bir defa daha arkası kesilmiş; hem bu sefer düşmanlık ga­
leyanı ve taşkın tecavüzler sarhoşluğu içinde bulunan bir halk tarafından
yolumuz kesilmiş bulunuyordu. Şam’ın gece gördüğüm güney kısmı he­
sapsız bahçelerin hendekleri ve çitleriyle dehşetli bir engel tarlasına ben­
ziyordu. Tel örgü engelleri, bizim içinde bulunduğumuz vaziyete nispetle,
hafif ve kolay tabiatta sayılırdı. Bu engel tarlasından yol açarak ve yol
yaparak Şam'ın kenarından kuzeyine çıkmaya başladık. Askeri hayatımda
bir de burada, Şam bahçelerinden ateş içinde geçerken, herkesin yorgun­
luktan bitkin ve ümitsiz olduğu bir manzara karşısında bulunuyordum.
Bir dereceye kadar genişçe bir sahaya vardığımız zaman durdum, kuman­
danları ve yakınımda bulunan subayları, askeri etrafımda topladım. İçinde
bulunduğumuz vaziyetin tehlikeli olduğunu söyledikten sonra, bu vaziyet­
ten şerefimizle, selametle çıkmanın mümkün olduğunu, ancak bu netice­
nin kolordu kumandanı olarak benim tertibimle elde edilebileceğini anlat­
tım. Sözlerim iyi tesir etti. Ufak bir dinlenmeden sonra yeni bir şevk ile
Şam’ı geçmeye başladık. Gün doğarken Şam’ın doğusundan kuzeyine çık­
mış bulunuyorduk. Sonradan öğrendiğimize göre Şam, aynı gün batıdan
ve içerden işgal edilmiş ve Arap İstiklali ilan olunmuştur.

Şam’ın kuzeyine çıktıktan sonra Humus yolu üzerinde bir iki kilomet­
re yürüyerek münasip bir yerde mola vermek istiyordum. Bu esnada Şam’
dan kuvvetli bir süvari kıtası süratle çıkarak bize teveccüh etti. Bizde yor­
gunluk son haddindeydi. Düşman süvarisinin taarruzunu olduğumuz yer­
de kabul için hemen yayıldık. Biraz sonra silahlı ve atlı taarruz başladı.
Takriben bir iki saat süren muharebeden sonra düşman zayiat vererek ge­
ri çekildi ve uzak mesafelere kadar ayrıldı. Son tehlikeyi atlatmıştık. Öğ­
leden sonra, arazi tabiatı olarak daha uygun ve bize beslenme imkânı ve­
recek bir muhit aramak üzere yürüyüşe başladık.

Türk kıtaatının Şam'dan itibaren geri çekilişi, geçen günlere nispeten
daha sükûnetli, yahut daha az vukuatlı olmuştur. Çok geniş sahalarda da­
ğınık ve yorgun kıtalar eriyebildikleri kadar eridikten sonra, Şam'la Halep
arasında hareketler ve tertipler daha ziyade anlaşılır hale gelmiştir. Hal­
kın düşmanlığı, Şam kuzeyindeki bölgelerde henüz taşkın bir mayalanma
haline gelmemişti. Sonra İngiliz kıtaatı Şam - Beyrut hattına gelince, yeni

134 v

bir hareket için birkaç gün nefes almaya mecbur olmuşlardı. Bunların
hepsi kadar ehemmiyetli olan askeri sebeplerle, artık ufak mesafeler ve
hesaplar mülahazası terk edilerek, uzak mesafede Halep civarında ilk
mukavemet teşebbüsüne karar verilmiş idi. Bu halde ilerde bulunan bütün
kıtaları toplamak, bunlardan yeni birlikler teşkil etmek gibi sade bir terti­
be girişilmişti.

Bu şartlar içinde ekim nihayetine doğru Halep güneyinde bir müdafaa
kuvveti teşkiline ve düşmanı orada beklemeye imkân hasıl olmuştu. Ger­
çekten düşman, isyana katılan kabileler ve Bedevilerle beraber Halep'in
güneyinden, içinden ve kuzeyinden taarruz ettiği zaman ordumuzun tesir­
li ve şerefli bir surette karşı koymasına imkân hasıl olmuştur.

Ben Şam civarından geçtikten sonra, ekim ortasını bulmadan tehlike­
li bir surette hasta oldum. Pek farkında olmayarak Halep’te hastaneye ve
oradan İstanbul’a, şimendiferle nakledildim. Yirmi günden beri gece gün­
düz yıpratıcı şartlar, hususiyle fena ve kirli su tesiriyle şiddetli tropikal
hararet ve amip salgınına tutulmuş bulunuyordum. Burada uğradığım has­
talıklar sonraları birkaç vesileyle tepmiştir. Kanaatim odur ki, karaciğe­
rimde kalan zayıflık bu zamanların yadigârıdır.

Milli Mücadeleye Daha Kuvvetli Bir Durumda Girebilirdik

1918 Ekim nihayetinde Mondros Mütarekesi olmuştur. Ben bu esna­
da İstanbul’daydım. Sadrazam ve Harbiye Nazırı Ahmet İzzet Paşa, ben
yataktan ayağa kalkacak hale gelir gelmez beni Harbiye Nezareti müste­
şarlığına tayin etmişti. Şimdi hikâyelerimiz bir ucundan Mütareke devrine
girmiş oluyor. Ben burada o devre girmeden, Arabistan seferinin devamı­
nı ve neticelerini kısaca gözden geçirmek istiyorum.

Mondros Mütarekesiyle Suriye ve Irak’taki düşman hareketleri dur­
madı. Aksine, mütarekenin bir maddesine dayanarak stratejik noktaları iş­
gal etmek bahanesi muharebeyi devam ettirmek için kolaylaştrrıcı bir ve­
sile olarak kullanıldı. Mütareke zamanı düşman elinde bulunmayan Musul
daha sonra işgal edildi. Halep kuzeyinde işgal mıntıkası her gün genişle­
tiliyordu. Urfa, Antep, Maraş, Adana, Pozantı’ya kadar istila edildi. Suriye
ve Irak cephelerinde şimdiye kadar yalnız İngilizler bulunurken, tedricen
Fransız ordusu Suriye kuzeyini işgal etmiş ve Arabistan seferi şimdi Fran-
sızlar elinde, büsbütün yeni bir istikamet ve mahiyet almıştır.

Mütareke hükümleriyle bir taraftan memleket içinde silahlar topla­
nırken, öte taraftan halk, Cihan Harbinin devamı olarak silahsız bir halde
ateş içine atılmış bulunuyordu.

135

İstiklal Harbi ve Milli Mücadele dediğimiz ölüm kalım savaşında biz,
askeri bakımdan, Suriye’deki büyük zayiat ile gerçekten güç bir duruma
düşmüş bulunuyorduk.

Suriye’deki hareketler, askeri bakımdan tenkit olunmuştur ve oluna­
caktır. Arabistan’ın kaybolması, aslında, beraber bulunduğumuz İttifak
cephesinin harbi kaybetmesinden ileri gelmiştir. Merkezi devletlerle itti­
fak içinde harbe girmeye karar verdikten sonra, merkezi devletlerle bera­
ber kaybın neticesine katlanmak tabiiydi. Bu sebeple biz, Suriye'de mağ­
lubiyetlere uğramamış olsaydık dahi, mütarekeyle Kafkasya’dan çekildi­
ğimiz gibi, Suriye’den de çekilmeye bizi mecbur edeceklerdi. Ancak ver­
diğimiz zayiatı vermemiş, kaybettiğimiz silahları ve serveti kaybetmemiş
bir halde, Milli Mücadeleye manen ve maddeten daha kuvvetli bir durumda
girmiş bulunacaktık.

136

HADİSELERE TOPLU BAKIŞ

DÜNYA HARBİ VE TÜRKİYE

Birinci Dünya Harbi Kaçınılmaz Hale Gelmişti

Birinci Cihan Harbi hikâyelerini, Suriye bozgununu ve Suriye’den çe­
kilişimi anlatarak bitirmiştim. Suriye'yi, askeri mağlubiyete uğrayarak kay­
bettik. Mütareke imzalandığı zaman, ordularımız muzaffer olarak Kafkas­
ya’yı ellerinde bulunduruyorlardı. Mütareke şartları zorlanarak Kafkasya'
dan da çekilmemizi istediler, çekildik. Bunları takip eden gelişmeleri ileri­
de anlatacağım. Şimdi, hatıraların bu kısmına gelmişken, Birinci Cihan
Harbi üzerinde bir muhasebe yapmakta fayda görürüm. Harbe girip gir­
meme meselesi... Harbe girme zamanının tayini ve olanlar, tenkit eden­
lerin düşündüğü gibi cereyan etseydi netice değişecek miydi, gibi birçok
münakaşa mevzuu ortada duruyor. Ve bu münakaşalar her cihetiyle İtti­
hat ve Terakki İdaresine, onun birinci derecede sorumlu idarecilerine da­
yanıyor. Harbe, Alman ittifakı içinde girdiğimiz, Almanlarla beraber çalış­
tığımız için, Birinci Cihan Harbinde Almanlarla münasebetlerimizden de
tekrar bahsedeceğim.

Birinci Cihan Harbi daha 1910’da kaçınılmaz hale gelmişti. 1870-1871
seferinden sonra nesiller, yeni zaferler için hazırlanmak veya geçmiş acı­
ları tamir etmek düşüncesi ile yaşıyordu. Fakat hakikatte Birinci Cihan
Harbinin çıkmasını mukadder kılan sebep, kırk yıldan beri birikmiş olan
siyasi ihtilafların, görüşme ile çözülecek halde olmamasına alakalı dev­
letlerin inanmış ve hal yolunun tamamıyla askeri zihniyete bırakılmış ol­
masıdır. O günlerde milletleri birbiriyle tutuşmaya sevk edebilen siyasi ve
içtimai sebepler, bugünküyle kıyas edilemeyecek kadar iptidai idi. Milli
kudreti ve toprakları genişletmek, rakipleri zayıf ve ilerisi için tehlikesiz
hale getirmek başlıca amaçlardı. Bu bakımdan askeri hesapların tesiri,
hâkim rol oynuyordu. Bir seferin kazanılması için, seferberlikte, yığınakta
düşmana takaddüm etmek, düşman tamam hazır olmadan onu bastırmak
ve düşmanın silahlı küvetlerini mahvetmek ve bu yoldan düşman milletleri
teslim olmaya mecbur bırakmak lüzumlu görülüyordu. Gçnelkurmay
başkanları siyaset tespitinde hâkim rol oynarlardı ve hükümetlerine ver­
dikleri mütalaalar şu şekilde kısa ve ciddi surette ürkütücü olurdu:

«Harbe karar verip vermemek bizim salahiyetimiz dahilinde değildir.
Ancak, bir harp olacaksa şu tarihe kadar karar verilmelidir. Daha sonraya
bırakılırsa zaferi garanti edemeyiz!» derlerdi.

139

1904 Rus - Japon seferinden sonra Çarlık Rusyası bir Avrupa harbi
için ciddiyetle hazırlanmaya başladığından askeri hesaplar daha çok ka­
rışmış bulunuyordu. 1910’dan itibaren, Osmanlı İmparatorluğunun Afrika’
da ve Avrupa'da parçalanması seferleri süratle birbirini takip etmiştir. Bu
sırada büyük devletler kendi aralarında bir tutuşmaya varmamak için dik­
katli davranmışlardı. Ufukta görünen Cihan Harbinin hesaplaşmasından
önce bu ilk paylaşmalar lüzumlu görülmüştü.

Birinci Cihan Harbi — ilerde, daha büyük bir harp çıkıp da birincisini
gölgede bırakıncaya kadar «Büyük Harp» diye bilinen bu Cihan Harbi—
tarafların denizaltı, ağır toplar ve yeni muharebe usullerinden büyük ne­
ticeler bekleyen hayalleri içinde vukua gelmiştir. Harp, her tahmini aşan
bir müddetle uzamış, büyük can kaybına mal olmuş ve ati için dehşet ve­
rici hatıralar bırakarak bitmiştir. Verdiği neticelerse pek mahdut ölçüde
kalmıştır.

Birinci Cihan Harbini yarım yüzyıldan beri hazırlayan büyük devletle­
rin dünyayı paylaşma politikaları, bu harple sona ermemiştir. Milletler Ce­
miyetinin kurulmasında, daha ziyade, galip devletlerin durumlarını ve ka­
zançlarını korumak zihniyeti hâkim olmuştur. Yeni ihtiraslar belirmiş, yeni
paylaşma usulleri yaratılmıştır. Kolonilerin yeni taksimi ve manda sistemi
bu cümledendir.

Birleşik Amerika, Birinci Cihan Harbinin hitamından evvel yeni barış
şartlarının esaslarını ilan etmişti. Yeni muahedeler hazırlanır ve yeni müs­
takil devletler vücuda getirilirken, Avrupa devletleri, bu şartları ancak
kendi maksatlarına göre ve bazı hallerde adaletsiz ölçülerde dikkate al­
mışlardır.

Galip devletler, daha barış muahedelerinin imzası günlerinde, birbir­
lerinden memnuniyetsiz ve kırgın ayrılmışlardır. Paylaşmadan hepsi aynı
derecede memnun olmamışlar ve fedakârlıkları ile mütenasip mükâfat el­
de edemediklerini söylemişlerdir. İtalya ile Japonya hayal kırıklığına uğ­
rayanların başında geliyordu. İngiltere de, harp sonunda, Avrupa hâkimi­
yetini Fransa’ya ve onun etrafındaki ittifak sistemine kaptırdığı için vazi­
yetten memnun değildir.

Bütün bunların üstünde. Komünist Rusya’nın, dünya siyaseti alanın­
da büsbütün yeni bir telakki ve enerji ile ortaya çıkması büyük önem taşı­
yan bir gelişme idi. Harp, başlangıcında yatan hayaller büyük ölçüde ger­
çekleşmeden ve dünya siyasetine yeni meseleler getirerek sona ermiş olu­
yordu. Cihan Harbinin taraflarından, İtilaf cephesinde, Rusya’da Çarlık
idaresi yıkıldı; İttifak cephesinde üç büyük imparatorluk —Almanya, Avus­
turya - Macaristan ve Osmanlı İmparatorlukları— tasfiyeye uğradı. Galip­
ler cephesini de, mağluplar cephesi gibi zarara sokan ve sonunda bütün
devletlerin, karşılıklı olarak birbirlerinden ve müttefiklerinden şikâyetçi ol­

140

dukları Birinci Cihan Harbi, 1914'te umumiyetle kaçınılmaz bir akıbet gibi
kabul edilmiştir.

Bizim Cihan Harbine girmemizin sorumluları da kendilerini haklı çıkar­
mak için türlü sebepler ileri sürmüşlerdir.

Balkan Harbi mağlubiyetinde, İttihatçılar, zamanın idaresini «Memle­
keti batırdılar» diye suçlayarak Babıâli baskınını yaptılar. Memleketin ida­
resi ellerine geçti. Orduyu yeniden kurdular. Fakat, karşı kampta olanlar,
Cihan Harbine girdik diye İttihat ve Terakkiyi memleketi batırmakla suçla­
dılar. Cihan Harbine girdik ve gerçekten devlet tamamıyla münkariz
oldu. Şimdi, mühim olan mesele şudur : Birinci Cihan Harbine girmemek
mümkün müydü? Cihan Harbine girilmese ne olurdu?

Harbe Girmemek Mümkün Müydü?

Öteden beri bunun münakaşası yapılmaktadır. Aslında İttihat ve Te­
rakkiyi, memleketi Birinci Cihan Harbine sokmakla suçlamak yerine, o
günün şartları içinde, İmparatorluğu tehlikeden kurtarmanın mümkün
olup olmadığını araştırmak gerekir. Bu meseleyi bir defa Atatürk'e sor­
muştum. Oturduk, karşılıklı konuştuk. Atatürk bana dedi k i:

«İttihat ve Terakki ihtilalinin başında bulunanlar ve sonra hükümete
geçenler bizim yakın arkadaşlarımızdı. Biz ilk safhada bunlarla beraberdik.
İhtilal olduktan sonra karşılarına çıktık, ordu bu işe karışmasın, daha doğ­
rusu biz ordu olarak siyasete karışmayalım dedik ve bu fikir etrafında ken­
dileri ile mücadele ettik. Anlaşamayarak ayrıldık. Siyasetten biz çekildik
ve muharebelerde vazife aldık. Memleket idaresi ile doğrudan doğruya
alakadar değildik. Birçok merhalelerden ve tecrübelerden geçtik; bir ka­
riyer yaptık ve bugünkü hale geldik. Şimdi düşünelim bir kere, bizim sevi­
yemizde olan ve bizimle beraber ihtilali yapan arkadaşlarımız o zaman
memleketin başına geçtiler. Yeni bir kariyere girdiler. Biz o günkü adamlar
mıyız ki? Farklı adamlarız değil mi? Onlar bizim gördüğümüz bu tecrübe­
leri geçirmeden, bizim o günkü halimizde, memleketi birinci derecede so­
rumlu olarak idare edip bütün tehlikelere karşı koymaya çalıştılar. Nasıl
yapacaklardı? Esasında bir ölçüde, yalnız tecrübeleri değil, kabiliyetleri
de yoktu. İşte, onların yapacakları bu kadar olurdu.»

Şimdi, ikinci meseleye geliyorum. Benim kanaatime göre, Birinci Dün­
ya Harbine girmemek de mümkündü. Onlar bizim bugünkü anlayışımızda
olsalardı, girmezdik. Meselenin ikinci kısmı var. Girmezdik de ne olurdu?
Belki harbe bu kadar erken değil, çok sonraları, harbin sonuna doğru gi­
rerdik. Bunu yapabilir miydik? Aradan bunca zaman geçtikten sonra hü­
küm vermek kolay değil. Yapabilir miydik? Belki evet, belki hayır. Harbe
hiç girilmeseydi, tehlikeleri bilip, ondan korunmak için tedbirler almak

141

mümkün olsaydı, herhalde ne kadar korunabilirsek korunacaktık. Harbe
girmekle olandan daha beter ne olacaktı? Yalnız askerlik açısından ba­
kınca, Birinci Dünya Harbine girişimizin müdafaa edilecek hiçbir tarafı
yoktur. Biz Dünya Harbine, daha önce de söylediğim gibi, harp, müttefiki­
miz için kaybolduktan sonra girmişizdir. Anlayışlı bir insan bunu görebilir­
di.

Schlieffen vasiyetinde söylemiş. Almanlar için harp stratejisi, bütün
kuvvetlerle önce Fransa’ya taarruz edip, onu harp dışı bırakmak, sonra
doğuya dönmektir. Yine Schlieffen tavsiye etmiş ki, eğer Almanya garp
cephesini sökemezse hemen sulhe talip olmalıdır. Schlieffen'in görüşü­
nün bile eksik olduğu sonradan anlaşılmıştır. Halbuki bizim harbe girişi­
miz Almanların Marne Muharebesini kaybetmelerinden sonraya rastlar.

Bazılarında Birinci Dünya Harbine girişimizden nazari olarak mutla­
ka bir fayda çıkarmak arzusu var. Ben bu fikre katılırım. Harpten önce ye­
ni bir ordu yapıldı. Bu ordu ile Balkan Harbini yapan Sultan Hamit ordu­
sunun hiçbir alakası yoktur. Yeni ordu, Balkan Harbindeki ordudan belki
iki defa, belki üç defa daha ıslah edilmiştir. Enver Paşa Harbiye Nazırı
olunca, Balkan Harbini yapan orduyu tamamıyla temizledi. Balkan Harbi­
ne kumanda eden heyeti kâmilen tasfiye etti. Yüzbaşılar, binbaşılar birin­
ci derecede kilit yerlerine geldiler. Yarbaylar tümen kumandanı oldu, al­
baylar kolordu kumandanı oldu. Bu genç subay kadrosu canla başla ça­
lıştı ve yeniden düzenlenen ordu ile Cihan Harbine girdik.

Ordu böyle kuruldu ve ordunun yetiştirdiği kadro, bu ordunun yetiş­
tirdiği kumandanlar, Milli Mücadelenin belkemiği olan insanlardır. Bunla­
rın hepsi muharebe içinde yetiştiler. Başta Mustafa Kemal Paşa olmak
üzere, herkes böyle bir harbin bütün sanatlarını, bütün güçlüklerini ve ma­
rifetlerini içinde yaşayarak, itilip kakılarak öğrendi. Birinci Cihan Harbinin
tecrübeleri ve öğrettikleri yanında, yüz elli seneden beri ecnebi mütehas­
sıslarla öğrenilenler bir zerre teşkil etmektedir. Biz ayrıca Birinci Cihan
Harbinde büyük orduların yenildiğini gördük. Rus Ordusunun, İngiliz Ordu­
sunun mağlubiyetlerini görmekten istifadeli dersler aldım. Harbin sonun­
da bütün kumandanlar, cephelerden askerlik ve kumandanlık sanatı ba­
kımından çok şey öğrenmiş ve yetişmiş olarak geldiler. İlerideki ihtilali
yapabilmek için büyük bir otorite sahibi olmuşlardı. Mustafa Kemal Paşa,
Çanakkale Muharebelerini yapmış, her yerde muharebe etmiş, muzaffer
olmuş bir kumandan olarak döndü. Millet nazarında itibar kazanmış arka­
daşları vardı. Enver Paşa da otorite sahibiydi. Fakat, o Binbaşı Enver
Beyin itibariyle hükmediyordu. Bunların hepsi iyi ama, değerli kumandan­
lar, tecrübeli kumandanlar yetişecek diye, kaybolmuş bir Cihan Harbine
girilmezdi.

Bizim Cihan Harbine girmemiz, ibret verici safhalardan geçerek ta­
hakkuk etmiştir. Sultan Reşat'ın, devletin başı olarak, olup bitenlerden

142

haberdar olmadığını biliyoruz. Zamanın Sadrazamı, harbe girmemizden
önceki gelişmelerin dışında kalmış görünüyor. Almanya ile yapılan İttifak
anlaşmasını imza etmiş; fakat, sonra öğrendiğimize göre, İtilaf Devletleri­
nin bize harp ilan etmelerini hazırlayan hadiseleri hükümet başkanı bir
emrivaki olarak kabul etmek mecburiyetinde kalmıştır. Cihan Harbine gir­
me kararının alınmasında, birinci derecede söz sahibi olanların fikir ve
karar mutabakatını gösteren bir delile rastlamış değiliz. Birinci Cihan Har-i
bine Meclis kararı olmaksızın girmişizdir. Devlet başkanının haberi yok­
tur, kabine üyelerinin haberi yoktur, ittihat ve Terakkiyi suçlayanlar, bu
durumu sağlam bir koz olarak kullanmışlardır.

İTTİHAT VE TERAKKİ

İlk Günlerde Hükümet Başkalarının Elindeydi

İttihat ve Terakki hareketi, uzun sürmüş bir istibdattan ve hakikaten
çürümüş bir idareden kurtulma hareketi olarak mühim bir hadisedir. İtti­
hat ve Terakkinin öncülüğünde yapılan inkılap hareketi, ordunun iştiraki
ile olmuş ve mevcut idare, kadere boyun eğmiştir. İnkılaptan biraz önce
ve ondan sonra, İttihat ve Terakki ile içinde bulunularak çalışıldı. Kanunu
Esasi gelecek ve her mesele hallolunacak kanaati vardı. Bunun dışında,
bizim başkaca bir bilgimiz yoktu. Fakat teşebbüs bizden geliyordu. Bizden
yaşlıları, ama aşağı yukarı birbirine yakın erkânıharp sınıfları söz sahibiy­
dik.

1908 İnkılabı bir kahramanlık hareketi, bir fedakârlık hareketi, sami­
miyet ve vatanperverlik hareketidir. İnkılap, memleket idaresinin çok bo­
zulmuş bir zamanında, İttihat ve Terakkinin hazırlığının her sahada son
derece az ve kifayetsiz olduğu bir devrede olmuştur. Esef etmek gerekir
ki, inkılabı yaratanlar, yani bizler. ne kadar kifayetsiz olduğumuzun da kâ­
fi derecede farkında değildik. Müslüman olan veya olmayan milletlerin
türlü emellerini ve dışarıdan yapılan tahripkâr tesirleri de bilmiyorduk. İh­
tilal olduğu zaman her şeyin kolayca düzeleceğine o kadar inanıyorduk ki,
idareye doğrudan doğruya el koymayı düşünemedik. Hükümet değişmişti.
İşbaşına namuslu adamlar seçildiler, geldiler. Onlar idare etsinler, biz
kontrol ederiz diye düşünüldü. Bu kafa ile hiç olmazsa bir sene geçti ve
bu zaman zarfında sadrazamlar, nazırlar bulundu, fakat aslında hüküme­
ti başkaları idare etti. İttihat ve Terakki merkezi, idareyi dışarıdan kontrol
etmekle iktifa eyledi. Bu devrede hükümeti idare edenler. Padişahımız
efendimizin tebaası ve adamları olarak geldiler, hükümet ettiler. Yani bir
ihtilal olmuştu ama, ihtilal kadrosuna hâkim olan siyasi zihniyet bu kadar
geri ve kısır idi.

İhtilali yapmışız, hükümet başkalarında, biz kontrol ediyoruz. Bir ta­
raftan da her yerde dahili vukuat oluyor. Çok alışkınız bu dahili vukuata.
Orduya hâkimiz ve orduyu kullanıyoruz. Ordu ile her tarafa yetişmeye ça­
lışıyoruz. İlk sene böylece bir teneffüs olarak geçti.

Ondan sonra Balkan Harbi çıktı. Balkan Harbinin birinci safhası bi­
linen maceralarla geçip bittikten sonra, hükümet darbesi yapıldı. İttihat
ve Terakki Babıâli baskını ile iktidarı ele aldı. Mahmut Şevket Paşa sad-

144

. \I

rozam oldu. Ancak BabIâli baskını ile. tam bir ittihat ve Terakki hükümeti
kurulabildi. İttihat ve Terakki artık. Cemiyet olmaktan ayrılmış, siyasi fır­
ka hüviyetine bürünmüştür. Fakat bundan sonra da yeni hadiselerle, yeni
mücadele şartları ile karşı karşıya kalındı. Şiddetli bir iç mücadelenin baş­
ladığı açıkça görülüyordu. İttihat ve Terakki Fırkasının karşısında Hürri­
yet ve İtilaf Fırkası teşekkül etti. Muhalif olan unsurları ve bütün yaban­
cı unsurları, Hürriyet ve İtilaf Fırkası kendi bayrağı altında topladı. Muha­
lefet fırkası olarak, Hürriyet ve İtilaf, bir taraftan yabancı unsurları hima­
ye ediyor ve şeriata dayanarak Müslüman unsurları tatmine çalışıyordu.

OsmanlI İmparatorluğunda irtica, zamanın tabiatına uygun olarak,
her hükümet devrinde şeriat elden gidiyor diye ayağa kalkar; ondan son­
ra gelen iktidar, şeriatın asıl sahibinin kendisi olduğunu ispat etmek için
daha çok yarış yapar. İdarede hiçbir zaman temelli bir değişiklik olmaz.
Cumhuriyet devrinde biz laikliği koyduğumuzda, o zaman şeriatla aramız
esasından açılmış oldu. Daha başka bir tabirle, Türkiye'de ilk defa şeriata
açıkça biz karşı çıktık. Fakat esefle belirtmek gerekir ki, bizim zamanımız­
da ve bizden sonra gelenler arasında da şeriata sahip çıkanlar oldu. Bu­
gün hâlâ şeriata dayanarak politika yapmak istiyorlar.

Alman İttifakında Enver Paşanın Rolü

Benim hatırladığıma göre Meşrutiyet ilan edildiği zaman sempatimiz
daha çok Fransa ve İngiltere’ye karşıydı. Çünkü Jöntürkler Fransa'day­
dılar. Hürriyet mücadelesini memleket dışında sürdürmek zorunda kalan
bu ilk hürriyet mücahitleri, Fransa'yı kendilerine uygun bir vasat olarak
bulmuşlardı. Edebiyatımız Fransız edebiyatının tesiri altındaydı. Fransa*
nın ihtilal edebiyatı, bizim hürriyet edebiyatımıza örnek teşkil etmişti. Bü­
tün bunlar, OsmanlI hürriyetçilerinin Fransa'ya hayranlık ve sempati duy­
malarının başlıca sebepleridir.

Almanya'ya gelince; biz Almanya'yı ilk zamanlar istibdadın yardımcı­
sı olarak görüyorduk. Fakat Abdülhamit politikası Almanya'ya teveccüh
etmişti. Bu politikaya göre, İngilizlere ve Ruslara karşı Almanya ile bera­
ber olmak İmparatorluk için bir emniyet meselesiydi. Almanlar da görünür­
de, Türkiye’nin yanında hami olarak bulunuyorlar ve Türkiye'den demiryo­
lu imtiyazı almak gibi bazı iktisadi menfaatler sağlamayı gözetiyorlardı.
Balkan Harbi çıktığı zaman Osmanlı idaresi Almanlara çok güvenmiştir.
Fakat Almanların bize hiçbir faydası olmadı. Balkan Harbinde diğer bü­
yük devletler gibi seyirci kaldılar, hiçbir şey yapmadılar. Bu durum. Türk -
Alman dostluğuna bir soğukluk soktu. Ondan sonra uzun görüşmelerle,
muhtemel bir Cihan Harbine karşı Almanlarla beraberlik tezi ortaya çıktı.
Bu tezi savunanlar «Başka çare yok. Diğerleri bizi tutmuyorlar ve tutma­

145

yacaklardır» diyorlardı. Bu lafları çok işitmişlzdir. Bir defa Doktor Nâzım
Bey bana anlatmıştı. Nâzım Beyin anlattığina göre, Fransa ve İngiltere ile
ittifak yapmak için, beraber olmak için çok çalışılmış. Fakat müsait bir
zemin bulunamamış. Yalnız kalmamak için Almanlarla beraber olmak, son
çare olarak kabul edilmiştir.

Türk-Alman beraberliğinde Enver Paşanın çok tesiri olduğunu zan­
nederim. Hürriyetin ilanından sonra Berlin'e ataşemiliter olarak gitmişti.
Orada kendisine özel muamele yapmışlardır. Fakat, İttihatçıların Alman­
ya'ya büsbütün yapışmalarına rağmen, Almanlar mütereddit görünüyor­
lardı. Almanlar bu sıralarda Türkiye'ye henüz bağlanmamışlardı. Kulağı­
mıza gelen bir havadise göre. Cihan Harbinin yaklaştığı günlerde biz Al­
manya’ya ittifak teklif etmişiz. Alman Hâriciyesi itizar cevabı vermeye
kalkmış, fakat imparator «Reddetmeyin, açık kalsın» demiş. Sonra Cihan
Harbi başlayıp, Türkleri yanlarına almak ihtiyacı hasıl olduğu zaman, İm­
paratorun uzak görüşünü takdirle karşılamış, Türkiye ile ittifak imkânını
sağlamışlardır. Bununla beraber Almanya ile yapılan ittifakta ve bu itti­
fakın değerlendirilmesinde daha çok bizimkilerin gayreti olduğunu zanne­
derim. Almanlarla beraber olunca, Rusya içinde, Müslüman âleminde ih­
tilaller çıkarılacak ve büyük neticelere ulaşılacaktı. Bu ümitlerle Alman
ittifakına sıkı sıkıya bağlanılmıştır. Bu ümitle Birinci Cihan Harbine giril­
miştir.

Enver Beyin, genç yaşında Harbiye Nazırı olması, orduda yadırgan­
madı, gayet iyi karşılandı. Daha evvel anlattığım gibi. Harbiye Nazırı ola­
rak büyük bir tasfiye hareketiyle, derhal ordunun ıslahına girişti. Teşeb­
büs, gerçekten başarılı oldu.

Enver Paşa, bu tasfiyeyi yaptıktan sonra, bütün gücünü, orduyu siya­
setten ayırmaya hasretti. Çok yakın arkadaşlarını, beraber ihtilalde bu­
lunmuş kimseleri —aralarında küçük rütbede olanlar da dahil— hepsini
ordudan çıkardı. Bunlara, dışarıda vazjfeler bulundu. Kendilerine itibar
edildi. Bir kısmına Parti içinde işler verildi. Hulasa, siyaset yapmış, siya­
sete heves etmiş olanları ordu içinde bırakmadı. Bu hareketi yapmak şart­
tı. Siyasi ilişkilerinden dolayı Cemiyetin gözünde itibarlı sayılan subay, me­
sela bir binbaşı, orduda, amirleri tarafından emrolunamaz, kendisine vazi­
fe verilemez bir set halinde iken, bu setlerin hepsi bertaraf edildi ve ku­
manda mekanizması muntazam işler hale geldi.

Enver Paşa, İmparatorluğun kaderinde birinci derecede rol oynamış
olan insandır. İttihat ve Terakkinin muvaffakiyetinde, prestijinin muhafa­
zasında ve nihayet Balkan Harbinden sonra Harbiye Nazırı olarak doğru­
dan doğruya giriştiği teşebbüslerle, rolü hep birinci derecededir.

Memleketin Cihan Harbine girmesini sağlayan odur. Bütün harp es­
nasında onun stratejik fikirleri birinci derecede rol oynamış, harbin sevk
ve idaresine hâkim olmuştur.

146

Enver Paşa, şahsi meziyetleriyle, iyi bir asker, iyi bir subay, iyi bir in­
san olarak, cemiyetin kusur olarak bildiği unsurlardan, insanın tasavvur
edemeyeceği kadar nasibi olmayan bir tiptir. Asker vasıfları bakımından,
vazifesever, çalışkan ve korku nedir bilmez müstesna bir kahraman ola­
rak, askerliğin aradığı ölçülerin en yukarı seviyesinde yer almıştır. Şimdi,
Enver Paşanın kumandan olarak ve siyaset adamı olarak vasıflarının tas­
vir edilmesi lazım gelir.

Kumandan olarak, Enver Paşanın görüşü, kavrayışı, sevk ve idaresi,
muayyen bir hududa kadar işlemiş, o hududa eriştikten sonra kendi hayal
ölçülerinin seviyesinde kalmıştır. Başkumandan olduğu halde, kendisinin
doğrudan doğruya vazifesi dahilinde değilken, Sarıkamış Muharebesi gibi
büyük bir hareketi bizzat idare etmeye heves etmiş, büyük başarılar kaza­
nacağını sanmıştır. Sonunda, kendi adını da, memleketin ordusunu da,
bu seferin akıbetini de büyük felaketlere uğratmıştır. Müteakip seferlerde
de, anlayış ve sevkü idare bakımından yüksek bir seviye göstermez.

Enver Paşanın Alman askeri heyetiyle münasebetlerinde, Almanlara
tamamıyla tabi olduğu söylenemez. Bilakis Almanlar, ondan daima çeki­
nir ve onu memnun etmeye çalışırlardı. Ancak, kendisi zayıfladıkça, as­
keri kabiliyetlerinin ve vasıtalarının mahdut olduğunu anlamaya, öğren­
meye başladıktan sonra, nihayet Alman sevk ve idaresinin bir vasıtası ha­
line gelmesi zaruri olmuştur. Harp esnasında, harbi sevk ve idare eder­
ken, onun devlet ve siyaset adamı anlayışına göre, memleketin bütün si­
yaseti harp vazifeleriyle hulasa olunuyordu. Bunun dışında herhangi bir
siyasi vazife ne memleket için ehemmiyetliydi, ne de kendisi için ayrıca
bir iştiğal sahasıydı.

Enver Paşa İle Münasebetlerim

Ben Enver Paşa ile büyük ölçüde. Harekât Şubesi Müdürü olarak ça­
lıştım. Evvela başımda bir Alman müdür vardı. O Alman müdür, Sarıkamış
Muharebesine Enver Paşa ile beraber gitti. Oradan hasta döndü. Yerine
başka bir Alman getirmediler, beni yalnız bıraktılar. Demek ki, 1914 -1915
kışından itibaren, ayrıldığım 1916 yılı nihayetine kadar bütün Çanakkale
Harbi, Irak Harbi esnasında, Enver Paşanın yanında Harekât Şubesi Mü­
dürü olarak bulundum.

Enver Paşa ile münasebetlerim çok geniş olmuştur. Bana büyük iti­
madı vardı. Sözlerime İtimat ederdi. Fakat, tabiatı ve mizacı itibariyle o
hale gelmişti ki, kendisiyle, bir teklifin veya bir vaziyetin münakaşasını
yapmak mümkün değildi. Ama ben, iddiasız, vazifem icabı olarak ne teklif
yaptıysam, hepsini kabul ettirmişimdir. Onun için. Harekât Şubesinde bu­

147

lunduğum bir. bir buçuk sene zarfında, vazifemi iyi yaptığım kanaatinde­
yim. Kendisinden müşkülat görmedim, destek gördüm.

Almanlar, bu irtibattan ve nüfuzdan gocunuyorlar, beni Enver Paşanın
yanından ayırmak istiyorlardı. Çanakkale Muharebelerinden sonra. Avru­
pa cephesine gönderilmek üzere Trakya’da kurulan 2. Ordunun erkânı­
harp reisliğine benden daha elverişli kimse bulunamayacağı görüşünü ile­
ri sürdüler. Benim üzerimde ısrar ettiler. Nihayet, Almanların tesiriyle, da­
ha ehemmiyetli vazifelere atanmak suretiyle, bulunduğum vazifeden ay­
rıldım.

İstanbul'dan ayrıldıktan sonra, cephelerde kumandanlık yaptığım za­
manlarda iyi günler, güç ve kötü günler geçirdim. Enver Paşa ile, cephe­
lerde kumandanlık münasebetiyle temaslarımız oldu. İnsaflı davrandı, va­
ziyeti mütalaa edip tarzıma ve görüşlerime daima müsait bulundu. Enver
Paşa ile münasebetimizin bir hususiyeti de şudur : Umumiyetle yalnız ko-
nuşmuşuzdur. Harekât Şubesinde çalıştığım sırada, bazen benim, yanında
kendisine akıl veren bir insan olarak bulunduğum vehmine kapıldığını ve
bu durumu başkumandanlık sıfatına sığdıramaz göründüğünü hissederdim.
Kendi kumandanlık cevheri güçlükler karşısında imtihanlardan geçmediği
müddet zarfında, onun bu tabiatı, bir askeri veya siyasi meseleyi kimsey­
le münakaşa edemez hale gelmesine başlıca amil olmuştur.

Benim Enver Paşa ile münasebetlerim, anlattığım ölçüler içinde ol­
muştur. Zaman zaman, bana soranlar çıkar, Enver Paşa ile Atatürk’ün mü­
nasebetleri nasıldı, diye... İkisi arasında çatışma olduğundan bahsederler.
Meşrutiyetin ilanı günlerinden itibaren ihtilal hadiseleri yüzünden, onun
şerefinin paylaşılması hakkında umumi efkârda yaratılan kanaatler yüzün­
den çekişmeler, uzaklaşmalar olduğundan bahsolunur. Şimdi, bu hususta
bildiklerimi söyleyeceğim.

Atatürk Ve Enver Paşa

İttihat ve Terakki nüfuzluları içinde. Atatürk, Fethi Beyle beraber ay­
rı bir grup teşkil ederdi. Trablusgarp Harbi sırasında, bunlar, yani Enver
Bey, Fethi Bey ve Mustafa Kemal Bey, beraber bulundular, beraber mu­
harebe ettiler. Enver Bey, Bingazi’de kumandan iken, Atatürk Derne’de
onun emrinde kumandan olarak çalışmıştır. Nasıl geçindiklerini uzaktan
ben de merak ederdim. Muharebeden sonra, bizzat Enver Paşadan, Ata­
türk’ün kendi yanında iyi hizmet ettiği, iyi kumandanlık yaptığı, muvaffak
olduğu sözlerini işitmişimdir. Ondan sonra, Enver Paşa Harbiye Nazırı ol­
duğu zaman Fethi Bey, Sofya Sefiri oldu ve Atatürk de Ataşemiliterdi. Mu­
harebe ilan oluncaya kadar Atatürk'le temas etmediler. Birinci Cihan Har­
bi ilan olunduğunda, daha seferberlik zamanında Atatürk, Tekirdağ civa­

148

rında yeni teşekkül etmekte olan bir fırkanın kumandanlığına tayin olun­
muştur. O fırkanın teşkil olunduğu sıralarda, İngilizlerin Çanakkale seferi
başlamış ve Atatürk elindeki kuvvetler ne haldeyse, o vaziyette yarımada­
ya girip muharebelere iştirak etmiştir. Ondan sonra Atatürk'ün Enver Pa­
şa ile münasebetleri iki şekilde cereyan etti. Aralarında kumanda makam­
ları vardı. Atatürk'ün üstünde kendi kolordu kumandanı bulunuyordu. Or­
du kumandanı olarak Liman von Sanders vardı ve ondan sonra Başku­
mandan olarak Enver Paşa geliyordu. Bu müddet esnasında, Çanakkale'ye
müttefiklerin asker çıkarmasının hemen ilk gününden itibaren, Atatürk,
bir yıldız olarak parlamaya başlamış ve her gün biraz daha dikkati çeker
hale gelmiştir. Burada Atatürk, kumandanlık imtihanını, tasavvur olunabi­
lecek en büyük güçlükler içinde, her gün yeni bir muvaffakiyetle yürütür
bir yola girmiştir. Çanakkale’de ilk günden itibaren üzerinde toplanmış
olan şerefler ve ümitler, Atatürk’ü dokunulmaz hale getirmiştir. Çanakka­
le seferi bittikten sonra, Atatürk, Doğu cephesine tayin olundu. Ve hep
büyük kumandanlıklarda bulundu. Enver Paşa ile aralarında hiçbir zaman
büyük münakaşa geçtiğini sanmıyorum. Zaten Enver Paşa, hiç kimse ile.
bir meseleyi, yüzyüze münakaşa etmiş değildir. Nihayet, karşısındakinin
söyleyeceği varsa dinler, «Peki efendim» der, keser atardı. Verdiği bir
emir için, «Bunu, böyle emir buyurmuşsunuz» derler. «Öyle münasip gör­
dük, efendim» der, keser atardı.

Cemal Paşa sonradan şöhret yapmış ve nüfuz kazanarak İttihat ve
Terakkinin üç liderinden biri olmuştur. Hürriyet ilan edildiği zaman ancak
kendi çevresi içerisinde tanınan Cemal Paşanın adı, ilk defa Balkan Har­
binde yaptığı muharebelerle ordu içinde yaygın bir şekilde duyulmuştur.
Babıâli baskınında İstanbul muhafızı olan Cemal Paşa, büyük ölçüde po­
litika yaptı, nüfuz kazandı ve birinci derecede idareciler arasına girdi.

Cemal Paşa ile ilk tanışmam Meşrutiyetin ilanından önce İttihat ve
Terakkinin gizli ihtilal cemiyeti olarak çalıştığı yıllara rastlar. Selânik'e
gittiğim zaman, Cemiyetin diğer mensupları ile olduğu gibi. Cemal Paşa
ile de tanıştırıldım. Evinde bulundum. Hatta bu tanışma esnasında, evin­
de, ufak bir kusurum da oldu. Bir tabanca getirdiler, bana gösterdiler. Ta­
banca benim elimde. Muayene ediyorum, açıp kapatıyorum. Açıp kapa­
tırken böyle mi olur, şöyle mi olur diye dikkatimin tabanca üzerine toplan­
dığı bir sırada, tabanca elimde patladı. Bir şey oldu mu diye baktık, mermi
kimseye isabet etmemiş. Bir süre sessiz kaldık. Tabanca sesi etraftan dik­
kati celbeder mi diye hatırımızdan bir tereddüt geçti. Cemal Paşa ile ilk ta­
nışmamın hatırası budur.

Cemal Paşa ile yakın tanışmam ve beraber çalışmam Balkan Harbin­
den sonra olmuştur. Bulgarlarla yapılacak sulh müzakeresi için teşekkül
eden murahhas heyeti içinde Cemal Paşa askeri murahhas olarak bulunu­
yordu. Ben de ona muavin olarak müzakerelere memur edildim. Burada

149

beraber çalıştık ve birbirimizi tanımış olduk. Daha sonraları, Birinci Cihan
Harbi esnasında, 2. Ordu Erkânıharp Reisi olarak ordunun ihtiyaçları için
Şam'a gittiğim zaman 4. Ordu Kumandanı Cemal Paşa ile tekrar görüş­
mek ve beraber bulunmak imkânı oldu. Evvelce anlattığım gibi, kendisin­
den birçok şeyler istedim, «Elimde olanların hepsini veririm» dedi ve bi­
zim orduya büyük yardımda bulundu.

Cemal Paşa şöhret kazandıktan sonra bir numaralı despot olmuştur
Suriye'de, görülecek bir haldeydi. Nazır, Ordu Kumandanı ve Umumi Vali.
Falkenhayn da bu esnada Suriye'de idi. Cemal Paşa, başta Falkenhayn
olmak üzere Almanlarla uğraştı. İstanbul'da Enver Paşa ile uğraştı.

Cemal Paşa Suriye’yi bir zalim olarak idare etmiştir. Ve Araplar üze­
rinde onun idaresi sebebiyle bizden kalan hatıra bu olmuştur. Ama böyle
yapmasaydı, nasıl idare edebilirdi, bunu da kestiremiyorum. Cemal Paşa
o kanaatte idi ki, Arap milleti ancak yüz verilmeden kuvvetli bir irade ile
idare edilebilir ve her türlü menfi cereyanlar ancak bu hâkimiyetle önlene­
bilir.

Cemal Paşa, Atatürk'ün yakın arkadaşıdır. Daima iyi münasebette bu­
lundular ve Cemal Paşa Tiflis'te öldürüldüğü zaman Atatürk bunu uzun
müddet mesele yaptı.

İttihat ve Terakki’nin En Değerli Adamı : Talât Paşa

İttihat ve Terakkinin sivil ricali içinde birinci safta bulunan, en önde
olan şüphesiz Talât Paşadır. Talât Paşayı ben Meşrutiyetin ilanından ev­
vel tanıdım. Girgin, gayet sıcak kanlı, gayet çalışkan bir yaradılışı vardı.
Cemiyet teşkilatının küçükten büyüğüne kadar her kademesine girip çıkar
ve tasavvur edilemeyecek bir sevgi ile, sıcak bir ilgi ile kabul görürdü.
Talât Paşa henüz Meşrutiyet ilan edilmeden ve şöhreti yayılmadan önce,
fedakâr bir örnek olarak tanınmıştır. Rakipleri ve hasımları «posta memu­
rudur, posta memurluğundan gelmiştir, tahsili yoktur» tarzında sözlerle
tariz ederlerdi. Halbuki, o da diğerleri gibi zamanın tahsilini yapmıştı. Ya­
ni hukuk tahsil etmişti. Vaktiyle posta memuru oluşunun sık sık hatırlatıl­
ması, rakiplerinin kendisinde kolay kolay kusur bulamayışlarındandır.

Bununla beraber Talât Paşanın, bütün vasıflarının yanında, bir önem­
li eksikliği vardı. Komitacılıktan geldiği ve öyle geliştiği için, partisinin ve
kendi yakın arkadaşlarının menfaatine olan hususlarda, bütün komitacı­
lar gibi dar görüşlülükten kendisini kurtaramazdı.

Meşrutiyetin ilanından sonra, Ahmet Rıza Bey, İttihat ve Terakkinin
kurucusu ve başlıca mücahidi olarak Avrupa’dan geldi. Ahmet Rıza Bey
ile ben hiç tanışmadım. Bir iki defa kendisine büyük kademelerde rastla­
dım ve saygı ile selamladım. Benim münasebetim bundan ibaret. Ahmet

150

Rıza Beye büyük ümitler bağlanmıştı. Propagandasını da Doktor Nâzım
Bey yapmıştır. Fakat, memlekete döndükten sonra Ahmet Rıza Bey ile ya­
kından temasta bulunanlar, kendisinin böyle bir teşkilatı idare edecek
kudrette olmadığı kanaatine vardılar. Buna mukabil Talât Paşa, siyasi ka­
riyerine ufak bir memur olarak başlamış, on sene zarfında siyasi hayatın
en son kademesine', sadrazamlığa kadar ilerlemiştir. Daha önemlisi, İtti­
hat ve Terakkinin fikriyatını, politikasını nihayetine kadar sadakatle ve
sebatla takip eden zümreye başlıca örnek olmuştur. İttihat ve Terakki
içinde ondan daha değerli adam da çıkmamıştır.

Talât Paşanın cemiyet toplamak ve cemiyete kendi arzusunu, kendi
politikasını kabul ettirmek hususunda gerçekten bir lider vasfı vardı. İlk
günlerde beraber çalışıp, sonra vaziyetleri ve mevkileri tamamiyle birbi­
rinden ayrılmış olan eski arkadaşlarından birisi Talât Paşa ile temas ede­
cek olursa, mutlaka ona iyi muamele ederdi. Bu koruyucu ve idare edici
vasıfları, onun her mizaçta insanla görüşüp anlaşmasına ve saygı telkin
etmesine imkân sağlamıştır. Kendisi ile bir meselenin münakaşası zor olan
arkadaşı ile, Enver Paşa ile, diğer askerlerle, münasebetlerini gayet iyi
tanzim eder, hepsi ile görüşürdü. Bunlara, bir insanın o zamanki şartlar
içinde sağlayabileceği ölçülerin hepsinin üstünde hâkim olmuştur.

Talât Paşanın insanlarla olan münasebetine misal olmak üzere iki
olay anlatacağım : 31 Mart Olayından sonra Beyoğlu'nda bir yerden bir
yere gidiyordum. Birden bire yanımda bir araba durdu. İçinden Talât Bey
indi. Yanında Hüseyin Cahit vardı. Talât Bey bana :

«Seni gördüm de indim.» dedi.
Hüseyin Cahit Bey ile bizi tanıştırdı.
İkinci hatıram, Bulgarlarla yapılan sulh müzakerelerine aittir. Balkan

Harbinden sonra Bulgarlarla yapılacak sulh müzakereleri için tespit olu­
nan murahhaslar o zaman Dahiliye Nazırı bulunan Talât Bey başkanlığın­
da Bahriye Nazırı Çürüksulu Mahmut Paşa ve Şûrayı Devlet Reisi Halil
(Menteş) Beydi. Cemal Paşa askeri murahhastı, ben Cemal Paşanın mua­
vini olarak heyete dahildim. Bulgar heyeti General Savoff’un başkanlığında
kurulmuştu. Bulgar heyetinde, benim gibi bir binbaşı ile ben, Bulgar hudu­
dunun tespiti için çalışmaya başladık. Hududu Karadeniz kenarındaki bir
noktaya kadar getirdikten sonra, Tırnovacık’ı murahhas heyetlerinin ver­
diği karar gereğince Bulgarlara bıraktıktan sonra onun güneyinde bir hu­
dut aramaya koyulduk. Ben Bulgar binbaşısına, hudut olmak üzere, Rez-
va nehrini gösterdim. O, daha güneye inmek istiyordu. Ben buradan ileri
gitmem dedim ve sözlerime şunu ilave ettim:

«Bizi daimi olarak stratejik bir hâkimiyet altında bulundurmak isti­
yorsunuz. Buna razı olamam.»

, Müzakere burada kesildi. Ama çok ıstırap içindeydim. Murahhas he­
yetinin çalıştığı odanın önüne geldim, heyetle görüşmek istediğimi söyle­

151

yerek haber gönderdim. Karşıma Halil Menteş çıktı. Durumu Halil Beye
olduğu gibi anlattım. Bulgarların güneye sarkmak istediklerini, hududun
benim gösterdiğim derenin güneyine inmesi halinde, Trakya’da çıkacak
bir harbe karşı bizim ilk andan itibaren her hazırlığımızın güçlük içinde ka­
lacağını, düşman hâkimiyeti altına gireceğini söyledim. Coşmuşum, sert
sert anlatıyorum. Onların gösterdiği hattı kabul etmenin, Trakya'dan vaz­
geçmek mukabili bir şey olduğunu açıkladım. Halbuki bizim heyet Bulgar­
larla anlaşmak istiyormuş. İlerideki menfaatler için müsait davranmak ni­
yetinde ve kararında bulunuyorlarmış. Nitekim bir sene sonra, Birinci Ci­
han Harbi oldu ve Bulgar ittifakı önem kazandı. Ben heyetin düşündükle­
rini bilmiyorum. Kendi ihtisasım içinde, Bulgar binbaşısı ile olan müzake­
releri Halil Beye büyük bir samimiyetle anlattım. Halil Bey, kızdı, bana :

«Anlayalım sen murahhas mısın, müşavir misin?» diye sordu ve «niha­
yet müşavirsin, fikrini söylersin, halbuki murahhas gibi konuşuyorsun,»
dedi.

Ben biraz durakladıktan sonra :
«Hayır murahhaslık iddia etmiyorum», dedim. «Askeri müşavir olarak,

mütehassıs olarak konuşuyorum. Karşımdaki mütehassısla aramızda yap­
tığımız müzakerelerde bir inkıta olmuştur. Onun sebeplerini söylüyor ve
sizden noktai nazarımın kabul edilmesini, müdafaa edilmesini rica ediyo­
rum.»

Ben bunları daha yüksek bir sesle söylerken, Talât Bey ileriden bizi
dinliyormuş. Hemen yanımıza geldi:

«Ne var İsmetçiğim.» diye sordu.
Halil Bey, Talât Beyle münasebetimize ilk defa şahit oluyordu, şaştı.

Talât Bey «Bir de bana anlat, mesele neymiş anlayalım» dediği için ona
da anlattım. Talât Bey benim sözlerime ehemmiyet verdi, tatmin edici
sözler söyleyerek yanımızdan ayrıldı. Hudut benim düşündüğüm gibi çıktı.

Bu olayı, bir misal olmak üzere anlattım. Misal, Talât Paşanın insanla­
rı tanımak ve insanlarla münasebetlerini muhafaza edebilmekteki suplesi-
ni, olgunluğunu, yahut uyuşur tabiatını gösteren yüzlerce misalden bir
tanesidir.

Ben, Talât Paşanın mütarekeden sonra, felakete uğrayan memleketi
bırakıp gitmesini bir türlü anlayamadım. Fedakâr bir adamdı. Ne yapar­
larsa yapsınlar memlekette kalırdı. Fakat bilemiyorum, ne ümit etti de git­
ti? Zannederim gerek Talât Paşa, gerekse Enver ve Cemal Paşalar, harp
sonu şartları ne olursa olsun, Almanya'da çok kuvvetli bir ittifak sadaka­
tinin bağları ile özel bir muamele göreceklerini ummuşlardır. Halbuki ida­
reler değişmiş, işbaşına yeni insanlar gelmiş, AvrupalI zihniyeti ile bunlar
eskimiş, devri geçmiş insanlar olarak Almanya’ya gitmişlerdir.

152

I

ALMAN İTTİFAKI

Almanların Tutumundan Şikâyetlerim, Istıraplarım

Balkan Harbinden sonra Sait Halim Paşa sadrazam iken ordunun ıs­
lahı için Almanya ile bir anlaşma yapılmış ve bu anlaşmaya göre General
Liman von Sanders’in başkanlığında kalabalık, zannederim elli altmış ki­
şilik bir «heyeti İslahiye» İstanbul'a gelmişti. Almanlarla geniş ölçüde be­
raber çalışma böyle başlamıştır. Sonra, harp, içinde, Türkiye’ye vazifeli
olarak gelen Alman kumandanlarının ve subaylarının sayısı çok artmıştır.
Ben Avrupa gezisinden memlekete döndüğüm gün bizde umumi seferber­
lik ilan edilmişti. Fakat henüz harbe girmiş değildik. Büyük Karargâhta
harekât şubesi müdürüne yardımcı olarak çalışmaya başladım. Başkuman­
danlık Erkânıharbiye Reisi Bronsart Paşa idi. Büyük karargâhtaki şube­
lerin bir çoğunu Alman subayları, müdür olarak idare ediyorlardı. Benim
Almanlarla sıkı işbirliği halinde çalışmam Büyük Karargâhta başlamıştır.
Sonra cephelerde Alman kumandanların yanında çalıştım ve benim em­
rimde Alman kumandanlar bulundu.

Avrupa'da harp bütün şiddeti ile devam ederken, biz seferberliğimizi
ilan etmiş olarak bekliyorduk. Almanlar bir an önce harbe girmemiz için
bizi sıkıştırıyorlardı. Kabine harbe girmek hususunda fikir birliği halinde
değildi. Büyük Karargâhta, Almanların harbe girmemiz hususundaki ace­
leleri gün geçtikçe artıyordu. Avrupa’da Batı cephesinde her zafer günü
harbe girmekte Türkiye için son fırsatların kaybolmakta olduğu havası
telkin edilmek istenirdi. Bir defa von Feldmann ile harbe girmek meselesi­
ni konuştuğumu hatırlarım. Bana, niçin harbe girmediğimizi soruyordu.
Sebep olmadığını söylüyordum. Orduyu nasıl besleyeceğimizi hatırlatıyor­
du. Gerçekten seferber ettiğimiz büyük ordunun beslenmesi, henüz harbe
girmediğimiz halde, bizim için büyük bir mesele idi. Fakat ben de von
Feldmann’a soruyordum:

«Harbe girersek ordu nasıl beslenecektir?»
Nihayet biz 1914 Kasım ayında, Avrupa harbinin kaderi, Alman genel­

kurmayının tahminine göre mühürlendikten sonra savaşa katıldık. Enver
Paşa, Alman ordularının kudret ve kıymetine sarsılmaz bir hayranlık bes­
liyordu. Bu orduların hesap ve takat dışı bir sefere gitmiş olduklarını fark
etmiyordu. Birinci Cihan Harbine bu şartlar altında girmek kararı, OsmanlI
imparatorluğunun talihsiz akıbetine sebep olmuştur. Alman planının tasav­
vur ettiği gibi, Fransa mağlup olduktan sonra harbin nihayet bulacağı he-

153

sabinin da isabetsizliği İkinci Cihan Harbinde sabit olmuştur. Hatanın esa­
sı, İngiltere, Fransa ve Rusya’nın kuvvetlerinin yekûnunun, hele hiç hesa­
ba katılmayan Amerika ile beraber, fazla gelmiş olmasındadır.

Büyük Karargâhta olduğu gibi, kumandan olarak Suriye cephesinde
Almanlarla çatıştığımız birçok zamanlar oldu. Muharebeler esnasında Al­
manların tutumundan çok şikâyet ettim, mustarip oldum. Almanlar. Ara­
bistan'da Türk ordularının başında kumandan mevkiinde bulunuyor ve Al­
man İmparatoru adına Arapiara ayrı bir teveccüh ve ilgi beslediklerini her
vesile ile belli ediyorlardı. Politika bakımından da Almanlarla çok çalıştık.
Şimdi bunun hikâyesini anlatacağım. Fakat daha önce Büyük Karargâhta
bulunduğum ve Çanakkale seferi devam ederken vazife ile Çanakkale'ye
gittikçe oradaki büyük Alman müşirleri ile yaptığım temasları anlatmak is­
tiyorum.

Harbe girdiğimiz günlerin birinde, Büyük Karargâhta, benim gibi baş­
ka erkânıharp zabitlerinin de bulunduğu bir sırada Bronsart Paşaya sor­
dum :

«Harp yapılıyor, ne olacak, kazandınız ne olacaksınız? Bu kadar bü­
yük fedakârlığın karşılığı nedir?»

«Belçika. Belçika!» diye cevap verdi.
Tekrar sordum:
«Belçika bu kadar fedakârlığı karşılayacak bir değer midir? Belçika'

nın nesi var? Eti ne, budu ne?»
Bronsart Paşa, «Evet ufaktır, ufaktır ama çok değerlidir» dedi. Ben

kendisini sıkıştırmaya devam ettim. Israrla kendisine soruyordum: «Harp­
ten sonra ne olacak?»

Nihayet baklayı ağzından çıkardı:
«Türkiye!» dedi.
Bunu, Türkiye’yi kazanacağız, manasına söylediğini anladım. Fena

halde çarpılmıştım ama. kendimi tuttum.
«Evet, dedim, ne şekilde? Nasıl olacak?»
«Beraber çalışacağız» cevabını verdi.
«Harpten sonra beraber çalışacağımızı düşünmüyoruz,» dedim.
Bronsart Paşa, niyetlerini daha çok açığa vuran bir cevap verdi ve

dedi k i:
«Anlıyorum, düşünmüyorsunuz ama kaç kişisiniz? Bu fikri devam et­

tirecek kaç kişisiniz?»
«Varız kâfi derecede,» dedim.

ÜÇ Alman Mareşali Arasındaki Anlaşmazlık

Büyük Karargâhta, Harekât Şubesi Müdürü olarak çalıştığım sıralar­
da yalnız veya Başkumandan ile beraber Çanakkale'ye sık sık giderdim.

154

Ordu Kumandanı Liman Paşa, her buhranlı zamanda beni görmekten mem­
nun olurdu. Gelecek ihtimalleri benim ağzımdan dinlemekten rahatlık du­
yar, bana ihtiyaçlarını ve endişelerini uzun uzun anlatırdı. Liman Paşa,
çok çalışkan ve vazife hissi kuvvetli bir kumandan olmakla beraber sert
ve titiz bir mizaçtaydı. Kumanda ettiği Türk ordusu ile zihni ne kadar meş­
gul ise, vatanının geçirdiği buhranlarla daha ziyade meşgul olduğu hisse­
dilirdi.

Çanakkale Harbinin nihayetine doğru, Türk ordusunun eski muallimi,
emekli Mareşal von der Goltz Paşa Türkiye'ye gelmiş, vazife almıştı. Li­
man Paşa yarımadanın güney kesiminde, 5. Ordu karargâhında yaşıyor­
du. von der Goltz Paşa, Gelibolu'da 1. Ordu Kumandanlığını kurmuştu. Bir
de Alman Büyük Amirali von Uzedom Paşa gelmişti ki, bu da Çanakkale'de
deniz müdafaasıyla vazifelendirilmişti.

Bir defa, Çanakkale'ye gideceğim vakit. Alman ataşemiliteri von Los-
sow bana gelmiş, bu üç mareşal arasındaki geçimsizliği anlatarak, bir ça­
re bulmamı istemişti. En ziyade ateş içinde çırpınmakta olan Liman Paşa,
bana öteki mareşalleri şöyle anlatıyordu :

«Yanımda von der Goltz Paşayla bir ordu teşkil ettiler. Ne manası, ne
lüzum vardı? Avuç kadar yeri müdafaa etmek için bütün vasıtaların bir el­
de, tabiatıyla benim elimde, bulunması lazımdır. Goltz Paşa bir hocadır.
Hocalık başka, kumandanlık başkadır. Bu yaştan sonra — Goltz Paşa bu
esnada yetmişi hayli geçkindi— kumandanlığı ben ona nasıl öğretirim.
Öbür tarafımda Amiral von Uzedom, bana yapmadığı eziyet kalmıyor. Her
gün düşmanın küçük gemileri Boğaz’ın ağzına yanaşırlar. Arkalarını Anado­
lu yakasına vererek yarımadadaki cepheyi saatlerce döverler. Anadolu sa­
hilinde, obüs bataryaları var. Bunların gemilere ateş etmesini Cevat Paşa­
dan isterim. Cevat Paşa, 'Uzedom Paşaya söyleyiniz’ der. Uzedom, 'Cep­
hanem azdır, tasarrufa mecburum’ diye karşılık verir. Bizim bildiğimiz,
cephede muharebe eden kumandan, bütün yardımcı kuvvetlere amir olur.
Avuç kadar yerde sırayla başkumandanlar, bir felaket! Amiral'e güverte­
deki topla, karadaki topun arasındaki farkı bir türlü anlatamıyorum.»

Uzedom’la görüşmedim. Fakat von der Goltz Paşa, bana. Liman Pa­
şayı aynı mahiyette, fakat daha alimane bir surette tavsif etmekte geri
kalmamıştı. Goltz Paşa bundan sonra Irak Kumandanlığına memur edildi.

Yarbay Böhme'ye Yaptığım Sert İhtar

Suriye cephesinde kolordu kumandanı olarak bulunduğum zaman,
Falkenhayn’ın Yıldırım Orduları Grubu kumandanlığı sırasında, yol yaptı­
rıyorduk. Yol inşaatında Arap ve Hıristiyan köylüleri çalıştırıyoruz. Adam­
lara para vermek istiyorum. Durumıı orduya bildirdim, para yok, diye ce­

155

vap verdiler. Tekrar yazdım, buluruz bulacağız gibi cevaplarla beni oyalı­
yorlar.

Bir gün, atla kolordu mıntıkasında dolaşmaya çıktım. Tümenlerimden
birinin kumandanı Böhme isminde bir Alman yarbayı idi. Onun bölgesine
geldiğim zaman yol inşaatında çalışan köylüleri gördüm. Söz arasında
öğrendim ki, burada tümen, çalıştırdığı insanlara para veriyormuş. Me­
rakla sordum: «Nasıl para veriyorlar?» Hem de altın para veriyorlarmış.
Doğrusu şaştım. Ben kolordu kumandanı olarak para temin edemiyorum,
fakat benim emrimdeki bir tümen kumandanı, çalıştırdığı adamlara vere­
cek altın para bulabiliyor. Kolordu Karargâhına dönünce tümen kumanda­
nına bir yazı yazdım. «Tümen mıntıkasında yol inşaatının iyi gittiğini gör­
düm. Ameleler muntazam çalışıyorlar, tümence kendilerine para verildiği­
ni de öğrendim, parayı nereden aldınız? Ben size para göndermedim. Pa­
ra verildiğine memnun oldum ama, sizin tediyeniz benden geçer. Benim
haberim olmadan bulduğunuz paranın kaynağını merak ediyorum. Parayı
nereden temin ettiğinizi, hangi şartlarla Verdiğinizi bana bildiriniz ve eliniz­
deki parayı da Kolorduya gönderiniz» dedim. Tümen kumandanı henüz
dağıtılmamış elinde kalan parayı kolorduya gönderdi ve bana verdiği ce­
vapta, amelelere dağıtılan parayı Falkenhayn karargâhından aldığını bil­
dirdi. Durumu tahkik ettim, öğrendim ki, verdikleri altın para Alman para­
sıymış ve bunu çalışan köylülere verirken «Alman İmparatoru namına ve­
riyoruz» diyorlarmış. Bunun üzerine tümen kumandanına bir yazı daha
yazarak «Benim dışımda hiçbir yerden pâra alamazsınız. Bilmiyorsunuz
ki yapmışsınız. Bir daha yapamazsınız. Böyle bir muameleyi tekrar gör­
düğüm zaman sizi kumandanlıktan derhal ıskat ederim» dedim.

Aradan ne kadar zaman geçtiğini hatırlayamıyorum. Bir gün komşu
Ordunun kumandanı Cevat Paşa benim kolordu karargâhıma geldi. Dolaşır­
ken uğramış intibaını vermek istiyordu. Şundan bundan bir müddet ko­
nuştuktan sonra bana, «Senin bu Böhme işi ne olacak?» diye sordu. Ha­
dise belki üç ay evvel olmuş, birden hatırlayamadım. Sonra Cevat Paşa
meseleyi açtı. Böhme’ye «Seni kumandanlıktan ıskat ederim» demişsin,
dedi. O vakit hatırladım ve kendisine sordum:

«Ne olmuş? Ben kolordu kumandanıyım? Emrimdeki bir tümen ku­
mandanının usulsüz bir muamelesini görmüş ve ihtarda bulunmuşum. Bu­
nun nesini soruyorsunuz?»

Cevat Paşa anlatınca öğrendim ki, benim ihtarım Böhme'nin ağırına
gitmiş. Hakkımda şikâyette bulunmuş. Birtakım muhabereler olmuş ve şim­
di Cevat Paşayı, Böhme’ye tarziye vereyim, gönlünü alayım diye aracı ola­
rak bana göndermişler. Cevat Paşa samimiyetle konuşuyordu. Ben Böhme’
nin gönlünü alacağım ve mesele kapanacakmış. Birden isyan hissine ka­
pıldım :

156

«Nasıl söylüyorsun bunu bana.» dedim. «Kesin olarak reddederim.
Eğer tarziye vermem için ısrar ederseniz her şeyi yüzüstü bırakır giderim.
Adam gelmiş buraya, benim vatanımda, kumandanını, beni tanımıyor, be­
nim idaremi tanımıyor. Alman İmparatorluğu namına hüküm sürüyor. Ya­
kalamışım, azarlamışım, fazla bir şey de yapmamışım. Ondan sonra bunun
tarziyesini vereceğim! Tarziye lafını ağzınıza almayın.»

Cevat Paşa «demek mümkün değildir,» diye son bir ümitle sordu.
«Hâlâ soruyorsun» dedim. Bunun üzerine vedalaştı ve gitti.

Cevat Paşanın da bana hak verdiğinden hiç şüphem yoktu. Fakat an­
ladığıma göre, ona telkin ettiler. «Bunu hallet, senin dirayetinden bekle­
riz» gibi laflar söylediler ve Cevat Paşa bunun üzerine bana geldi.

Sonra, hadiseye başka bir hal tarzı bulmuşlar. Böhme'yi tümeni ile
birlikte benim kolordumdan alarak başka bir kumandana bağladılar.

Kolordumun diğer tümeninin kumandanı da, bir Alman subayı olan,
Yarbay Guhr Beydi. Guhr Beyi Kafkasya cephesinden tanıyordum. 24. Tü­
men Kumandanı Albay Böhme Bey doğruca Filistin cephesine gelmişti.
İlk zamanlar münasebetlerimiz umumi olarak iyiydi. Fakat sonra aramız­
da anlattığım nahoş hadise çıktı. Albay Böhme, aramızda çıkan nahoş
hadiseye rağmen söylemek gerekir ki, aslında muktedir, cesur ve usulle­
re riayet eden bir askerdi. Tümenlerin vakit vakit bir kolordudan ötekine
geçtiği bir zamanda, 24. Tümen, yani Böhme'nin tümeni 20. Kolorduya
geçti ve benim emrime 11. Tümerçverildi.

Harp nihayetine kadar Guhr Beyin T. Tümeni ve 11. Tümen ile çalış­
tım. 11. Tümen kumandanı ile eski dost idik. Tecrübeli ve kıymetli bir ar­
kadaş olan Guhr Bey ile münasebetlerimiz sonuna kadar arızasız geçmiş­
tir. Şimdi ona ait bazı kıymetli hatıralarımı anlatacağım.

1. Tümen Kumandanı Yarbay Guhr Bey, harp nihayetine kadar cephe­
de kalmış ve mütareke esnasında Alman kuvvetleri üzerinde ehemmiyet­
li vazifeler almıştır. Kıymetli ve tecrübeli bir askerdi. Cephede resmi ve
hususi münasebetlerimiz güven ve riayete dayanırdı. Guhr Bey haziran so­
nunda Almanya'ya izinli gitmiş ve temmuz nihayetinde cepheye dönmüş­
tür. Kendisini merakla bekliyordum. Bu aylarda Avrupa B,atı cephesinde
büyük Alman taarruzları olmuştur. Almanlar uzun zamandan beri hazır­
lıklarının son tecrübesini büyük fedakârlıkla yapıyorlardı. Marttan itiba­
ren başlayan Alman hareketleri, karşı cephenin mühim bir eksiğini mey­
dana çıkarmıştı. İtilaf devletleri General Foch emrinde kumanda birliğini
tesis etmişler ve kısa bir müddet içinde Foch'a başkumandan unvanını
vermişlerdi. İtilaf cephesinin muhtelif kısımlarına yeni usullerle taarruzlar
yapıldı. Martta başlayan taarruzlar fasılalarla temmuz sonuna kadar de­
vam etmiş, bizim uzaktan görebildiğimize göre hepsi akamete uğramıştı.
Yeni Amerikan ordularının muharebelere katılması da bu devreye tesadüf

157

eder. Son ümitlerin toplandığı hareketler hitam bulduktan sonra teşebbüs
ve karşı taarruz devri İtilaf ordularının eline geçmiş oluyordu.

İşte, benim tümen komutanım Guhr Bey, bu temmuz ayının sonunda
bizim cepheye dönmüş bulunuyordu. Gelir gelmez kolordu karargâhında
göründü. İki yakın vazife arkadaşı olarak tehalükle görüştük. Kendi bulun­
madığı zaman bizde geçen hadiseleri, kendi tümeninin halini ve vazifele­
rini anlattım. Kendisiyle alıştığımız veçhile umumi askeri vaziyeti konuşur­
ken Alman cephesini öğrenmek istedim. Uzun müddet yabancı diyarda kal­
dıktan sonra memleketine sılaya gitmiş olan yorgun asker, ailesi dışındaki
muhitten az haberdar olmuş görünüyordu. Ben kendisine vaziyeti iyi gör­
mediğimi, sonun başladığı devre girdiğimizi, harpten sonra Almanya'da
çekeceklerinin bizde gördüklerini unutturacağını yarı şaka yarı ciddi söy­
ledim. İtiraz etti. Konuşma bir gülüşmeyle biterek unutuldu gitti.

Harpten sonra Guhr Bey yazdığı hatıratında benim unuttuğum bu hi­
kâyeyi bir ehemmiyetli mesele gibi nakletmiştir. Benim sözlerime pek hid­
detlenmiş olduğunu, benim yanımdan ayrıldıktan sonra kendi kendine söy­
lendiğini anlatır ve harp sonunda Almanya'ya döndüğü zaman benim söz­
lerimi hatırlayarak hikâyesini «Bu adam bir Peygamber gibi bizim harpten
sonraki hazin durumumuzu daha evvel görüp söylemişti» şeklinde müba­
lağalı bir övgü hükmüne bağlar.

Guhr Bey ile konuşulan hadiselerden biri de enflasyon meselesiydi.
Suriye’de bizim iç idaremizi fena gösteren sebeplerin bir ehemmiyetlisi
de bu garip enflasyon olayıdır. Kırk sene önceki «kaime» musibeti hatırla­
nıyor, aşırı derecede korkuluyordu. Almanlar da alışmadıkları tabiatta enf­
lasyon manzaralarını şiddetle tenkit ediyorlardı. Müzmin bir yara haline
gelen enflasyonu önlemek için alman şiddet tedbirleri inanılmaz derecede
cahilane idi.

Almanlar Türkiye’ye, Gitmek Üzere Gelmemişlerdir

Resmen bir banknot, bir altın lira idi. Gerçekte bir altın beş altı lira
değerindeydi. Kim böyle bir muamelede görülürse hayatına kadar tehlike­
ye düşüyordu. En fenası orduya hem kâğıt para, hem altın para veriliyor­
du. Maaşlarda ve alışverişlerde kanunca müsavi değerlerde olan altın ve
kâğıdı birbirinin yerine koymak ve kullanmak korkunç suiistimal mekaniz­
ması idi. Enflasyon devirlerinde gözdelere resmi fiyat üzerinden döviz ver­
menin bütün kötülükleri bir başka şekilde ve harp zamanında cemiyeti
amansız bir surette tahrip ediyordu. Ordunun temiz unsurları bu fenalıkla­
rı kendi aralarında serbestçe konuşurlardı.

1. Tümen Komutanı Guhr Bey ile de bu enflasyon manzaraları, diğer
kumandanlarla olduğu gibi tabiatıyla konuşulurdu. Gariptir ki, enflasyon

158

tahribatı asıl Almanya’da, harpten sonra dehşetli nispetlere çıkmış, Tür­
kiye’de ise para değeri, suni şiddet usulleri kalktıktan sonra, kendiliğin­
den normal dalgalanma yoluna girmişti. Guhr Bey harp zamanında Alman­
ya'da enflasyon felaketlerini hiç aklına getirmezdi.

Tümen Komutanı Guhr Bey, general olarak İkinci Cihan Harbinde de
Türkiye’ye gelmiştir. Emekliyken hizmete alınmış ve harp esnasında içer­
de bir bölge komutanlığı yapmıştır. Eski harp arkadaşı hususiyeti içinde
Ankara’da buluşup görüştük. Tecrübemiz olduğu için İkinci Cihan Harbi
ihtimallerini gözden geçirdik. Vatansever temiz emekli general teessür
içindeydi. Görüştüğümüz zaman, Alman Doğu cephesinde uzun ricatların
başladığı devirlere rastlar.

Bu bahsi bağlarken birkaç söz söylemek istiyorum. Birinci Cihan Har­
binde Almanlarla beraber çalıştık. Anlaştığımız zamanlar oldu, çatıştığımız
zamanlar oldu. Çok defa Almanlar da bizden şikâyetçi olmuşlardır. Alman­
larla münasebetlerimizin hususiyetini belirtmek için şunu işaret etmek is­
terim ki, Türk - Alman ittifakı içinde beraber çalıştığımız Almanların, Al­
man İmparatorluğu menfaatine birtakım hesapları vardı. Bilhassa Suriye'
de ve Arabistan’da hususi bir politika güdüyorlardı. Bize, yüzümüze karşı
açıkça söylediklerine göre, Ermenilere yapılan muameleden son derece
kırılmışlardı. Gerçi onlar zulüm görmüşlerdi, kötü muamele görmüşlerdi.
Almanlar da buna üzülüyorlardı ama. Ermeniler de bize yapmışlardı. Bu
noktayı hiç hesaba katmıyorlardı. Almanların Araplara karşı politikaları
büsbütün başkaydı. Onlara hususi bir muamele yapıyorlardı ve aslında
harbi kazansalardı, yani Almanların istedikleri ölçüde kesin bir zafer ka-
zansaydılar, onlardan kurtuluş kolay olmayacaktı. Açıkça görünüyordu ki.
Türkiye'ye gitmek üzere gelmemişler.

t

159

İKİNCİ BÖLÜM

MÎLLÎ MÜCADELE YILLARIM
(1918 — 1922)

CEPHEDEN DÖNÜŞ
BÜYÜK MİLLET MECLİSİNİN AÇILISI
BÜYÜK TAARRUZ

CEPHEDEN DÖNÜ$

ilk Öğrendiğim Şey Mütareke Kararı Oldu

Ben Suriye cephesinde, Şeria Muharebesinin başından itibaren so­
nuna kadar kolordumun başında olarak harekâtı idare ettim. Özellikle
Şam'dan çekilinceye kadar, mütemadi muharebelerle geçen sefer, hatıra­
ların birinci bölümünde de anlattığım gibi, yerli halkın şüpheli halinden
ye tecavüzlerinden başka büyük bir sıkıntıya uğramadan şimale doğru
çekilmek şeklinde devam etti. 3. Kolordunun başında olarak Halep'e gel-

' diğim zaman, ayakta duramayacak kadar hastaydım. Amipli dizanteriye
yakalanmıştım. Tedavim için beni Halep'ten İstanbul'a gönderdiler. Ben
Halep’e geldiğimde, Yıldırım Orduları Grubu Kumandanı Liman Paşa, Al­
man üniformasını tekrar giymiş olarak kumandayı devretmek üzereydi.
Nitekim birkaç gün sonra, Atatürk, Liman Paşadan devraldığı Yıldırım Or­
duları Kumandanlığını deruhte etmiştir.

Hatırladığıma göre ekim ayının sonlarına doğru İstanbul'a vardım.
Ahmet İzzet Paşa Kabinesinin teşekkül ettiğini öğrendim. Ahmet İzzet Pa­
şa, Sadrazam ve Harbiye Nazırı olarak en buhranlı bir zamanda vazife
almıştı. Gelişimin üzerinden kaç gün geçmişti bilmiyorum, beni arayıp bul­
dular. Ahmet İzzet Paşa çağırmıştı. Sadarete gittim, kendisi ile görüştüm.
Bana Harbiye Nezareti Müsteşarlığını teklif etti. Sıhhatimin müsait olma­
masına rağmen bu vazifeyi kabul ettim. Harbiye Nezareti Müsteşarı ol­
dum. Cepheden ayrılışımdan bu yana geçen bir iki hafta içinde istirahat
imkânı bulduğum için, dermanım az çok yerine gelmişti. Vakit kaybet­
meden hemen vazifeye başladım. İlk öğrendiğim şey, mütareke kararı ol­
du. Yeni hükümet mütarekeye karar vermiş, çeşitli kanallardan İngilizler­
le temas aramış ve Bahriye Nazırı Rauf Bey, mütareke müzakeresine me­
mur edilerek gönderilmiş.

Harbiye Nezaretindeki muameleler, bir harbin sonunda mütareke
beklenirken olan cari işler, kalabalık ve yorucu işlerdir. Enteresan bir ta­
rafı yoktur. Bu şartlar altında müsteşarlık vazifemin icaplarını yapıyor­
dum.

OsmanlI Devletini harpten çıkaran mütareke, Mondros'ta 30 Ekimde
imza edildi ve 31 Ekimde ilan olundu. Mütareke müzakereleri Sadrazam­
la vazifeliler arasında, Sadrazamla Hükümet arasında cereyan etmişti.
Bu müzakerelerin Harbiye Nezaretinden geçen bir yönü yoktu. Genelkur-

163

may Başkanlığı, tabiatıyla, aynı zamanda Başkumandan olan Sadrazam
ile beraber çalışıyordu. Umumi merak, mütareke şartlarının neler olduğu
üzerinde toplanmış bulunuyordu. Bizim gibi vazifeliler için bunun ayrı bir
ehemmiyeti vardı. Ayrıca umumi efkâr için de büyük ilgi çekici bir hadise
idi. İlk işimiz mütareke şartlarını öğrenmek oldu.

Hatırladığıma göre, İstanbul’da mütarekenin resmi mehafilde ve onun­
la alakadar olan çevrelerde yaptığı ilk tesir çok iyi olmuştur. Umumi ka­
naat, Mondros Mütarekesinin korkulan, elverişsiz ve tehlikeli bir mahiyet­
ten uzak ve oldukça müsait telakki edilecek bir karakter taşıdığı merke-
zindeydi. Herkes mütarekeyi bir muvaffakiyet addediyor ve müttefiklerin
OsmanlI Devletine karşı müsait bir davranışı sayıyordu. Gerçekten müta­
reke metni okunduğu zaman, açık ifade ile göze batacak mahzurlar taşı­
madığı intibaı uyanıyordu. İleride, mütarekenin tatbikatı esnasında mem­
leketin canını yakmış olan esaslı maddeler, çok kapalı ve aynı zamanda
her türlü tefsire müsait bir şekilde kaleme alınmıştı. Mütareke metni için­
de, fena niyetle kullanılırsa son derece zarar verecek istidatta manalı
maddeler vardı. Bunlar kapalı ve müphem bir ifade taşıyordu. Bu madde­
lerin getirdiği mahzurları, nazari olarak, İngiliz amiralinin mütarekeyi ak-
tederken bizim murahhas heyetimizle münasebetinin verdiği ümitler ve iti­
matlar büyük ölçüde telafi ediyordu. Mütareke müzakereleri cereyan eder­
ken, İngiliz vis - amirali Arthur Calthorpe, bizim murahhas heyetimizi, mü­
tareke hükümlerinin tarihi Türk İngiliz dostluğundan mülhem olan itimat
havası içinde tatbik olunacağı hususunda temin etmiş. Mütareke görüş­
meleri böyle anlatılıyor, böyle söyleniyordu.

Mütarekenin akti ile İzzet Paşa Kabinesinin düşmesi ve İzzet Paşanın
ı iktidardan ayrılması, hemen hemen sekiz on günlük bir iştir. Mütarekenin

ilanından sonraki on beş gün içinde, itilaf donanmasının İstanbul’a girme­
sinden, ilk İtilaf memurlarının ve çok mahdut sayıda İtilaf askerlerinin İs­
tanbul'da görülmesinden, münferit vazifeler almasından başka göze çar­
pacak, şikâyet edilecek bir şey yok zannolunuyordu. Bugünlerin en çok
konuşulan hadisesi hükümet meselesiydi. İttihatçıların,’ çekilirken, emni­
yetleri için, gelecek hükümetin bir intikam hükümeti olmamasında ısrar
ettikleri ve böyle bir anlaşma ile Ahmet İzzet Paşa başkanlığında muhte­
lif bir hükümetin kurulmuş olduğu söyleniyordu. Gerçekten hükümette
Fethi Bey, Cavit Bey ve Rauf Bey gibi tanınmış İttihatçılar vazife almışlar­
dı. Hükümetin teşekkülünde çok münakaşalar olmuş. 8 Kasımda hükümet
istifa edince, mesele yeniden alevlendi. Sonradan öğrendiğime göre, Ah­
met İzzet Paşanın istifası, Padişaha hiçbir zaman unutmadığı bir ihtar ve
tecavüz mahiyetinde telakki olunarak Padişah tarafından çok menfi kar­
şılanmıştır. Yine o zaman işittiğimize göre hükümet, Padişahın müdahale­
lerinden dolayı çalışamaz hale geldiğini ve bunu kabul edemeyeceğini
ileri sürerek istifasını vermiştir.

164

Benim Harbiye Nezareti Müsteşarı olarak vazife gördüğüm kısa müd­
det içinde, harpten yenilmiş olarak çıktığımız halde, İstanbul'da durumu
vahim gösterecek bir hadise olmamıştır. Yukarıda da belirttiğim gibi, mü­
tareke müspet karşılanmış ve herkese iyimser bir hava hâkim olmuştu.
Hatırladığıma göre. İsveç sefaretinden bir ataşemiliter Harbiye Nezareti­
ne gelerek benimle görüşmüştü. Bu İsveçli, cari bir işi için fikrini söyle­
dikten sonra, mütarekenin imzalandığından bahsederek mütareke hüküm­
lerinin tarafların iyi niyetleri ile tatbik olunması ümit ve temennisinde bu­
lundu. Cevaben, bizim tarafımızdan mütarekenin iyi niyetle tatbik edilece­
ğinden hiç şüphe edilmemesini söylediğimi hatırlarım.

Bir başka gün, zannederim yüzbaşı rütbesinde, bir Fransız subayı an­
sızın müsteşarlık odasının kapısını açarak içeriye girdi. Ben başı açık
olarak masamda oturuyorum. Adam şapkasını çıkarmaya lüzum görme­
den, selam vermeden konuşmaya başladı. Kısmen Fransızca, kısmen de
Türkçe konuşuyordu. Kendisine ters muamele ettim, çekilip gitti. Sonra­
dan öğrendiğime göre Fransızların, yabancılardan teşkil olunan «Legion
âtranğere» denilen teşkilatına mensup, Türkiye'den gitmiş bir subay olan
bu adam, Fransız üniforması ile ortaklıkta cirit atıyor, Harbiye Nezareti­
nin her tarafına girip çıkıyormuş. Sanıyorum ki, müsteşarlık vazifeme son
verilmesine amil olan sebeplerden biri de bu olaydır.

Ahmet İzzet Paşanın, kabinenin istifasını Padişaha vermesinden son­
ra büyük mesele olarak, hükümetin devam etmesi veya etmemesi söylen­
tileri ortada dolaşırken, memleket âdeta bir iki gün hükümetsiz kaldı. Ni­
hayet 11 Kasımda Tevfik Paşa Kabinesinin kurulduğu açıklandı. Yeni hü­
kümet teşekkül edince, Harbiye Nezaretine Abdullah Paşa geldi. Müste­
şar olarak yeni Harbiye Nazırını ziyaret ettim. Konuşurken, ne vakit müs­
teşar olduğumu, nereden geldiğimi sordu. Anlattım. Pek genç yaşta Har­
biye Nezareti Müsteşarlığı gibi bir vazifeye getirilişimi, takdirle karışık
taaccüp içinde karşılar bir üslup ile konuşuyordu. Anladım ki. yeni nazırın
Harbiye Nezareti Müsteşarlığı için ayrı bir düşüncesi var. Onun arzusunu
kolaylaştıracak şekilde hareket ettim. Hatırımda kaldığına göre kendisi
ile şu mealde konuştum :

«Aldığınız bu yüksek vazifede size yardım edecek, en yakınınızda ça­
lışacak insanı seçmek tabii sizin hakkınızdır. Takdir ve hüküm vermek si­
ze aittir.»

Sözlerimi bitirdikten sonra yanından ayrıldım.
Abdullah Paşa Meşrutiyetin ilanından önce 2. Ordu Kumandanı olarak

Edirne'ye gelmişti. Ben o vakit orada bir erkânıharp zabiti idim. Kıtada
ve kumandanlık erkânıharbiyesinde çalışıyordum. Beni oradan tanırdı.
Ama bir ordu kumandanının bir erkânıharp zabitini tanıması ve onunla
münasebette bulunması hududu nispetinde tanırdı. Harbiye Nazırının du­
rumunu rahatlatmak için Erkânıharbiye Reisi Cevat Paşayı ziyaret ettim.

165

Meseleyi kendisi ile görüştük. Cevat Paşa ile muharebeden tanışıyorduk.
Cevat Paşa bana, tahmin ettiğim gibi, Harbiye Nazırının başka bir müste­
şar düşündüğünü, Hilmi Paşayı müsteşar yapmak istediğini, bana da baş­
ka bir vazife vereceklerini söyledi. Durumu gayet tabii olarak karşıladım.
Harbiye Nezareti Müsteşarlığından ayrıldım. Bunun için Abdullah Paşaya
karşı hiçbir kırgınlığım yoktur. Kendisini bir bakıma haklı buluyordum. En
buhranlı bir devirde, iyice tanımadığı, bu kadar genç yaşta ve miralay rüt­
besinde bir insanın Harbiye Nezareti Müsteşarı olmasını garip karşıla­
makta haklıydı. Fakat, benim müsteşarlıktan ayrılmamı düşünmesinde
belki başka mülahazalar da vardı. Bunu kesinlikle bilemiyorum. Abdullah
Paşanın hatırımda kalan iyi bir hatırası şudur : Büyük Zaferden sonra,
Garp Cephesi Kumandanı olarak İzmir'e geldiğim zaman Abdullah Paşa­
dan bir tebrik telgrafı almıştım. Eski amirlerimden, eski nesillerin kuman­
danlarından, rütbe sahiplerinden aldığım ilk tebrik telgrafı Abdullah Paşa­
nındır.

Atatürk’ün İstanbul’a Gelişi

Atatürk İstanbul’a kasımın ortasına doğru geldi. Yıldırım Orduları
Grubu, 7. Ordu, 6. Ordu lağvolunmuş, kumandanların cephede vazifeleri
bitmişti. Bu zamana kadar, mütareke tatbikatı hudutlarda çok çekişmeli
geçti. Cephedeki kumandanlarla muhabere, erkânıharbiye kanalından ge­
çerek doğrudan doğruya Sadrazamla oluyordu. Fakat Harbiye Nezaretine
sızan haberlerden öğreniyorduk ki, İngilizler, mütareke hükümlerini ileri
sürerek durmaksızın ilerliyorlar, önemli gördükleri yerleri işgal ediyorlar
ve işgal ettikleri bu yerleri ya ellerinde tutuyorlar veya Fransızlara devre­
diyorlardı.

Atatürk, İstanbul'a geldikten sonra ilk temasımızda, bana huduttaki
hadiselerden ve müttefiklerin tutumlarından uzun uzadıya bahsetti. Müt­
tefiklerin mütareke yapıldığı andaki hatta durmadıklarından, hiçbir itirazı
dinlemediklerinden, mütareke şartlarını diledikleri gibi tefsir etmeye ça­
lıştıklarından şikâyet etti. Atatürk İstanbul’a geldiği zaman Ahmet İzzet
Paşa istifa etmişti, fakat sanıyorum ki, henüz yeni hükümet kurulmamıştı.
Atatürk bunun üzerine büyük bir siyasi faaliyete girişti. Önce Ahmet İzzet
Paşanın istifasını durdurmak, sonra Tevfik Paşa Hükümetinin Mebusan
Meclisinde itimat oyu almasına mani olmak ve tekrar Ahmet İzzet Paşa
riyasetinde bir kabine kurdurmak gibi teşebbüslere geçti. Bu ilk zaman­
larda, onun planı, Türkiye’yi siyasi yoldan, siyasi tedbirlerle kurtarmak
esasına dayanıyordu. Daha cephede iken Harbiye Nazırı olmayı düşün­
müş ve bunu telgrafla Ahmet İzzet Paşadan istemiş. Ayrıca Padişaha yaz­
mış. Öğrendiğime göre Ahmet İzzet Paşa, Atatürk’ü oyalamış ve kabineye

166

almamış. Atatürk. İzzet Paşayı sonuna kadar affetmedi. Atatürk'e hâkim
olan fikre göre, iyi bir hükümet, hedefini, vaziyetini iyi bilen bir hükümet,
memleketin kuvvetini müsait şartlarda değerlendirerek çok iş yapabilirdi.
İstanbul’a geldiği günden itibaren bunu sağlamaya çalışıyordu.

Atatürk'ün düşüncesine temel teşkil eden bu esasa göre istediği gibi
bir hükümet kurulur, kendisi de Harbiye Nazırı olursa, galip devletlere kar­
şı yeni bir politika takip etmek, Türk olmayan yerlerden zaten sarfınazar
etmiş olan Türkiye'yi kurtarmak mümkündür. Kurulacak haysiyetli bir hü­
kümet, buna göre bir dış politika takip ederek büyük devletleri yeni bir is­
tikamete çevirebilirdi. Bu imkânlar araştırılırken, bir taraftan da, siyasi
tedbirlerin nihayet bir çatışmaya, bir harbe varması ihtimaline karşı ordu
hazırlanacaktır. Başlangıçta Atatürk'ün görüşü budur.

Atatürk, tasavvur ettiği şartları hazırlayabilmek için herkesle temasa
geçmişti. Vahdettin’in yaveri ile konuşmuş, bir taraftan Padişahla müna­
sebet arıyor. Diğer yandan Ali Fuat Paşa vasıtasıyla tanıdığı Dahiliye Na­
zırı Mehmet Ali Bey kanalı ile çalışıyor. Ahmet İzzet Paşa ile, Cevat Paşa
ile, nazırlarla konuşuyor. Mütemadiyen haber almak için uğraşıyor. Önem­
li bir vazife almak istiyordu.

Memleketin Halini Düşünmekle Geçen Günler

22 Kasım tarihinde, Harbiye Nezareti Müsteşarlığından ayrıldıktan
sonra beni İstihzaratı Sulhiye Komisyonu (Barış Hazırlıkları Komisyonu)na
askeri murahhas tayin ettiler. Büyükelçilerden, nazırlardan kurulan bu ko­
misyon, Babıâlide, Hâriciyede toplanırdı. Bizim vazifemiz, sulh konferan­
sına gidecek murahhas heyetimizi, memleketin hukukunu koruyacak ve­
sikalarla teçhiz etmek, onlar için gerekli bilgileri hazırlamaktı. Sulh Ko­
misyonu azasından olan eski nazırlardan Ali Nizami Paşa muhterem bir
zattı. Bir gün bana çalışmalarıma ışık tutacak tavsiyelerde bulundu, dedi
k i:

«Sulh konferansına gidecek murahhasların, mebusların uzun uzadıya
okumaya vakitleri ve hevesleri yoktur. Bunlara, kullanacakları bilgileri gö­
ze çarpacak surette ve en az zahmetle okuyabilecekleri şekilde hazırla­
mak lazımdır.»

Biz de vazifemizi faydalı bir şekilde yapabilmek için lüzumlu bilgileri,
istatistikleri hazırlamaya çalışıyorduk. Üzerinde hassasiyetle durduğumuz
hususlar, memleketimizin her tarafında Türklerin çoğunlukta olduğunu,
VVilson prensiplerine göre Türkiye’nin Türklere ait bulunduğunu ispat ede­
cek istatistikleri ve vesikaları toplamaktı. Benim bu teknik işlerden başka
hiçbir vazifem yoktu. Günlük işimi bitirdikten sonra serbest kalıyordum.
Memleketin siyasi ahvalini düşünmeye, ,etkik etmeye geniş vakit bulabi-

167

liyordum. Resmi bir bilgiye ve resmi bir münasebete dayanmaksızın kar-
şıdan görerek, içinde bulunduğumuz şartları anlamaya ve çıkış yolu bul­
maya çalışıyordum. Mütarekenin bu devrinde. İstanbul'da, zamanın siyasi
cereyanlarını takip edebilmek için benim iki büyük selahiyetli kaynağım
vardı. Birisi Ahmet İzzet Paşa, birisi de Atatürk’tü. Ahmet İzzet Paşa ile
münasebetimi muhafaza ediyordum. Hükümetten çekildikten sonra ken­
disini haftada hemen hemen iki defa, iki olmazsa bir defa görmeye çalı­
şırdım. Ahmet İzzet Paşa, tabiatıyla, hem âyan azası olarak, hem her ta­
rafla münasebeti bulunan eski devlet ricalinden bir insan olarak ve niha­
yet son Sadrazam16 olarak siyasi cereyanların içinde idi. Fikirlerdeki te­
şevvüşü, ihtilafları, çekişmeleri, kendi ölçüsünde bilir ve anlatırdı. Ben de
hadiseleri onun zihniyeti ve muhakemesi ölçüleri içinde takip ederdim.

Daha önce de söylediğim gibi. Atatürk İstanbul'a gelmiş, çalışıyordu.
Muharebelerden kader arkadaşım Atatürk, hulasa olarak bahsettiğim ge­
niş bir siyasi çalışma devresinde bulunuyordu. İstanbul’a gelince evvela
Perapalas'ta bir yer tuttu. Perapalas’taki dairesinde, resmi bir daireymiş
gibi ziyaretleri kabul ederdi, iktidarda bulunan, iktidardan çekilmiş olan,
siyaset âleminde veya ordu içinde çalışan, resmi selahiyeti olan veya ol­
mayan, hadiselere vukufu varsayılan ve herhalde enteresan ne kadar in­
san varsa bunlarla, herkesle konuşur, kendilerini dinler ve fikirlerini mu­
hataplarına telkin etmeye çalışırdı. Atatürk’ün İstanbul’da geçirdiği bu de­
vir. ciddi olarak büyük bir mücadele devridir. O. gelecek tehlikelerin bü­
yük olduğu endişesi ile dolu idi. Mütareke ile İtilaf Devletlerinin zaten her
gün artmakta devam eden taşkınlıkları göz korkutucu bir mahiyet almış­
tı. Bunlarla nasıl uğraşılacak, ne yapılacak? İşte Atatürk, bunların çare­
sini aramakla gece gündüz meşgul olurdu. Atatürk’le hemen her hafta,
haftayı geçmeden, bir yerde buluşur konuşurduk.

Atatürk Perapalas’ta bir müddet kaldıktan sonra kendi evine çıktı.
Bundan sonra görüşmelerimiz daha çok evinde cereyan ediyordu. Ya o
çağırırdı, giderdim; yahut kendiliğimden giderdim. Atatürk, İstanbul’da iyi
bir hükümet kurulması peşinde çok ciddi olarak çalışmıştır ve pek çok te­
maslar yapmıştır. Fökat hükümetler gittikçe sık değişiyordu. İzzet Paşa­
dan sonra Tevfik Paşa hükümet kurdu. Sonra bir hükümet daha kurdu.
Nihayet Hürriyet ve itilaf Hükümeti, açıktan teşekkül etti. Damat Ferit Pa­
şa ve kendisine uygun nazırlarla ilk intikam hükümeti meydana çıktı.

Atatürk İstanbul’a geldiği zaman İzzet Paşanın istifasını öğrenir öğ­
renmez, seri bir karar vererek, bu istifayı geri aldırmak veya İzzet Paşaya
yeni bir hükümet kurdurmak hevesine düşmüştür. Bunu tatlı bir surette
anlatırdı. Mebuslara durumu izah etmiş, onları ikna etmiş. Yeni hükümet
itimat oyu almaya geldiği zaman, mebuslar bu hükümeti kabul etmeye-

16 Henüz Tevfik Paşa hükümeti kurulmamıştı.

168

çekler, onu düşürecekler. Padişah mecbur olacak, yeniden izzet Paşaya
hükümet kurduracak ve kendisi, İzzet Paşa ile, bu defa, düşündüğü gibi
bir hükümet teşkil edecek. Mebusların hepsini ikna etmiş. İtimat oyu ve­
rileceği sırada mebuslar salona gitmişler ve Tevfik Paşa Hükümetini dü­
şürecek yerde, ittifakla itimat reyi vermişler.

Enerjik, kuvvetli bir hükümet kurmak ve onunla İstanbul'da memle­
keti kurtarmaya çalışmak. Şimdi bu fikrin doğruluğunu veya kabili icra
olup olmadığını münakaşa etmek aklımdan geçmez. Böyle bir niyetim
yok. Bunu anlatışım, kendisinin nazır olması veyahut Ahmet İzzet Paşanın
tekrar Sadrazam olması noktasında değil, esaslı bir hükümetin, tehlikeyi
bilen muktedir bir hükümetin teşekkül etmesi fikri, ona, memleketin o
günler için başlıca ihtiyacı olarak görünüyordu. Halbuki hadiseler tam ak­
si istikamette inkişaf etmiştir. Her gelen hükümet, daha çok intikamcı bir
hükümet karakteri almıştır.

Kışın, 1918’in sonuna doğru, Mebusan Meclisi fesholundu. Sözde ye­
niden seçim yapılacaktı. Bu esnada, İstanbul'da Fransızların Selânik cep­
hesi Kumandanı olan General Franchet d'Esperey’in bir zafer alayı yap­
tırdığını hatırlarım. Artık bir mütareke ile harbin sona ermiş olduğu man­
zarası tamamıyla ortadan kalkmıştı. İtilaf Devletlerinden her birinin, ayrı
ayrı, ne isterse onu tatbik edeceği anlaşılıyordu. Mütarekenin ilk gün­
lerinde Rauf Beyle konuşmuştuk. Rauf Bey, mütarekeden memnun görü­
nüyordu. Qok çalışmıştı. Mütareke şartları bizim için çok müsait farz olu­
nuyordu. Bu son günlerde Rauf Beyle bir kere daha görüştüğümüzü hatır­
lıyorum. Mütareke maddelerinin bu tarzda, hiç düşünülmeksizin, açıkça
ihlal olunarak çiğnenmesinden canı yanıyordu ve hükümetlerden çok şi­
kâyetçiydi. Hükümetler sahip çıkmazlarsa, mütareke maddelerini muhafa­
za etmek için çok dikkatli ve ısrarlı olmazlarsa, bunun atisinin nereye va­
racağından ciddi olarak endişe ediyor, feryat eder gibi konuşuyordu.

1919 yılı başında Damat Ferit Paşa Hükümeti iktidara geldi. Yeni hü­
kümet, İttihat ve Terakki ricaline ve onlara yakın olanlara karşı tecavüze
geçti. Mütareke hükümetlerinin, İttihat ve Terakkiye tam manasıyla düş­
man olan hükümetlerin bir karakteristiği vardır : İtilaf Devletleri, iç ve dış
politika bakımından ve propaganda olarak bizi nelerden mahkûm etmek,
mesul tutmak istiyorlarsa, onlardan evvel teşebbüse geçmek. Böyle de
yaptılar. Birçok insanı tevkif ettiler.

Esas fikir şu : Cok fena, çok zalim bir idareden geçmişizdir. İtilaf
Devletleriyle zararsız bir sulh yapabilmek için, onlara itimat telkin etmek,
bunun için de onların mahkûm ettikleri bütün insanları cezalandırmak la­
zımdır. Bu, kendilerinin vaktiyle birçok ıstırap çekmiş, birçok mahrumiyet­
lere uğramış olmalarının mukabelesi mahiyetinde görünmüyor, memleket
menfaatleri uğruna İtilaf Devletleriyle iyi münasebetlere girebilmek için
zaruri bir hamiyet borcu şekline bürünüyordu.

169

Memlekette ciddi bir vazife almış olan herkesin en adi bir iftira ile ta­
mamıyla mahvedilmesinin bütün kapıları açılmış bulunuyordu. Atatürk,
İstanbul'da bulunduğu zaman evine İtilaf Devletlerinin polisleri girmiş ve
bir defasında, kaybolmuş bir Ermeninin o evde olduğu ithamı ile onu ara­
maya gelmiş olduklarını söylemişlerdir. Atatürk'ün, İstanbul'da bulunur­
ken bir tecavüze uğramaması hakikaten şaşılacak bir şeydir. Ancak, be­
nim kanaatimce bu, herhangi bir kimsenin himayesi veya koruması sebe­
biyle değil, bizzat kendisinin herkesle ve bütün ecnebilerle icap ederse,
karşı karşıya insan gibi, müsavi insan gibi konuşacak, çekişecek tabiatta
olduğunun bilinmesindendir. Atatürk'ün hayatı, bu şartlar altında, manen
son derece yorucu bir mücadele hayatıydı.

Mütarekeyi Feshedip Mücadeleye Girmek Fikri Hiç Kimsede Yoktu

Bugünlerde, haber aldığımıza göre, memleketin muhtelif yerleri, arzu
edildikçe işgal olunuyordu. Nisan ayı içinde, Kars ve Ardahan’ı tahliye
ettirmişlerdi. Buralardan çekilen kıtalarımızın yerini, Kars’ta Ermeniler dol­
durdular. Yine nisan ayında, Antalya’yı İtalyanlar işgal etmişlerdi. İstan­
bul’da siyasi hava. Müttefiklerin her türlü propagandasına tamamıyla açık
bir meydan halindeydi. Herkes kendi arzusuna göre, planları neyse, o fi­
kirleri halka telkin ediyor ve İstanbul vasıtasıyla memlekete yaymaya ça­
lışıyordu. Birbiri ardından gelen hükümetler, tabiatıyla, kendi karakterleri­
ne göre devletlere karşı ayrı münasebet peşinde idiler. İttihat ve Terakki
düşmanı olarak kurulan intikamcı hükümetlerin hepsi İngiliz taraftarı gö­
rünüyordu. Gerek Hürriyet ve İtilafçılar, gerekse tarafsız addedilenler,
harple yapılacak bir şey yoktur kanaatinde bulunuyor ve sulh konferan-
smdan netice alınabileceğini umuyorlardı. Umumi bir ümitsizlik havası ya­
ratan bu durum içinde, maharet göstererek, müttefikler arasında müna­
sebetlerden ve çekişmelerden yararlanarak en az zararla kurtulacağımız
bir siyasi çıkar yol arıyorlardı. Mütarekeyi feshedip mücadeleye girmek,
yeniden harp açarak, İtilaf Devletleri nezdinde harp yolu ile bir netice al­
mak fikri hiçbir kimsede yoktu. Mütareke yapıldığı günlerdeki yaygın iyim­
serlik, aradan bunca zaman geçtiği ve mütareke tatbikatı bütün çıplaklığı
ile ortaya çıktığı halde, hâlâ devam etmekte idi. İlk devrede mütarekeyi
iyi niyetle tatbik ederek İtilaf Devletleri ile Türkiye arasında bir itimat ha­
vası kurma politikası, ilk mütareke hükümetinden itibaren yerleşen hâkim
fikir olmuştu. Bunun için, mütareke olur olmaz, hudutlarda görülen taş­
kınlıklar, düşman kuvvetlerinin mütareke hükümlerini ihlal eden davra­
nışları, bir harbin sonunda yakından karşı karşıya gelen kıtalar arasında­
ki gergin hava içinde, tabii karşılanacak münasebetler olarak kabul edi­
liyor ve bu münasebetlerin birdenbire düzelmesindeki güçlükler mazeret

170

olarak ileri sürülüyordu. Bütün bu hadiselerin, mütarekeyi yapan İtilaf
Devletlerinin gizli niyetlerini ilk andan itibaren ortaya koyan tezahürler
halinde kabulüne kimse yanaşmak istemiyordu. Böyle bir şüpheye kapıl­
manın hata olacağı söyleniyordu.

Atatürk İstanbul’a gelip çalışmaya başladıktan sonra lağvedilen or­
duların, kolorduların kumandanları da birbiri ardından İstanbul'a gelmeye
başladılar. Bu arada benim yakından temasta bulunduğum Kâzım, Kara-
bekir Paşa da İstanbul’a gelmişti. O, Kafkas cephesinde Kolordu Kuman­
danı idi. Kolordusu lağvolmuş, çağırmışlar, geldi. Zeyrek’te bir evi vardı,
orada otururdu. Mütarekenin bu dağınıklık ve keşmekeş içinde geçen
günlerinde Karabekir Paşa ile çok görüştüm. Karabekir Paşanın görüşü
ve mütalaası şu : Anadolu'ya gitmek, tekrar kolorduların başına dönmek
ve memleketin kurtulması için çalışmak. Karabekir Paşada ve diğer arka­
daşların bir kısmında, haklı olarak, hâkim fikir bir vazife ile kıta başında
bulunmak ve oradan ahvali takip ederek memleket hayrına gerekli ted­
birleri zamanında alabilecek durumu muhafaza etmekti.

Bu arkadaşların hepsi, İttihatçılarla münasebetleri bakımından, yeni
hükümetler nezdinde itimat uyandıracak durumda oldukları veya böyle
bir durumda olabilecekleri, yani vazife alabilecekleri ümidi içinde yaşar­
lardı. Bir defa, İttihat ve Terakki ricalinin başlıcaları ile daimi ihtilaf halin­
de bulundukları yayılmıştı. Sonra onların, meselâ Karabekir Paşanın, eski
tanıdığı cevherler, haksız yere emekliye ayrılmış bu tanıdıklar, şimdiki ik­
tidarlara daha yakın insanlardı. Bu kanaldan Karabekir Paşanın ve aynı
durumda olan diğer arkadaşların yeniden vazife alabilmeleri mümkün gö­
rülüyordu ve kendileri bu kanaatte idiler.

Benim vaziyetime gelince; bu şartlar içinde benim vaziyetim tama­
mıyla başka idi. Günün siyaset adamları ile, zamanın iktidarları ile hiçbir
vakit, hiçbir münasebetim olmadıktan başka, münasebetlerimin görünüşü
bakımından onlara karşı son derece antipatik geliyordum. Evvela, İttihatçı
düşmanları benim İttihatçılarla olan münasebetlerimi mübalağa ölçüleri
iie kabul ediyorlardı. Onları bu kanaate sevk eden sebep şudur ; İttihat ve
Terakkide, sori zamanlarda çok ayrılık ve çok çekişme olmuştu. Eski İtti­
hatçılar arasındaki bu ayrılıklar ve çekişmeler sırasında ben İstanbul’da
değildim. İki sene yoktum. Yemen’e gitmiştim. Döndüğüm zaman hepsi
ile dost olarak görüşüyorduk. Yemen dönüşünden. Birinci Dünya Harbin­
de cepheye gidinceye kadarki zaman içinde de bütün bu çekişmelerin dı­
şında kaldım. Bu hususiyetle, ittihatçılarla, İttihatçıların herhangi biri ile
hiçbir ihtilafa düşmemiş, onlarla daima mutabık olarak yaşamış bir İtti­
hatçı olarak görülüyordum. İkinci bir sebep, Ahmet İzzet Paşa ile yakınlı-
ğımdır. Yemen’e beraber gitmiştik. Balkan Harbinde karargâhında bulun­
dum. Cihan Harbinde o, 2. Ordu Kumandanı, ben Kurmay Başkanı idim.
Son defa Ahmet İzzet Paşa Sadrazam olJu ve beni Harbiye Nezareti Müs­

171

teşarı yaptı. İzzet Paşa, sadaretten padişah ile bozuşarak ayrıldı. Hemen
arkasından beni de müsteşarlık vazifesinden ayırdılar. Beni ayrıca Ahmet
İzzet Paşanın yakını diye de istemiyorlar. Padişahta ve saray erkânında
bile bu hava vardı. Bir gün selamlık resmine gitmem gerekiyormuş, Ko­
lordu Kumandanı sıfatıyla cepheden döndüğüm için mecburmuşum. Söy­
lediler, gittim. Selamlık resminden evvel Padişahı bir salonda önümüzden
geçerken gördüm. Beni Harbiye Nezareti Müsteşarı olarak takdim ettiler.
Selam verdik, o da selamımızı alır görünerek önümüzden geçip gitti. Ga­
yet donuk, soluk, hiçbir kelime söylemeksizin önümüzden geçti. Halinden
onda ve tabiatıyla saltanat erkânında bana karşı soğuk bir edanın bulun­
duğunu derhal fark ettim.

İçinde bulunduğumuz umumi vaziyeti, tabii herkesin gördüğü kadar,
herkesin gördüğü gibi karanlık görüyordum. Meçhullerle dolu bir hava
içinde, galip devletlerin taşkınlıkları karşısında üzüntülü bir hayat geçiri­
yorduk. Hele intikamcı hükümetler işbaşına geldikten ve Nemrut Mustafa
Divanıharbi, insanları gözü kapalı mahkûm etmeye başladıktan sonra em­
niyetten eser kalmadı. Gerçi ortada İttihat ve Terakki devrinin sorumlu­
luklarına iştirak etmiş hiç kimse yoktu. Bizlerin, yani sonradan Milli Mü­
cadeleye katılacak olanların, hiçbirimizin, İttihat ve Terakkinin sorumlu
tutulduğu katliamla, tehcirle ve yolsuzluk işleri ile en ufak bir ilgimiz bu­
lunmuyordu. Fakat izah ettiğim sebeplerden dolayı benim herhangi bir
vazife almam veya elime resmi bir selahiyet verilmesi ihtimali, hiçbir su­
retle mümkün görünmüyordu. Mütarekede İstanbul'da kaldığım müddet­
çe bana hep tali vazifeler verilmiş, her bir vazifem bir hafta, on gün. en
çok bir ay sürmüştür. Umumiyetle boş kalmışımdır. Umumi şartların ya­
rattığı karamsarlık nispetinde hizmet imkânımın ufukta bile görünmediği
bir zamanda, ben, hadiseleri doğru görmeye çalışmaktan başka bir arzu
beslemiyordum. Şahsi hiçbir hevesim, hiçbir emelim kalmamış gibiydi.
Yalnız memleketin bu badireden çıkması için iş başına gelen hükümetlerin
neler yapabileceğini, ne istikamette bulunduklarını doğru olarak görmeye
çalışıyordum. Memleket tabii bir hayata girdikten sonra, bize, yani bana
ve pek çok arkadaşıma yapılacak muamele belki tamamıyla ordudan çe­
kilmemize sebep olacaktı. O zaman hayatımızı herhangi bir köyde temin
etmek de bizim için bir mesele olamazdı. Bu meseleleri, bu tarzda, teklif­
siz arkadaşlarımla, hiçbir maksat gütmeksizin, hasbihal halinde konuştu­
ğum da çok olmuştur.

İstanbul'un Siyasi Havası Ve Amerika

Kâzım Karabekir Paşa kendisini Erzurum'daki 15. Kolordu Kumandan­
lığına tayin ettirerek gitti. Şimdi Atatürk'ün vazife alışını ve Anadolu'ya

172

gidişini anlatacağım. Fakat evvela İstanbul’un siyasi havasını tasvir eden
sözlerimi tamamlamak istiyorum. Böylece hem insicamı kaybetmemiş ola­
cağız. hem de dedikodusu çok yapılmış, çok önemli bir meseleye temas
edeceğiz.

Günler geçip, mütareke tatbikatı ilerledikçe anlaşıldı ki, mütarekeye
bağlanan ümitler boşunadır. Amiral Calthorpe'un emniyet verici sözleri
sadece İngiltere’nin asıl niyetlerini gizlemeye yaramıştır. Suriye’yi İngiliz-
lerden devralan Fransızların Anadolu'yu güneyden işgal için giriştiği ha­
reketler ise, tehlikeyi büsbütün ortaya koymuştur. İngilizlerin, Fransızla­
rın ve İtalyanların, bütün galiplerin ilk zamanlarda anlaşılamayan birçok
emelleri vardır. Bunların içinde yalnız Amerikalılar bize karşı görünmüyor­
lar. Memleketin yer yer işgal edildiği ve her tarafına herkesin girip çıktığı
bu zamanlarda Amerikalılar hiçbir yerde, bir işgal teşebbüsünde bulun­
mamışlardır. İngilizler memleketimizde vaziyete hâkimdirler. Bizim dava­
mız, başta İngilizlerledir. Muharebeyi onlarla yapmışız. Onlarla anlaşmak
lazımdır. Devlet ricaline, yani gelip geçmiş sadrazamlara, nazırlara, onla­
rın etrafındaki partilere ve fikir çevrelerine, bu görüşler, iki ayrı istikamet
vermiştir : İngiliz taraftarlığı, Amerikan taraftarlığı.

İngiliz taraftarlığı her zaman mevcut olmuştur. Fakat, mütareke tat­
bikatının gelişme istikametinin zihinlerde yarattığı şüphe ve endişe, Cihan
Harbinden sonra sulh muahedelerine bir tedbir yaldızı ile sokulan manda
fikri etrafında bir filizlenmeye yol açtı. Amerika taraftarları için şüphesiz
başka sebepler de vardı. Yunanlıların İzmir'i işgal ettikleri ilk günlerde
yaptıkları şiddet hareketleri şikâyet edildi ve bir enternasyonal komisyon­
da bu şikâyetler tetkik olundu. Komisyon, Yunanlıları haksız buldu. Bu
netice, tabiatıyla, zulme uğramış bir millet için, galip devletler safında bir
adaletsizliğin tespit edilmesi ile müspet tesir yaratmıştı. Bu adaletsizliği
meydana çıkaran devletin Amerika olduğu kabul ediliyordu. Amerikan ta­
raftarı çevrelerde, Amerikalılarda adalet duygusu vardır, zaten mütareke
de VVilson prensipleri üzerine yapılmıştır, deniliyordu. Yunanlıların Anadolu’
ya çıkarılmalarında, İzmir’i işgal etmelerinde başlıca VVilson’un kararının
ağır bastığını, onun sebep olduğunu da bilen yoktu. Böylece İngiliz ta­
raftarlığına İngiliz mandacılığına karşı Amerikan mandası, Amerikan mua­
veneti, karşı bir fikir olarak mütareke devri İstanbul’un fikir cereyanları
arasında ehemmiyet kazandı. Bunları, o zamanın siyasi cereyanlarını bil­
mek bakımından bir hadise olarak söylüyorum. Biz arkadaşlarla görüştü­
ğümüz zamanlarda bu fikirler üzerinde durur, her birini ayrı ayrı mütalaa
ederdik. «Bunun aslı yoktur, şunun maksadı böyledir» gibi sözlerle hadi­
seleri değerlendirmeye çalışırdık. Hakikatte, bütün ümitsizlikler meydana
çıktıktan sonra, memleketin kurtulması hususundaki ciddi münakaşalar­
da bu fikirlerin hiçbir zaman yeri olmamıştır. Böyle zamanlarda, diplomat­
lar, geçmiş tarih hadiselerinden de ders olarak memlekete musallat .olan

173

muhtelif devletler arasına türlü şekilde rekabet ve ayrılık sokma teşebbü­
sünü de bir tedbir olarak görürlerdi.

Tarihte bunun birçok misalleri vardır. Muhtelif cereyanları iltizam
edenler arasında, böyle usullerden de fayda umanlar tabii bulunacaktır.

Atatürk İstanbul'da herkesi uyarmak, memleketin kurtuluşu için res­
mi kudret sahiplerinin, muktedir memleket evlatlarının bir hükümet halin­
de memleket çabasına girmelerini sağlamak için bütün tecrübeleri dene­
dikten, bütün imkânları sarf ettikten sonra, nihai kararını şu şekilde tes­
pit etti : Bir an evvel vazife alarak Anadolu'ya gitmek. Artık bundan son­
ra Anadolu’ya gitmenin imkân ve çarelerini araştırmaya başlamıştı. İyice
hatırlarım, bir gün, «Anadolu'ya nasıl çıkabiliriz, nereden çıkabiliriz, yol
nedir?», beraber bunları konuşuyorduk. Bir harita başında konuşuyorduk.
Bana soruyordu: «Nasıl gideriz?» Ben kendisine şu cevabı verdim : «Ca­
nım her taraftan gideriz. Yol da çoktur, tedbir de çoktur. Mesele çalışmak
için istikameti tayin etmektir.» Ben bu fikirdeydim.

Atatürk’ün Anadolu'ya bir vazife ile gönderilmesi kararı, umumi siyasi
tehlikeler yüzünden, Karadeniz sahillerinde, İtilaf Devletlerinin Türkiye'yi
ittiham edemeyecekleri bir inzibatın, bir idarenin tesis edilmesi ihtiyacın­
dan doğmuştur. Hükümeti böyle bir tehlike ile tehdit etmişlerdir. Atatürk’ü
bu vazifeye, Ali Fuat Paşanın akrabası olan Dahiliye Nazırı Mehmet Ali
Bey teklif etmiştir. Atatürk birçok kimse ile olduğu gibi, Ali Fuat Paşa va­
sıtasıyla tanıdığı Mehmet Ali Beyle de görüşürdü. Bana görüştüğünü söy­
lerdi. Fakat onunla memleket meselelerini halledecek bir değer vererek
konuştuğunu bana anlatmış değildir. Böyle bir şey hatırlamıyorum. Zaten
bunlar, tecrübeleri ve değerleri olmayan insanlardı.

Böyle mühim bir vazife ile Anadolu'ya göndermek için Atatürk'e na­
sıl güvendiler? Hükümet Damat Ferit Paşa Hükümeti. Mehmet Ali Bey de
Damat Ferit gibi bir intikamcı ve İngilizci politika adamı. Ali Fuat Paşa
ailesi, Atatürk’ü kendisine, düşman bildikleri insanlardan başka bir insan,
sabit fikri olmayan, kimseye fenalık etmemiş, bütün vasıfları daimi olan
bir insan olarak tanıtmışlardır. Bir ordu kumandanı olarak Mehmet Ali
Beye takdim edilen Atatürk, bunu büyük bir nimet, büyük bir fırsat addet­
ti ve bundan behemahal istifade etmek istedi. Kendisine teklif yapıldığı
andan itibaren, gidinceye kadar, Erkânıharbiyede büyük ölçüde uğraşarak
selahiyetlerini genişletmeye, yapabildiği yerde açık olarak, yapılamadığı
yerde dolayısıyla mana çıkarılarak genişleyecek bir selahiyet ifadesi bul­
maya çalıştı. Erkânıharbiyede Cevat Paşanın, sonra İkinci Reis Kâzım
Paşanın vasıtasıyla, yazılan talimatın ifadelerini maksadına uygun şekil­
de nasıl düzelttirmeye çalıştığını, Harbiye Nazırı Şakir Paşanın talimatı
nasıl istemeyerek imza ettiğini veya mühür bastığını bana anlatırdı.

Atatürk’ün ordu müfettişliğine tayini ve geniş selahiyetleri üzerinde
Sadrazam Damat Ferit Paşa çok durmuş, çok düşünmüştür. Erkânıharbiye

174

Reisi Cevat Paşa ile beraber Ferit Paşanın evine gitmişler. Atatürk'ün ku­
manda edeceği bölgeyi sormuş. Cevat Paşa haritada küçük bir yer gös­
termiş, «Zaten bir yerde kuvvet kalmadı» diyerek işi geçiştirmiş. Ferit Pa­
şanın ne dereceye kadar inandığını kestirmek güç. Fakat anlaşılıyor ki,
adamın zihni Atatürk'e verilen vazife ve selahiyetlerle meşguldür.

Ferit Paşanın geçirdiği tereddüdü haklı bulmak lazımdır. Karşısında
bir ordu kumandanı var. İhtilalden geçmiş, tanınmış bir kimse. Fakat İtti­
hatçı mı, değil mi belli değil. Daha doğrusu, bu husus Ferit Paşa için meç­
hul. Yalnız İttihatçı liderlerle anlaşamadığı şöyle böyle biliniyor. Ayrıca,
Atatürk’ün iktidarını söyleyenler kadar, aleyhinde bulunanlar da var. Düş­
manı da çok. Meselâ o günlerde Kâzım Karabekir Paşaya sormuş olsalar­
dı, «Bu vazifeyi ona vermeyin» derdi. Karabekir Paşa öteden beri Atatürk'
ten korkardı ve onu sevmezdi. Ama bu his, tek taraflı değildi. Karşılıklı
ikisi de birbirlerini sevmezlerdi. Kâzım Karabekir Paşa İstanbul’da ikeh,
Atatürk ile beraber olacağım diye endişe ederdi. Erzurum'a giderken bana
«Korkuyorum, sen de onunla beraber olacaksın» demiştir. Korktuğu da
başına geldi. Fakat zaman ve şartlar yardım etti, münasebetler değişti ve
ben Anadolu’ya geçtiğim zaman telgraf çekti «İyi oldu geldin, beraber ça­
lışacağız» diye memnuniyetini belirtti.

Atatürk Anadolu’ya geçip Erzurum’a gittiği zaman, hükümetle müna­
sebeti iyice kopmuştu. Erzurum’da vazifesinden ve sıfatlarından ayrıldı.
Kâzım Karabekir Paşa, o zaman büyük jest yapmış ve Atatürk'e destek
olmuş. Atatürk'ten dinlediğim bu olayı daha sonra anlatacağım.

İzmir’in İşgaliyle Herkesin Ayağı Suya Erdi

Atatürk’ün Anadolu'ya hareketi İzmir’in işgali günlerine rastlar. Ata­
türk’ün ordu müfettişi sıfatıyla hareket hazırlıklarını yaptığı günlerde İz­
mir’in işgal edileceği hatırımızdan bile geçmiyordu. Çünkü Mondros Mü­
tarekesi görüşmeleri sırasında ve mütarekeden sonra. İtilaf Devletlerine
mütareke hükümleri ile tanınan haklardan Yunanistan’ın da istifade etti­
rilmesinin memlekette şiddetli tepkilere sebep olacağı Amiral Calthorpe'a
ve diğer selahiyet sahiplerine ehemmiyetle anlatılmıştı. Gerçi Beyoğlu’n-
da Rumların taşkınlıklarını görüyor. Karadeniz sahillerinde açıktan teşki­
lat yaptıklarını işitiyor ve Anadolu’dan, bilhassa Karadeniz sahillerinden
gelen subay arkadaşlarımızdan türlü hadiseler dinliyorduk. Fakat buna
rağmen. Yunanlıların Anadolu topraklarına çıkacaklarını tahmin etmiyor­
duk. Halbuki bütün bu ümitlerimiz ve tahminlerimiz hilafına, 15 Mayıs gü­
nü Yunanlıların İzmir'i işgal ettikleri haberi İstanbul’da duyuldu, işgal, İn­
giliz donanmasının himayesi altında ve bir facia şeklinde olmuştur. Yunan
askerleri karaya çıktılar, birçok taşkınlıklar yaptılar, Türk subaylarına ve

175

askerlerine hakarette bulundular.
Yunan işgalinin tıpkı diğer işgallerde olduğu gibi, Mondros Mütare­

kesi ahkâmına göre yapıldığı söylenmiştir. Amiral Calthorpe’un İzmir Va­
lisine, Amiral VVeb'in İstanbul'da hükümete verdikleri notalar ile, bir sürp­
riz halinde tahakkuk eden İzmir'in işgali olayı, İstanbul'da büyük bir şaş­
kınlık yarattı. Hükümet bu emrivakiyi kabul etti. Ama iyi bir mütareke yap­
tık, İtilaf Devletleri bize müsait davrandı diyenlerin ve herkesin, artık aya­
ğı suya erdi. Yunan işgalinden sonra galip devletlerin Türkiye’yi taksim et­
mek istediklerinin, hiç şüphe eder yeri kalmadı.

Atatürk bir gün ansızın bizim eve geldi. Hareketinden bir gün evvel
idi. Bu hesaba göre, bize gelişi, İzmir'in işgal edildiği güne rastlıyor. Otur­
duk, konuştuk. Fakat henüz İzmir'in işgal edildiğini ne o biliyor, ne ben
biliyorum. Atatürk bana veda için uğramış. «Ben yarın gidiyorum. Zama­
nı gelince sana haber vereceğim, seni çağıracağım, sen de gelirsin,»
dedi.

Aylardan beri devam eden siyasi çalışmalar artık sona ermiş, başka
çare olmadığı için Anadolu’ya gitmeye karar vermişti. Şimdi yeni bir saf­
ha başlayacaktı. Atatürk ile İstanbul'da son görüşmemiz böyle oldu ve o,
ertesi gün geniş bir karargâhla ve büyük yetkilerle Samsun’a hareket etti.

Mustafa Kemal Paşanın Samsun’a hareketinden sonra, bir iki gün
içinde, bütün havadis onun etrafında toplanmıştır. Bu zamanda, İstanbul*
da, kasıtlı ve maksatlı olarak, hadiseler tabiatı değiştirilmiş olarak ve mü­
balağa ile nakledilirdi. Bizim bildiğimize ve öğrendiğimize göre, Atatürk
Samsun'a çıktıktan sonra kıtalarını teftiş ederek ve uğradığı yerlerde
halkla temasta bulunarak Sivas'a kadar geldi. Oradan ordu merkezi olan
Erzurum'a gelmesi hemen hemen iki üç ay sürdü. Mustafa Kemal Paşanın
Anadolu'daki icraatını nakleden havadisler, İzmir işgalinin yarattığı tepki­
lere ait haberler, sinirleri kamçılıyor ve zihinleri işgal ediyordu.

Yunanlılar İzmir'e çıktıktan sonra işgal sahasını içerilere doğru ge­
nişletmişlerdir. Bu genişleme birçok vukuatla olmuştur. Yunan istilası ni­
hayet bir ön hattın gerisinde, hazırlık ve yerleşme şeklinde bir tevakkuf
gösterdi.

Ben, daha önce de söylediğim gibi ordu ile münasebetim kesilmediği
halde, umumiyetle açıkta bulunuyordum. İstihzaratı Sulhiye Komisyonun­
daki vazifeme nihayet verilmiş, fakat başka bir vazifeye tayin edilmemiş­
tim. Nihayet 4 Ağustosta Kolordu Kumandanı selahiyet ve tahsisatı ile
Askerî Şûra Muamelatı Umumiye Müdürlüğüne tayin olunduğum bana
tebliğ edildi. Bu vazifem de uzun sürmedi. Ya ağustosun son günlerinde,
yahut eylülün başında, Askerî Şûra lağvedildi. Bu müddet zarfında, gaze­
telerden ve çeşitli çevrelerden aldığım haberlerle ahvali takip ve muhte­
mel gelişmeleri tahmin etmeye çalışıyordum. En büyük meşgalem kitap
okumaktı. Bu meşgaleme bir yenisini ilave ettim. İngilizce öğrenmeye baş­

176

ladım. Bir İngiliz hoca bulmuştum, onunla çalışıyordum. Zaman zaman
akşamları, arkadaşlarla buluşur, Cenyo birahanesinde bir iki kadeh içer­
ken hem havadis alışverişi yapar, hem de memleket meselelerini konu­
şurduk. 1920 yılını bu suretle bulduk. Arada, Erzurum ve Sivas Kongrele­
ri toplanmış, eylül ayında Heyeti Temsiliye ile İstanbul Hükümetinin irti­
batı bir süre için kesilmişti. Sonbaharda, Anadolu'nun tazyiki üzerine, hü­
kümet seçim yaptırmış ve OsmanlI Mebusan Meclisini yeniden toplamaya
karar vermişti. Fakat, benim zihnim devamlı olarak Anadolu ile meşguldü.
Vaziyetten etrafı ile haberdar olmak ve Mustafa Kemal Paşanın ne şartlar
içinde çalıştığım öğrenmek benim için büyük bir merak olmuştu. İlk vazi­
fe olmuştu. 1920 Ocak ayının ilk günlerinde, 8 Ocakta Ankara'ya gitmek
üzere İstanbul'dan yola çıktım. Ankara'ya geldim.

Atatürk'ü ve Anadolu'daki Vaziyeti Görmek İçin Ankara'ya Gidişim

Ankara'ya gidip Atatürk ile buluşmak ve görüşmek kararını verdiğim
zaman hiçbir tarafa resmi bir müracaat yapmaksızın, kimseye haber ver­
meden yola çıktım. Normal bir yolculukla, normal bir yolcu olarak trenle
Ankara'ya gittim. Benim gideceğimden Mustafa Kemal Paşanın da haberi
yoktu. Ankara'ya ansızın geldim. Heyeti Temsiliye eski Ziraat Mektebinin
bulunduğu yerde, tepedeki binada idi. Ben de Heyeti Temsiliye karargâ­
hına misafir oldum. Bir yer gösterdiler, orada kalıyordum.

Mustafa Kemal Paşa, ben Ankara'ya gider gitmez hemen erkânıhar-
biyede çalışmamı söyledi. Ertesi günden itibaren Heyeti Temsiliye Erkânı-
harbiyesinde çalışmaya başladım. Artık karargâhın bir ferdi sıfatıyla ve va­
zife sahibi olarak günlük muhaberatı takip ediyor, onlar üzerinde gerekli
muameleleri yapıyordum. Kumandan, yani Heyeti Temsiliye Reisi Musta­
fa Kemal Paşadan talimat alarak vazife görüyorduk. Bu sırada Atatürk,
Heyeti Temsiliye reisi olarak Anadolu'daki bütün kıtaların ve bütün ku­
mandanların üstünde, kumandanlığı fiilen ifa etmekte idi. Hepsi ile muha­
bere ediyor, onlardan vaziyet hakkında raporlar alıyordu. Gerek iç müna­
sebetlerde uğradıkları güçlüklerden, gerekse işgal kuvvetleri ile olan mü­
nasebetlerden dolayı bütün kumandanların müracaatına Heyeti Temsiliye
Reisi Mustafa Kemal Paşa hedef oluyor ve onlara gerekli direktifi veriyor­
du. İstanbul Hükümetlerinin de kabul ettiği gibi, fiili olarak Anadolu'da ku­
mandası cari olan başlıca insan durumunda idi. Altı ay zarfında, yani ge­
çen yılın mayıs ayından Ankara'ya gelinceye kadar. Mustafa Kemal Paşa­
nın geçirdiği buhranlar, güçlükler hakikaten insana hayret verecek dere­
cede büyüktür ve alınan neticeler de o nispette önemlidir. Atatürk bu buh­
ranları atlatarak, güçlükleri yenerek gördüğüm hava içinde bütün Anado­
lu'ya hükmeden bir düzen kurabilmiştir.

177

Ankara'da bir ay kadar kaldım. Bütün vaktim karargâhta ve karargâh
binası olarak kullanılan Ziraat Mektebinin etrafında geçti. Şehri pek az
dolaştım. Ankara’nın hayatı ile yakın bir ilgim olmadı. Bunun için o günün
Ankarası hakkında fazla bir şey bilmem.

Gündüz olduğu gibi, geceleri de Atatürk’le beraberdik. Akşamları
umumiyetle aşağıda tabldotta yemek yerdik. Bazen yemeğe yukarıda baş­
lardık, sonra tabldota inip tamamlardık. Pek az olan boş zamanlarımızda
ve yemeklerde Atatürk ile türlü hikâyeleri birbirimize anlatırdık. Atatürk
bana Erzurum Kongresini, Sivas Kongresini ve arkadaşlardan gördüğü
muameleleri tafsilatıyla anlatmıştır. Samsun'dan hareketinden itibaren Si­
vas'a gelmesi, takriben haziran sonunu bulmuştur ve oradan Erzurum'a
varması çok heyecan verici hadiselerle doludur. Mesela, Sivas’ta Musta­
fa Kemal Paşayı tevkif etmek için hazırlanan tertipler. Sivas Valisi Reşit
Paşanın tereddütleri, Elazığ valiliğine tayin edilen Ali Galip’in hıyanet
hazırlıkları, Samsun'dan başlayan yolculuğun ilk tehlikeli safhasıdır. Si­
vas’taki tertipleri cüretkâr bir teşebbüsle ve tertipçileri şaşırtan bir bas­
kınla nasıl bertaraf ettiğini Atatürk’ten uzun uzadıya dinledim. İstanbul
Hükümeti bu esnada Mustafa Kemal Paşayı yakından takip etmekte, ar­
tık resmi bir vazifesi kalmadığını tamim ve tebliğ ederek ona yardım edil­
memesini, uzaklaştırılmasını ve tevkif edilmesini istemektedir. Memurlar
Kuvayi Milliyeci olsalar da istemeye istemeye bu usullere uyarak bir ce­
vap bulmaya ve bir hareket tarzı düşünmeye mecbur bırakılmışlardır. Si­
vas Valisinin durumu da böyledir.

Karabekir ve Ali Fuat Paşaların Atatürk’e Yardımları

Erzurum'da kongre toplanacaktır. Mustafa Kemal Paşa bir an evvel
Erzurum'a varmak istiyor. Sivas’ta birkaç gün kaldıktan sonra hemen ha­
reket ediyor. Kongreden evvel Erzurum'a vaktinde yetişiyor. Fakat gelir
gelmez resmi vazifesi de hitam buluyor. İstanbul telgrafla kendisine bunu
bildirirken, o da istifa ettiğini yazıyor. Hükümet, Kolordu Kumandanı Kâ­
zım Karabekir Paşaya, Mustafa Kemal Paşanın vazifesine son verildiğini
tebliğ ediyor. Hadiselerin böyle hızla geliştiği sırada, bir gün. Kâzım Kara­
bekir Paşanın kalabalık maiyeti ile ve arkasında bir süvari bölüğü olduğu
halde gelmekte olduğunu haber veriyorlar. Heyecanla bekliyor. Karabekir
Paşanın niçin geldiğini bilmediğinden, şüpheli ve kuşkulu bir haldedir. Fa­
kat bu hali maiyetindekilere hissettirmemeye çalışıyor. O sırada maiyetine
karanlık bir hava hâkim olduğunu anlatırlar. Karabekir Paşa, Mustafa Ke­
mal Paşanın bulunduğu odaya giriyor; onu askerce selamladıktan sonra,
kendisinin kolordusu ile beraber emrinde olduğunu, vereceği bütün emir­
lerin yapılacağını bildiriyor. Mustafa Kemal Paşanın Anadolu'da hatırında

178

kalan en heyecanlı hadise budur. Çünkü mizaçları ve zihniyetleri bakı­
mından Karabekir Paşa ile kendisi öteden beri birbirlerinden uzak kal­
mışlardır. Kendileri böyle farz ediyorlar ve böyle biliyorlar. Halbuki Kâzım
Karabekir Paşa, Mustafa Kemal Paşanın resmi vazifesinin hitam bulduğu
zamanda, ordu kumandanı iken elinde ne vasıtalar ve imkânlar varsa, hep-,
sinin devam ettiğini ve kendisinin de emrinde olduğunu söylüyor. Mustafa
Kemal Paşa için çok ehemmiyetli bir sürpriz.

Mustafa Kemal Paşa, Kâzım Karabekir Paşanın bu hareketinden ba­
na, çok teşekkür ve minnet hisleri ile bahsetti. Geçmiş zaman içinde ken­
disine kuvvet ve cesaret veren en mühim hadisenin bu olduğunu anlattı
ve Kâzım Paşaya çok müteşekkir olduğunu söyledi.

Ankara, 20. Kolordu merkezi idi. Kolordu Kumandanı Ali Fuat Paşa
ile Atatürk, sınıf arkadaşı olarak birbirlerini mektepten tanırlar ve sever­
lerdi. Atatürk henüz İstanbul'da iken, Ali Fuat Paşa da cepheden İstanbul'a
gelmişti. Orada sık sık görüşüyorlardı. Atatürk bana, Ankara'ya gelip Ali
Fuat Paşa ile buluşmaları ile yeniden başlayan yakın işbirliği ve arkadaş­
lık hayatını memnuniyetle anlattı. Zaten Ankara'ya gelmesi ve burada yer­
leşmesi, İstanbul'a yakın bir merkezden durumu daha iyi takip mecburi­
yeti ön plana geçmişken, Ali Fuat Paşanın kolordu kumandanı olarak An­
kara’da bulunması, emniyet ve kolaylık bakımından, ayrıca değerlendirile­
cek bir husus sayılmıştır.

Cihan Harbinde, Filistin’de ve Suriye cephesinde Atatürk'ün kuman­
da ettiği orduda, Ali Fuat Paşa ile, kolordu kumandanı sıfatıyla yakın mu­
harebe arkadaşlığımız vardır. Ankara'ya bu ilk gidişimde Ali Fuat Paşa ile
de görüşmek imkânını buldum. Ali Fuat Paşa, 20. Kolordu Kumandanlığı
vazifesinden ayrı olarak. Kuvayi Milliye Umum Kumandanı sıfatıyla cephe
harekâtı ile de meşguldü. Bu sebeple zaman zaman Ankara'dan ayrıldığı
oluyordu. Ali Fuat Paşanın Ankara'da değerli bir yardımcı olarak çalıştı­
ğını gördüm.

Ankara'ya gittiğim zaman gördüğüme göre, Anadolu'nun garbında ve
cenubunda Kuvayi Milliye hemen her cephede teşekkül etmiş. Kuvayi Mil­
liye umumi olarak mahalli teşkilatla idare ediliyor. Her yerde Kuvayi Mil­
liye Heyetleri var, Müdafai Hukuk Heyetleri var, heyetlerin başkanları ve
diğer vazifeliler var. Bu heyetler, ordu teşkilatı dışında kalan yerli müfre­
zelerin her türlü ikmal hizmetlerini ifa ediyorlar. Ordularla, kolordularla te­
mas ederek Kuvayi Milliyenin silah ihtiyaçlarını ve diğer harp ihtiyaçları­
nı temin etmeye çalışıyorlar.

Kuvayi Milliye liderleri, cephenin muhtelif yerlerinde vazife almış olan
mahalli liderler, bulundukları yerlerde kumandayı deruhte etmişler, çalı­
şıyorlar. Bunların içinde askerler de var. İstifa etmiş subaylar var. ordu­
ya mensup oldukları halde kendilerine izin verilmiş muvazzaf subaylar var.
Kolordu kumandanları, tümen kumandanları, kumandanlık vazifelerinden

170

ve askerlik işlerinden çok cephelerde düşmanla, işgal kuvvetleri ile çarpı­
şan Kuvayi Milliye ile uğraşıyorlar. Bunları beslemek için, idare etmek
için kendilerini mesuliyet altına koymuşlar. Böyle bir teşkilat kurulmuş. Ta­
bii bu hal, elde gerekli ve yeterli vasıta olmaksızın fiilen devam etmekte
bulunan bir muharebenin idare şeklini göstermektedir. Bütün bu kuvvet­
lere direktif verme, vasıta bulma ve yardım etme vazifesini görmek duru­
munda olan yüksek merciin elinde hiçbir imkân yoktur. Yüksek merciin
veremediklerini Kuvayi Milliye tesir ve baskı ile vilayetlerden, yani halk­
tan, kumandanlardan, yani ordudan temin etmeye çalışıyor.

Düşmanlarımız büyük kuvvetlerle bizim mukavemetimizi kırarak geniş
hareketlere başladıkları zaman, gerilla harbi ile nasıl dayanacağımızı, na­
sıl neticeler alabileceğimizi, Ankara'da uzun müddet tetkik etmiş ve üze­
rinde çalışmışımdır. Bir gerilla harbine dayanacak ne kadar imkânımız var­
dır? İstilacı devletler bize karşı ne kadar kuvvet gönderebilirler? Bütün bu
suallerin cevaplarını bulmaya çalıştım. Millet on beş senedir harp ediyor,
mücadele ediyor, bütün bu gayretlerde kurtulmak ümidi esastır. Ümitlerin,
çabaların temeli halkta, millette. Fakat gerilla harbi ile bir netice almak
ihtimali ufukta görünmüyor. Bu mücadele nihayet bir harbe müncer ola­
cak. Şimdi, meselenin düğüm noktasını çözmek lazım. Gerilla harbi mi
yapacağız, muntazam bir harbe mi hazırlanacağız? Başından beri, İstan­
bul’dan beri, çetin muharebe günleri için hazırlıklı bulunmak esas vazife
olmalıdır diye düşünüyordum. Benim kanaatim buydu. Fakat pek çok aklı
başında insan, uzun bir mücadele devri düşünmeyerek, büyük çatışmaya
mahal kalmadan siyasi bir anlaşmaya varmak mümkün olacağına inan­
dıkları için ilk günden, Kuvayi Milliyeye ve ihtilale katılarak mücadeleye
girmişlerdir. Bunlara göre, düşman ilerler, sen bir tepeden çıkıp öteki te­
peye gidersin, uğraşırsın, bu iş böyle devam eder gider, nihayet düşman
usanır ve sulh yapma imkânı hasıl olur. Bana böyle anlatırlardı. Hulasa
böyle nümayiş tarzındaki hareketlerle siyasi meseleler hallolunacak zan-
nında bulunanlar vardı.

İçinde Bulunduğunuz Şartlar Nihayet Bir Harbe Varacaktı

Ben Ankara'ya geldiğim zaman İstanbul’da Ali Rıza Paşa Hükümeti
işbaşındaydı. Ferit Paşa Hükümetinin çekilmesi ve Ali Rıza Paşanın hükü­
met kurması geçen sonbaharda Sivas Kongresinden sonra, Atatürk’ün ve
Kuvayi Milliyenin baskısı ile sağlanmıştı. Ali Rıza Paşa Hükümetinin Har­
biye Nazırı Cemal Paşa idi ve bütün azası tanınan insanlardı. Yeni hükü­
met vazifeye başlar başlamaz, azasından Bahriye Nazırı Salih Paşayı mil­
li hareketin lideri Mustafa Kemal Paşa ile görüşmek üzere Amasya'ya gön­
dermişti. Atatürk de Sıvastan Amasya'ya gelmiş ve İstanbul Hükümetinin

180

temsilcisi ile görüşerek birtakım protokoller imza edilmişti. Taraflar ara­
sında böylece bir anlaşma yapılmış oluyor ve bunun neticesi olarak İstan­
bul Hükümeti, Heyeti Temsiliyeyi resmen tanımış bulunuyordu. Varılan an­
laşma ile İstanbul Hükümeti Heyeti Temsiliyenin servis hizmeti namı al­
tında her yerle telgraf muhaberatı yapmasını kabul ediyordu. Bu suretle
Heyeti Temsiliye, bütün memleket meseleleri sebebiyle icap ettikçe hem
hükümetle, yani İstanbul ile, hem de Kuvayi Milliye Teşkilatı ile ve bütün
ordu birlikleri ile serbestçe ve resmen muhaberede bulunmak imkânını el­
de etmişti. Bunun açık manası, Amasya protokollerinin Heyeti Temsiliye­
yi millet hizmeti yapan resmi bir makam haline getirmiş olmasıdır. Mus­
tafa Kemal Paşa bundan azami derecede istifade ediyor ve bu sayede
mülki amir olarak, asker ve kumandan olarak selahiyet sahibi bütün ma­
kamlarla muhabere ediyor, sözünü geçirmeye çalışıyordu.

Ankara'da bulunduğum süre içinde Mustafa Kemal Paşa ile geleceğin
ne olacağını ciddi olarak birçok defa mütalaa ettik. İstanbul’da işbaşına
gelen hükümetler. İngiliz işgal kuvvetlerinin emniyetlerini kazanarak, de­
diklerini yaparak, yahut İngilizleri tedirgin etmeden onlara hoş görünerek,
teveccühlerini kazanmak ve bu suretle kurulacak İngiliz dostluğu içinde
saltanatın devam etmesi politikasını takip ederlerken, bu politikanın kar­
şısında en büyük engel ve tehlike olarak Mustafa Kemal Paşa belirmiş
oluyordu. İstanbul devamlı olarak bu engelle meşguldü. Ferit Paşa Hükü­
metleri başka türlü meşgul olmuşlardı. AH Rıza Paşa Hükümeti başka tür­
lü meşgul oluyordu.

Şimdi asıl maksada geliyorum. Mustafa Kemal Paşa ile görüşüyoruz:
İşgal var, Kuvayi Milliye cepheleri teşekkül etmiş, ordu kadro halinde. Biz
burada Milli Mücadeleyi idare ediyoruz. Mitingler yapılıyor, isyanlar bas­
tırılıyor, çeşitli vasıtalarla sesimizi duyurmaya çalışıyoruz, bağırıyoruz, ça­
ğırıyoruz, telgraflarla Padişaha karşı, İstanbul Hükümetlerine karşı mü­
cadele ediyoruz. Fakat düşman kuvvetleri gittikçe kesin bir vaziyet ala­
cak. Böyle gösterilerle, nümayişlerle mağlubiyetten gelen tehlikelerin
bertaraf edilmesi, siyasi hedefin, yani kurtuluşun sağlanması nasıl müm­
kün olacak? Beni çalışmak için tereddüde sevk eden nokta budur. Musta­
fa Kemal Paşa ile bunu halletmeye çalıştık.

Meselenin ehemmiyeti ve hal tarzı şu teşhistedir: İstanbul’da yapı­
lan hükümet değişiklikleri ile, bir hükümetin gidip, diğer hükümetin gel­
mesi ile. işgal kuvvetlerine şirin görünme gayretleri ile, İtilaf Devletlerinin
bizim hakkımızdaki mukarreratının iptal edilebileceğini düşünmek mümkün
değildir. Atatürk’e, bir noktada mutabık olalım, diyorum. Nümayişlerle,
telgraflarla ve nihayet gerilla ile bir netice alabilir miyiz? İçinde bulun­
duğumuz şartlar nihayet bir harbe varacaktır. Karşımızdaki Yunan ordu­
sunu yenmemiz lazım. Benim hesabıma ve kanaatime göre Türkiye, bu­
günkü hali ile Yunan ordusunu yenebilir. Bunu yapabiliriz. Ama ordumuz

ı 181

yok. Bir ordu kadrosu var. Bu kadro ile, bu güçle bir şey yapamayız. Yu­
nan ordusunu milis kuvvetleri ile de yenemeyiz. Çıkar yol, orduyu kurmak
ve büyük silahlı çatışmaya hazırlanmaktır. Bu, ne vakit olacak ve Yunan
taarruzlarını ileride nasıl karşılayacağız? Biz Atatürk ile bütün bunları de­
vamlı olarak tartışmış ve günlerce türlü tertipler düşünmüşüzdür.

Atatürk’le mutabıktık. O, İstanbul’da bulunduğu altı aylık zaman için­
de gelecek için hazırlık olmak üzere iyi bir hükümet kurma hususunda na­
sıl çırpınmışsa, şimdi de Yunanlılarla bir harp ihtimalini kabul ederek mü­
sait şartlarla muharebeye girebilmek için hazırlıklar yapılması lüzumuna
inanıyor ve bunun için çırpınıyordu.

Hulasa, Atatürk'le mutabık olduğumuz nokta: Bütün bu mücadele ni­
hayet silahlı bir çatışmaya varacak. Bu gerçeği bütün idare edenler bilme­
lidirler ve mücadele bu gerçek bilinerek idare edilmelidir. Beklenen çatış­
ma geldiği zaman, buna hazır bulunmak lazımdır. Fakat hazırlık iddiası
ile, ileriki ihtiyaçların karşılanması maksadıyla, bu fikirleri millete şimdi­
den söylemeye ve mesela bir seferberlik ilanına şimdiden girişmeye im­
kân yoktur. Şimdilik şartlar buna müsait değildir. Tasavvur edilmelidir ki,
biz seferberlik ilanı kararını ancak Sakarya Muharebesinden evvel alabil-
mişizdir. Ordu Sakarya gerisine çekildikten sonra, bütün her şey tehlikeye
düştüğü zaman ve Büyük Millet Meclisi Atatürk'ü Başkumandanlığa geti­
rince, ona verdiği selahiyetle umumi seferberlik ilan edilebilmiştir.

182

ANKARA’DAN İSTANBUL'A DÖNÜŞÜM

Atatürk, Ankara’ya Uğrayan Mebuslara, Sabırla Birtakım Telkinler
Yapardı

Ankara'da bulunduğum günlerin bende hatıra olarak kalan mühim bir
hadisesi de Osmanlı Mebusan Meclisine seçilmiş olan yeni mebusların
İstanbul’a giderken Ankara'ya uğramaları ve Mustafa Kemal Paşanın ken­
dileri ile yaptığı konuşmalardır. Atatürk, Ankara’ya gelen mebusları top­
lar ve onlara sabırla birtakım telkinler yapardı. Ben bu konuşmalarda dai­
ma Atatürk’ün yanında bulunurdum. Ankara’ya uğrayan her mebusa veya
her mebus kafilesine Atatürk, aynı şeyleri bıkmadan tekrar ederdi. Hatı­
rımda kaldığına göre, Atatürk'ün mebuslara telkin etmek istediği ilk fikir,
içinde bulunduğumuz şartların zannedildiği kadar ümitsiz ve korkunç ol­
madığı fikridir. Onlara içerideki vaziyetimizi, bize karşı husumet ilan et­
miş düşman kuvvetlerin vaziyetlerini, muhtemel inkişaf istikametlerini
uzun uzun anlatarak, maneviyatlarını kuvvetlendirir, ümit verici, ferahlatı­
cı tablolar çizerdi.

Atatürk’ün mebuslara telkin etmeye çalıştığı ikinci husus, Mebusan
Meclisi toplandığı zaman meclis içinde Kuvayi Milliyeci bir grubun teşkil
edilmesidir. O, mecliste milli harekete destek olacak kuvvetli bir grubun
meydana gelmesine son derece ehemmiyet veriyordu. Böyle bir grup teşek­
kül ederse ve ekseriyeti alırsa meclis, Osmanlı Mebusan Meclisi görünü­
şünden çıkacak, milli hareketin, Anadolu'nun meclisi haline gelecekti. O
zaman Atatürk, bu grup vasıtasıyla Meclise Ankara'dan hâkim olacağını
ve istediği kararları aldıracağını ümit ediyordu.

Daha evvel söylemiştim. İstanbul'da Harbiye Nazırı Mersinli Cemal
Paşa idi. Cemal Paşa, Heyeti Temsiliyenin hükümette mümessili olarak
kabul ediliyordu. Fakat Atatürk ile çok meselede anlaşamıyorlardı. Ata­
türk, Cemal Paşa ile güç geçiniyordu ve Heyeti Temsiliye, Cemal Paşa ile
mütemadi ihtilaf halindeydi. Ben Ankara’da iken. Cemal Paşanın ve Erkânı-
harbiyeyi Umumiye Reisi Cevat Paşanın, vazifelerinden alınmaları için İn-
gilizler hükümete bir nota vermişler. Cemal Paşa bu vaziyeti telgrafla
Mustafa Kemal Paşaya bildirdi. Telgraftan anlaşıldığına göre, Ingilizlerin
isteklerine uymak için hükümet bunların çekilmelerine razı olmuş. Cemal
Paşa da başka çare olmadığını, kendisinin Harbiye Nezaretinden çekilece­
ğini ve Bahriye Nazırı Salih Paşanın* Harbiye Nezaretine vekâlet edeceğini

183

yazıyordu. Atatürk bu meseleye çok ehemmiyet verdi. Birçok telgraf mu­
haberatı cereyan etti. Atatürk hem Cemal Paşaya çekilme, yerinde dur
diyordu, hem Sadrazam Ali Rıza Paşaya lüzumlu telkinlerde bulunuyordu.
Teferruatını hatırlayamadığım bu hadise. Cemal Paşanın vazifeden çekil­
mesi ile kapandı.

Atatürk hem bundan muğber olarak, hem de henüz toplanmış olan
Meclisin başına gelmesi muhtemel bir felakete karşı ihtiyati tedbir olmak
üzere, bir gün, Anadolu'da bulunan İtilaf Devletleri subaylarının tevkifi
için emir verdi. Erzurum'da Ravlinson adında bir İngiliz yarbayı vardı. Si­
vas'ta, Konya’da, hatta Ankara'da İngiliz ve Fransız zabitleri bulunuyor­
du. Atatürk’ün emri üzerine bunların hepsi tevkif edildiler. Ankara'da bu­
lunduğum günlerin mühim hadiselerinden biri de budur.

Cemal Paşanın ayrılması üzerine Harbiye Nazırlığına Fevzi Paşa gel­
di. Atatürk bu hadiseler sırasında Erkânıharbiye Reisliğinden çekilecek
olan Cevat Paşanın yerine, benim Erkânıharbiye-i Umumiye Reisi olmamı
Ali Rıza Paşaya teklif etmişti. Fakat bu teklif kabul edilmedi. İstanbul’da
bana herhangi bir vazife verilmesi teklifini hiçbir hükümete kabul ettirmek
mümkün olmuyordu. Ben, Heyeti Temsiliyenin Erkânıharbiyesinde Ata­
türk'le beraber ve Atatürk'e yardımcı olarak çalışmama devam ediyordum.
Fevzi Paşa Harbiye Nazırı olunca, benim İstanbul'a dönmemi yazdı. Ka­
rar vermek lazımdı. Resmi sıfatım henüz üzerimde. Bir ordu zabitiyim. Har­
biye Nazırı beni davet ediyor. Gelmiyorum deyince, istifa etmeliyim. Vazi­
yeti Mustafa Kemal Paşa ile müzakere ettik. Mustafa Kemal Paşa muta­
bık kaldığımız hususun, yani bir mücadelenin büyük bir harbe müncer ola­
cağını hesaba katarak şimdiden ona göre hazırlanmak hususunun temini
için Fevzi Paşanın Harbiye Nezaretine getirilişini müsait karşılamıştı. Ba­
na, «Fevzi Paşa Harbiye Nezaretindedir, kendisi ile anlaşmak mümkün­
dür. Senin onunla temas ederek, beraber olarak bu hazırlıkları mümkün
olduğu kadar temin etmeye çalışman burada kalmandan daha faydalı ola­
caktır. Onun için dönmen lazım,» dedi. Mustafa Kemal Paşa Ankara'da
kalmamdan ise. bilakis gidip Harbiye Nezareti içinde çalışmamı ve gele­
cek zaman için hazırlanmak imkânlarını aramamı ısrarla tavsiye etti. Bu­
nun üzerine şubatın ortalarına doğru Ankara'dan ayrıldım, geldiğim gibi
trenle İstanbul'a döndüm.

İstanbul'un İşgali ve Anadolu’ya Geçişim

16 Mart 1920’de İstanbul işgal olundu. Gerçi İstanbul’da zaten işgal
kuvvetleri vardı. Donanması ile, ordusu ile, askeri polisi ile, siyasi komi­
serleri ile itilaf Devletleri 1919 Kasım ayından beri İstanbul'da bulunuyor­
lardı. Fakat 1920 yılının 16 martında İtilaf Devletleri askerleri, başta İngiliz-
ler olmak üzere, muharebe ile zaptettikleri bir şehre girer gibi, İstanbul'u

yeniden işgal ettiler. Büyük bir karakolu bastılar. Askerleri şehit ettiler.
İstanbul'un bu şekilde işgalini, müttefikler tarafından Türkiye'ye vurulmuş
son bir darbe gibi gördüm. Neticelerinin ne olacağını kendi kendime dü­
şünüyordum. Bu hadiseden sonraki iki üç gün içinde, bir gün. Saffet Bey
(Arıkan) ansızın evimize geldi. Hesaba göre, Martın 19'uncu günü oluyor.
«Seni Ankara’dan Mustafa Kemal çağırıyor. Hazır mıyız?» dedi.

Ben o zaman Süleymaniye’de kayınvalidemin evinden oturuyordum.
Babam da İstanbul'daydı. Babamın evi ile benim oturduğum ev dar bir so­
kakta karşı karşıya idi. Saffet Beyin bize gelişi ikindiye doğru bir saate
rastlar. O gün Saffet Beyin geleceğini bilmiyordum. Böyle bir ziyaret bek­
lemiyordum. Saffet Beyin geldiği sırada, eşim Mevhibe Hanımla beraber
Ahmet İzzet Paşaya gitmek için sokağa çıkmak üzere hazırlanmıştık. Saf­
fet Beyden haberi alınca, «Hazırım, hemen hareket edelim» dedim. Önce
babama ve anneme veda etmek istedim. Babamla görüşmeden ayrıldığı­
mı iyice hatırlıyorum. Herhalde evde yoktu. Annemle görüştüğümü ve ken­
disine veda ettiğimi şöyle böyle hatırlıyorum. Fakat babamı göremediğim
muhakkak. Onu bir daha da göremedim. Ben Anadolu’da iken Malatya’ya
gitmişlerdi ve cephede bulunduğum bir sırada babam orada öldü.

Daha önce Ankara’ya gidip dönmüştüm. Bu sefer tekrar Ankara’ya gi­
deceğimi söylediğim zaman, kayınvalidem ve eşim yine böyle muvakkat
bir yolculuk yapacağımı zannettiler. Onlara veda ettim, «Size vaziyetim­
den haber veririm» diyerek ayrıldım. Sonra onlar, annem ve babamla be­
raber Malatya’ya gittiler. Evden ayrıldığım zaman ilk çocuğum İzzet üç
aylıktı.

Saffet'le Haydarpaşa'ya geçtik, trene bindik, Maltepe'ye gittik. Mal­
tepe'de Piyade Endaht Okulu (Piyade Atış Okulu) vardı. Yenibahçeli Şük-
rü’nün idare ettiği bu merkez, İstanbul’dan Anadolu'ya geçeceklerin işle­
rini kolaylaştırıyor ve onlara yardım ediyordu. Galiba Şükrü Bey bizi tren­
den inince karşıladı. O geceyi atış okulunun subaylarından birinin evinde
geçirdiğimizi hatırlıyorum. Bize okuldan iki er elbisesi getirdiler. Elimize
bir vesika verdiler. Kıyafet değiştirdik. Eşyalarımızı bir bavula veya bir
sandığa yerleştirdik ve zannederim sabaha karşı bir kafile halinde hareket
ettik. Önümüzde zabitler vardı. Biz Saffet Arıkan’la üzerimizde er elbisesi
olduğu halde kafiledeki başka erlerin arasında yürüyerek gidiyorduk. Ya­
ya gidiyorduk. Odun kesmeye, hizmete giden askerler olarak gidiyorduk.
Yolculuk böyle başladı.

Saffet Arıkan ile er olarak karadan Ankara'ya yolcu olduktan sonra,
sabahın erken saatlerinde ilk konağımız olan Turna köyüne geldik. Bir
müddet kaldıktan sonra tekrar yola çıktık, muhtelif köylere uğrayarak yü­
rüyüşe devam ettik. Yolumuz uzun olduğu için birçok yerlerde yattığımızı
hatırlarım.

Yolculuğumuzun bir yerinde kafilemize Üsküdar'da Özbekiye Tekkesi
Şeyhi Atâ Efendi diye bir zatın katıldığını hatırlıyorum. Fakat ne zaman ve
nerede katıldığını söyleyemeyeceğim. Şeyh Efendi Kuvayi Milliyeci imiş.
Kuvayi Milliye hesabına çalışıyormuş. Hatta tekkesi Kuvayi Milliiyenin bir
merkeziymiş. Kendisinden şüphelenmişler, takip ediyorlarmış. Bunun üze­
rine artık İstanbul’da barınamayacağını anlayınca o da kaçıp Anadolu’ya
geçmek üzere yola çıkmış, bilmiyorum nasılsa bizim kafilemize katıldı.

Yolda aldığımız bilgilere göre. İzmit işgal altında idi. Biz, İzmit'e ve
büyük şehirlere, büyük merkezlere uğramaksızın köylerden geçerek gide­
cektik. Daha İzmit’e gelmeden, yolumuzun bir noktasında bize refakat
eden zabitler veda ederek ayrıldılar ve vazifeleri başına geriye döndüler.
Biz bir süre Saffet Arıkan'la ikimiz yola devam ettik. İzmit’e gelmeden ha­
tırlayamadığım bir yerde bizim gibi Ankara yolculuğuna çıkmış bir kafileye
rastgeldik. Büyücek bir kafile idi. Meclisi Mebusan Reisi Celâlettin Arif
Bey ve daha bazı milletvekilleri, Çerkez Ethem’in ağabeyi Reşit Bey bu
kafiledeydiler. Bundan sonra yolculuğumuz beraber geçti.

Kafilemiz devamlı yol alıyor. Celâlettin Arif Bey ve diğer yolcuların
bir kısmı mebus oldukları için onlar itibarlı yolcular. Kimisi atta, kimisi ara­
bada gidiyorlar. Saffet'le biz yürüyoruz. Fakat nerede olduğunu hatırlaya­
mıyorum, bir yerde, bize de bir at tedarik edildi. Bazen ben biniyorum, ba­
zen Saffet biniyor. İzmit'te İngilizler olduğu için buraya uğramayacaktık.
İzmit’in şimalinden, bir hayli açığından dolaşarak Sakarya'ya ulaştık. Ada­
pazarı da bizim için tehlikeliydi. Kılavuzlar bizi bilinen geçit yerlerine gö­
türemiyorlar. Sakarya’yı emniyetli bir yerden geçip Adapazarı’nı dıştan
dolaşarak yolumuza devam edecektik. Ben evden ayrılırken bu yolculuk
için en lüzumlu vasıta sayarak yanıma bir harita almıştım. Fakat haritanın
mikyası küçük. Yanımızda hiçbir kılavuz yok. Sakarya'yı nereden ve nasıl
geçeceğimizi herkes merak ediyor. Ben elimdeki harita üzerinde bir geçit
yeri bulmaya çalışıyorum. Kafileye ilk faydam, bu çok küçük mikyaslı ha­
rita üzerinden, tahmine dayanarak onlara bir geçit bulmak oldu. Herkes
hayretler içinde kaldı. Aklımda kaldığına göre, bu geçit yeri, Arifiye’ye on
kilometre kadar mesafede, çınarlı bir köyün yakınında idi. Herhalde köyün
adında da bir çınar kelimesi vardı.

Bu yolculuktan hatıra olarak zihnimde kalan enteresan bir misafirliği
anlatacağım.

Yanlış hatırlamıyorsam Hendek’te yağmurlu bir gece Saffet, ben ve
Şeyh Atâ Efendi bilmediğimiz bir evin kapısını çaldık. Bir efendi çıktı, bize
dikkatle ve tereddütlü bir şekilde baktı. «Misafir geldik» dedik. Fakat
adam iyice mütereddit. Belli ki içeri alayım mı, almayayım mı diye düşünü­
yor. Birdenbire tereddüdü kayboldu ve «Buyrun» dedi. Yorulmuşuz, fena
vaziyetteyiz. Eve girdik, yukarı katta sıcak bir odada misafir edildik. Ev
sahibi bizim kim olduğumuzu bilmiyor. Biz de onu bilmiyoruz. Bir müddet

186

konuştuk. Adam bize ikram etti. Güzel yemek hazırlamışlardı, getirdiler,
yiyoruz. Ev sahibi bize bir rüyasını anlatmaya başladı. Bir gece evvel gör­
müş. Rüya şu : Bir su kenarında bulunuyor. Vakit gece. Sudan ağır bir şey
çıkarmaya uğraşıyor. Bir tekne midir, bir kazan mıdır, hatırlayamıyor. Fa­
kat mutlaka çıkarmak istiyor. Gücü yetmiyor, yorulmuş, neredeyse vazge­
çip bırakacak. O anda karşısında bir adam görünüyor. Kâmil bir adam.
«Bulmuşsun, sakın bırakma!» diyor. O da bırakmıyor. Görünen adamın Hı­
zır olduğunu kabul ediyor. Çünkü Hızır gibi nasihat etmiş, «Eline bir fırsat
geçti, aman bırakmayasın»;;demiş.

Ev sahibi bu rüyayı anlattıktan sonra bize dedi k i:
«Sizi kapıda görünce rüyamı hatırladım. Rüyadaki Hızır’ın söylediği

şey herhalde siz olacaksınız diye düşündüm. Belki de bana sizin gelece­
ğinizi haber verdi. Onun üzerine sizi içeri almaya karar verdim.»

Bizi misafir etmekten çok memnundu. Kim olduğumuzu sordu. Biz de
askeriz falan dedik, işi savuşturduk. Fakat işin enteresan tarafı Şeyh Atâ
Efendi rüyayı dinleyip bizim Hızır'a dayanan misafirler olduğumuzu hisse­
der etmez büzülmüş halde oturduğu köşeden birden dikilerek doğruldu,
şöyle muteber bir yere geçerek oturdu, bağdaş kurdu ve kumanda etmeye
başladı. Biraz da şaka olarak şunu getir, bunu isterim gibi kumandalar ve­
riyordu. Adam ne söylersek yapıyor, halinden çok memnun. Hulasa bize
çok ikramda bulundu. O gece orada dinlendik, istirahat ettik ve ertesi gün
tekrar yola koyulduk.

Kafilemiz oldukça büyük. Hatırladığıma göre, bana «Sen kumanda et»
dediler. Yolda kafileye kumanda etmek, intizama sokmak vazifesini bana
verdiler. Uğradığımız yerlerde hayvan tedarik etmek, vasıta kiralamak im­
kânı hasıl oluyordu. Buraya gelinceye kadar vasıta sıkıntısı çektik. Fakat
Hendek'te hayvan bulmak kolay oldu. İleride aynı sıkıntıyı zaman zaman
yine çektik. Bu seyahat yirmi gün sürmüştür. Bazen yeteri kadar hayvan
buluyoruz, hepimiz biniyoruz. Fakat bazen de bulamıyoruz, sırayla biniyo­
ruz. Herhalde Bolu’ya kadar bir hayli yaya yürüdük.

Yolda pek iç açıcı haberler alamıyorduk. Düzce’de ve Bolu etrafında
Kuvayi Milliyeye karşı açık bir düşmanlık vardı. İstanbul’da Meclisin dağıl­
mış olması İtilaf Kuvvetlerini olduğu kadar, Anadolu'daki Kuvayi Milliye
aleyhtarlarını da cesaretlendirmişti. İstanbul Hükümetinin Anadolu’daki
milli hareketle uğraşma kararı açık bir hal almıştı. Bolu'ya kadar bu şart­
lar içinde geldik. Bolu’da benim kafile kumandanlığım falan ortadan kalk-
tıı. Herkes sıfatına ve mevkiine göre muamele görmeye başladı.

Bolu’da bizim kafileyi, Şükrü Bey adında birisi karşıladı. Bizi bir büyük
eve götürdüler. Burada beyefendilere, yani Celâlettin Arıf’e ve diğer me­
bus beyefendilere çok itibar edildi. Onları evin üst katına çıkardılar, ağır­
ladılar. Bizi de Saffet’le ikimizi, kafilenin iki asker yardımcısı olarak evin
altında kahve ocağına soktular. Hiç ses çıkarmadık, gösterilen yerde otu­

187

ruyoruz. Kafile yukarıda yerlerine yerleşince, bizi göremeyince, beni ara­
maya başlamışlar. Ben biraz da azizlik olsun diye sesimi çıkarmadım. Ev
sahibi, muteber misafirlerinin telaşını görüp benim kim olduğumu anlayın­
ca, koşarak geldiler, özür dilediler ve bizi de yukarıya aldılar. Sonra ev sa­
hibi Şükrü Beyle ben, yakın arkadaş oldum. Şükrü Bey zaferden sonra mil­
letvekili seçildi, arkadaşlık yaptık.

Yolda Celâlettin Arif Bey, Mustafa Kemal Paşadan telgraf aldı. Bana
anlattığına göre, Mustafa Kemal Paşa bu telgrafında, meclisi toplamaya
çalıştığını bildiriyor ve Celâlettin Arif Beyden Mebusan Meclisi Reisi sıfa­
tıyla meclisin Ankara’da toplanacağına ait bir beyanname yayınlamasını
istiyordu. Celâlettin Arif Bey, Atatürk'e telgrafla cevap verdi. Ankara'ya
gelince görüşürüz, ondan sonra bir beyanname yayınlarım, demiş. Bana
kendisi böyle söyledi.

Bolu’dan çıktıktan sonra. Gerede’ye uğramaksızın, Çerkeş’e geldik.
Artık Ankara’ya yaklaşmış bulunuyoruz. Her uğradığımız yerde bize at ve­
riyorlar. Vasıta sıkıntısı hiç çekmiyoruz.

Çerkeş’ten Şabanözü'ne indik. Ankara'ya birkaç günlük yolumuz kal­
mıştı. Yolculuğumuzun bundan sonraki kısmında hatırda kalacak fevkala­
de bir şey olmadı. Başka bir şey hatırlayamıyorum. Kafilemiz nihayet 9
Nisanda Ankara’ya vardı.

Yirmi gün süren İstanbul - Ankara yolculuğunun hikâyesi burada bi­
tiyor. Bundan sonra büyük hadiseler başlayacak. Biz yoldayken Atatürk
beyannameler neşrederek «fevkalade salahiyeti haiz» bir meclisi toplan­
tıya çağırmış. Meclis Ankara'da toplanacakmış. Biz Ankara'ya geldiğimiz
zaman Atatürk'ü meclisi toplamak için büyük bir faaliyet içinde bulduk.

. / ’ /

188

BÜYÜK MÎLLET MECLÎSİNİN AÇILIŞI

MECLİS 23 NİSANDA AÇILACAKTI

Mustafa Kemal Paşanın İsteği Üzerine Edirne Mebusu Seçildim

9 Nisanda Ankara'ya vardık. Mustafa Kemal Paşanın günlerden beri
toplamaya çalıştığı Meclis, 23 Nisanda açılacaktı. Ben, ilk gelişimde oldu­
ğu gibi, yine eski Ziraat Mektebindeki karargâhta Atatürk’le beraber kalı­
yorum. Gelişimin ertesi günü çalışmaya başladım. Hem karargâh erkânı-
harbiyesinin işlerini yürütüyor, hem de zaman zaman Meclisinin açılış ha­
zırlıkları ile meşgul oluyordum. Karargâh, iki üç ay öncesine nispetle da­
ha kalabalıktı. İstanbul'dan gelenlerden karargâh hizmetlerinde görevlen­
dirilen subaylar ile bazı yakın arkadaşlarımız, milletvekilleri, karargâhta
kalıyorlardı.

Mustafa Kemal Paşa ile çeşitli meseleleri görüşüyoruz, istişareler ya­
pıyoruz. Üzerinde durulan en önemli mesele, Meclisin toplanması. Musta­
fa Kemal Paşa bana, «Meclise girmen lazım, Meclis azası olmadan rahat
çalışamayız,» diyordu. Benim Edirne'den seçilmemi arzu etmekteydi. İs­
tanbul meclisinden gelenler yeni meclisin tabii azası sayılacaklardı. Bir
yandan da her yerde seçimler yapılıyor ve seçilen azalar peyderpey Anka­
ra'ya geliyorlardı. Tabii işgal altındaki yerlerde seçim yapılamıyordu. İşgal
altındaki yerlerin de mecliste temsili için Mustafa Kemal Paşanın münte-
hibi sanileri vardı. Ben de bu arada Edirne mebusu seçildim. İkinci mün-
tehipler toplandılar, beni Edirne mebusu olarak seçtiler. Meclise takdim
olunmak üzere mazbatam hazırlandı.

Meclisin Adının Ne Olacağına Uzun Tartışmalardan Sonra Karar
Verebildik

Meclis açılıncaya kadar başta Mustafa Kemal Paşa olmak üzere he­
pimizi en çok meşgul eden hususlar, meclise verilecek adın tespiti ve
meclise teklif olunacak meselelerin tayini olmuştur. Meclisin adı için çok
münakaşalar geçmiştir. Türlü isimler üzerinde durulmuştur. Gayet iyi ha­
tırlarım, toplanacak meclise «Kurultay» adının verilmesi teklif edilmiş ve
birçok kimseye bu ad sempatik gelmiştir. Fakat Mustafa Kemal Paşa Ku­
rultay tabirini kabul etmedi. Diyordu k i: «İstanbul’dan gelen mebuslar ve
seçilenler toplanacak. Millet iyi oldu diyecek. Fakat arkasından soracak:
Millet Meclisi nerede?»

191

Meclisin adı uzun münakaşalardan sonra, nihayet «Büyük Millet Mec­
lisi» olarak tespit edildi. Meclis açılır açılmaz, bu ismin teklif edilmesini ve
böyle söylenmesini kararlaştırdık.

Türkiye Büyük Millet Meclisi 23 Nisan 1920 Cuma günü büyük mera­
simle açıldı. Önce Hacıbayram’a gidildi, namaz kılındı, kurbanlar kesildi.
Meclisin dışında ve içinde dualar okundu. Bildiğimiz dini törenlerin hepsi
yapıldı. İcap eden bütün ihtiram merasimi tamamlandıktan sonra, en yaşlı
aza sıfatıyla Sinop Mebusu Şerif Bey kürsüye çıktı, kısa bir açış nutku
söyleyerek «Büyük Millet Meclisini açıyorum» dedi. Şerif Beyden sonra
Mustafa Kemal Paşa kısa bir konuşma yaptı. Meclisin terekküp tarzını
izah etti. Muvakkat bir başkanlık divanı ile seçim mazbatalarını tetkik
edecek bir komisyon seçildikten sonra, ertesi gün toplanmak üzere ilk
oturum bitti.

24 Nisan Cumartesi günü, Mustafa Kemal Paşanın, Mondros Mütare­
kesinden başlayarak meclisin açıldığı güne kadarki hadiseleri, Erzurum
ve Sivas Kongrelerini. Heyeti Temsiliyenin çalışmalarını anlatan uzun bir
nutkunu dinledik. Mustafa Kemal Paşa nutkunun son kısmında Büyük Mil­
let Meclisinin hukuki durumunu gayet kesin çizgilerle tasvir etti. Bu tas­
vire göre: Türkiye Büyük Millet Meclisinin üstünde herhangi bir kuvvet
mevcut değildir. Meclis hem teşrii, hem icrai vazife görecektir. Yani vah­
deti kuva esasları hüküm sürecektir. Meclis, icra vazifesini, kendi azalan
arasından bizzat seçeceği bir hükümet marifetiyle yapacaktır.

Mustafa Kdmal Paşanın nutku bittikten sonra başkan seçimine geçil­
di ve Mustafa Kemal Paşa Türkiye Büyük Millet Meclisi Başkanı oldu.

İlk Hükümet Kuruldu ve Ben Genelkurmay Başkanı Oldum

Meclisin ele aldığı ilk işler, bir hükümet teşkili ile memleketin müda­
faasına esas olacak kanunların çıkarılması oldu. İlk hükümet kurulunca­
ya kadar bir muvakkat icra encümeni seçilmişti. Sonra, icra vekilleri he­
yeti teşkiline dair alınan karar gereğince, dokuz üyeden ibaret bir hükü­
met kuruldu. Meclis her icra vekilini kendi azası arasından bizzat kendisi
seçmiştir. İcra vekillerinin müşterek mesuliyetleri ve başlarında bir heyeti
vekile başkanı olmayacaktı. Meclis reisi, aynı zamanda, hükümet reisiydi.
Her vekil meclisçe ayrı ayrı seçildiği gibi, o zamana kadar olmayan yeni
bir usul ile, Erkânıharbiyeyi Umumiye Reisi de bizzat Meclisçe seçile­
cekti ve vekiller heyetine dahil olacaktı. Erkânıharbiyeyi Umumiye Reisine
bu sebeple, Erkânıharbiyeyi Umumiye Vekili de deniliyordu. Bu suretle
ordu üzerinde olan Meclis, kendi tam hâkimiyetini, Erkânıharbiye Reisi
vasıtasıyla tatbik etmiş olacaktı.

192

Mustafa Kemal Paşanın teklifi üzerine Meclis beni Erkâmharbiyeyi
Umumiye Reisliğine seçti. Bir seneden beri Heyeti Temsiliyeye bağlı ola­
rak Kuvayi Milliye içinde çalışmış olan Ali Fuat Paşa, Kâzım Karabekir Pa­
şa ve Refet Paşa gibi kumandanların hepsi Mecliste aza idiler. Mustafa
Kemal Paşa ile benim Erkânıharbiye Reisi seçileceğim hususunda aramız­
da geçmiş bir konuşma veya bir karar yoktu. Fakat o, benim Milli Müca­
dele hakkmdaki fikirlerimi, yani Milli Mücadelenin er geç bir harbe mün­
cer olacağı ve bu harbin ancak muntazam bir ordu ile yapılabileceği hak­
kmdaki görüşümü ve düşüncelerimi yakinen bildiği için Anadolu'da daha
evvel vazife almış, benden daha ileri rütbeli arkadaşlar bulunduğu halde
benim Erkâmharbiyeyi Umumiye Reisi olmamı münasip gördü ve beni ken­
disi teklif etti. Zaten ben karargâhta Erkânıharbiyeye taalluk eden işlere
bakıyordum ve Mustafa Kemal Paşa bana tabii olarak Erkânıharbiye Rei­
si muamelesi yapıyordu.

İcra vekilleri heyetine dahil olarak Erkâmharbiyeyi Umumiye Reisi
seçilmesi ile meclisin karşısında mesul bir askeri amirlik kuruldu ve ben
bu sıfatla hem askeri muharebeler idare etmekte, hem de iç isyanların
askeri kuvvetlerle bastırılması hareketlerinde sorumlu, yani ödevli kılını­
yordum. Bu devir benim için çok güç şartlarda geçmiştir. Ordu büyük bir
mahrumiyet içinde idi. Her tarafta düşman istilası vardı. Bütün cepheler­
de Kuvayi Milliye teşkilatı hâkim bulunuyordu.

Anadolu Hükümeti teşekkül etmeden önce Kuvayi Milliye teşkilatının
kurulması ve ihtiyaçlarının temini millet üzerinde son derece ağır bir yük
teşkil etmiştir. Büyük Millet Meclisi Hükümeti kurulduğu zaman ilk işi­
miz, bu mukavemet devrinin millet nazarında tahammül edilir bir hale ge­
tirilmesi oldu. Bunun için Kuvayi Milliyenin muntazam idaresi ilk vazifey­
di. Bilhassa mali bakımdan devleti kurup bütün Kuvayi Milliyenin ve muka­
vemet hareketlerinin masrafını milletin hâzinesinden ödemek ve yardım
usulünü kaldırmak ilk hedefi teşkil ediyordu. İane usulü ile bir büyük as­
keri çabayı yürütebilmenin ne kadar ağır şartlara ve antipatilere mal ol­
duğunu bugünkü nesillerin tasavvur etmesine imkân yoktur. Cephede mu­
harebe eden Kuvayi Milliyede ne kadar insan varsa, onun gerisinde, Ku­
vayi Milliyenin ihtiyaçlarını sağlamak ve masraflarını karşılamak için o ka­
dar çok insan özel teşekküller halinde çalışıyor ve bunu ianelerle temin
ediyordu. Birinci Dünya Harbinin son devrinde menzil teşkilatlarında ya­
pılan suiistimaller millet hafızasında o kadar fena hatıralar bırakmıştı ki.
bu defa Kuvayi Milliyenin ihtiyaçlarının ve masraflarının karşılanması işi­
ni intizama ve murakabeye koymak bahanesi altında işi tekrar menzil teş­
kilatı ile idare etmeye kalkmak millet için son derece antipatik bir haldi.
Hamiyet kisvesi altında birtakım usulsüz işlere girişen yeni sanat sahip­
leri, meslek sahipleri türemişti. Bu mekanizma iki taraflı işleyip duruyor­
du. Sonraları Cumhuriyet devrinde büyük vazifeler almış olan öyle insan-

lor bilirim ki, bunlar o vakit Kuvayi Milliye besleme teşkilatında iken, bizim
görüşümüze şiddetle karşı çıktılar. Kuvayi Milliyeyi askeri usulde olduğu
gibi intizama sokma çabamızı yadırgadılar, bu fikrin ifadesi bile son de­
rece sakattır, diye direndiler. Sonra bunlardan mâliyede bile büyük vazife
alanigrı bilirim. Hükümetin kurulması ile askeri mücadelenin mali bakım­
dan muntazam bir surette idaresi başlamış oluyordu. Bir ordunun inziba­
tını teşkil eden esaslı kurallar çürümüştü ve tesis olunamıyordu. Artık Mec­
lis açılmıştı. Bunu takip eden beş altı ay bir taraftan iç isyanların bastırıl­
ması ile, bir taraftan da hükümetin kurulup yerleşmesi ile geçti. Kuman­
danlar tabiatlarını değiştirmişler. Kuvayi Milliiye şefleri ile uğraşırken, bü­
yük ve küçük rütbede bu kumandanlarla da uğraşmak gerekiyordu.

Milli Mücadelenin Yeni Safhaşı

Büyük Millet Meclisinin açılması ve hükümetin kurulması ile Milli Mü­
cadelenin yeni bir safhası başlamıştır. Milli Mücadele hakkındaki düşün­
celerimi kısmen anlattım. Esas olarak benim kanaatime göre Milli Müca­
dele, galip devletlerin Türkiye’yi bölmek ve parçalamak için yarattıkları
siyasi bir buhrandır. Ben Milli Mücadele devrini birbirini takip eden iki
bölümde mütalaa ediyorum. Başlangıç devri, galip devletlerin Türkiye'yi
bölmek ve parçalamak planlarının meydana çıkması ile memlekette mu­
kavemet fikrinin uyanması ve Cumhuriyete kadar geçen olaylar birinci
bölümdür. Ben bu devri, ilk mukavemetlerin başladığı günden itibaren, as­
keri hareketler neticesine göre sonuçlanacak tabiatta gördüm. İlk günden
itibaren bu görüşteydim. Atatürk ile mütareke devrinde İstanbul'da, sonra
birinci gidişimde Ankara’da yaptığım konuşmalarda, ısrarla bu görüş üze­
rinde durdum. Dolayısıyla sürekli olarak bir askeri mücadelenin unsurla­
rını temin edebileceğimizi merakla takip ettim ve araştırdım. Genelkurmay
Başkanı seçilmem, beni bu araştırmanın tatbikat mevkiine getirmiştir.

Milli Mücadelenin ikinci bölümü, zaferden sonra Atatürk'ün ölümüne
kadar olan devredir. Yani bundan sonra Cumhuriyetin kurulması ve eski
arkadaşlarla siyasi mücadele devri başlayacaktır.

Şimdi, Milli Mücadelenin, bulunduğumuz noktadan itibaren nasıl ge­
liştiğini gösterebilmek için Meclisin açılmasını ve hükümetin kurulmasını
müteakip girişilen iki mühim teşebbüsten bahsedeceğim. Büyük Millet
Meclisi çalışmaya başlar başlamaz ilk hafta içinde «Hıyaneti Vataniye Ka­
nunu» çıkarıldı. İleride İstiklal Mahkemeleri kurulacak ve hıyaneti vataniye-
de bulunanlar bu özel mahkemelere sevk edilerek cezalandırılacaklardı17.

17 Bu kanunla ilgili olarak, bkz. Ek 6.

194

Hıyaneti Vataniye Kanunu ile Büyük Millet Meclisinin meşruluğuna
karşı çıkanlar ve memleket içinde fesat yaratanlar vatan haini addolun­
muşlardır. Kanunda, hıyaneti vataniyede bulunanlar için ölüm cezası ka­
bul edilmiştir. Fevkalade hallerin ihtiyaçlarına cevap verecek hükümlerle
teçhiz edilen bu kanun, memlekette birliğin sağlanmasında başlıca amil
olmuştur.

Türkiye Büyük Millet Meclisi Hükümetinin ilk siyasi teşebbüsü, Rusya
ile temas araması. Milli Mücadelenin bu döneminde üzerinde durulacak
ikinci husustur. 1917 yılında Rusya'da ihtilal olmuş ve yeni bir rejim ku­
rulmuştu. Rusya'daki yeni idare ile bizim durumumuzun müşterek bir hu­
susiyeti vardı. Onlar da biz de Birinci Dünya Harbinin galip devletleri ile
mücadele halindeydik. Rusya ile münasebet kurmamızda siyasi bakımdan,
askeri bakımdan sayılamayacak kadar faydalar olduğunu görüyorduk. İlk
günlerde hükümet olarak bu meseleyi ele aldık ve Moskova'ya bir heyet
göndererek Ruslarla temas kurmaya karar verdik. Hariciye Vekili Bekir
Sami Bey ile İktisat Vekili Yusuf Kemal Beyin dahil oldukları bu heyet,
mayısın ortasına doğru Moskova'ya hareket etti. Heyet uzun müddet Mos-
kovb’da kalarak Rus ricali ile müzakerelerde bulundu. Müzakereler sonun­
da Türk - Rus münasebetlerini tanzim edecek bir muahede müsveddesi ha­
zırlandı. Fakat bu muahedenin tekemmül etmesi ve tasdiki ancak gelecek
sene, yani 1921 senesi Martında mümkün olmuştur.

Ruslarla münasebetimiz karşılıklı anlayışla bir dostluk münasebeti
şekline girmiştir. Yalnız şunu belirteyim ki, aramızda hiçbir çekişme olma­
dığı halde, bu devirde Ruslarda bekleyici ve tarassut edici bir vaziyet
görülüyordu. Aramızda bir dostluk kurulmasını istediklerini açıkça anlı­
yorduk. Fakat bu münasebetin nasıl gelişeceğini, nasıl bir politika takip
edileceğini ilk zamanlarda Ruslar kesinlikle tespit etmiş değillerdi. Bizim
Bekir Sami Bey heyetini Moskova'ya göndermekten maksadımız da, kuru­
lacak münasebetin ve dostluğun hiçbir şüpheye mahal kalmayacak şekil­
de tanzimini sağlamaktı. Yanyana ve komşu olarak yaşayan iki devlet ara­
sında iyi münasebetlerin kurulmasını ve devamını hazırlamak istiyorduk.

Genelkurmay Başkanı olarak vazifeye başladığım zaman, vaziyeti ve
içinde bulunduğumuz şartları nasıl görüyordum? Milli Mücadelemizi tesir
altında tutan unsurlar nelerdir? Bunlardan hangileri lehimizde, hangileri
aleyhimizdedir? Şimdi, bütün bu hususlarda ne düşündüğümüzü anlata­
cağım.

Her şeyden önce içinde bulunduğumuz duruma doğru bir teşhis koy­
mak mecburiyetindeydik. Mondros Mütarekesi hükümlerinin nasıl tatbik
edildiğini, galip devletlerin Türkiye’yi taksim projesi için Paris'te nasıl ha­
zırlandıklarını anlatmayacağım. Onlar bilinen şeyler. Hakkımızdaki niyetler
ve mütareke tatbikatının görünüşü bizim için son derecede tehlikeli, yok
edici bir durum yaratmıştır. Eğer tehljke Çizim anladığımız gibi, bizim anla­

195

dığımız kadar açık bir surette memleketin her tarafında anlaşılırsa, herke­
se anlatabilirsek, hiç şüphe yok ki, böyle bir kasta karşı kuvvetli bir mu­
kavemet hissi uyanacaktır.

İçinde bulunduğumuz şartları bütün millete anlatabilmek için, ilk gün­
den itibaren mitinglerle beyannamelerle çalışmış ve her çareye başvurul­
muştur. Fakat her şeyi alenen söylemek mümkün olmuyordu. Bunları da
Türkiye Büyük Millet Meclisi azaiarına gizli oturumlarda anlatırdık.

Şimdi, meclisin çalışmaya başladığı günlerde durum şöyledir : Hakkı­
mızda hazırlanan imha projesini tatbik etmek için düşmanlarımızın elinde
birtakım silahlı kuvvetler var. Bu kuvvetlerden birincisi, Şarkta Ermeni
Kuvveti, Garpta Yunan Ordusu, İstanbul, Adana, Maraş, Urfa mıntıkaların­
da toplanmış olan İngiliz ve Fransız kuvvetleridir. Ermeni kuvvetlerinin üç
zayıf tümenden ibaret olduğunu biliyoruz. Ermenilerin karşısında bizim
kuvvetlerimiz vaziyet almış. Ayrıca Kafkasya'da birtakım Müslüman kuv­
vetleri Ermenileri her yandan taciz ediyorlar. Yukarıdan gelen içtimai se­
le karşı, Bolşeviklerin mütemadiyen dünya inkılabını vücude getirmek için
yaptıkları akına karşı şaşırmış ve âciz bir haldedir. Binaenaleyh, Türkiye’yi
imha politikasını doğuda tatbik edebilecek bir kuvvet yoktur. Batıdaki kuv­
vete, Yunan ordusuna gelince, bu ordu işgal etmek istediği yerlerde bü­
tün kuvvetlerini ortaya dökmüş bir vaziyettedir. Fakat bir milletin bir kısım
arazisini işgal etmek kâfi değildir. O milletin iradesine galebe etmek ve
o milleti teslime mecbur bırakmak lazımdır. Yunanistan çıkarabileceği bü­
tün orduyu Anadolu’ya gönderdikten sonra bizim irademize galebe etmesi
şöyle dursun, o henüz bizim irademizin başladığı noktada bulunuyor. Var­
mak istediğim netice şudur ki, bütün kuvvetini kullanmakta olan Yunan
ordusu, bize aman dedirtmek için yeni bir vasıtaya malik değildir. Bundan
sonra işleyecek zaman hep bizim lehimize cereyan edecektir.

İtilaf Devletlerinin güneye yığdıkları kuvvetler, bazı vilayetlerimizi iş­
gal etmiş bulunuyor. Fakat bunlar daha büyük istila mıntıkaları tayin et­
tikleri halde, bulundukları yerlerde bile emin surette yerleşebilmiş değil­
lerdir.

İstanbul’daki İngiliz kuvvetleri ise, istihdaf ettikleri Boğazlar ve İs­
tanbul hududu içinde, müttefiklerine karşı olsun, bize karşı olsun asgari
fedakârlıkla tutunabilmek için mevkiini muhafaza etmekle meşgul.

Trakya'da bulunan kuvvetlerimiz Yunan ordusuna ve müttefiklerine
karşı daha elverişsiz bir durumda bulunuyorlar. Bunların anavatanla irti­
batı denizlerle kesilmiş ve her taraftan düşman muhasematına karşı mün­
ferit bir vaziyetteler. Trakya’daki kolordumuz, gerçi seferberlik ilan etmiş
ve bütün imkânları ile muhtemel bir taarruzu karşılamaya hazırlanmıştır.
Buna rağmen Trakya’da bir sonuç alacağımızı ümit etmiyoruz. Fakat, bir
taarruz olduğu takdirde, bu kuvvetler yenilecek de olsalar, savaşacaklar.
Eminiz ki, Trakya'da netice ne olursa olsun, ileride Trakya da kurtulacak­

196

tır. Biz, anavatan olan Anadolu'da selamet ve emniyetle neticeye varaca­
ğını umduğumuz harekâtın sonunda Rumeli de Anadolu ile beraber mev­
zubahis olacak ve Rumeli topraklarımızın birliği temin olunacaktır.

Bütün bunlara rağmen, bizi tehdit eden düşman kuvvetlerini küçüm­
semek caiz değildir. Elbette bunlar, Türkiye'ye daha büyük kuvvetler sevk
etmek imkânına sahiptirler. Ama bu mümkün müdür? Bir defa Fransız ve
İngiliz milletlerine, Türk milletinin imhası için gösterilecek maddi bir men­
faat yoktur. Bizi imha projesi, istila ve tegallüp hissi ile zevk alan idareci­
lerin projesidir. Uzun bir harpten sonra, yeniden zevk için bir milleti, diğer
bir millete boğazlatmak mümkün sayılamaz. Bu şartlar altında Fransız ve
Ingiliz milletlerinden kan istemek kolay olmayacaktır. En kötü ihtimalde
bile Anadolumuz, kolay kolay istila olunacak, yüz bin, iki yüz bin, beş yüz
bin kişi ile, bir ayda, beş ayda bir ucundan girilerek öbür ucundan çıkıla­
cak bir memleket tabiatında değildir. Bir millete esareti kabul ettirmek için
milyonlarca kuvvet, senelerce vakit, milyarlarca servet sarf etmek lazım­
dır. Biz kendimiz denemişizdir. Uzak vilayetlerimizde, mesela Yemen'de,
uzun müddet tecrübe ettik. İngilizlerin ve Fransızların da buna benzer bir­
çok tecrübeleri var. Bütün bu tecrübeler, ezelden beri esir olarak yaşamış,
milletler üzerinde yapılmıştır. Şimdi bu tecrübeyi tekrarlayacakları millet,
yani biz, ezelden beri hür yaşamış bir milletiz. Eğer, bizi yok etmek isti-
yenlere, bu işin birkaç milyon askere ve çok uzun zamana, birçok servetin
feda edilmesine malolacağını ispat edebilirsek, bunu ispat ettiğimiz gün,
hem kendimizi kurtarmış olacağız, hem de halen esaret altında bulunan
milletlere kurtuluş yolunu göstermiş olacağız. Durumu işte böyle mütalaa
ediyorum.

Maddi bir ablukadan da herhangi bir korkumuz olamaz. Çünkü, yiye­
cek ihtiyacımızı kendi memleketimizden sağlayabiliyoruz. Bir abluka halin­
de memleket ne kadar sıkıntıya düşse, açlık tehlikesi mevzuubahs olamaz.

Türlü ihtimalleri hesap ettiğim zaman, bir neticeye varıyordum. Bütün
mesele şunu ispat etmeye bağlıdır: İstanbul'da veya herhangi bir telgraf
merkezinde oturup, memleketin her yerinden «ingilizlere, Fransızİara veya
italyanlara karşı teslim olduk» cevabını almaları mümkün değildir. Mem­
leketin her tarafını istila ettikten sonra, bir dağ başı kalacak olursa, o dağ
başını istila etmek için de, ayrıca kuvvet göndermek lazımdır.

İÇ CEPHE ve DIŞ CEPHE

Memleket Askeri Bakımdan İki Cephe Karşısında Bulunuyordu

Genelkurmay Başkanı olarak vazifeye başladığım zaman, memleket
askeri bakımdan iki cephe karşısında bulunuyordu: İç cephe ve dış cep­
he. İç cepheyi, içerideki isyanlar açmıştı. Daha meclis açılmadan evvel,
epeyce zaman evvel, birçok yerde vakit vakit isyanlar olmuştu. Meclis
açıldığı günlerde bu isyanlar büyük ölçüde yayılmaya başladı.

Dış cephe hasım devletlerle olan münasebetlerden dolayı kurulmuş
bulunan askeri cephedir. Batıda Yunanlılarla, güneyde Fransızlarla muha­
rebeler devam etmekteydi. Doğuda henüz muharebe şeklini almış bir ha­
reket yoktu. Fakat Ermeni sarkıntılıkları devam ediyordu. Bunlardan ayrı
olarak, memleketin başka bölgelerinde İtilaf Devletleri istedikleri yere
müfrezeler çıkarıyorlar, işgal ediyorlar ya oralarda kalıyorlar veya çekilip
başka bir yere gidiyorlardı. İtilaf Devletleri kendilerini bu teşebbüslerden
men edecek hiçbir kayıt tanımıyorlardı. İstanbul'da hükümet, Damat Ferit
Paşa Hükümetiydi. Damat Ferit Paşa Hükümeti İtilaf Devletleri ile, Büyük
Millet Meclisi aleyhine içlidışlı olarak beraber çalışıyordu.

Galip devletler Milli Mücadeleye neden fırsat verdiler, niçin seyirci
kaldılar diye zihinlerde bir tereddüt hasıl olabilir. Bu tereddüdü ortadan
kaldırmak için söyleyelim ki, onlar kuvvet sevk ederek Anadolu hareketini
bastırmaya pek meyilli değillerdi. Gerçi bunu zaman zaman denemek is­
tediler. Fakat Birinci Dünya Harbinin ağır yorgunluğundan ve ıstırapların­
dan sonra, Anadolu’ya muntazam kuvvetler şevkine kendi milletlerince
yeni bir sefer gözü ile bakılıyordu. Bu bakımdan Anadolu’ya muntazam
kuvvet göndermeyi mümkün görmüyorlardı. Bu önemli bir husus. Fakat
asıl sebep, yukarıda da söylediğim gibi, gördükleri manzaranın onları Türk
milletinin içeride birbiri ile vuruşa vuruşa nihayet çöküp dağılacağı intiba­
ını kesinlikle vermiş olmasıdır.

Bu konuda hatıralarım çoktur. Bir tanesini anlatacağım.
Ankara'da, bir Fransız subayının, İstanbul'daki Fransız Kumandanlı­

ğından bir yarbayın, bizimle görüşmek üzere Karadeniz’den İnebolu'ya
çıktığım söylediler. Gelsin, dedik. Karadan sekiz on gün içinde Ankara'ya
geldi. İnebolu’dan Ankara'ya kadar yolda yattığı yerlerde, kaldığı köyler­
de halkla konuşmalar yapmış «Ankara’ya gidiyorum, mesele hallolunacak,
anlaşmazlık kalkacak, barış kurulacak,» gibi telkinlerde bulunmuş. Geldi,
karşı karşıya oturduk.

198

«Buraya tekliflerinizi öğrenmeye geldim. Bizden istekleriniz nedir, tek­
lifleriniz nelerdir?» dedi.

Sanki kendisini biz davet etmişiz gibi böyle konuşması tuhafıma gitti.
«Bizim bir teklifimiz yok. Sizin bize bir teklif getirdiğinizi biliyorum» dedim.
O yine beni konuşturmak için ısrar ediyordu :

«Hayır, bizim bir teklifimiz yok» dedi. «İstanbul’da bir hükümetiniz
var, burada da ayrı bir hükümet kurdunuz. Aradaki ihtilafı halletmek için
ne düşündüğünüzü, bize ne teklif edeceğinizi öğrenmeye geldim» dedi.
Savdım, gitti.

Meclisin açıldığı günlerde, eldeki kuvvetlerden, yalnız doğuda Kâzım
Karabekir Paşanın kumandası altında bulunan bir kolordu, dağılmadan ni­
zami vaziyetini muhafaza ediyordu. Bu kolordunun mevcudu diğerlerine
nispetle az çok dolgundu ve hududu beklemekten, vazife ifa etmeye hazır
olmaktan başka bir işi yoktu. Diğer kolordular memleketin her tarafına
dağılmış ve yayılmış olarak çok zayıf mevcutlu idiler. Bunlar âdeta kadro
halindeydiler. Yunan ve Fransız işgaline karşı teşekkül eden Kuvayi Mil­
liye. ordunun yardımına muhtaç bir durumda bulunduğu için bu kolordular
her vasıta ile onlara yardım etmek mecburiyetinden dolayı takatten daha
çok düşmüşlerdi. Kuvvetleri daha da azalmış, subayları muhtelif yerlerde
vazife almış olarak tam manası ile bir iskelet halinde bulunuyorlardı. Mem­
nuniyeti mucip olan bir nokta, son derece dağınık bulunmakla beraber
askeri kıtaların üzerinde kolorduların emrikumandası cari idi. Kumandan­
lar, kendi kıtalarını istedikleri yere sevk edebiliyor, emirler verebiliyor ve
merkeze muntazaman raporlar gönderiyorlardı. Bu vaziyet, Mustafa Ke­
mal Paşanın bir seneden beri memlekette resmi bir sıfatı olmadığı halde,
gerek Heyeti Temsiliyeden evvel, gerek Heyeti Temsiliye kurulduktan son­
ra uğraşa uğraşa temin edebildiği müspet bir neticedir.

Meclisin açıldığı günlerde askeri vaziyette en müstacel iş, iç cepheye
hâkim olmaktı. İsyanları bastırmak, asayişi temin etmek, hükümet teşek­
külünü ve hükümetin otoritesini mümkün kılmak derhal ele alınacak bir
mesele idi. Buna karşılık, hadiseler göstermiştir ki, Meclis açıldıktan son­
ra İtilaf Devletlerinin ve İstanbul Hükümetinin, Damat Ferit Hükümetinin,
en kısa zamanda en geniş ölçüde dahili isyanlar, tecavüzler çıkararak
Büyük Millet Meclisi Hükümetini işlemez hale getirmek, tasfiye etmek
başlıca hedefleri olmuştur. 1920 Nisanından bu senenin nihayetine kadar
sekiz on ay zarfında düşman taarruzu ile iç isyanlar bir yerden kumanda
edilir şekilde intizamla idare olunmuştur. Öyleki, düşman bir yerde taar­
ruz eder, her taraftan oraya kuvvetler sevk edilir, fakat tam bu sırada baş­
ka bir yerde, uzak bir yerde bir isyan çıkar. Bu defa isyan bölgesine kuv­
vet bulmak mecburiyetinde kalırız. Bir yerde isyan çıkıp oraya kuvvetler
gönderilmeye çalışıldığı zaman, bu defa düşman harekete geçer. İşte böy-

*

199

lece, iç ve dış hareketler, birbirinden çok uzak mesafelerde, fakat yekdi­
ğeri ile ahenkli olarak muntazam bir surette işlerdi.

Kuvayi İnzibatiye ve İç İsyanlar

Damat Ferit 1 Nisanda tekrar hükümetin başına getirilmişti. Sanıyo­
rum bu onun dördüncü hükümetidir. Bu sırada Anadolu'da milli hareket
dikkati çekecek şekilde bir gelişme içinde bulunuyordu. Bir yandan Anka­
ra’da toplanacak meclis için seçimler yapılıyor, bir yandan da İstanbul’
dan kaçan mebuslar, kumandanlar, subaylar Anadolu’da toplanıyorlardı.
Damat Ferit, milli hareket^ söndürmek için İngilizlerle işbirliği yaparak İs­
tanbul’da «Kuvayi İnzibatiye» adı ile bir teşkilat kurdu. Kuvayi İnzibatiye-
nin kuruluş hazırlıklarına başlandığını Meclis açılmadan bir hafta kadar
önce duyduk. Kuvayi İnzibatiyeye, İttihat ve Terakki zamanında Enver Pa­
şanın tasfiye ettiği, emekliye sevk ettiği subaylar alınıyordu. Bu mağdur­
lar, daha önce zaten divanıharplere ve inzibat kumandanlıklarına, kıta ku­
mandanlıklarına ve çeşitli vazifelere yerleştirilmeye başlanmıştı. Şimdi
Kuvayi inzibatiye de bunlarla kuruluyordu. Anadolu seferine hazırlanan
bu emeklilerle, tasfiye edilmişlerle ve Hürriyet ve İtilaf mensupları ile kar­
şı karşıya gelecek, onlarla muharebe edecektik. Vaziyet böyle görünü­
yordu.

Kuvayi İnzibatiye Süleyman Şefik Paşa kumandasında teşkil olunu­
yordu. Ayrıca, Suphi Paşa isminde bir eski süvari kumandanı da İzmit,
Adapazarı havalisi kumandanlığına getirilmişti. Suphi Paşa, Kuvayi İnzi­
batiye adı ile Anadolu’ya sevk edilecek bütün kuvvetlere kumanda ede­
cekti. Kuvayi İnzibatiyenin kuruluş hazırlığına başlandığı günlerde Düzce’
de bir isyan patlamış ve süratle etrafa yayılmaya başlamıştı.

Benim Ankara'ya gelirken içinden geçtiğim bölgeler, şimdi Kuvayi
Milliye aleyhine büyük ölçüde kıyam merkeziydi. Düzce’den etrafa yayıl­
dığı için «Düzce İsyanı» diye anılan bu isyan, daha Büyük Millet Meclisi
açılmadan önce 13 Nisanda başlamıştır. Düzce’yi basarak hükümet vazi­
felilerini vurup öldüren, kollarından tutup atan asiler, Bolu Mutasarrıfını
aldatmak suretiyle Düzce'ye getirip tevkif etmişlerdir. Düzce'den sonra
isyan ertesi gün, Beypazarı’na ve bundan sonra sırayla Bolu’ya ve Gere­
de'ye sıçramıştır.

Meclis işte bu hava içinde açılmıştı. Açılış merasiminin heyecanlı ve
şevkli havası isyan bölgesinden gelen haberlerle bozuluyor ve Ankara'ya
büyük bir endişe hâkim oluyordu. Acil tedbir almak mecburiyetindeydik.
Derhal elimizde bulunan kuvvetleri bu havaliye göndermeye başladık. Da­
ha evvel vazife ile Ankara’dan sevk edilmiş olan 24. Tümen, büyük kuv­
vetleri ile Geyve Boğazı'nda Ali Fuat Paşanın yanında bulunuyordu. Tüme­

200
I

nin başında Mahmut Bey isminde bir Erkânıharp Kaymakamı vardı. Mah­
mut Bey, gayet cesur ve çok değerli bir insan olduğu gibi, ayrıca kendisi
isyan havalisini iyi tanıyordu. 24 Nisanda Mahmut Beye Düzce İsyanını
bastırmak üzere hareket emrini verdik. Mahmut Bey, hemen o gün hare­
ketle akşama doğru Hendek’e gelmiş. Bir taraftan serbestçe halkla temas
ederek hadise çıkmamasına çalışıyor, öbür taraftan kendi kıtaatını sevk
ediyor. Hendek'ten Düzce üzerine yürürken, asilerle muharebeye tutuşmuş
olan öndeki birliklerin yanına gelince sulh yapmak ümidi ile ateşi kestiri­
yor, haberci gönderiyor, fakat kendisini pusuya düşürüyor ve öldürüyor­
lar. Sevk etmekte olduğu kıtaların hepsi parça parça dağıtılıyor. Bu kötü
haberi, Mahmut Beyin şehit düştüğünü ve 24. Tümenin kâmilen dağıldı­
ğını 25 Nisanda haber almıştık.

Elimize geçen kuvvetleri her taraftan isyan bölgesine sevk etmeye baş­
ladık. Balıkesir’den Ethem Bey müfrezesini çağırdık. Erkânıharp Binbaşısı
Nâzım Bey adında çok değerli bir arkadaşımız vardı. Sonra Sakarya’da
şehit oldu. Onun kumandasında büyük bir müfreze hazırlayarak sevk et­
tik. Afyon'da Kaymakam Arif Bey isminde bir kumandanın Karakeçili Aşi­
reti mensuplarından kurmuş olduğu kuvvetli bir müfrezeyi de getirterek
isyan bölgesine gönderdik. Yine Kuvayi Milliye Kumandanlarından Çolak
İbrahim Bey kumandasındaki müfrezeyi Kandıra’dan Adapazarı üzerine
sevk ettik. Bütün bu müfrezeleri ve elimize geçen, toparlayabildiğimiz bü­
tün kuvvetleri Geyve Boğazı’nda bulunan Ali Fuat Paşanın kumandasına
vererek asilere karşı harekete getirdik.

Asilerin tazyik edilmesi ve imhası aylarca sürmüştür. Biz, isyan böl­
gesini sarmaya ve asilere hâkim olmaya çalışırken, Bandırma tarafların­
dan Anzavur Ahmet, İstanbul'dan Kuvayi İnzibatiye gelerek asileri takvi­
ye etmişler, isyanı genişleterek daha vahim bir hale sokmuşlardır.

Anzavur, İstanbul Hükümetinin başlıca vasıtası, jandarmadan yetiş­
miş bir insan. İstanbul Hükümetinden aldığı vazifeyle, nerede Yunanlılara
karşı bir müdafaa kurulmuşsa ve bir Kuvayi Milliye teşkilatı meydana gel­
mişse, bunlara taarruz etmek için harekete geçer, şekavet yapar, sonra
bir şaki gibi muntazam kuvvetler tarafından takip edilmeye çalışılır.

Anzavur meselesi daha geçen senenin, 1919’un Eylülünde Bandırma'
nın güneyinde başlamıştı. İlk isyanı budur. O zaman, Balıkesir kuzeyinde
ve Bursa’da bulunan kıtalarla ve Kuvayi Milliye ile ancak iki ayda bertaraf
edilebilmiştir. Sonra, ikinci defa, yine aynı bölgede 1920 Şubatının orta­
larında meydana çıkmış ve bu sefer de iki aylık bir mücadeleden sonra
kuvvetleri dağıtılarak İstanbul'a kaçmaya mecbur bırakılmıştı. Anzavur
kuvvetleri ile Ethem Bey kumandasındaki milli kuvvetler, son olarak Su-
surluk'un kuzeyinde 16 Nisan 1920 günü sabahtan akşama kadar şiddetli
bir muharebe yapmışlardı. Anzavur bundan sonra mayıs ayı başında Ada­
pazarı havalisinde göründü. Önce Adapazarı’nı ve Kandıra'yı işgal etti.

f
201

sonra Geyve Boğazı’nı zorlamaya başladı. Üç dört gün süren muharebe­
lerden sonra çarpışmada, kuvvetleri dağılmış, kendisi attan düşerek aya­
ğı sakatlanmış olduğu halde sahneden çekildi.

Kuvayi İnzibatiye ve Anzavur padişah namına hareket ediyorlardı.
Hepimiz fetva ile mahkûm edilmiştik. Asi sayılıyorduk. Bizi Padişaha, dine
karşı çıkmış kimseler olarak ilan etmişlerdi. Din bize karşı silah olarak,
vasıta olarak kullanılıyordu. İç isyanları hazırlayanlar dini ve Padişahı kur­
tarmak için mücadeleye atıldıklarını ilan ederlerdi. Fakat Anzavur’un Mar­
mara’nın güney bölgesinde Bandırma havalisinde üst üste iki defa hare-

/ kete geçmesinde başka maksatlar da vardı. Açıkçası, Anzavur harekâtı
Çanakkale Boğazı’nı elde bulundurmak, istihkâmları arkadan temin etmek
ve Çanakkale bölgesindeki İngiliz, Fransız depolarını emniyet altına al­
mak için İngilizler tarafından ihdas olunmuştur. Atatürk, meselenin bu ta­
rafına çok ehemmiyet vermiş ve Anzavur'un ikinci isyanı başladıktan son­
ra, bir beyanname ile halkı uyarmak istemiştir. Şimdi bir defa daha bu
beyannameyi okumak faydalı olacaktır:

«İtilaf Hükümetleri tarafından İstanbulumuzun işgali ve memleketimiz
hakkında hiçbir tarihin kaydetmediği tahkirler ve tecavüzlere cüret edil­
mesi üzerine tekmil Anadolu ve Rumeli'nde bir iman ve vicdan birliği ile
feveran eden ve milli istiklali kurtarma gayesine inhisar eden azmi milliyi
ihlal için düşmanlarımızın en önce girişmek istedikleri çare dahili nifaktır.
İşte sırf bu hainane maksadın tatbikatı cümlesinden olarak gerek İstan­
bul’da düşmanlarımızın emellerini tatmin için teşkil eyledikleri Ferit Paşa
Hükümetini ve gerekse bizzat Anzavur’u teşvik etmişler ve bunun neticesi
olarak da Gönen ve Biga havalisinde fesat çıkarmaya teşebbüs eylemiş­
lerdir.

Aydın cephesinde Yunanlıların taarruzu püskürtülerek bu cephenin
durumu emniyetli bir şekle girdiği, Kilikya havalisini de işgal kuvvetleri
tanliye ettikleri Mersin, Tarsus, Adana, Haçin mevkiindeki işgal kuvvetle­
ri de kâmilen muhasara edildiği bir zamanda Anzavur’un Gönen havali­
sindeki teşebbüsleri doğrudan doğruya Yunanlıların menfaatlerine hizmet
ve yüksek millet menfaatlerine sarih ve faal bir hiyanettir. Bu caniyane
teşebbüs, düşmanlarımızın istihdaf ettikleri gayeyi teminden pek uzak olup
hiçbir kuvvet ile de tezelzüle uğratılmayacak derecede kavi olan azmi mil­
li karşısında, pek yakında imha ve hainler müstahak oldukları adli cezaya
giriftar edileceklerdir.

Binaberin, fevkalade meclisi milli azasından Ankara’da toplanmış
olan murahhaslar ve mubasların da rey ve kararı inzimam ederek, 61. Tü­
men Komutanı Kâzım Beye (Özalp) Karesi Sancağı, 56. Tümen Komutanı
Bekir Sami Beye de Hüdavendigâr Vilayeti dahilindeki tekmil mülkiye, as­
keriye ve milli kuvvetleri deruhte ederek memleket içinde ihdas dilmek is­
tenilen tefrikaya mani olmak için, her tedbire teşebbüs edebilmeleri ve

202

milli istiklal ve vahdeti boğmaya teşebbüs edecek veya vahdeti devam et­
tirmek için çalışmayacak veya çalışmayabilecek olan bilumum mülkiye ve
askeriye memurları hakkında cürmün derecesine göre azil, hapis, idam
gibi her nevi cezaları tatbik için fevkalade selahiyet verilmiştir.

Milli istiklal uğrundaki mücahede ve vazifemizde, her zaman olduğu
gibi bundan sonra dahi Allah’ın yardımına mazhar olacağımızdan eminim.
Cenabı Hak bizimle beraberdir.»

Yeni İsyanlar

Adapazarı, Düzce, Bolu ve havalisinde hadiseler bu tarzda cereyan
ederken, mayıs ayında Yenihan, Zile ve Yozgat taraflarında arka arkaya
yeni isyanlar patladı. 13 Mayısta önce Yenihan’da başlayan isyan Çam-
lıbel'e, oradan Zile’ye, arkasından Boğazlıyan taraflarına doğru gelişmeye
başladı. Nihayet Yozgat, büyük bir isyan merkezi haline geldi. Bize karşı
iç ve dış harekâtı idare eden merkezler, Büyük Millet Meclisi Hükümetini
çökertmek için ne mümkünse yapıyorlar. Sistemli bir surette bunu tatbik
ediyorlar. Biz elimizdeki kuvvetlerle her tarafa yetişmekte güçlük çekiyo­
ruz. Ayrıca, isyan bölgesine sevk ettiğimiz zayıf nizamiye kıtalarının baş­
larındaki subaylar, dini vasıta ederek Padişah namına yapılan tahrikatın
ne şekilde ve nasıl hazırlandığından ve geliştiğinden haberdar değiller.
Bu bakımdan da sıkıntımız büyük. Asilerin üzerine sevk ettiğimiz kuvvet­
leri, başındaki subayları, aldatılmış olan halk kolaylıkla dağıtabiliyor. Asi­
lerin elindeki silah, tehlikeli ve korkunç bir silah. Halife adına, Padişah
adına, din uğruna hareket ediyoruz diye halkı kolaylıkla kendi taraflarına
çekebiliyorlar. Yenihan’da isyan eden Postacı Nâzım diye maruf eski bir
sabıkalı, kendisine «Gönüllü Halife Ordusu Kumandanı» adım vermiş. Bu­
nu bir misal olmak üzere anlatıyorum. Gönüllü Halife Ordusu Kumandanı
Nâzım'ın elimize bir beyannamesi geçti. Beyannamede askeri, jandarma­
yı isyan için teşvik ediyor, davet ediyor. «Asker ve jandarma kardeşleri­
me» diye başlayan bu beyannamede. Gönüllü Halife Ordusu Kumandanı
şöyle diyor:

«Sevgili Padişahımızla, Kongreciler harp ediyorlar. Ahalii İslamiye,
Padişahına yardım için silaha sarılarak Halife Ordusu namı ile bir ordu
teşkil ediyorlar. Sizi babalarınıza, kardeşlerinize karşı silah atmaya icbar
ediyorlar. Aklınızı başınıza toplayarak silahınızla hemen yanımıza geliniz.
Zabitlerin emrini tutarak Padişaha asi olmayınız. Yaşasın sevgili Padişa­
hımız, kahrolsun Kongre.»

Bu tertipler karşısında isyanların bastırılmasına gönderilen Nizamiye
kuvvetleri âciz kalıyorlardı. Ben Genelkurmay Başkanı olarak, bir müfre­
zeye bizzat talimat verip, Ankara’dan gönderdiğimi hatırlarım. Bu müfreze,

bir binbaşı kumandasında idi, makineli tüfeği ve subayı vardı. İsyan etmiş
olan bir yere gönderecektim. Binbaşıyı çağırdım, kendim talimat verdim.
Haritadan gideceği yolu gösterdim. Binbaşının adını ve gönderdiğim yeri
söylemiyorum. Geçmiş bir hadisedir, bir üzüntü yaratmasın. Binbaşıya:

«Filan yere gideceksin, şimdi beni iyi dinle,» dedim. «Söylediğim ye­
re vardığın zaman, müfrezen görünür görünmez seni istikbal edecekler.»

Binbaşı şaşkın sordu :
«Nasıl istikbal edecekler?»
«İnsanlar gelecek, seni istikbal edecekler,» dedim. «Seni tekbirle kar­

şılayacaklar. Halk karşıdan görünecek, tekbir getirerek askerimiz geldi
diye sizi karşılayacaklar. Bunları askerin içine sokmayacaksın. Askeri dı­
şarıda tutacaksın. Kim gelirse gelsin, sana ne söylerse söylesinler inan­
mayacaksın. Davet edecekler, gitmeyeceksin. Yorgunsunuz argınsınız di­
ye, size ziyafet vermeye kalkacaklar. Seni, askerini, hepinizi alacaklar,
evlere dağıtacaklar. Bu teklifi kabul etmeyeceksin. Sen orada isyan tertip
etmek için, hareket etmek için hazırlananlar olduğunu söyleyeceksin, on­
ları isteyeceksin, seni istikbal edenleri bunun için yardıma çağıracaksın.
Eğer bunu yapabilirsen, ele geçirdiğin kimseleri oradan çıkarırsın, kimler­
miş, nereden gelmişler tahkik edersin ve ona göre mahkemeye sevk eder­
sin. Neticeyi böyle alacaksın.»

Benim sözlerim bitince Binbaşı, «Merak etmeyin, ben bunları yapa­
rım?» dedi ve bana teminat verdi. Fakat halinden emniyet duyamadım.
Kendisine dedim k i:

«Şimdi ben söyleyeyim, senin halinden hata edeceğini anlıyorum.
Karşına tekbirlerle gelen birtakım masum insanlar çıkacak, onları hiçbir
fenalık yapmaya istidadı olmayan mazlum Müslümanlar olarak görecek­
sin. Bunların iyiliğine inanacaksın. Ziyafetlerine gideceksin. Askerini ev­
lere dağıtacaksın. Ondan sonra sizi basacaklar, hepinizin silahını alacak­
lar, mükemmel dövecekler ve askerini dağıttıktan sonra oradan kovacak­
lar. Senin halinden bunu anlıyorum. Böyle hareket edeceksin ve memle­
kete yapılacak büyük bir hizmeti yapmamaktan başka, tam tersine fela­
ketlere sebep olacaksın. Ama o zaman ben, seni mesul edeceğim.»

Kimi bulursak gönderiyoruz, ne kuvvet bulursak sevk ediyoruz. Baş­
ka çaremiz yok. Bu binbaşıyı uyarmak için bizzat talimat verdim ve bil­
hassa her türlü ihtimali ve akıbeti kendisine anlatmaya çalıştım. Birkaç
gün sonra binbaşı süklüm püklüm geldi. Tam dediğim gibi olmuş. İnsan
iç isyanların iğfal edici tedbirlerini önlemek için nasıl tedbir bulacağında
hakikaten şaşkına döner. İç isyanların görünüşü çok aldatıcı olur. Aynı
millet fertlerinin birbirini aldatıp pusuya düşürmesi, son derece kolay bir
şeydir. Bütün iç isyanların en zayıf yeri budur.

Düzce İsyanının bastırılması için isyan bölgesine her taraftan kuvvet
sevk ederken. Meclis azalarından bir heyeti de nasihat için Bolu istika-'

204

metine göndermiştik. Asiler bu heyeti tevkif ederek Düzce’ye götürdüler.
Mayısın sonlarına doğru Refet Paşa, Düzce’de mevkuf bulunan mebuslar­
dan Hüsrev Beyin (Gerede) aracılığı ile asi elebaşıları ile müzakereye gi­
rişmişti. Bundan bir netice alınamadı. Bugünlerde Ethem Beyin kuvvetle­
ri isyan bölgesine ulaşmak üzere yolda bulunuyordu. Refet Beyle asi ele­
başıları arasında aracılık yapan Hüsrev Bey ve yine mebuslardan Osman
Bey bu fırsattan istifade ederek kurtulmuşlardı. Bir hayli zamandan beri
asiler arasında kalan mebus arkadaşlarımız, Ankara'ya gönderdikleri tel­
graflarla bize isyan hakkında bilgi veriyor ve bazı tavsiyelerde bulunuyor­
lardı. Hüsrev Bey, telgrafında şöyle diyordu :

«Düzce'deki hareketin elebaşısı Berzek Safer Beydir, bunu kandır­
mak mümkündür. Örfi İdare dolayısıyla silah taşınması yasak olan bu
bölgede Eşref ve Şükrü Beylerin silahlı dolaşmaları, Düzce İsyanının se­
bepleri başında gelir. Orman rüsmunun arttırılması, iane derci, müfrit
İttihatçıların halk üzerindeki fena tesirleri, İstanbul'da çıkarılan fetva ve
halk hatiplerinin cahil halkı kandırması ve Mustafa Kemal'in ikinci padi­
şah olmak istediğinin etrafa yayılması ve nihayet iradei şahane olmadan
askerin toplanması hususları bu ayaklanmayı doğurdu.»

Osman Beyin telgrafı da şöyle id i:
«Düzce’de halk korkuyor. İstanbul'dan ümit kesilmiştir. Safer Bey

mert adamdır. Uzlaşma işi samimidir. Düzce muhiti Refet B|eyi seviyor.
Etem Beyin vürudunun felaket olacağını düşünüyor. Etem Beyin Düzce’ye
gelmesini önlemek lazımdır.»

Asilerin isteklerine bağlanarak, üzerlerine gönderilecek kumandanı
onlarla istişare ederek seçmek şaşılacak bir tavsiye idi. Korkuyorlarmış,
Ethem Beyi istemiyorlar, Refet Beyi gönderin diyorlar. Böyle şey mi olur?
Genelkurmay Başkanı olarak derhal telgrafla emir verdim:

«Düzce'ye silah kuvvetiyle girilmelidir. Asilerin de haleti samimi de­
ğildir. İstanbul'dan ve İngilizlerden yardım gelir ümidiyle vakit kazanmak
istiyorlar. Asi elebaşıları içinde eli kana boyanmamış birkaç kişiyi affede­
riz. Fakat başka türlü teklifleri kabul edemeyiz. Şehit olan komutan ve
subaylarımızın, erlerimizin hesabını soracağız. Halka karşı kindar muame­
le yapılmayacak, bilakis şefkat gösterilecektir. Subaylardan ve memur­
lardan ihanet veya halkı iğfal edenler asla affedilmeyecektir.»

Düzce asileri mayısın son günlerinde her taraftan sıkıştırıldılar. Et­
hem Bey Adapazarı'ndaki asileri tedip ettikten sonra, 25 Mayısta Düzce*
ye doğru ilerlemeye başlamıştı. Refet Bey kuvvetleri de doğu istikametin­
den asileri tazyik ediyordu. Asi kuvvetler dağıtılıyor, suçlular yakalanıp
cezalandırılıyor, elebaşılardan bazıları teslim oluyorlardı.

Ethem Bey Bolu'ya kadar geldi. Yerli halktan Safer Bey isminde biri­
ni esir etmiş. Daha doğrusu, Safer Bey çarpışmalar esnasında çevrildik­
ten sonra hayatının bağışlanacağına'dair söz verildiği için teslim olmuş.

205

Fakat bu çok kuvvetli ve çok zararlı bir adammış. Şimdi Ethem Bey haber
veriyor. Safer Beyi mahkemeye sevk edecek, hıyaneti vataniye sebebiyle
idam ettirecek. Ethem Beyle muhabere ediyoruz. Soruyorum:

«Söz verdiniz mi?»
«Evet söz verdik, ama şimdi sözümüzü tutmayacağız,» diyor.
Ben Genelkurmay Başkanıyım. Bana bağlı kuvvetler hayatını bağışla­

yacağız diye söz vererek halktan birini teslim alıyorlar. Bu söz bizim na­
mımıza, hükümet namına, Büyük Millet Meclisi namına verilmiş bir söz­
dür. Ethem Bey, adamı asmak için direniyor. Ben, sabaha kadar uğraş­
tım, vekiller heyetini topladım, herkesi haberdar ettim, fakat adamın ha­
yatını kurtaramadım. Bunlar öyle vakalardır ki, idarenin itibarı ile, idareye
karşı itimat ile alakalıdır. Böyle zamanlarda, bir askeri idare zamanında,
dürüst hareket etmek lazımdır. Bilhassa böyle fevkalade şartlar içinde,
söz, en muhterem silahtır. Bu hadise, Kuvayi Milliye hakkında benim ka­
naatlerimi kuvvetlendiren bir misaldir.

Sert bir mücadele içinde bulunuyoruz. Elbette şartların icap ettirdiği
sert tedbirler alınacaktır, suçlulara müsamaha edilmeyecektir. Fakat her
şey nizam içinde, kanunlar içinde cereyan etmelidir. Kuvayi Milliye ku­
mandanları isyanı bastırdık diye yakaladıklarını asarlarsa, sorgusuz sual­
siz, muhakeme etmeden asarlarsa, idare bundan fayda değil, zarar gö­
rür.

Bir yere müfreze gönderdiğimiz zaman, orada müsademeler içinde ve
çok ümitsiz durumlarda insanları esir ederler. İçlerinde suçlular vardır,
bunlar idam edilir. Ben daima bunun hesabını isterim, mahkeme evrakını
icterim. Divanıharp kararı ile adamları asmışlardır. Fakat herhangi bir ev­
raka raptedilmemiştir. Ben ısrar ederim, bunun üzerine öğrenirim ki, hü­
küm infaz edildikten sonra mahkeme evrakı tanzim ediyorlar ve bir taraf­
tan da söyleniyorlar. Benim için, «Bu adam ihtilali bilmiyor» derlermiş. İd­
diaları şu : Bir ihtilal içindeyiz. İsyan çıkıyor, çarpışıyoruz. Muharebede
de adam ölür, muharebeden sonra da ölür. Suçluları yakalamışız, nasıl
mahkeme edeceğiz, niçin mahkeme edeceğiz? Çarpışmada ölseydi ne
olurdu?

Düzce İsyanı bastırıldıktan sonra Ethem'i Yozgat’a gönderdim. Gitti,
döndü. Ben yine cezalandırdıklarının hesabını sordum. Yozgat'a gittiniz
geldiniz, kaç kişi öldü? Şu kadar kişi öldü. Niçin öldü? Muharebe esna­
sında öldü. Peki muharebe dışında yakaladıklarınız? Bunları hıyaneti va-
taniyeden öldürdük. Ben, mahkeme evrakı isterim.

Benim bu hassasiyetimi yadırgıyorlardı. Beyhude uğraşıyorsun diyor­
lardı. Ben. beyhude değildir, yapsınlar, bir gün gelir yaptırmam diyordum.
Prensibini koymaya çalışıyorum, peşlerini bırakmıyorum, takip ettiğimi
söylüyorum ve buna inandırmaya çalışıyorum.

206

Düzce İsyanının bastırılması ve asilerin imha edilmesi aylarca sür­
müştür. Takriben 4 Haziranda Kuvayi İnzibatiye hareketi ve isyan bastı-
rılabilmiştir. Ama bu muvakkat bir netice idi ve daima yeniden başlaya­
cak bir istidat gösteriyordu.

Düzce İsyanı devam ederken; Yıldızeli, Sulusaray, Zile taraflarında
başlayan isyanlarla da uğraşıyorduk. Sulusaray civarında asiler bir tabu­
rumuzu dağıtmışlar, makineli tüfeklerini almışlardı. Çamlıbel'deki müfre­
zemizi de baskınla esir etmişlerdi. 3. Kolordu bölgesinden sevk ettiğimiz
kuvvetler kâfi gelmiyordu. Çapanoğulları’nın isyanından da endişe etmek­
teydik. Çapanoğulları’nın ileri gelenlerini yakalatıp, Ankara'ya getirmek
için yaptığımız teşebbüsler netice vermedi. Bu husustaki talimatımızı Yoz­
gat Mutasarrıf Vekili gizlice Çapanoğulları'na duyurmuş. Bunun üzerine
Çapanoğulları haziran başında Yozgat'tan kaçmışlar. Nihayet beklediği­
miz oldu. Çapanoğulları da isyan ederek 14 Haziran tarihinde Yozgat'ı al­
dılar. Bunun üzerine Ethem Beyi Yozgat İsyanının bastırılmasına gönder­
dik. Bu sırada Ethem Beyin kuvveti iki binden fazla piyade, bin beş yüze
yakın süvari, dört beş top ve bir miktar makineli tüfek idi.

Ethem Bey Yozgat isyanını bastırdı ve Ankara’ya döndü. Yozgat İs­
yanı çok kanlı bir şekilde bastırılmış ve Yozgat yağma edilmiştir. Ethem
Beyin kuvvetleri Yozgat’tan Ankara’ya geldikten sonra, Ankara çarşısın­
da ve Ankara’nın etrafında büyük panayırlar kuruldu. Bizim Kuvayi Milli­
ye, Yozgat'tan sürdükleri koyunları halkın gözü önünde satmaya başladı­
lar. Olup bitenleri hüzünle seyrediyoruz, fakat bir şey yapamıyoruz.

Ethem Beyin Yozgat'tan dönüşü üzerine kendisini istasyonda karşıla­
dığımızı ve Atatürk'le beraber bir müfrezesini teftiş ettiğimizi hatırlarım.
Müfrezeyi teftiş ettik, muvaffakiyetlerini selamladık. Oradan ayrılırken
Atatürk'e sordum :

«Her biri pürsilah, tepeden tırnağa silahlı. Bunun kendilerine verdiği
güven ve büyüklük duygusu ile herkese tepeden bakıyorlar. Bugün mem­
lekete hâkim olan kimdir? Bunlar mı, biz miyiz?»

Beraber yürüyoruz, Atatürk biraz durdu, düşündü ve şu cevabı verdi:
«Biziz,» dedi, «akıl bizdedir.»
Atatürk'ün bu sözlerinden keyiflendim.
İsyanlar arka arkaya patlıyordu. Henüz birini bastırmadan, birkaç yer­

de birden yeni isyanlar başlıyor. İçinde bulunduğumuz senenin eylül, ekim
aylarına kadar memleketin her tarafında, Orta Anadolu'da, kuzeyde, do­
ğuda, batıda mütemadi isyanlar olmuştur. Konya bölgesi de bir isyan mer­
keziydi. Burada, Beyşehir’de, Seydişehir’de zaman zaman isyanlar çıkar,
bastırılır, fakat daima orada bir yuva dururdu. Bir defa Mustafa Kemal
Paşa, beni Konya’ya göndermişti. Gittim. Büyük bir toplantı tertip ettim.
Memleketin vaziyetini, istila altında bulunduğumuzu, isyanların düşman­
larımızın işine yaradığını, onlara faydalı olduğunu halka anlattım. Düşman­

207

larımızın hakkımızda ne karar vereceklerini ve bize daha neler yapacak­
larını bilmediğimizi söyleyerek, kendimizi korumak için ne kadar erken
davranırsak, o kadar çok şey kurtarabileceğimizi anlatmaya çalıştım. Bu­
nu telkin etmeye uğraşıyordum. Sözlerimi iyi karşıladılar. Toplantı dağıldı.
Orada kaldığım müddet içinde konuşmamın ne tesir yaptığını, söyledikle­
rimin anlaşılıp anlaşılmadığını merak ediyordum. Tahkik ettirdim, neticeyi
bana söylediler. Halkın anladığı şu .- Bizden para istiyor ve asker istiyor,
demişler. Halbuki ben, ne askerden bahsettim, ne paradan. Fakat halkın
bu gibi işlerde anlayışı böyle. Vazifeden, müdafaadan bahsedildiği zaman,
tabiatıyla bunun ucunun askere ve masrafa varacağını kolaylıkla takdir
ediyor. Zamanın bir hastalığı, bir zaafı da uzaktaki tehlikeyi umursama­
maktır. İstiladan uzak kalan her yer. kendisine hiçbir tehlike gelmeyecek
zannını ilk tabii fikir kabul ediyor. İlk tabii fikir, umumi hastalık bu. Fakat
sonra, dolayısıyla ve özellikle tecrübe ile, bir yerde olan tehlike sari tabi­
attadır, memleketin her yerindeki evin kapısını zorlayıp içeri girecektir
fikri anlaşılıyor. Yalnız bu anlaşılıncaya kadar çok zaman geçiyor ve çok
şey kaybediliyor.

Yozgat isyanı için gerekli tertipleri almaya çalıştığımız sırada, Urfa
civarında Viranşehir’de yeni bir mesele çıktı. Viranşehir, Milli Aşireti Rei­
sinin merkeziydi. Milli Aşiret isyan etti. Doğuda bulunan kıtalardan büyük
bir müfreze tertip ettik, isyan eden aşireti takip ettik, bunları yendik. Suri­
ye’ye kaçmaya mecbur oldular. Bir müddet sonra kalabalık bir heyet halin­
de geldiler ve teslim olmak için geldiklerini söylediler. Kabul ettik, kendi­
lerini serbest bıraktık, yerlerine gittiler. Eskiden beri âdetleri, huyları bu.
Yeni bir isyan için hazırlanmaya fırsat buldular, tekrar isyan ettiler. Büyük
Millet Meclisine karşı harekete geçtiklerini ilan ederek Dersim ve Elazığ’a
kadar, bu bölgedeki bütün aşiretlerin başı olmak iddiası ile yeni bir isyan
çıkardılar. Biz tekrar takip ettik. Bu sefer kaçtılar, Suriye’ye sığındılar ve
bir daha gelmediler.

Güney bölgesinde, Çukurova’da, Antep'te Fransızlarla muharebeler
devam ediyordu. Urfa muharebesi bitmiş ve nisan başlarında Fransızlar
Urfa’dan çekilmişlerdi. Milli Aşireti isyan ettiği zaman Fransızların Urfa’yı
tekrar almak için neticesiz bir teşebbüsleri oldu.

Antep'te devam eden muharebeler çok sert oluyordu ve iki taraf çok
zayiat veriyordu. Bizim Antep'te bulunan Kuvayi Milliyemiz büyük ölçüde
subaylarla takviye edilmişti. Her taraftan, her vasıta ile yardım istiyorlar­
dı. Doğudan, batıdan, nerede ne teşkilat yapabilirsek, muntazam bir kuv­
vet ve ne silah bulursak, her taraftan orasını beslemeye çalışıyorduk. Bir
aralık Fransızların bir mütareke teşebbüsü oldu. Antep Muharebesine ara
vermek istiyorlardı. Uzun boylu konuştuktan sonra yirmi günlük bir müta­
reke yapmaya karar verdik. Mütareke mayısın son günlerinden birinde im­
zalandı. Fakat bu yirmi günün daha haftası olmadan Fransızlar Zongul­

208

dak havzasına bir çıkarma yaptılar. Sordum, aramızda mütareke var, nasıl
şey bu? Mütarekeyi yapan başka kumandan, o Suriye'ye bağlıdır,, çıkar­
mayı yaptıran İstanbul'a bağlı bir kumandandır, dediler. Biz böyle şey ta­
nımayız dedik ve mütarekeyi feshettik.

İç isyanlarla uğraşıyoruz, güneyde Fransızlarla muharebe ediyoruz,
fakat ordumuz yok. Her an Yunanlıların bir taarruzunu bekliyoruz. Kuvayi
Milliye ile bu işi sona erdirmek mümkün değildir. İlk zamanlar, işgaller
başlayınca tedbir olarak, çare olarak halka başvurulmuş, Kuvayi Milliye
kurulmuş. Muntazam orduların karşısında Kuvayi Milliye bugüne kadar
direnmiş.

Kuvayi Milliyenin içinde her çeşit insan yer almıştır. Mesela bir Gök­
çen Efe vardır ki, adam dağda bulunduğu halde, gelmiş, düşmana karşı
çıkmış ve muharebe ederken şehit olmuştur. Hakikaten askeri hedeflere
taarruzlar yapılmış, canlar verilmiştir. Kuvayi Milliyenin kuvvetli tarafı halk
hareketi olmasıdır. Bir taarruz oldu mu Türk halkı daima karşı koymayı
vazife bilmiştir. Fakat harp, silah ister, cephane ister, düşmanla muhare­
be e mek için kuvvetlerin her türlü vasıta ile ikmal edilmesi gerekir. Şimdi
biz bunu nasıl yapacağız? Birtakım hususi teşebbüslerle, gayretlerle, iane
toplamakla, cemiyetlerle bu müşkülatın içinden nasıl çıkacağız? 23 Nisan­
da Meclis açıldığı zaman düşmana karşı ve iç isyanlara karşı elde bulunan
başlıca kuvvetler bunlardır. Bunlardan istifade ediyoruz. Fakat zamanla
Kuvayi Milliyeyi intizama koymamız lazım. Anadolu’da artık devlet teşek­
kül etmiştir. Gizli ve kaçamaklı ikmal ve yardım devri geçmiştir. Bütün bu
müdafaa teşekkülleri hem devlet hâzinesinden beslenip silahlandırılacak,
hem intizama konulacaktır. Bizim zihnimizi işgal eden mühim mesele, bu
teşkilattan muntazam bir müdafaa teşkilatı, bir ordu çıkarmaktır. Munta­
zam ordularla muharebe ediyoruz ve muntazam ordularla muharebe ede­
ceğiz. Bunun için elimizde mutlaka muntazam bir ordu bulunacaktır. Şim­
di bu devre girmek üzereyiz ve teşebbüsün henüz başında bulunuyoruz.
İşte bu sırada, 22 Haziranda Yunanlılar taarruza geçtiler.

Yunan ordusu haziran ayında «Milne Hattı» denilen bir cephe tutmuş­
tu. Bu hatta bulunuyordu. 22 Haziranda bütün cephede taarruza geçti.
Yunan ordusu, güya İngiliz Generali Milne'in adına nispetle Milne Hattı
denilen bu hattın ilerisine geçmeyecekti. Yunanlılar, bizim iç isyanlarla uğ­
raşmamızdan ve cephedeki müfrezelerimizin mühim bir kısmını İç Anado­
lu'ya çekmiş olmamızdan istifade ederek daha kolay netice alacakları
ümidi ile bu harekâta girişmişlerdir. Yunan taarruzunu memleketin henüz
kurulmaya başlayan iç idaresini sarsmak için girişilmiş bir teşebbüs diye
değerlendirmek mümkündür.

Yunanlıların bir kolordusu Afyönkarahisar umumi istikametinde, bir
kolordusu da Balıkesir, Bandırma ve Bursa istikametinde taarruza geç­
miştir. Düşman taarruzunun başladığı zaman bizim bu cephede çok zayıf

209

kuvvetlerimiz vardı. Ayvalık bölgesinde bir piyade alayı ile beş yüz, altı
yüz silahlıdan ibaret milli küvetler bulunuyordu. Soma bölgesinde de bir
piyade alayı ile bir miktar Kuvayi Milliye müfrezeleri vardı. Akhisar bölge­
sindeki cephe daha zayıf bir kuvvette tutulmuştu. Salihli bölgesinde Çer­
kez Ethem'in kendi kuvvetlerinin orada bıraktığı bazı müfrezeler mevcut­
tu. En kuvvetli cephemiz, Menderes bölgesinde bütün mevcudu beş bin
kişiyi bulmayan 57. Tümen ile milli kuvvetler tarafından tutulmuştu.

Yunan taarruzu büyük bir hızla gelişti ve kısa zamanda Afyonkarahi-
sar, Balıkesir, Bandırma ve Bursa işgal edildi. Düşman taarruzu Bursa -
Alaşehir - Nazilli hattında durdu.

Meclis Mesuller Arıyordu

İç isyanların devamı ve Yunan taarruzunun geniş bir memleket parça­
sını alması. Büyük Millet Meclisinde ve memlekette büyük heyecan yarat­
tı. Çok yeis verdi. Meclis mesuller arıyordu.

Nisandan hazirana kadar zaman geçmişti. Damat Ferit Paşa hükü­
meti işbaşında bulunuyordu. Hiçbir taraftan yardım almıyorduk. Geçen
senenin 15 Mayısında başlayan Yunan işgalinden itibaren bu vakte kadar
düşmanın muhtemel hareketlerine karşı hazırlanmak lazımdı. Bu düşman,
mutlaka kuvvetle durdurulabilirdi. İtilaf Devletlerinin bize karşı kastı bü­
yük ölçüde tehlikeli görünüyordu. Mustafa Kemal Paşanın bir seneden be­
ri gerek İstanbul’da kaldığı zaman içinde, gerek İstanbul'dan ayrıldıktan
sonra Anadolu’da çabalarının hedefi işte bugünleri göstermek içindi. Baş­
taki hükümetler düşmana karşı hazırlık yapmak şöyle dursun, tamamıyla*
aksi bir tutumla, mümkün olan kolaylıkları yarattıkları için bu hataların
cezasını memleket çekiyor, fakat o hatalardan hiçbir mesuliyeti olmayan,
hatta hata olmasın diye çırpınmış olan insanlar mesul tutulmak istenili­
yordu.

Yunan taarruzunun neticesinde büyük kıyametler koptu. Mustafa Ke­
mal Paşa Mecliste saatlerce uğraştı. Ben Genelkurmay Başkanı olarak
tenkitlere cevap verdim. Büyük bir dalgalanma halinde uzun vakitler geç­
ti. Herkes mesul arıyordu. Bütün bu işleri yapıp, sonra cepheye gitmeyen
adam nerede, diye Mecliste bağırıyorlardı. Cepheye gitmeyen adam, Mus­
tafa Kemal Paşa oluyordu.

Mecliste mesul tutulmak üzere nihayet üç kişinin üzerinde ısrarla du­
rulduğu anlaşıldı. Bunlardan biri 20. Kolordu Kumandan Vekili Albay Bekir
Sami Bey, diğeri Alaşehir cephesindeki kuvvetlerin kumandanı Âşir Bey,
üçüncüsü de Bursa Valisi Hâcim Muhittin Beydir. Bir defa bir mülkiye ami­
rinin, Vali Hâcim Muhittin Beyin askeri meselelerle, cephedeki hadiselerle
ne alakası olabilirdi? Fakat heyecanı yatıştırmak, özellikle Bursa'nın iş-

210

gelinden duyulûn yeisi hafifletmek için Garp Cephesi Kumandanlığına Yu­
nan taarruzu ile ilgili bir tahkikat yaptırdık ve Bekir Sami Beyi vazifesin­
den aldık. Âşir Beyin vazifesi zaten başka bir vesile ile değiştirilmişti. Bu­
na rağmen mebuslardan bir kısmını yatıştırmak mümkün olmuyordu. Suç­
lu saydıkları, mesul tuttukları kimseleri Divanıharbe verelim, cezalandıra­
lım diye tazyik ediyorlardı. Meseleyi bir gensoru halinde Meclise getirdi­
ler. Halbuki daha önce Mustafa Kemal Paşa, Fevzi Paşa ile birlikte cep­
heye gitmişlerdi. Ayrıca, Meclisten seçilen bir heyet de cepheleri gezerek
gerekli tetkikatı yapmış, dönmüştü. Cepheleri gezen milletvekilleri intiba-
larını Meclise anlatmışlardı. Bütün bunlara rağmen, suçlular bulunacak
ve bunlar cezalandırılacaktı, böyle istiyorlardı. Memleketin geniş bir böl­
gesinin kısa bir zamanda düşman işgali altına girmesinin gerçekten suç­
luları vardı. Fakat bunlar İstanbul'da bulunuyorlardı. Cephedeki kuman­
danlar, subaylar, hepsi vazifelerini layıkı ile yapmışlardı.

Büyük Millet Meclisinin bir oturumunda soru önergelerini cevaplan­
dırdım. Mesul tutulanlar hakkında Garp Cephesi Kumandanlığına yaptır­

dığımız tahkikatı anlattım. Garp Cephesi Kumandanının bu hususta yaz­
dığı bir raporu Meclise okudum. Şöyle bir konuşma yaptım :

«Bursa ve Alaşehir’in düşman eline geçmesi, buralarda muharebele­
ri idare eden kumandanların taksiratı neticesi değildir. Memleketin başına
gelen bu felaket, mütarekeden beri ve bilhassa İzmir'in işgalinden beri,
ordumuzun ve memleketimizin iç ve dış düşmanlar tarafından tahrip edil­
mesinden olmuştur. Bununla beraber bu kumandanlar hakkında tahkikat
yaptırdık. Garp Cephesi Kumandanlığı bunların Divanıharbe verilmelerini
gerekli kılacak hiçbir sebep olmadığını bildiriyor. Vazifelerini değiştirme­
miz, kumandanların bir taksiratı olduğuna delil teşkil etmez. Bu kumandan­
lar hakkında çok fazla söz söylenmiştir. Böyle mühim bir zamanda bilhas­
sa düşmana karşı, emir ve kumandanın münakaşa götürür ellerde bulun­
duğu düşüncesini vermemek mecburiyetindeydik. Kendilerini bunun için
değiştirdik.»

Yunan taarruzu ile yeniden büyük arazi kaybetmemiz karşısında Mec­
lisin gösterdiği hassasiyeti tarife imkân yoktur. Meselenin bir defa da Mec­
lisin gizli bir oturumunda görüşüldüğünü hatırlıyorum. Gizli oturumda ge­
niş izahatta bulundum. Birçok mebus arkadaşımız söz alarak fikirlerini
söylediler. Yunan taarruzu karşısında hazırlıksız bulunmamızı, askerlik ba­
kımından muharebenin sevk ve idaresini tenkit ettiler. Şimdi ismini hatır­
layamadığım bir mebus, cephelerdeki bozguna sebep olarak iç isyanlar
için kuvvet çekilmesi gösteriliyor, diyor ve soruyordu : Yunanlılar bütün
kuvvetlerini kullanıyorlar, biz neden umumi seferberlik ilan etmedik?

O günün şartları içinde bir umumi seferberlik ilan edemezdik. Biz kuv­
vetlerimizi milleti daha ziyade yormaksızın tedrici bir surette toplamak ve
kullanmak mecburiyetindeydik. Ayrıca askerlik tekniği bakımından da mem­

211

leketin müdafaası için bütün vesaitimizi ve bütün kuvvetlerimizi ilk andan
itibaren faaliyete getirmemize de lüzum görmüyorduk.

İç isyanların bastırılmasında muntazam kuvvetlerden çok Kuvayi Mil-
liyenin muvaffak olması ordu aleyhinde bir hava yaratmıştır. Yunan taar­
ruzundan sonra vaziyet büsbütün karıştı. Herkesin dilinde «Muntazam
ordudan hayır yok» sözleri dolaşıyordu. Yozgat İsyanını bastırıp döndük­
ten sonra, Kuvayi Seyyarenin ve Çerkez Ethem’in itibarı büsbütün arttı.
Eıhem ve Reşit Beyler ordu aleyhinde açık propagandalar yapıyorlar, yeni
esaslar üzerinde, milis esaslarına göre halk ordusu tertip etmek lüzumun­
dan bahsediyorlardı. Bunların birçok taraftarları da vardı.

Biz b‘u hava içinde orduyu kurmaya çalışıyorduk. Orduyu kurmak için
asker alıyoruz, sabahleyin giydiriyoruz, teçhiz ediyoruz, silahlandırıyoruz,
akşam üzeri hepsi gidiyorlar. Buna karşılık Kuvayi Milliyeyi bir isyanın
bastırılması için bir yere memur ediyoruz. Gidiyor, isyanı bastırıyor, asıyor,
kesiyor, tedip ediyor. Şüphesiz bunlar olurken silahlı müsademeler yapılı­
yor. Zayiat veriyor. Bu arada talan yapıyor, birtakım uygunsuz hareketler
cereyan ediyor. Bu vazifeden zayıflamış olarak denecek yerde, daha kuv­
vetlenmiş olarak geliyor. Çünkü orada istidatlı gördüğü insanları kendi
kuvvetine katmasını biliyor. Bunu çok merak eltim. Nasıl oluyordu? Bir
gün Reşit Bey ile (Çerkez Eıhem'in ağabeyi) konuştum. Ona sordum :

«Siz gittiğiniz yerde vuruyorsunuz, kırıyorsunuz, yağma ediyorsunuz,
adam öldürüyorsunuz, sonra da bu halkın içinden bu halkın çocuklarını
alıyorsunuz ve bunlar sizin sadık adamlarınız oluyor. Nasıl yapabiliyorsu­
nuz bunu?»

Güldü : «Usulü vardır onun,» dedi.
Ben : «Nedir? Nasıl bir usuldür,» dedim.
Reşit Bey anlatmaya başladı:
«Gidersin,» dedi. «İşin icabını yaparsın, sonra da orada gözüne kes­

tirdiğin adamları alırsın, onları suç ortağı edersin. Kendilerine talan yap­
tırırsın, düşmanı olanlara düşmanlarını vurdurursun. Suça bulaşmış olur­
lar. Artık bunlar köylerine gidip de vatandaşları ile tabii münasebete gire­
mez hale gelirler. Bütün hayatları boyunca selametleri size sadakattedir.»

İç isyanların sonunu almak üzereyiz. Yunan taarruzu belli bir hatta
durmuş bulunuyor. Memleketin siyasi havası son derece karışık. Büyük
mesele şu : Orduyu bir türlü teşkil edemiyoruz. Kuvayi Milliye devrinin ya­
rattığı en büyük güçlük. Kumandanlar da Kuvayi Milliye usulü tertipler
içinde çalışıyorlar. Halktan iane ve yardım alarak kendi kuvvetlerini bes­
liyorlar. Kuvvetleri içinde inzibatı sağlamak için askeri usulleri değil, Ku­
vayi Milliyenin uyguladığı usulleri tatbik ediyorlar. Bu tertipler varken, bil­
diğimiz askeri usuller bunun yanında işlemiyor. Bir orduda, bir tümende
bir asker suç işliyor veya bir hata yapıyor. Hakkında inzibat takibatı ya-

212

pılmca asker birliğinden kaçıyor, gidip bir Kuvayi Milliyeye iltihak ediyor.
İşin tuhafı, orada el üstünde tutuluyor.

Fakat bütün bu güçlüklerin yenilmesi ve muntazam ordunun kurul­
ması lazım. Bunun için çırpınıyoruz. Bizim muntazam ordu teşkili ile uğ­
raştığımız, ordu aleyhindeki dedikoduları bertaraf etmeye çalıştığımız sı­
rada, Garp Cephesi Kumandanı Ali Fuat Paşa Gediz'de bulunan bir Yunan
tümenine karşı taarruz etmeyi tasarlamış. Bunu Erkânıharbiyeyi Umumi-
yeye bildirdi.

Ali Fuat Paşada Gediz'deki Yunan tümenine taarruz etme hevesini
uyandıran husus, bu tümenin münferit bir vaziyette bulunmasıdır. Gerçek­
ten Yunan ordusunun üç tümeni Bursa mıntıkasında, bir tümeni Uşak'ta,
bir tümeni de Aydın ve civarında idi. Gediz'deki Yunan tümeni diğer kuv­
vetlerden ayrı ve irtibatsız görünüyordu.

Ali Fuat Paşanın taarruz için kullanabileceği kuvvetler, zayıf mevcut­
lu iki piyade tümeni ile Ethem Bey kuvvetleridir. Gediz'deki Yunan kuvve­
ti bir tümendi ama. Yunan tümenleri daima çok kuvvetliydi. Bizim tümen­
ler en kuvvetli zamanlarında bile, bir Yunan tümeninin üçte ikisini bulma­
mıştır. Bizim bir tümenimiz, umumiyetle bir Yunan tümeninin aşağı yukarı
yarısı veya yarısından biraz fazla kuvvette idi. Ben bütün muharebeler es­
nasında, taarruzda, müdafaada bir Yunan tümenini bizim bir buçuk tümen
olarak hesap ederdim Kuvvet hesaplarımı hep bu esasa göre yapardım.
Yunan kuvvetleri dolgun mevcutlarla gelmişlerdi. Henüz kadro halinden
kurtulamamış olan kuvvetlerimizi değerlendirirken, bir kolordumuzun bir
Yunan tümenine muadil olduğunu kabul etmeye mecburduk. Şimdi böyle
bir vaziyette geçici bir zafer için, bir zafer ihtimali için nasıl olur da eli­
mizdeki kuvvetlerden bir kısmını gözden çıkarabilir ve tehlikeye atabilir­
dik? Garp Cephesi Kumandanı Gediz’e taarruz için ısrar ediyordu. Ben
Genelkurmay Başkanı olarak, taarruz için vakit erkendir, yapmayın, diyor­
dum. Aramızda mesleki ve askeri olarak birçok muhabere cereyan etti. Bir
mutabakata varabilmek için kalktım, Eskişehir'e gittim, orada kendisi ile
görüştüm. Vaziyeti bir daha tetkik edip neticeyi bildirmek üzere harekâtı
tehir ettik. Nihayet cephe kumandanının taarruz fikrinde ısrarı ile Mustafa
Kemal Paşa araya girdi, hepimizi dinledi ve böyle bir hareketi muayyen
usuller altında tensip etti, «Pekâlâ, yapınız» dedi.

Garp Cephesi Kumandanı Oldum

Ali Fuat Paşanın, Ethem Bey kuvvetleri ile beraber tertip ettiği bu ta­
arruz hareketi muvaffak olmadı. Gediz hadisesi üzerine Mustafa Kemal
Paşa, bir vesile ile Ali Fuat Paşayı Ankara’ya çağırdı. Fuat Paşa Kuvayi
Milliye teşkilatını itibarlandırmak-için elinde bir filinta olduğu halde, Ku-

213

vayi Milliye elbisesiyle buraya geldi. Mustafa Kemal Paşa ile görüştüler.
Mustafa Kemal Paşa, ona gelir gelmez kendisini Moskova’ya sefir gönde­
receğini söyledi. Ali Fuat Paşa teklifi kabul etti.

Mustafa Kemal Paşa bana, başka türlü yapamayız, bir an evvel mun­
tazam ordu tertibine başlayalım, dedi. Garp Cephesi Kumandanlığına be­
nim tayinimi düşündüğünü söyledi. Genelkurmay Başkanlığı sıfatı üzerim­
de kalmak üzere Garp Cephesi Kumandanı oldum. Afyon tarafındaki cep­
heye de İçişleri Bakanı sıfatı üzerinde kalmak üzere Refet Paşayı tayin
ettiler. Böylece cephe. Garp cephesi ve Cenup cephesi olmak üzere ikiye
ayrılmış oluyordu. Fevzi Paşa da Genelkurmay Başkanlığına vekâlet ede­
cekti. Ali Fuat Paşa süratle hazırlanarak Moskova'ya hareket etti.

Garp Cephesi Kumandanlığına tayin tarihim 8 Kasımdır. 10 Kasımda
Bilecik'e geldim ve kumandayı fiilen ele aldım. Cephe karargâhı Eskişehir’
deydi. Bilecik’ten Eskişehir’e geçtim. Nizamsız teşkilat fikrini ve siyaseti­
ni yıkmak yapacağım ilk işti.

Eskişehir'e gelir gelmez, hemen tümen kumandanlarını topladım.
Kendilerine Garp Cephesi Kumandanlığını deruhte ettiğimi söyledim. Cep­
he kumandanı olarak takip edeceğim politikayı, kumanda usulünü şu tarz­
da izah ettim :

Şimdiye kadar Kuvayi Milliye ile ordu vazifelerini bir arada meczedil-
miş olarak ifa ediyorduk. Büyük Millet Meclisi teşekkül etmeden evvel
gerek ordunun idaresi, ordunun cephe vazifeleri, gerek Kuvayi Milliyeye
yardım meseleleri, özellikle mali bakımdan ve inzibat bakımından sivil va­
zife ile karışık bir haldeydi. Anadolu’da milli hükümetin teşekkülünden
sonra vaziyette, sevk ve idarede esaslı bir değişiklik olmuştur. Şimdiye ka­
dar her kumandan kendisine ayrılmış olan bölgeden efradını alır, kıtasının
iaşesini ve tesisatını kendisi temin eder, ordunun idaresi hükümetle bir
ilgisi olmaksızın kumandan tarafından halkla temas edilerek doğrudan
doğruya yapılırdı. Artık bu usulü terk edeceğiz. Bundan sonra ne ihtiyacı­
nız olursa Garp Cephesi Kumandanlığından isteyeceksiniz. İhtiyaçlarınız
cephe kumandanlığınca temin olunacaktır. İaşenin, teçhizatın ve ordu
maaşının temininde bu usule riayet edilecektir. Artık ordunun halkla te­
ması olmayacaktır. Halktan asker almak gerekirse bildireceksiniz, bunla­
rın hepsini ben temin edeceğim. Kimseden on para alamazsınız ve kimse­
yi hiçbir sebepten dolayı tavzif edemezsiniz. Vatandaştan şikâyetiniz var­
sa bunları usulüne uygun olarak bana bildireceksiniz. Şikâyetler devle­
tin resmi, adli mercilerinde, ordunun adli mercilerinde yani Divanıharpler-
de tetkik olunacak ve gereği yapılacaktır. Hiç kimseden para almak yok,
hiçbir vatandaşı kendiliğinizden askere almak yok. Hiçbir vatandaşa eza
etmek yok. Bugüne kadar yapılmış olan muamelelerin hiçbirini aramaya­
cağım. Bundan sonra yapacaklarınızın hesabını sorarım.

214

Her şeyi açık açık anlattım. Muntazam ordu idaresi, kumandanların
arayıp da bulamadığı bir şeydi. Bugüne kadar şartlardan ve ihtiyaçlardan
dolayı vazifeleri dışında birçok işlerle uğraşmaya mecbur olmuşlardı. Şim­
di mühim olan husus, kumandanların zihnini meşgul eden husus, halkın
yardımını kestikten sonra hâzinenin muntazam ordunun ihtiyacını temin
edip edemeyeceği hususudur. Bunu kesinlikle tespit ettim, kumandanla­
rın hepsini ve bu arada benim kumandama bağlı olan Kuvayi Seyyare ku­
mandanlığına da tebliğ ettim. Sonradan anlaşıldı ki, bu muameleye giriş­
mekle, daha ilk günden itibaren Kuvayi Seyyare ile çatışmış oldum.

Birinci Kuvayi Seyyare Kumandanı Ethem Bey, her tarafa subaylar
göndermiş. Değerli insanları ikna ederek, davet ederek askere alıyor. El­
lerinde şifreler var. Bu şifrelerle muhabere ediyor. Sivil makamları tazyik
ediyor, tehdit ediyor. Herhangi bir kazada veya vilayette mukavemet gö­
rürse, merkezden müfreze gönderiyor ve zorla o işi yaptırıyor. Ben bun­
ların hepsini kesmek istedim.

Ethem Bey bir gün maaş istemek için bana gelmişti. Toptan bir para
istedi, istediği az bir paraydı. Hatırımda kaldığına göre beş on bin lira bir
şey istiyor ve çoktan beri maaş vermedim, diyordu. İstediği miktar dikka­
timi celbetti. Kendisine istediğin para azdır, benim bildiğime göre sizin
efradınız seyyar jandarma sayılıyor ve onların maaşları ödeniyor, asker
maaşından fazla ödeniyor, o halde bu para yetmeyecek dedim. Hulasa
ben ona, senin askerinin maaşı daha çok olmak lazım diyorum. O, bilmi­
yorum, öyledir gibi laflarla işi geçiştirmek istiyor.

Nihayet yeni bir usul koymak, bir nizam temin etmek istiyorum. Me­
seleyi kesip atmak için Ethem Beye şunları söyledim:

«Ne kadar almak istiyorsan, ne alman gerekiyorsa bunu size verelim.
Yalnız tediyenin bir usulü vardır. Kaç kişiye maaş ödenecek, adları nedir,
rütbeleri nedir? Bütün bunlar bir bordroda gösterilmeli, deftere kaydedil­
melidir. Bu bordroya göre, rütbelerine göre maaşları hesap olunur, teslim
edilir ve siz de kendilerine dağıtırsınız. Bundan sonra böyle yapacağız.»

Ethem Bey bana:
«Çok iyi olur, böyle yapalım,» dedi.
Sonra gitti. Herhalde düşündüler, taşındılar : Efradın adları deftere

yazılacak, bordro verilecek, bunda bir iş var. Bir maksat sezerek para is­
temekten vazgeçtiler ve bir daha para istemeye gelmediler. Zihniyetleri
ve anlayışları bu.

Artık bizden para istemiyorlar. Fakat lazım olan parayı kendileri bu­
luyorlar, haraç alıyorlar. Ethem Bey vilayetlere irtibat zabitleri gönderiyor,
para temin ediyor. Paranın ne hesabı var, ne kitabı. İş yalnız para ile bit­
miyor. Askeri de biz temin edeceğiz, siz asker toplayamayacaksınız de­
dim. Benim bütün orduya yaptığım bu tamimi Kuvayi Seyyare kendisine
karşı bir tertip olarak tefsir etmiş. Kuvvetinin miktarını öğrenmek istiyo­

215

rum, bundan gocunuyor. Her ihtiyacınızı biz temin edeceğiz diyoruz, ev­
hama kapılıyor.

Bir defa bütün kıtalardan cephane mevcudunun hesabını istedik. Et-
hem Beyin buna da canı sıkılmış. Cephane mevcudunu neden istiyorlar,
cephane ne yenilir, ne içilir, düşmana atılır, diyor. Cephane hesabını ver­
memekte bile direniyor.

Hulasa muntazam ordu kadrosuna, makinesine girmek, bunu almaya
istidadı olmayan herkes için bir cenderedir. Fakat başka bir hal çaresi
de yok. Ordunun, bütün kumandanların, bütün tümenlerin ihtiyaçları bir
hesaba kitaba müstenit, intizam içinde temin edilmezse, onların kendi va­
zifeleri ile iştigal etmelerinin imkânı olamaz. Kumandan, bir haraç memu­
ru değildir. Ethem Beyle ilk çatışma bu şekilde oldu.

Çerkez Ethem

Ben Garp Cephesi Kumandanı olduğum zaman emrimde Ethem Bey
kuvvetleri gibi bir Kuvayi Milliye kuruluşu daha vardı. Bu kuruluşun başın­
da Çolak İbrahim Bey bulunuyordu. İki kuvveti de, itibari birer tümen ka­
bul ederek birbirlerinden ayırt edebilmek için Ethem Beyin kuvvetlerine
«Birinci Kuvayi Seyyare», Çolak İbrahim Beyin kuvvetlerine de «İkinci Ku­
vayi Seyyare» adını vermiştim. Ethem Bey ve kardeşi Tevfik Bey bu unvanı
beğenmediler. Muhabere ederken, kendilerinden bahsederken «Umum
Kuvayi Seyyare ve Kütahya Havalisi Kumandanı» unvanını kullanıyorlardı.

Kuvayi Seyyare, Kütahya’da bulunuyordu. Karargâhları buradaydı.
Düşmanla temas halinde idi. Fakat bir ara Yunanlılar yakın mesafeden
çekildiler. Kuvayi Seyyarenin ilerisinde Simav ve civarı düşmandan azade
olarak, yeniden mülki idare ister bir vaziyete geldi. Buraya İbrahim Bey
adında tecrübeli bir asker tayin edildi. İbrahim Bey Simav ve havalisi ku­
mandanı olarak hem düşmana karşı istihbarat hizmetini tanzim edecek,
hem de kaymakam sıfatıyla Simav'ın mülki idaresini kurup işletecekti.
İbrahim Bey yanında memurlarla geldi ve kendisini Simav'a gönderdim.
Keyfiyeti Kuvayi Seyyare Kumandanlığına bildirerek, kendisine yardım
edilmesini ve temasta bulunmalarını istedim. Bunu reddettiler. Adamı ol­
duğu gibi geri çevirdiler. Tevfik Bey «Benim mıntıkamda başka bir memur
istemem, o işi ben yaparım» diyordu. Simav ve havalisi nüfusça kalabalık,
geniş ve zengin bir mıntıka. Oraya'kendilerinin dışında bir hizmetliyi sok­
mak istemiyorlar. Halbuki tayin edilen zatın ordu ile bir münasebeti yok.
Sivil vazife görecek. Tevfik Bey, gönderdiğimiz İbrahim Beyi kabul etme­
di. Bunlar birike birike gerginlik artıyordu.

Bugünlerde İznik tarafında düşmanda bir hareket vardı. Kuvayi Sey­
yare Kumandan Vekili Tevfik Beyden bir telgraf almıştım. Para meselesin­

216

den bahsediyor ve biz ordu değiliz, diyordu. Aynı gün, 23 Kasımda kendi­
sine yazdım : Şimdi cepheye gidiyorum, gidip döndükten sonra buluşur
görüşürüz, dedim. Cepheden döndüğüm zaman haber aldım ki, tümen ku­
mandanlığı durumunda bulunan Kuvayi Seyyare Kumandanlığı, Garp Cep­
hesi Kumandanlığına artık günlük raporlarını vermiyor. Garp cephesi ile
münasebeti kesmiş.

Mustafa Kemal Paşa ile telgraf başında görüştük. Tevfik Bey normal
günlük cephe raporlarını Büyük Millet Meclisi Reisine, yani Mustafa Ke­
mal Paşaya gönderiyormuş. Mustafa Kemal Paşa, iki üç günden beri ra­
porlar bana geliyor, dedi. Bu esnada Kuvayi Seyyare Kumandanı Ethem
Bey tebdilhavalı veya izinli vaziyette Ankara’da bulunuyor ve kardeşi ona
vekâlet ediyordu. Mustafa Kemal Paşaya raporların Cephe Kumandanlı­
ğına yazılması lazım, bunu tebliğ edin, dedim. Ayrıca Tevfik Beye de yaz­
dım.

Ethem Bey Ankara'da, dışarıdan, kardeşi Reşit Bey, mebus olarak
Meclis içinde şikâyetlerini, feryatlarım arttırmışlar, çalışıyorlar. Kuvayi
Seyyareye, bu kadar hizmetlerine mukabil iyi muamele yapmıyorlarmış.
Bu kumandanlar, yani bizler, cephede bir işe yaramıyormuşuz. Ordu aley­
hinde, bizim aleyhimizde büyük bir kampanyaya başiadılar. Mecliste bü­
yük bir mebus grubu onlarla beraber. Onlara hak veriyorlar. Şikâyetlere
sebep, benim tebliğlerim, hesap sormam, kendilerini sivil halkla temastan
men etmem ve halka eza edilmesini önlemem. Bunun için çalışıyorum, ver­
diğim emirleri takip ediyorum.

Ankara'nın siyasi havası gayet gergin. Yeşilorducular, diğer siyasi te­
şekküllere dahil olanlar ve hatta bunlarla irtibatı olmayan birtakım mebus­
lar, bu kardeşlere arka çıkıyorlar, onlara taraftar görünüyorlar ve öbek
öbek Mustafa Kemal Paşa aleyhine, bizim aleyhimize çeşit çeşit tertiplere
girişiyorlar.

Ethem ve kardeşleri ile benim çatışmam Garp Cephesi Kumandanlı­
ğına gelmemle başladı. Mustafa Kemal Paşa ile hadise daha evvel Anka­
ra'da patlamıştı. Mustafa Kemal Paşa daha Yozgat İsyanı bastırılırken
bunlarla mücadeleye, ihtilafa düşmüş vaziyetteydi. Düzce’den sonra Yoz­
gat İsyanının bastırılmasına gönderilen Ethem Bey, ortada kendisinden
başka kuvvet, çalışan hiç kimse bulunmadığı kanaati ile bütün memleket
işlerini düzeltmek için Ankara valisine kadar müdahale etmişti. Yozgat İs­
yanında Ankara Valisi Yahya Galip Beyi suçlu bularak, evvela onun Yoz­
gat’taki kendi Divanıharbinde muhakeme edilmek üzere Yozgat'a gönde­
rilmesini teklif etmiş. Mustafa Kemal Paşa öteden beri beraber çalıştığı,
hizmeti görülmüş, muteber ve tecrübeli bir adamı, elbette Ethem’e teslim
edemezdi. Hadisenin önüne geçmiş, teklifi sert bir şekilde reddetmişti.
Söylendiğine göre, bu meseleden dolayı Ethem Bey kızmış ve güya, An­

217

kara’ya gelince Mustafa Kemal Paşaya ben gösteririm, diye sözler söyle­
miş.

Simav ve havalisi kumandanlığından çıkan hadise ve Tevfik Beyin
Garp cephesine rapor vermemesi sebebiyle Mustafa Kemal Paşa ile sık
sık telgraf başında görüşüyorduk. Bir seferinde aramızda' şöyle bir konuş­
ma geçti:

«Bunların vaziyetleri anlaşılır gibi değil. Ne yaptıkları, ne yapacak­
ları belli olmuyor. Yani iş ciddi bir mahiyet almıştır, fark ediyorsun değil
mi,» dedi.

«Farkındayım.»
«Neticelerini göze alacak mıyız?»
«Karar verirseniz alacağız. Başka çaresi yok. Mutlaka sizin dediğiniz,

bizim dediğimiz olacak. Bunu yaptıracağız.»
«Pekâlâ.»
Bundan sonra uzun vadeli hazırlık başladı.

218

DOĞU SEFERİ

Doğu Cephesinde Ermenilere Karşı Kazandığımız Zafer

Garp cephesinde Kuvayi Seyyarenin çıkardığı meselelerle uğraşıyo­
ruz ve her an bir çatışma ihtimali içinde hazırlanıyoruz. Bir yandan da
Bursa bölgesinde bulunan Yunan ordusunun harekete geçmesini bekliyo­
ruz. Yani Garp cephesinde buhranlı bir devredeyiz. 1920 yılı Kasım ayının
sonları ve Aralık ayının başlarında durumumuz bu. Buna mukabil Doğu
cephesinde Ermenilere karşı kazandığımız bir zaferin neticelerini almak
üzereyiz. Gümrü’de Ermenilerle barış müzakereleri yapılıyor. 3 Aralıkta
bu müzakereler neticeye vardırıldı ve Gümrü Muahedesi imzalandı.

Ethem’le cephe kumandanlığı arasında çıkan anlaşmazlıkları ordu
aleyhine kullanan mebuslar ordunun bir işe yaramayacağını söylerken,
Ermenilere karşı zaferi kazanan kuvvetlerin ordu kuvvetleri olduğunu dü­
şünmek bile istemiyorlar. Kâzım Karabekir Paşanın aleyhinde de uluorta
konuşuluyor.

Kuvayi Seyyarenin çıkardığı buhranın gelişmelerini sonraya bıraka­
rak, şimdi, Doğu Seferini anlatacağım.

Mondros Mütarekesinin ilk tatbikat senesinde, mütareke hükümlerine
göre doğu vilayetlerinden askerlerimiz çekilmişti ve bu vilayetleri Ermeni-
ler işgal etmişti. Brestlitovsk ve Batum Anlaşmaları ile Ruslardan aldığı­
mız yerlerin tekrar elden çıkması ve özellikle Ermenilerin eline geçmesi
Birinci Dünya Harbi sonrasının çok hazin bir safhası olmuştur. Doğu vila­
yetlerimizi işgal eden Ermeniler, Taşnak Hükümetinin idaresindeydi. As­
lında Türk düşmanı olan ve ihtilalci bir cemiyet iken iktidara gelen Taş-
naklar, hükümet teşkil ederek şehirlerimizi işgal etmiş bulunuyorlardı.
Mütarekenin çeşitli felaketleri içinde doğu halkına en çok dokunan tatbi­
kattan birisi de, memleketimizin bu parçasının boşaltılması ve Ermenile­
rin işlerinin kolaylaştırılması olmuştur.

Bu ilk sene zarfında Avrupa'da ve dünyada Ermeni meselesinden do­
layı Türkiye aleyhine tevcih olunan bütün garazkârlıklar İstanbul Hükü­
meti tarafından, Damat Ferit Hükümetleri tarafından daima desteklenerek
doğrulanıyordu ve memleket içinde İttihatçılara karşı güdülen itham ve in­
tikam politikasında, Ermeni meselesi yabancıların hoşuna gidecek başlı­
ca temalardan biri olarak işleniyordu. Ermenilerin Türkler tarafından zu­
lüm gördüklerinin şahitliğini Damat Ferit Hükümetleri yapıyordu. Erzurum’

219

da Kolordu Karargâhında ve doğu bölgesi halkı içinde Ermeni meselesi­
nin nasıl halledileceği, vaziyetin ne olacağı hususları karanlık bir endişe
olarak hüküm sürerdi. Biz vaziyeti Ankara'dan dikkatle takip ediyorduk.
Ruslar, Taşnak Hükümetine karşı oldukları için, doğu vilayetlerimizin Er-
meniler tarafından işgal edilmesi, Ruslar tarafından aşikâr bir tasvip gör­
müyordu. Karşımızdaki Ermeni Hükümetinin zayıf yeri ve bize cesaret ve­
ren tarafı buydu.

Şark cephesi Kumandanı Kâzım Karabekir Paşa mayıs sonunda ve ha­
ziran başında olmak üzere Ermeniler aleyhine taarruza geçme hususunu
Büyük Millet Meclisi Hükümetine teklif etti. Mesele hükümetle görüşül­
dü, Ermeniler aleyhine taarruz yapmak için Büyük Millet Meclisinden mü­
saade alınmasına karar verildi ve cephe kumandanından teklif aldığımızın
hemen ertesi günü Mustafa Kemal Paşa Mecliste vaziyeti izah ettikten
sonra, şehirlerimizi Ermenilerden kurtarmak için icap ederse taarruz et­
mek yetkisini istedi. Sanıyorum gizli celsede görüşüldü ve Meclis, hükü­
mete gereken yetkiyi verdi.

Karabekir Paşanın son taarruz teklifi, 4 Haziran tarihinde olmuştur.
Meclisten yetki aldıktan sonra 6 Haziranda taarruz hazırlığı için 15. Ko­
lordu Kumandanlığına talimat verildi. Bu talimatta şöyle diyorduk : Üç
sancağın işgali hakkımızı zamanında kullanabilmemiz için Büyük Millet
Meclisinden yetki alınmıştır. İcra Vekilleri Heyeti bu yetkiye dayanarak
meseleyi görüşmüş ve teklifin uygulanmasına karar vermiştir. Kararın uy­
gulanmasında siyasi meselelerin nasıl mütalaa edileceği ayrıca bildirile­
cektir. Şimdilik Kolordu Kumandanlığınca hiçbir siyasi teşebbüse geçil-
meyerek yalnız askeri hazırlığın yapılması kararlaştırılmıştır.

Meclisten yetki almıştık ama, hem kolordunun hazırlıklarını tamam­
lamasını, hem de harekete başlamak için siyasi vaziyetin gelişmesini bek­
ledik. Bu esnada bizim Moskova'ya gitmek üzere vazifelendirdiğimiz Be­
kir Sami Bey heyeti, Erzurum'da bulunuyordu. Sovyetlerin de bir heyet
hazırlayıp bize gönderecekleri haberi alındı. Bu iki heyetin Erzurum'da
birleşmesi ihtimali vardı. Yine bugünlerde Sovyetler Hükümeti bize müra­
caat ederek, Azerbaycan'la, İran’la, Ermenistan'la, Gürcistan’la münase­
betlerde ve hudut tayini hususlarında kendilerinin de söyleyecek sözleri
olduğunu bildirmiş ve işbirliği yapmak lüzumunu teklif etmişti. Bu teklifin
mahiyetinin de anlaşılması iktiza ediyordu. Hulasa biz, henüz her yönü ile
aydınlanmamış olan bu vaziyet karşısında, hadiselere daha geniş, daha
doğru bir teşhis koyabilmek için hareketi tehir ettik. Doğu politikamızda,
Kafkaslar’da olacak hareketlerde, Ermenistan'a karşı açılacak sefer me­
selesinde Sovyet Rusya ile tutuşmamak için siyaseten dikkatli olmak mec­
buriyetindeydik.

Ermenilere taarruz kararına varmadan önceki bekleme müddeti için­
de Sovyetlerin umumi vaziyetini ve Sovyetlerle Kafkas Birlikleri arasında­

220

ki münasebetleri mümkün olduğu kadar tetkik etmeye çalışırdık. Sovyet­
ler. Ermenistan'a yapılacak Türk taarruzunu tasvip etmez görünüyordu.
Bizim Erzurum'da Moskova'ya gitmek üzere bekleyen heyetimiz, taarru­
zun ertelenmesi üzerine Kafkas yolu açılamayacağı için Trabzon'dan, de­
niz yolu ile giımeye mecbur oldu. Heyetimiz Moskova'ya vardığı zaman
Sovyetlerle anlaşma yapmak üzere bir Ermeni heyeti de Moskova'ya gel­
miş bulunuyordu. Bizimle anlaşma yapılmadan önce Sovyetler. Ermeniler­
le bir anlaşma yapacaklardı. Bir süre sonra, Sovyetlerin Taşnaklarla mü­
nasebetleri zayıfladı, soğudu ve Ermenistan'a taarruz etmeleri ihtimali be-
iirdi. Sovyetler iç mücadeleler içinde Kafkas meseleleri ile meşgul olur­
ken, Polonya ile de harp halinde bulunuyordu. Polonya harbini bitirmek
için Kafkasya'dan mühim kuvvetler çektiler. Nihayet eylül ayında vaziye­
tin Ermenilere karşı hareket yapmak için hem daha elverişli, hem daha za­
ruri olduğu kanaaüne vardık. Bir defa Ruslarla birlikte Ermenistan'a bir
hareket tertip etme ümidi olmadığı anlaşılıyordu. Bu taarruzu kendi im­
kânlarımızla ve Rusya'ya haber vermeden bir emrivaki olarak yapmaya
mecburduk. Gürcistan'ın böyle bir hareket esnasında Ermenilerle bize kar­
şı işbirliği yapması i h t i m o i i n i önleyecek teşebbüslere giriştik. Ermenilerin
son zamanlarda bize karşı tecavüzlerini arttırmaları da bizi harekete geç­
meye mecbur bırakıyordu. Biz uzun zamandan beri Doğu cephesinde inti­
zar vaziyetindeydik ve Ermenilerin mütemadi taarruzlarına maruz kalmış­
tık.

Takriben ağustos ortalarından itibaren Ermeniler tecavüzlerini arttır­
mışlardı. 12 Ağustosta bir Ermeni kuvveti, Oltu mıntıkasında birçok köyü­
müzü işgal etti. Malazgirt doğusunda da aynı şeyi yaptılar. Bir başka böl­
gede büyük bir Türk köyünü yaktılar. 20 Ağustosla bir Ermeni piyade kuv­
veti bir mevkiimize baskında bulundu. Eylülde iki Ermeni tayyaresi mevzi-
lerimiz üzerine bombalar attı. 7 Eylülde Kağızman mıntıkasında silahsız
halka tazyike ve tecavüzlere başladılar. Halkın nakil vasıtalarını ellerinden
aldılar. Kulp’u işgal ettiler. 13 Eylülde Doğubeyazıt kuzeyindeki kıtalarımı­
za taarruz ettiler. Uzatmayayım, Ermeni taarruz ve tecavüzleri birbirini
takip etti. Taşnak Hükümetinin haksız zulümlerini, ihtilalci ve intikamcı
hareketlerini bir an evvel durdurmak mecburiyetinde kalmıştık. Harekete
karar verdik. Tahmin ettik ki, bu hareketten dolayı Sovyetlerle aramızda
bir ihtilaf çıkmayacaktır.

Ermenilerin iki cephe kumandanlığına ayrılmış muntazam bir kara
ordusu mevcuttu, ayrıca on tayyareden ibaret bir de hava kuvvetine sa­
hiptiler. Bunlara ilaveten, birer alaya muadil kuvvette her biri bin, iki bin
mevcutlu milis alayları, Taşnak müfrezeleri vardı. Kızılordu'ya karşı yeni­
len Denikin ordusunun artıklarından birkaç bin kişilik bir kuvvet de Erme­
ni ordusuna katılmıştı. Ermeni kuvvetlerinin içinde iki alaylı bir süvari tu­
gayı da bulunuyordu.

221

20 Eylül tarihinde Genelkurmay Başkanı sıfatıyla Doğu Cephesi Ku­
mandanlığına şu emri verdim:

«1 — Doğu Ordumuz hemen, Kars genel istikametinde taarruz edecek­
tir. Harekât birinci devrede, Kağızman - Novo Selim - Merdenek hattına
kadar ilerletilecektir. Bununla beraber bu hat, kesin olmayıp durum elve­
rişli olduğu takdirde taarruza başlangıçtan itibaren daha doğuya doğru
da devam edilmelidir. Asıl maksat. Ermeni Silahlı Kuvvetlerini imha et­
mektir. Bunun için, taarruzun baskınla başlaması lazımdır ve Ermenilere
daha önceden herhangi bir şekilde duyurmaktan sakınılmalıdır. Silahsız
Ermeniler aleyhinde her türlü tecavüzden kesin olarak kaçınılacaktır.

2 — Gürcülerin tarafsızlığını sağlamak için kendilerine uygun ve hat­
ta arazi isteklerini kabulle ümit verici bir hareket tarzı tutulması lazımdır.
Doğu Cephesi Komutanlığı bu maksatla Gürcülerle münasebete girişmeye
yetkilidir. Elviyei Selase'deki (Üç Sancak) Gürcü işgal bölgesine hiçbir
münasebetle tecavüz edilmeyecektir. Ancak, buna rağmen Gürcülerin kar­
şı harekâtı ihtimali göz önünde tutulmalıdır. Ermeniler aleyhine taarruz
harekâtımız Gürcü münasebetlerinin gelişmesine bırakılmalıdır.

3 — Esası, Büyük Millet Meclisince kararlaştırılmış olan bu kararna­
me, Bakanlar Kurulunca kabul olunmuş ve Genelkurmay Başkanlığı kana­
lıyla, Doğu Cephesi Komutanlığına bildirilmiştir.»

Karabekir Paşadan, böyle bir taarruzun siyasi ve askeri güçlükleri ve
yapabileceği ihtilatlar hakkında son bir rapor aldık. Birçok beklenmeyen
hareketler olabilir ve bunlar devletin başına türlü güçlükler çıkarabilir;
bunların hepsini düşünmek lazımdır, diyordu. Böyle nazik bir zamanda
ileri harekete geçip, taarruzu idare edecek olan bir kumandanın hatırına
gelebilen mülahazaları iyi niyetle söylüyordu. Biz, Karabekir Paşanın ra­
porunu Vekiller Heyetinde görüştük ve kendisine, bahsettiği bütün ihtilaf­
ları ve tehlikeleri göze almaktan başka çare olmadığına aramızda karar
verdiğimizi bildirdik. Kendisine dedik k i: Sen taarruz hareketini askeri ba­
kımdan idare et, diğer siyasi ihtilafların, İtilaf Devletleri ile ve başka mem­
leketlerle çıkacak güçlüklerin kaygusuna kapılma. Bütün mesuliyeti üze­
rimize alıcı bir kararla ona ileri hareket emrini verdik.

Şark ordumuzun ileri harekâtı 29 Eylülde başladı. Ermeniler mukave­
met edemiyordu. 29 Eylülde kıtalarımız Sarıkamış'a girdi. Karabekir Paşa
askerini dinlendirmek, toparlamak ve yeni tertipler almak için burada bir
müddet kaldı. Bir ay sonra Kars üzerine yürüyerek 30 Ekimde Kars’ı işgal
etti. Şark seferi ile kısa zamanda bir kesin zafer elde edilmesi. Mecliste
ve memlekette büyük sevinç yarattı. Fakat bu zafere rağmen bazı kim­
selerde tereddütler olduğu görülüyordu. Meclisteki münakaşalarda ve soh­
betlerde bu zaferin umumi mücadeleye ne faydası olacağı hakkında açığa
vurulan tereddütlere karşı kararlı vaziyet aldık. Mustafa Kemal Paşa, ba­
na, kalk Mecliste konuş, kazanılmış zaferin askeri neticelerini Kars'ta ve

222

diğer yerlerde Ermenilerden aldığımız askeri malzemeyi anlat, dedi. Bu
esnada ben Garp Cephesi Kumandanlığına tayin edilmiştim. Cepheye ha­
reketimden bir gün evvel. Büyük Millet Meclisinde Şark seferini anlattım.
Ben eksik söyledikçe, birtakım malzeme aldık dedikçe, Mustafa Kemal
Paşa oturduğu yerden mütemadiyen bana, anlatsana, 15'lik topları, 12’lik
topları anlatsana, ne kadar silah aldık söylesene, diyordu. Beni, bir tek
tüfeği bile unutmadan, ne aldıysak hepsini açıklamaya teşvik ediyordu.
Anlattım, çok memnun oldular. Şimdi Ermenilere karşı girişilen harekâtın
ve kazanılan zaferin safahatını, bugün hatırladıklarıma göre değil, Büyük
Millet Meclisinde 9 Kasımda yaptığımız konuşmayı esas alarak anlataca­
ğım.

Şark cephesinde lehimize, davamızın lehine, askeri vaziyette büyük
değişiklikler oldu. Ermeni ordusu bizi mukabil harekete mecbur bırakınca,
bütün kuvvetini Kars’a toplamıştı. Zaten eski bir kale olan Kars’ta kuvvetli
bir duruma geldikten sonra, ordumuza şiddetli taarruzlar yaptı. Büyük za­
yiatla püskürtülen bu taarruzlardan sonra ordumuz, Kars Kalesine karşı
kesin harekete geçme kararını verdi. Gayet güç şartlar içinde, gece gün­
düz altı gün devam eden muharebeler, gerek moral üstünlüğü ile, gerek in­
zibat ve askerlik sanatı itibariyle ordumuzun zaferi ile neticelendi. Büyük
zafere hazırlanan Ermeni ordusu yenilerek, 30 Ekimde Kars Kalesi işgal
edildi. Ordumuzun ileri hareketi devam etti. Kars ile Gümrü arasında Er­
meni ordusu kıtalarımızı muhtelif yerlerde durdurmak istedi. Bu sebeple
birçok muharebeler daha oldu. Bütün bu muharebeler, şaşılacak derece­
de az zayiatla kazanılmıştır. Ermeniler, Gümrü etrafını da müstahkem bir
hat olarak daha evvelden hazırlamışlardı. Burada kesin muharebeyi ka­
bul edecek vaziyet aldılar. 6 Ekimde ordumuz Gümrü karşısındaki Ermeni
ordusuna yanaştı ve son darbe için hazırlığını tamamladı. O akşam Erme­
ni Ordusu Kumandanı, Şark Ordumuz Kumandanına harekâtın durdurul­
ması için müracaatta bulundu. Siyasi teşebbüslere girişmek hükümete ait
bir mesele olduğu için, Şark Cephesi Kumandanı bu müracaatı hemen bize
bildirdi. Cephe kumandanı aynı zamanda Ermeni kumandanına hüküme­
tinden cevap alıncaya kadar askeri vaziyette bir değişiklik husule getir­
memek için Ermeni ordusunun yirmi dört saat zarfında mevkiini terk ede­
rek Gümrü'nün on beş kilometre doğusuna çekilmesini teklif etti. Hakika­
ten Ermeni ordusu hattı terk etti, Gümrü kale ve kasabasını bırakarak do­
ğuya çekildi.

Bu harekât esnasında elimize birçok askeri malzeme geçti. Bütün mal­
zemenin miktarı ve teferruatı henüz tespit olunmuş değildir. Yalnız Kars'
ta ele geçirdiğimiz ve şimdiye kadar tespt edilebilen malzeme, külliyetli
cephane ile beraber altı yüz muhtelif cins top, on iki makineli tüfek, bin­
den fazla tüfek, beş sandık piyade cephanesi, birçok bomba ve infilak

223

maddeleri, fişekler, dumanlı ve dumansız barut ve bizim için değerli olan
birçok harp malzemesinden ibarettir.

Kürsüye çıktım ve bunları anlattım. Mustafa Kemal Paşa, Kars'ın alın­
masının büyük bir muvaffakiyet olduğunu, bizi çok kuvvetlendirdiğini ve
kuvvetlendireceğini Büyük Millet Meclisine anlatmak ve Şark harekâtının,
Ermenilere karşı kazanılan zaferin çok ehemmiyetli bir hareket olduğunu
belirtmek, kabul ettirmek istiyordu.

Şayanı ehemmiyet olan nokta şudur ki, Milli Mücadele askeri bir ha­
reketle neticeleneceği halde, bir askeri hareket ne ölçüde müspet olursa
olsun, az bir müddet süren sevinçten sonra, içeride ve dışarda hiç olma­
mış gibi kabul edilmiştir. Askeri neticeyi almak Milli Mücadelenin en güç
tarafı olmakla beraber, askeri neticeyi almaya asıl mani olacak kuvvet,
İtilaf Devletlerinin elinde bulunan siyasi kuvvettir. Onlar böyle hesap et­
mişlerdir. Düşmanlarımız böyle. Kendi adamlarımıza, gelince, şaşılacak
şeydir, Şark harekâtı başlamadan evvel hazırlık zamanında, hazırlıktan
sonra ve hatta Kars’ın alınmasından sonra bizzat Kâzım Karabekir Paşa
aleyhine türlü siyasi tertipler yapılmıştır. Mebusların iştiraki ile girişilen
bu tertipleri, Celâleltin Arif Beyin yarattığı meseleleri, Atatürk geniş bir
şekilde anlatır.

Şark harekâtı, ben henüz Ankara'dan ayrılmadan önce, anlattığım şe­
kilde bitti. Mütareke hazırlıkları başladı. Sovyetlerin bir menfi reaksiyonu
olmadı. Gürcüler de harekâta müdahale etmediler. Harekâtın neticesinde
siyasi ihtilaf olarak üzerinde durulacak bir mesele çıkmadı. Ancak, İtilaf
Devletleri ile münasebetlerimiz, biraz daha gerginleşti. İstanbul’da gerek
işgal kuvvetleri çevrelerinde, gerek İtilaf Devletleri politikasını tutan ida­
rede, bazı gazetelerde menfi propagandalar hızlandı. Asıl neticeler Garpta
hasıl olacaktır, Ermenilerle şöyle olmuştur, böyle olmuştur, bundan ne çı­
kar, tarzında mukabil propagandalar yapılmıştır. Bu zaferden sonra Şark­
ta bir emniyetli hava teessüs etti. Şark seferinin sonucu olarak Rusya ile
doğrudan doğruya münasebet kurulabildi. Bundan sonra Garpta daha
şevkli ve daha ümitli faaliyetlere başladık.

İç Politikada Büyük Dertlerimiz Vardı

Doğu zaferinin kazanıldığı sırada iç politikada büyük dertlerimiz var­
dı. Dertler büyüktü. Herkes yeni bir şeyler istiyor. Kuvayi Seyyare Kuman­
danlığı ile takışmışız. Ankara’da ve memleketin birçok yerinde işlemeye
başlayan yeni bir tertiple, Yeşilordu hareketi ile. karşı karşıyayız. Yeşil-
ordu hareketi, daha iç isyanlar zamanında gelişmeye başlamıştı. Yozgat
İsyanını bastırdıktan sonra Ankara’ya döndüğü zaman Ethem ve Tevfik
Beyler de Yeşilordu'ya girmişler. Tabii Reşit Bey de Yeşilordu’da.

224

Kuvayi Milliyenin büyük itibarı bilhassa Ethem ve kardeşleri üzerinde
toplanıyordu. İç isyanların bastırılmasında oynadıkları rol, onların, Ethem
kuvvetlerinin gittikçe büyümesini sağladı. Bunlar içeride bir vazife yapıp
döndükten sonra yerlerine gönderdiğimiz zaman, cephede istedikleri ka­
dar ilerliyorlar ve diledikleri yerde kalıyorlardı. Başlarında bulunan kuman­
danların vakitleri daha çok içeride geçiyor ve her türlü siyasi faaliyete gi­
riyorlardı. Ethem ve kardeşleri üzerinde toplanan itibar, içeride ayrıca
büyük bir siyasi faaliyet zemini olmuştu. Her yerde herkese telkin edilen
fikir şu idi : Görüyorsunuz, muntazam ordu bir işe yaramıyor, o devir
geçmiştir. Rusya'da olduğu gibi milli bir ordu teşkil etmeliyiz.

Sözü edilen milli orduya, daha çok Ethem kuvvetleri çekirdek teşkil
edecek ve bu kuvvetler istenilen sistemle milli ordu haline gelecekti. İşte
«Yeşilordu» diye siyasi tarihimize geçen olay budur. Rusya'daki Kızılordu'
ya karşılık, Müslüman Türkiye'de Yeşilordu kurulacak, bu ordu kendine
göre usullerle idare edilecektir. Bu fikir Mecliste ve siyasi mahfillerde de­
vamlı işleniyordu. Niyetleri, Yeşilordu kurulduktan sonra, milli hareket,
sosyal ihtilal hareketine dönecek ve komünist hareketini bize getirecek­
lerdi.

Bu fikri savunanların ve temsil edenlerin, ayrıca siyasi teşkilatları da
vardı: Halk İştirakiyun Fırkası. Bir yandan da fırka olarak çalışıyorlardı.

Siyasi kuruluşlarının ve Yeşilordularının teşekkül edip gelişmesi için
terfıel olan kuvvet dağıtıldıktan ve bu kuvvet önce İstanbul Hükümetine,
sonra Yunanlılara iltihak edip mahiyeti belli olduktan sonra, tabii bu fi­
kirler ve temsilcileri her türlü maddi ve manevi itibarlarını kaybettiler.

Yeşilordu hareketi evvela mebuslar arasında başlamış. Buna cemi­
yette yeni bir nizam kurma hareketi denilebilir, fakat açıkça söylemiyorlar.
Yeşilordu, gizli bir cemiyet olarak kurulmuş. Bizim haberimiz yok. Musta­
fa Kemal Paşanın da haberi yok. Gerek Yeşilordu hareketinin, gerek işti­
rakiyun Fırkasının teşekkülünün Mustafa Kemal Paşanın bilgisi altında ol­
duğu zannedilmiştir ve böyle yazılmıştır. Benim böyle bir şeyden hiçbir
haberim yoktur. Mustafa Kemal Paşa da Yeşilordu’nun teşekkül ettiğini
haber aldığı zaman, bunu behemahal kaldırmak için çok uğraşmıştır. Bu
hareketlerin içinde sergüzeşt sahibi insanlar bulunduğu gibi, çok iyi ni­
yetli insanlar da var. Celâl Bey18 de bu hareketlere dahildi. Celâl Beyin
böyle teşebbüslerden, Halk İştirakiyun Fırkasından kurtulup, Atatürk'e iti­
mat veren yeni bir hüviyetle ve gayretle sokulup çalışması ayrı bir mer­
haledir. Ben cephedeyim. Atatürk'ten bir mesaj aldım. Bana diyordu ki,
«Celâl Bey vekil olacaktır, fakat kendisi bildiğin Celâl Bey değildir. Büs­
bütün değişmiştir. Şimdi yakın arkadaşımızdır. Olup bitenler kapanmıştır.»
Benim âdeta muvafakatimi almak istiyordu. Verdiğim cevapta, «Siz idare

18 Celâl Bayar.

225

ediyorsunuz, bu sizin siyasetinizin bir kısmıdır. Ben cephe ile meşgulüm,
benim için önemi yok. Sizin münasip görüp kabul ettiğiniz bir insan, benim
için de muhteremdir» dedim. Celâl Bey vekil seçildi. Bu olay, Celâl Beyin,
Atatürk ve Meclis nazarında, Çerkez Ethem İsyanından evvelki vakalarda,
Çerkez Ethem İsyanında ve ondan sonraki günlerde yeni bir itibar görme­
sinin işareti ve başlangıcı oluyordu.

Mustafa Kemal Paşa bu siyasi teşekküllerle çok uğraştı ve ısrarla ta­
kip etti. Mensuplarını birer birer buldu. Ben istifa etmem diyenler sayıla­
cak kadar az, bir iki kişi kadar azdır. Onlar da politikadan çekildiler. Son­
ra ne oldu bilmiyorum. Esas olarak gerek Yeşilordu'nun, gerek İştirakiyun
Fırkasının ruhunu teşkil eden mebuslardan, arkadaşlarımızdan, tanıdıkla­
rımızdan olan insanların hepsini Mustafa Kemal Paşa, birer birer geri çek­
ti. Kalanlar, nihayet gizli hale geldiler. Sayıları az da olsa, içeride kalabil­
miş olanları vardır. Ama bunların Milli Mücadele ile. Büyük Millet Meclisi
.Hükümeti ile, bizlerle hiçbir ilişkileri ve tesirleri kalmamıştır.

Ethem Bey Yeşilordu'ya girdikten sonra, Yeşilordu'nun sahibi, başlıca
kuvvet olarak vaziyet almış ve bizimle. Garp Cephesi ile ihtilaf çıktığı an­
dan itibaren de Yeşilordu'ya müstenit bir idarenin kurulması fikri daha
açığa çıkmış ve faaliyet gelişmişti. Böyle olduğu anlaşılıyordu. İstanbul’
dan İzzet Paşa heyeti geldiği zaman, Yeşilordu tertibi işliyordu.

Onların işini kolaylaştıran, bizi güç vaziyetlere sokan husus, bir mun­
tazam ordu kurabilmek için halkla ordu arasındaki ruhi rabıtayı teçhiz
edemeyişimizdir. Memleket on beş seneden beri harp musibetleri içinde
çok yorulmuş ve çok bezmiş. Cihan Harbinde askeri hareketler sebebiyle
uzun yılların türlü suiistimalleri halk zihninde tedavisi mümkün olmayan
yaralar açmış. Düşmana karşı memleketi müdafaa etmek istiyoruz. Bunun
için halk varını yoğunu vermeye hazır. Fakat menzil hatlarından, harbin
zaruri tedbirlerinden hiçbirini istemiyor. Bir ordu, her şeyden evvel, mem­
leket halkının o orduyu istemesi ile kurulur. İşin esası budur. Halbuki böy­
le bir rabıta kalmamış. Kuvayi Milliye devam ederken de, askeri harekât
devri başladıktan sonra da bu rabıtayı kurabilmek için çok uğraşmışızdır.
Bilhassa iç isyanlar sırasında çok eziyet çektik. Ben bir yere ordu gön­
derdiğim zaman, devletin elinde olan her türlü nimetle teçhiz ediyorum,
memleket diyorum, onu da anlıyor, gidiyor ve kaçıyor. Reşit Beyle bu me­
seleyi bir kere görüşmüştüm. Onlar, yüz kişi ile gittikleri yerden yüz elli
kişi olarak dönüyorlar. Firar şöyle dursun, kuvvetleri artmış olarak, daha
sağlam olarak geliyorlar. Verdikleri zayiatı da fazlası ile kapatıyorlar. Re­
şit Bey bana kendi usullerini anlattığı zaman, sordu: bunları yapabilir mi­
siniz, diye. Biz, sizin yaptıklarınızın hiçbirini yapamayız, dedim. O da, öyle
ise orduyu da yapamazsınız, demişti.

Bütün bunları Kuvayi Seyyarenin yarattığı meselelerin ulaşacağı ne­
ticeyi daha iyi belirtmiş olmak için anlatıyorum. Asıl ıstırabı çeken Ata­

226

türk'tü. İç ve dış bütün menfi tesirlerle uğraşıp, onların tesirlerinden, gaza­
bından cepheleri kurtararak istikamet veren Atatürk'tür. Nasıl bir seneden
beri şimdiki resmi vazifesi ve vaziyeti olmadan, memlekette bir ümit uyan­
dırmak ve halkı kendisini müdafaa edecek bir vaziyete getirmek için çalış­
mış, muvaffak olmuşsa, şimdi resmi vazife ve sorumluluğu olduğu halde
aynı istikamette çalışıyordu, yalnız müşkülat da daha çoktu. Meclisten
çok ıstırap çekiyordu ve siyasi propagandalardan çok ıstırap çekiyordu.
Siyasi propagandaların, menfi propagandaların esası bir istifhama daya­
nıyordu : Bu iş çıkmaz. Beyhude yere uğraşıyorlar, millet bu yüzden ezili­
yor, deniliyordu. Fevzi Paşa, Milli Savunma Bakanı olarak. Mecliste ordu
teşkil edeceğiz, şunu yapacağız, bunu yapacağız dediği zaman, ona en
çok silah hesabı sorarlardı. Ne kadar silahın var? Ne kadar cephanen
var? Ne kadar topun var? Ve böyle bir sürü sualler. Rahmetli bununla uğ­
raşmak isterdi, fakat silahlar hakkında hiç kimseye bilgi vermezdi. Ver­
memeye çalışırdı. Anlatmak istiyorum ki, silahım, cephanem şu kadar,
bu kadar da lazımdır gibi izahat versen, bu defa, canım bu kadarcık şey­
le insan ava bile çıkmaz diyecekler ve herkesi büsbütün yeis kaplayacak.
Üstelik hesabını verdiğin silahın miktarını düşman da öğrenecek. Fevzi
Paşa bunun için hiçbir şey söylemezdi.

Ethem Meselesi

Şimdi Ethem meselesine bıraktığımız yerden devam edeceğim. De­
mek ki hadise, benim Garp Cephesi Kumandanlığına gelmemden sonra
başladı ve anlattığım safahat kasım ayı içinde cereyan etti. Çatışmanın
tam patlaması, aralık ayının başına rastlar.

Bugünlerde İstanbul'dan Ankara ile bir anlaşma zemini aramak üze­
re, Ahmet İzzet Paşa riyasetinde, Salih Paşa, eski elçilerden Cevat Bey
ve daha birkaç kişinin dahil olduğu bir heyet geldi. Zannederim heyette
nazırlardan Hüseyin Kâzım Bey ile Fatin Hoca da vardı. Heyet Anadolu'ya
geçti ve Bilecik'te Mustafa Kemal Paşa ile buluşacaktı. Mustafa Kemal
Paşa hem bu heyetle görüşmek, hem de Kuvayi Seyyare meselesinin na­
sıl bir hal tarzına bağlanabileceğini tespit etmek üzere, yanında mebus­
lardan bazıları olduğu halde, Reşit ve Ethem Beyleri de beraberine alarak
4 Aralıkta Eskişehir'e geldi. Ben Bilecik'teydim. Mustafa Kemal Paşa ile
telgraf başında konuştuk. Beni de Eskişehir'e çağırdı ve hemen hareket
ettim. Ertesi gün de Bilecik’e gidilecek ve 5 Aralıkta Bilecik'e gelmesi bek­
lenen İstanbul heyetiyle görüşülecek..

Eskişehir'de benim karargâhımda toplandık. Mustafa Kemal Paşanın
yanında beş altı kişi var. Ethem Bey yok. Reşit Bey, Celâl Bey, Kâzım Bey,
Hakkı Behiç Bey toplandık. 4 Aralık günü akşam yemeğinden sonra gece

227

benim karargâhımda konuşuyoruz. Ben Bilecik’ten Eskişehir’e gelirken
bir evvelki istasyonda Mustafa Kemal Paşa ile buluşmuştuk. Yolda bana
vaziyeti anlattı ve böylece ben bu konuşmaya hazırlıklı olarak katılmış
oldum.

Ankara'da Mustafa Kemal Paşaya tavassutta bulunmuşlar, Garp Cep­
hesi Kumandanı ile Kuvayi Seyyare arasındaki ihtilafa bir hal çaresi bu­
lalım demişler. Mustafa Kemal Paşa vaziyeti anlattı, konuşacağız, dedik­
ten sonra bana dönerek:

«Şimdi sen anlat,» diye ilave etti.
Ben, Garp Cephesi Kumandanlığı vazifesine başladığım günden iti­

baren Kuvayi Seyyare Kumandanı Ethem Beyle, onun vekili kardeşi Tev-
fik Beyle aramızda olup bitenleri anlattım. Kendilerinden ne beklediğimi,
neler istediğimi, onların nasıl davrandıklarını söyledim.

Reşit Bey, Kuvayi Seyyare Kumandanlarının, yani kardeşlerinin, iyi
muamele görmediklerinden. Garp cephesi emirlerinin hale ve zamana uy­
gun olmadığından bahsederek, bir emir verileceği zaman, ne emir verile­
cekse daha evvel Kuvayi Seyyareye söylesinler, fikirlerini alsınlar, ona göre
doğru bir emir verilmesi mümkün olsun, dedi.

Ben cephe kumandanıyım, bir emir vereceğim zaman emri vereceğim
kumandanla, Ethem Beyle, Tevfik Beyle istişare edeceğim, nasıl isterler­
se öyle emir vereceğim. Adamların istediği bu. Bunun üzerine cepheye
geldiğim günden beri ordunun teşkili ve idaresi için vazettiğim esasları
anlattım. Bu esasları tümenlerin hepsine tatbik ediyoruz, tümenlerin mev­
cudunun, cephanesinin hesabını kitabını alıyoruz, sivil halkla temaslarını
tanzim ediyoruz ve aynı hususları Kuvayi Seyyareye de tatbik ediyoruz,
dedim. Bundan ne çıkar, diye sordum. Haber aldım ki dedim, benim tebliğ­
lerimi, emirlerimi Kuvayi Seyyare kendi aleyhine bir tertip gibi tefsir edi­
yormuş. Halbuki benim nezdimde kuvvetlerimin hepsi aynı derecede muh­
teremdir ve muvaffakiyeti temin için aynı derecede kıymetli unsurlardır.
Tebliğlerimin hiçbirinde, birini kastederek onu yerecek bir mana aramak
imkânsızdır. Ordunun sevk ve idaresine ajt prensiplerimi sükûnetle, gayet
sakin anlatıyorum.

Nihayet sözü isabetli emir vermek meselesine getirdim. Emrimdeki
kumandanlarla ne zaman, hangi meseleyi istişare edeceğimi ben bilirim,
bunu ben tayin ederim, dedim. Cephe kumandanının verdiği emirlerin isa­
betli olup olmadığını, bu emirleri alan kumandanlar münakaşa edemezler.
Cephe kumandanlığını kim yapacak? Ben mi, onlar mı? Bir hareket yapı­
lacak. Bu hareketin sonunda muzafferiyetten de, muharebenin kaybedil­
mesinden de, hepsinden sorumlu olan büyük kumandandır. Emrinde bulu­
nanlar, onun yardımcılarıdır. Tabii zaferi kazanmak için isabetli emir ver­
mek lazımdır. Yardımcı durumunda olan kumandan, büyük kumandana
kanaatlerini söyler, ondan sorar, öğrenir. Tabii isabetli emir öyle kolay

228

kolay verilmez. Ama bir hareket yapmak için lazım olan emir verilir. Mü­
him olan mesele şudur. Emrimdeki kumandan bana birtakım şeyler söyler,
bazı tavsiyelerde bulunur, şöyle gidelim, şunu yapalım, bunu yapalım, ya­
rın yapalım, öbür gün yapalım diyebilir. Ben onun söylediklerinin hepsinin
zıddı bir emir verdiğim zaman, benim emrimi yapacak mı, yapmayacak
mı? Yapacaksa, ben kumanda edeceğim demektir. Yapmayacaksa, aksine,
kumandan odur. Onlara söyledim, sivil idareye karışmayın, şunu yapma­
yın, bunu yapmayın. Hâlâ yapıyorlar.

Reşit Bey, «O halde bizim işimiz kalmadı, her şeyi siz yapacaksınız»
dedi.

Ben de «Bırakırsanız yaparız,» dedim.
Reşit Bey ayağa fırladı ve Atatürk’e :
«Aman bırakma Paşam, buna bir çare bulun,» dedi.
Başından beri çok mütecaviz, çok havalı konuşurken, birdenbire sü­

kûnet bulmuştu.
Mustafa Kemal Paşa, Reşit Beye sordu :
«Yapacak mısınız, yapmayacak mısınız? Adam söylüyor, dinlemiyor­

sunuz.»
Reşit Bey, mebus olarak konuşuyordu. Mustafa Kemal Paşa konuş­

tuktan sonra onun ümidi kırıldı. O sükûnete kavuşunca hava biraz değiş­
ti. Mustafa Kemal Paşanın bir sözü üzerine kendisine hitaben dedim k i:

«Paşam, şimdi benim emrim altında bulunan kumandan ile aramızda
bir mesele var. Yani biri bana itaatsizlik etmiş. Siz bu meseleyi halletmek
istiyorsunuz. Ama bir çare bulamıyorsunuz. Ben, size, emrim altında bulu­
nan bir kumandan bana isyan etti, ben bunu halledemiyorum, siz buna
karışın dedim mi? Böyle bir tatsızlık oldu. Fakat hâlâ kaniyim ki. ben bu
işi düzeltirim. Bu cephede emri kumandayı muhafaza ederim. Ama olabilir
ki, hakikaten yapamam. O zaman siz, yapamıyorsun, dersiniz. Veyahut bu
meselenin halli benim kuvvetimi aştı, aşıyor, derim. Müdahale edersiniz,
istediğinizi yaparsınız. Ama ben size öyle bir şey söylemedim. Bu hususta
henüz kimseye karşı aczimi itiraf etmiş ve hiç kimsenin bana ait olan bu
vazifenin yapılmasına delaletini rica etmiş değilim. Ben bu meseleyi hal­
ledeceğim.»

Atatürk bunun üzerine :
«Evet, doğru söylüyor,» dedi. «Bakalım nasıl düzeltir. Garp Cephesi

Kumandanının bu mevzuda bir şikâyeti yok.»
Reşit Bey büyük bir telaş gösteriyordu. Aman bırakma paşam, diyor.

Çok fena olacak, diyor. Müzakere kesilmesin diye çırpınıyor. Ben hiç se­
simi çıkarmadan dinliyorum. Aralarında bir hayli konuştular. Nihayet, Kü­
tahya'ya bir heyet gitsin, gidelim Ethem'lt» konuşalım, zaten bu görüşme­
de o da bulunacaktı ama bulunamadı, gibi konuşmalardan sonra Kâzım
Bey ile Reşit Beyin, ikisinin Kütahya'ya gitmesi kararlaştırıldı.

229

Ertesi gün, 5 Aralıkta, hep beraber Bilecik’e gittik. Ahmet İzzet Paşa
başkanlığındaki heyet, İstanbul'dan gelmiş bizi bekliyordu. Kendileri ile
görüşüldü. Mustafa Kemal Paşa heyete, kendisini, Türkiye Büyük Millet
Meclisi Başkanı ve Hükümet Başkanı olarak takdim ettikten sonra onla­
ra, kimlerle konuşuyorum, diye sordu. Emriniz nedir, dedi. Onlar İstanbul
ile Ankara arasında bir anlaşma, bir uyuşma bulmaya gelmişler. Böyle de­
diler. Fakat Mustafa Kemal Paşa, İstanbul Hükümetini tanımadığını, bu
sebeple muhataplarını memleket meseleleri üzerinde selahiyet sahibi ola­
rak görmediğini söyledi. Konuşma bu hava içinde başladı. Bir anlaşma ve
uyuşma zemini yoktu. Mustafa Kemal Paşa pazarlığa girişmeye niyeti ol­
madığını iyice belli ediyordu. Ciddi bir müzakere mevzuuna girişilmeden
bir müddet konuşuldu. Mustafa Kemal Paşa konuşmayı kısa kesti; hep
beraber Ankara'ya gideceğiz, orada görüşürüz, dedi. Trenle Bilecik'ten
Ankara’ya hareket edildi. Ben Bilecik’te kaldım, onlar Ankara’ya gittiler.
Benim bildiğime göre, İzzet Paşa heyeti, Ankara’ya gelince Anadolu Ajan­
sı ile onların Büyük Millet Meclisine iltihak ettikleri ilan edildi. Buna şaşır­
mışlar, tekzip etmeye kalkışmışlar, fakat tekzip edecek vasıtaları olmadı­
ğı için susmuşlar.

Ankara’da uzun müddet kaldılar. İnönü Muharebelerinden sonra ben
Ankara'ya döndüğüm zaman heyet henüz oradaydı. Ahmet İzzet Paşa ile
görüştüm. Son derece müteessirdi. Buraya gelmiş, bir şey konuşamamış,
ondan sonra haberi olmadan Ankara’ya iltihak ettiği ilan edilmiş. Hulasa
memnun değil. Bir an evvel İstanbul’a gitmek istiyor. Büyük Millet Mec­
lisi Hükümeti kendilerinin İstanbul'a dönmeleri için şartlarını söyledi : Dö­
nünce politika ile uğraşmayacaklar. Hükümette vazife almayacaklar.

Atatürk bu şartları ileri sürmekte çok haklıydı. Çünkü adları büyük,
vazife alıyorlar ve bunların, milli hareketin karşısında görünmeleri, bizim
çalışmalarımıza büyük güçlükler çıkarıyor. İsyanlar oluyor, çok kan dökü­
lüyor. Tanınmış isimler, tecrübeli adamlar. Bunların işbaşında görünmele­
ri. devletin içine düştüğü hale bir çare bulunacağı ümidini uyandırıyor. Bu­
nun için Atatürk, isim yapmış, şöhret sağlamış kimselerin İstanbul’da va­
zife almalarını istemiyordu. Ahmet İzzet Paşa Heyeti razı olsalar, Anka­
ra’da kalsalardı, milli hareket padişaha karşı daha çok güçlenecekti. O
zaman beraber olurduk, kendilerinden faydalanırdık. Fakat böyle bir ni­
yetleri yoktu.

Öyle anlaşılıyor ki, bu heyetin Anadolu'ya gönderilmesinde asıl mak ̂
sat, Ankara Hükümetini bir münasip tarzda İstanbul'a bağlamak. Geçen
seneden beri memlekette iki hükümet var. Biri İstanbul Hükümeti, diğeri
evvela Heyeti Temsiliye olarak, sonra Büyük Millet Meclisi Hükümeti ola­
rak Anadolu Hükümeti. İtilaf Devletleri İstanbul Hükümetini tanıyor ve
onunla muhabere yapıyorlar. Bu iş yine böyle devam edecek ve Anadolu’

230

ya gelen heyet muvaffak olsaydı, itilaf Devletleri ile temasa İstanbul Hü­
kümeti tavassut etsin diye bir kombinezon kurularak, Ankara Hükümetini
de bu vesile ile İstanbul'dan idare eder vaziyete gelecekler. İşin esası
budur. Tabii Büyük Millet Meclisi Hükümeti böyle bir anlaşmaya yanaş­
madı. Mustafa Kemal Paşa, haklı olarak, memleketin mukadderatına Bü­
yük Millet Meclisi el koymuştur, binaenaleyh her şeye muhatap odur, ya­
bancılar da Büyük Millet Meclisi Hükümeti ile temas etmelidir, diyordu.

Nihayet İstanbul’a dönünce hükümette vazife kabul etmeyeceklerine
dair ellerinden kâğıt alındı ve İstanbul'a gitmelerine müsaade edildi.

Reşit Bey Eskişehir'deki konuşmamızdan sonra Kâzım Bey ile bera­
ber Kütahya'ya, Ethem Beyin yanına gitmişti. Birkaç gün sonra Mustafa
Kemal Paşaya bir telgraf çekmiş, Tevfik Beyle benim aramdaki meselenin
halledildiğini, Garp Cephesi Kumandanlığı ile muhaberenin başladığını
bildirmiş. Hakikaten muhabere açıldı. Muameleleri eskisine nazaran daha
yumuşak. Ne söylersem dinliyorlar. Fakat çeşitli kanallardan aldığımız
haberlerle öğreniyoruz ki, bir taraftan da hazırlanıyorlar. Reşit Bey Anka­
ra’ya dönmüştü. Onun vasıtasıyla Mecliste hazırlanıyorlar, kendileri dı­
şarıda hazırlanıyorlar. Her taraftan perakende kıtaları toplamaya, yeni
kuvvetler tedarikine, bizim nizamiye kuvvetlerinden adam ayartmaya çalı­
şıyorlar. Bu tarzda son ve büyük bir deneme için hazırlanıyorlar. Ama bü­
tün bu hazırlıklar, hemen ertesi gün öğrenilecek, maksatları anlaşılacak
kadar aşikâr oluyor. Mesela bir başka Kuvayi Milliye Kumandanı olan ve
Sarı Efe diye anılan Edip Bey adındaki arkadaşlarını bekliyorlar. Onunla
temas arıyorlar, bir an önce kendilerine katılmasını istiyorlar. Sarı Efe
bugünlerde İzmit, Düzce, Bolu taraflarında bulunuyordu. İlla bir an önce
Kütahya'ya gelsin diye bekliyorlar. Halbuki adam gitmek istemiyor. Nite­
kim gitmedi de. Bizden bile resmen müfrezeler istiyorlar. Falan müfrezeyi
gönderin, diye müracaat ediyorlar.

Aralık ayının başından sonuna kadar Ankara’ya, Eskişehir'e ve cep­
heye gergin bir hava hâkim oldu. Bu hava içinde yaşadık. Hiçbir tarafta
emniyet yok. Herkes bir yerden bir yere giderken kuşkulu. Hatta kıta ku­
mandanları ve subayları vazife ile bir yere gönderildikleri zaman, nerede,
nasıl basılacakları endişesi ve mukabil tedbirler içinde hareket ediyorlar­
dı. Bu tarzda, gayet gergin, güç ve tehlikeli, meyusane bir atmosfer için­
deyiz. Bunun en büyük, en ağır yükü Mustafa Kemal Paşa üzerinde ve
Ankara'da Mecliste idi. Mustafa Kemal Paşa, Yozgat İsyanından beri Çer­
kez Ethem’in çıkardığı meselelerden ve giriştiği tertiplerden dolayı, belki
bütün hayatında en önemli bir mücadele devri geçirmiştir.

Ethem Bey, hazırlığını süratle tamamlamaya çalışırken, yeni mesele­
ler çıkarmaktan da geri durmuyordu. Aralık ayının ortalarında Kütahya
Mutasarrıf Vekilini haksız olarak ağır bir şekilde cezalandırmaya kalkış­

231

tı. Mutasarrıf Vekilliğini bir Kadı Efendi yapıyordu. Kuvayi Seyyare Kuman­
danlığı vatan haini saydığı bazı kimselerle, birtakım firarinin Kütahya’da­
ki ailelerini tehcir etmek ve mallarına elkoymak için Mutasarrıf Vekiline
emir veriyor. Mutasarrıf Vekili Kadı Efendi bu muameleyi yapmak istemi­
yor. İstiklal Mahkemeleri teşkiline dair kanuna göre, tehcir kararı ve yet­
kisi İstiklal Mahkemelerine aittir, diyor. Bunun üzerine Kuvayi Seyyare Ku­
mandanı, Mutasarrıf Vekilini, kendisine karşı itaatsizlik yapmış telakki
ederek, cezalandırmak üzere cepheye, karargâhına celbediyor. Adamı sa­
atlerce yürütüyorlar. Tekrar Kütahya’ya gönderiyorlar. Ne düşündülerse,
bu defa da, Kütahya’dan kovuyorlar. Adam kalktı, Ankara'ya gitti.

Yine aynı günlerde Ethem Bey, bir başka mesele daha çıkardı. Sağa
sola irtibat zabitleri gönderiyor, asker toplamaya çalışıyordu. Bunlarla
şifre ile muhabere ederdi. Şifreli muhabere edemezsiniz, yahut şifrenin
bir suretini Cephe Kumandanlığına vermelisiniz, demiştik. Açık muhabere
de yapıyorlardı, şifreli muhabereye de devam ediyorlardı. Tabii biz de Et-
hem'in muhaberelerini kontrol ediyorduk. Bir gün. Garp Cephesi Kuman­
danlığı irtibat zabitlerimizle muhaberemize mani oluyor, diye kıyameti ko­
parmaya başladı. Halbuki biz, açık muhaberelerini kontrol ediyorduk ama,
telgrafların karşılıklı gidip gelmesine mani olamıyorduk. Hulasa hadiseler
birbiri ardından süratle gelişiyordu.

Biz de hazırlanıyoruz. Kuvayi Seyyare ile bir muharebeye tutuşmamız
kaçınılmaz görünüyor. Bu ihtimale göre her türlü tedbiri almaya çalışıyo­
rum. Söylemiştim, aralık başında bir ara, Yenişehir bölgesinde Yunanlıla­
rın bazı hareketleri sezilmişti. Durumu yakından görmek için cepheye gi­
derken Kütahya’daki 61. Tümenin İnönü mevzilerine intikalini emretmiştim.
Yunan ileri harekâtı gerçekleşmeyince, Eskişehir’e intikal eden bu
tümeni Eskişehir’den tekrar Kütahya’ya göndermek istedim. Kütahya’da
Ethem Beyin nüfuzunu kırmak ve havaliye hâkim olmak istiyordum. Tü­
men Kumandanı İzzettin (Çalışlar) Bey. İzzettin Bey kıymetli bir asker.
Kendisine güveniyorum. Ona sordum : Kütahya'ya gidip oraya hâkim ol­
mak mümkün mü? Bunu yapabilir misin, dedim. Mümkündür, yaparım, de­
di. 61. Tümenin Kütahya’ya intikali için gerekli emri verdim. Fakat bu es­
nada Kuvayi Seyyare Kumandan Vekili Tevfik Beyin Garp cephesi ile mü­
nasebeti kesmiş olduğunu, raporlarını doğrudan doğruya Büyük Millet
Meclisi Başkanlığına verdiğini öğrenince, muhtemel gelişmeleri hesap
ederek, bir emniyet tedbiri olmak üzere Eskişehir’de kuvvet toplamak is­
tiyorum. Cephe emrindeki 11. Tümen Pazarcık mıntıkasında bulunuyor.
Onu da Eskişehir’e celbettim. Ethem Beyin mıntıkasında nizamiye kuvve­
ti olarak yalnız 61. Tümenin bir alayı vardı. Bu alay cephede düşmanla te­
mas halinde ve Ethem Beyin emrinde bulunuyor.

232

Kuvayi Seyyare İle Muhtemel Bir Çatışma

Şimdi bütün mesele Kuvayi Seyyare ile muhtemel bir çatışmaya karşı
subayları ve askerleri hazırlamakta. Tümen Kumandanlarına devamlı tel­
kinde bulunuyorum. Emirler veriyorum. Kıtalarına hâkim olsunlar, karşı­
dan gelecek menfi propagandalara karşı subaylarını ve askerlerini hazır­
lasınlar istiyorum. Orduyu gece ve gündüz uyanık tutmaya çalışıyorum.
İstanbul’dan gelen İzzet Paşa heyetinin Bilecik’ten Ankara’ya götürülmesi,
Yeşilordu cephesinin propagandalarına hız vermişti. Sulh yapmaya gelen
bir heyeti Mustafa Kemal Paşa tevkif etti, çünkü kendisi sulh istemiyor,
şahsi menfaat peşinde koşuyor, bunun için muharebenin devamını istiyor
tarzında geniş bir propaganda faaliyeti var. Böylece hem orduda mücade­
le azmini, muharebe isteğini kırmaya çalışıyorlar, hem ordu içinde, subay­
lar arasına kurmay subaylarla sınıf subayları arasına nifak sokmaya uğ­
raşıyorlar. Güya bazı tümenleri kendi taraflarına çekmiş' gibi bir başka
çeşit propagandayı da aynı zamanda yürütüyorlar. İşitiyoruz, etrafa ya-
yıyorlarmış, 61. Tümen bizimle beraber, yahut 20. Tümen bizimle beraber,
diye. Subaylar arasında, kumandanlar arasında ikilik çıkmasını, askerle­
rin maneviyatının bozulmasını önlemeye çalışıyorum. Bütün dikkatimle
bunları takip ediyorum. Tümen Kumandanlarını sık sık ikaz ediyorum. Tü­
menlerin bazılarında «Yeşilbayrak», «Albayrak», «Gökbayrak» gibi Kuva­
yi Milliye müfrezeleri vardı. Bir tümen içinde ayrı statülerde değişik kıta­
ların, müfrezelerin bulunması endişeli bir durum yaratıyor. İşitiyoruz ki,
Ethem Bey bu müfrezelerle meşgul. Onları kendi tarafına çekmek istiyor.
Bu vaziyet karşısında emrimizdeki kuvvetleri sağlam tutmaktan ve her ih­
timale karşı hazırlıklı bulunmaktan başka çaremiz yok. Mustafa Kemal
Paşa tarafından. Meclis Başkanlığından verilecek emirleri her an ifa et­
meye hazır bulunmaya çalışıyoruz. İşi çok ciddiye alıyoruz. Kumandanlar­
la beraber kararlıyız, bekliyoruz.

Mustafa Kemal Paşa, Çerkez Ethem meselesini, bir silahlı çatışmaya
varmadan halletmek için hiçbir teşebbüsü ihmal etmiyordu. Hiç değilse,
anlaşmak için elden gelen her şeyin yapılmasını istiyordu. Aralık ayı ba­
şında Reşit Bey, Ethem Bey ve bazı mebuslarla beraber Garp Cephesi Ka­
rargâhına gelmesi ve meseleyi şikâyetçi oldukları cephe kumandanı ile,
yani benimle yüzyüze görüşmek istemesi bu bakımdan bir iyi niyet işare­
tidir. Eskişehir buluşmasına Ethem Bey katılmamış ve Kütahya’ya gitmiş­
ti. Müzakereler bir netice vermeyince. Kâzım Bey ile Reşit Bıey. daha ev­
vel de söylediğim gibi, Ethem ve Tevfik Beylerle görüşmek üzere Kütah­
ya’ya gittiler. Kâzım Bey, Kütahya dönüşünde, intibalarını Mustafa Kemal
Paşaya anlatmış. Bu suretle Ethem Beyin düşüncelerini daha açık bir şe­
kilde öğrenmek mümkün oldu. Ethem Bey, Kâzım Beyin anlattıklarına gö­
re, Büyük Millet Meclisi Hükümetini beğenmiyor, küçümsüyor. Bunun için

233

hükümetin kararlarına itaat etmek istemiyor. Garp Cephesi Kumandam
olarak beni ve Refet Paşayı beğenmiyor. Bizi iyi kumandan olarak kabul
etmiyor. Bize karşı fiili bir teşebbüse geçmek niyetinde olduğunu gizlemi­
yor. Kendisinden emin. Muvaffak olacağına inanıyor. Yani harekete ge­
çince karşısındaki orduyu dağıtacak ve memleketin tek silahlı kuvveti ha­
line gelecek.

Atatürk, Kütahya'dan Kâzım Beyin getirdiği bu intibaları öğrendikten
sonra, meseleye daha çok önem vermeye başladı. Fakat son bir deneme
olmak üzere aralık ayının sonlarına doğru Ankara’da mebuslardan yeni
bir heyet tertip ederek Ethem Beyle görüşmek üzere Kütahya’ya gönderdi.

Heyet, 23 Aralıkta Ankara’dan hareket etmiş. Eskişehir’e uğrayacak
ve Kütahya'ya gidecek. Mustafa Kemal Paşadan şifreli bir telgraf aldım.
Heyetin hareketini bildiriyor ve heyete dahil bulunanların hepsi Çerkez
Ethem taraftarıdır, seni de beraber götürmek isteyeceklerdir, sakın gitme­
yesin, diyordu. Heyetten hiçbir kimseye, hiçbir söze itimat etmemem hu­
susunda beni ikaz ediyordu.

Geldiler, Reşit Bey, Celâl Bey, Vehbi Bey, Eyüp Sabri Bey heyete da­
hil olarak beni ziyaret ettiler. Kendilerine itibar ettim, ikram ettim, beraber
yemek yedik, görüştük. Hakikaten benim de kendileri ile beraber Kütahya’
ya gitmemi teklif ettiler. Sen gelirsen daha iyi olur, diyorlardı. Hay hay
dedim. Şimdi işlerim var, onları bitirebilirsem ben de gelirim, dedim. Pek
neşelendiler. Hareket saati geldiği zaman ben, bir ara dışarı çıkıp, tekrar
yanlarına dönmüştüm. Ceraberyola çıkacağımızı sanıyorlardı. Özür diledim.
Şimdi haber verdiler, bir kıtayı teftişe gidecekmişim, unutmuşum, mecbu­
rum bu kıtayı teftiş etmeye, benim gitmeme imkân yok, dedim. Şaştılar,
biraz ısrarda bulundular, olmaz gidelim, teftiş sonraya kalsın gibi, itiraz­
larda bulundular. Fakat ben kaldım, kendileri ile gitmedim.

Heyet Kütahya'ya vardıktan sonra, birkaç gün geçtiği halde, Mustafa
Kemal Paşa kendilerinden bir haber alamıyor. Fakat başka kaynaklardan
edindiği bilgiler, durumun nazik olduğunu gösteriyor. Mustafa Kemal Pa­
şa, Celâl Beye telgraf çekerek, iyi haberler almıyorum, vaziyet nedir diye
şiddetli bir ifade ile soruyor. Gelen cevap gayet sudan. Telafi tedbirleri
alıyorlar, telafi tedbirleri var, fazla bir şey yok, gibi laflar. Mustafa Kemal
Paşa bu yazışmalardan bizi saati saatine haberdar ediyordu.

.Ethem İstanbul Hükümetine Sadakatini Belirtiyor

Birçok telgraf yazışmalarından sonra, Mustafa Kemal Paşa, Kütahya’
daki heyete vazifelerinin sona erdiğini ve dönmelerini bildirdi. Bu sırada
Ethem’in İstanbul’la muhabere ettiğini öğrendik ve Bursa üzerinden çek­
tiği bir telgrafını yakaladık. Ethem bu telgrafında İstanbul Hükümetine sa­

234

dakatini belirtiyor, Ankara’da bulunan Ahmet İzzet Paşa heyetinin İstan­
bul'a dönmek üzere serbest bırakılması için Büyük Millet Meclisini pro­
testo ettiğini bildiriyordu. Artık bizim için hareket zamanı gelmişti. Bunun
üzerine harekete geçmek için Mustafa Kemal Paşa ile mutabık kaldık. Ben
28 Aralıkta emrimdeki kuvvetleri Kütahya istikametinde harekete geçirdim.
Refet Paşaya da emir vermişler, o da güneyden Afyon istikametinden sü­
vari kuvvetleri ile Kütahya'ya doğru hareket etmişti.

Kütahya'da bulunan heyet bu sırada Ankara’ya dönüyordu. Reşit Bey
tabii Kütahya’da kalmıştı. Ben kuvvetlerimin başında Kütahya’ya doğru
İlerliyorum. Bir otomobilim var. İzzet Paşa Bilecik’e gelirken İstanbul’dan
getirmiş. İzzet Paşa heyeti Ankara'ya gidince otomobil Eskişehir'de kaldı
ve bu otomobili Garp Cephesi emrine verdiler. Bu suretle bir otomobile
kavuştuk. O zamana kadar otomobilim yoktu. Yolda, ismini hatırlayama­
yacağım bir yerde heyetle karşılaştık. Reşat Bey isminde bir mebus vardı,
Saruhan mebusu. İyice hatırlıyorum, Reşat Bey bana, çok hazırlandılar,
çok hiddetlidirler, kendilerine güveniyorlar, muharebe edecekler, dedi. He­
yette bir de Vehbi Bey var. Bu da Balıkesir Mebusu. Başta Vehbi Bey ol­
mak üzere bazıları bana çıkışmaya kalkıştılar. Bu silahları biz size mem­
leketin evlatlarını birbirine vurdurmak için vermedik, yaptığınız hareket
yanlıştır, diyorlardı. Söylediklerinden Ethem'i müdafaa ettiklerini anlıyor­
dum. Kendilerine sert cevaplar verdim. İstanbul ile muhaberelerinin yaka­
landığını söyleyince, sesleri kesildi. Bunun üzerine onlar geçtiler, gittiler.
Biz de yolumuza devam ettik.

Kütahya’ya doğru ilerliyoruz. Keşif raporlarından ve köylülerden öğ­
rendiğimize göre, Kuvayi Seyyare Kütahya civarında muharebeyi kabul
edecekmiş. Propagandalarını değiştirmişler. Bize söylediklerine göre isyan
etmelerinin sebebi Ankara Hükümetinin Yunanlılarla sulh yapmış olma­
sıymış. Biz Yunanlılarla anlaşmışız, İzmir’i on beş sene müddetle Yunan­
lılara terk etmişiz, Ethem Bey ve kardeşleri Yunanlılarla muharebeye de­
vam etmek istiyorlarmış, bunun için Büyük Millet Meclisi Hükümetine kar­
şı isyan etmişler. Büyük Millet Meclisi dağılıyormuş. Mebuslardan birçoğu
kendilerine iltihak etmiş, bir kısım da İnebolu üzerinden İstanbul'a kaçı-
yormuş. Mustafa Kemal Paşa, ellerine geçerse, idam edeceklermiş. Cep­
hedeki 159. Alay ve 23. Tümen kendilerine iltihak etmiş. Şimdiki propagan­
dalarının bunlar olduğunu öğrendik.

Hareketin ertesi günü, 29 Aralıkta, tümenlerime aşağıdaki emri verdim:
«1 — Kuvayi Seyyare Kumandanı Ethem imzasıyla bugün Meclis ri­

yasetine ve kumandanlara çekilen açık telgrafta Yunanlılara karşı ve mem­
leketin kuvvet ve muvaffakiyetini zayıf gösteren bir lisan kullanılarak Bü­
yük Millet Meclisi hakkında hürmet ve fttaatle katiyyen kabili telif olma­
yan isnat ve tecavüzatta bulunmakta ve İstanbul'dan gelip Anadolu'ya ilti­
hak eden heyetin güya müsait sulh şeraiti getirdiği gibi hilafı hakikat beya­

235

nat neşrolunmaktadır. Bu beyanat kendileri tarafından ahaliden hotbehot
para toplanmamasını, kendileri tarafından asker alınmamasını ve ahali hak­
kında idam cezasının ancak İstiklal Mahkemeleri vasıtasıyla hüküm ve in­
faz olunabileceğini ve Ordunun muntazam teşkilatına ve zapturapta riayet
edilmesini şiddetle talep eden Büyük Millet Meclisi Hükümetine karşı ale­
nen isyan mahiyetindedir.

Bu hususta Büyük Millet Meclisinden yeni bir emir almadı isem de
sarahaten ilanı isyan edenlerin her türlü tecavüzata kıyam etmelerine de
bir mani kalmamış demek olup bu telgrafnamede istihdaf edilen gaye tıp­
kı Damat Ferit Hükümetinin söylediği gibi milletin mukavemetini bertaraf
ve Orduyu inhilal ettirecek bir propagandaya tevessül edildiğini göster­
mektedir.

İsyan istihzaratının hedef ve vüsati ve peyderpey tevazzuh edecek
mahiyete karşı milletin vasıtai asliyesi ancak Ordunun iğfalata karşı mu­
kavemeti vatanperveranesi; heyeti zabitanın gerek tecavüzatı müselleha
ve gerekse hululü müfsidaneye karşı teyakkuzlarıdır.

2 — Kuvayi Milliye efradına, hayatları için tehlike olduğu evhamı al­
tında millet aleyhine muharebe etmek için yemin ettirmişler ve Ordudan
ele gelecek zabitanın öldürülmesini tekarrür ettirmişlerdir.

3 — Askerin konacağı ikamet mahallerinde ahaliden propagandacı­
lar tayin etmişlerdir. Bunlardan haber alınabilenlerden ikisi Kütahya'da
İshak Fakıh mahallesinde uzun boylu, zayıf kırmızı yüzlü, az ve siyah ter
bıyıklı, belinde silahlı Mehmet oğullarından Ahmet oğlu Hüseyin, diğeri
aynı mahalleden mavi şalvarlı, yeşil yakalı kaputlu, başında kırmızı fos
ve kırmızı mendil olan Hüseyin oğlu Süleyman, civar köylere asker içine
gönderilmişlerdir. Gerek merkumlar ve gerek emsali müfsitler Ordu içinde
yakalanır yakalanmaz derhal kurşuna dizilmelidir.»

Garp Cephesi Kuvvetleri Ethem'i Takip Edecek

30 Aralıkta hiçbir mukavemetle karşılaşmadan Kütahya’ya girdik. Kü­
tahya beş altı aydan beri Ethem’in hükümeti altında bulunduğu için ora­
da hemen örfi idare ilan ettim ve halkın ellerindeki silah ve cephaneyi
teslim etmesi için tebligat yaptırdım. Biz Kütahya’ya geldiğimiz sırada Ce­
nup Cephesi Kıtaları da Kütahya yakınına ulaşmıştı. Refet Paşa Kütahya’
ya geldi. Tümen kumandanları ile beraber bir toplantı yaparak harekâtın
bundan sonraki safhasını gözden geçirdik. Etlisin Beyin süvarisi kuvvetli
idi. Refet Beyin emrindeki birliklerin de büyük kısmı süvari idi. İki hareket
tarzı üzerinde müzakerede bulunduk. Bir görüşe göre, Refet Beyin süvari
kuvvetleri ile Ethem’i -takip etmesi. Garp Cephesi Kumandanlığının emrin­
deki piyade tümenlerinin bu süvariye destek olarak arkadan ilerlemesi

236

en uygun hal tarzıdır. Diğer görüşe göre, Garp Cephesi Kuvvetleri Ethem'i
takip edecek ve Cenup Cephesi Kuvvetleri sol kanattan ilerleyecektir. Re-
fet Paşa bu tarzda hareket için ısrar etti ve neticede Garp Cephesi em­
rindeki süvari tugayını Refet Paşa emrine verdik. Cenup Cephesi emrin­
deki zayıf bir piyade tümeni de bizim kuvvetlerimize iltihak etti. Ethem'in
tenkili için yapılan harekât boyunca Refet Paşa süvari kuvvetleri ile daima
açıktan dolaşmış ve bu hareket tarzından dolayı tenkide uğramıştır.

Hiçbir mukavemet göstermeden Kütahya'yı tahliye ettikten sonra Et­
hem'in Gediz istikametinden çekileceğini tahmin ve hesap ediyorduk. Çün­
kü Gediz'de evvelce bir Yunan tümeni vardı, bu tümene karşı Ali Fuat Pa­
şanın kumandanlığı zamanında Kuvayi Seyyare ile birlikte Gediz'e bir ta­
arruz yapılmıştı. Cok muhtemeldi ki, Ethem bu defa Yunanlıların Gediz'i
savunmak için tuttukları ve tahkim ettikleri hatta bizi karşılayacaktır.

61. Tümenin bir alayı Kuvayi Seyyare emrinde kalmıştı. Kütahya'da
öğrendiğimize göre. Ethem çekilirken bu alay efradından kendisi ile kal­
mak isteyenleri alıkoymuş, geri kalanın silahlarını toplayarak memleket­
lerine gitmek üzere terhis etmiş.

Kütahya'da iken Mustafa Kemal Paşadan bir telgraf aldım. Büyük
Millet Meclisi Kütahya'ya gelip dönen heyeti dinlemiş, Ethem ve kardeşle­
rine Kuvayi Seyyarenin başından çekilerek bir kenarda oturmalarının tek­
lif edilmesine, aksi takdirde memleket ve ordunun selameti namına gere­
ken tedbirlerin alınmasına karar vermiş. Mustafa Kemal Paşa bana bunu
bildiriyordu. Ben, Kütahya’dan harekete geçmeden önce Ethem'e telgraf­
la son bir ikazda bulundum. 31 Ocak tarihli bu telgrafım şöyledir:

«Kütahya 31.1.1336

Etem Beyefendiye

1 — Garp cephesine ve Büyük Millet Meclisine gönderdiğiniz telgraf-
name üzerine infisaliniz hakkında aldığım 29.1.36 tarihli emirnameyi diğer
bir telgrafla tebliğ ediyorum. Muhaberat artık resmi ve kati bir şekilde
cereyan ettiğinden hissiyat ve mütalaatı şahsiyetlin mevkii kalmamıştır.
Bununla beraber münhasıran kendiliğimden olmak üzere mütalaatı husu-
siyemi iblağ etmeyi bir vazife addediyorum. Bu mütalaatım ikinci madde­
de yazılmıştır.

2 — Bir buçuk aydan beri sizlere türlü türlü vesveseler ilka olunduk­
tan sonra, siyaseten de herkes türlü türlü istifadelere yeltendi. Bu gibi
ihtilaflarda ya insan büyüğünün sözüne mutavaat ve emniyet eder, veya­
hut inat neticesi mukavemet ve müsademeye müncer olursa talih de
oyunda muvaffakiyet ihtimalini hesap ve muvazene eyler. İnat ve muka­

I 237

vemet hususunda evvela Ankara'da tertibatı siyasiyeye girişildi. Cephede
emir ve kumanda, itaat ve inzibat keyfiyeti hükümetin bir meselei siyasi-
yesi şekline getirildi. Sonra diğer cephelerde bulunan Kuvayi Milliye rüe-
sasının iştirakine hafi bir surette müracaat olundu ve ordu dahilinde pro­
pagandanın tesiratına güvenildi. En nihayet harekâtı katiyeye girişilmesi­
ne hem hükümetin karar veremeyeceği, hem de kâfi kuvvet bulamayaca­
ğı zannolundu. Onlar yanlış ve muzır tedbirler idi. Hepiniz ve akıllı olan
Reşit Bey, bu tedbirlerin isabetsiz ve yanlış olduğunu takdir etmediniz.
Bu gidişle kardeşler arasında kan akması gayrikabili içtinap görünüyor.

Büyük mücadelelere girişmiş zevatta hayat korkusu olamaz. Fakat
herhangi bir mübarezenin esbabı muvaffakiyetini kablelvuku muvazene
etmek iktiza eder. Ordunun size kurşun atmayacağı ve bazı kıtaatın size
iltihak edecekleri hakkında ihtimal aldığınız teminata itimat etmeyiniz.
İdareniz altındaki hakiki kuvvetlerin miktarı malum. Beş bin miktarında
olduğu mesmu olmakla beraber, on bin hesap ediyorum. Kuvayi Milliyeyi
lağvettiğimiz ve ele geçecek rüesa ve efradın hayatları tehlikede iğfalatı
ile herkesin mal ve canını müdafaa kaygusuna düşerek ciddiyetle yemin
ettirildiği ve külliyetli topçu ve piyade cephanesi iddihar ettiğiniz kabul
edilmiş, velhasıl bu faraziyat en geniş mikyasta tutularak lazım gelen ted­
bir ittihat olunmuştur. Hiç kimse size bu kadar açık kardeşlik yapmadı.
İşte ben. vaziyeti bu suretle hulasa ettikten sonra, Büyük Millet Meclisi­
nin kararı veçhile münasip gördüğünüz şekil ve tertipte Kuvayi Seyyare
başından çekilmenizi hem şerefiniz, hem de Kuvayi Milliye mensupları
için faydalı addediyorum. Bugün başka çarei hal kalmamıştır.

Bir defa şifahen görüştüğümüz zaman ne kadar açık surette beyanı
fikir ettimse, bu defa da yazı ile aynı vuzuh ve samimiyetle hakikati söy­
lüyorum. Bu telgrafımın mürettep veya pazarlığa vesile addedilmesi yanlış
olur. Baki son selam.

Garp Cephesi Kumandam
İsmet»

Ethem'den Meydan Okuyan Bir Cevap Aldım

Ethem'den meydan okuyan bir cevap aldım. Bana diyordu ki : «Büyük
mücadelelere girişmiş zevatta hayat korkusu yoksa, Uşak cephesine buy-
runuz. Böyle olduğunuzu, bu liyakatte olduğunuzu ispat ediniz. Taarruzu­
nuzu bekliyorum.»

Artık taarruza geçmekten başka çare kalmamıştı. Tümenlerime Ge­
diz istikametinde ileri hareket için emir verdim. İlk gün. yine hiçbir muka­
vemetle karşılaşmadık. Ethem muharebeyi kabul etmeden çekiliyor. Ko­
nakladığımız yerlerde çetelerin gece baskınlarına karşı sıkı emniyet ted­

238

birleri alarak Gediz'e doğru ilerliyoruz. Tahminimizin hilafına Ethem, Ge­
diz'de de muharebeyi kabul etmedi. 61. Tümen Gediz'e silah atmadan gir­
di. Ethem'in izini kaybettirmek istediği anlaşılıyordu. Çekildiği köylere de
birbirini tutmayan yanlış haberler bırakıyordu. Evvela Ethem’in büyük kuv­
vetleri ile Tavşanlı mıntıkasına geçtiğini söylediler. Fakat sonradan öğren­
dik ki. Tavşanlı'da değil, Simav mıntıkasındaymış.

Yaptırdığımız tahkikat ile Kuvayi Seyyarenin toplu halde bir yerde bu­
lunmadığını, Ethem kuvvetlerinin büyük kısmı ile Simav'a, Doktor Fazıl
çetelerinin Emet'e, Recep Beyin çetelerinin de Tavşaniı’ya çekildiklerini
öğrendik. Aldığımız haberlere bakılırsa, Ethem ve kardeşleri telaş içindey­
mişler. Çetelerin bir kısmı dağılmış. Fakat biz yine bu haberleri ihtiyatla
karşılıyoruz. Kuvayi Seyyare müfrezelerinin tamamen dağıldığından emin
olmadıkça Ethem’in peşini bırakmayacağız. Kıtaların istirahatı için hare­
kâtı bir iki günlüğüne durdurdum. Bu esnada Bursa cephesinde bulunan
24. Tümen Kumandanından, Yunan kuvvetlerinin 6 Ocak sabahı harekete
geçtiğini haber aldım.

BİRİNCİ İNÖNÜ MUHAREBESİ

Yunan Kuvvetlerini İnönü'nde Karşılayacaktım

6 Ocakta Yunan ordusunun Bursa cephesinden ileri harekete geçti­
ğini haber aldığımda ben Gediz'de bulunuyordum. Karargâhım Gediz’e
yakın bir mesafede, Efendi Köprüsü'nde. Cenup Cephesi Kumandanı Re-
fet Bey de karargâhıma geldi. Aynı gün Afyon'dan, 12. Kolordudan, Uşak
cephesindeki Yunan kuvvetlerinin de Afyon istikametinde harekete geç­
tiklerini bildirdiler. Vaziyeti aramızda münakaşa ettik. Ethem'in tenkili
için başlayan harekâtı muvakkaten durdurmaya ve Yunan kuvvetlerini
karşılamak üzere geri dönmeye karar verdik. Bu kararı hemen o gece al­
dık.

Yunan küvetlerini İnönü'nde karşılayacaktım. İnönü mevzilerini, yolla­
rın kavşak yeri olan Eskişehir'i, Eskişehir istikametini kapamak için daha
önce intihap etmiştim. İnönü mevzilerinin ilerisinde derinliğine kademe-
lenmiş çok az mevcutlu zayıf bir tümen ile Gökbayrak Taburu ve bazı mil­
li müfrezeler var. Garp Cephesi Kuvvetlerinin şimdi bulunduğu yer, İnönü
mevzilerine düşmandan daha uzak. Biz dört günlük mesafede bulunuyo­
ruz, Yunanlılar üç günlük mesafede bulunuyorlar. Cephedeki tümen ku­
mandanına Efendi Köprüsü'nde düşmanı oyalamasını ve ileri harekâtını
geciktirmesini bildirdim. Verdiğim emirde Karaköy civarının vakit kazan­
maya çok müsait olduğunu belirttim. Bir taraftan da Ankara ile görüşerek
geriden İnönü'ne kuvvet yetiştirilmesini istedim.

Ben Genelkurmay Başkanı tayin olunduğumdan itibaren, Yunan kuv­
vetleri ile bizim kuvvetlerimizin arasında daima bir mesafe bırakılması za­
ruretine inanmışımdır. Ve böyle de yaptım. Cephelerde daima aramızda
mesafe var. Birinci Cihan Harbinde olduğu gibi, hiçbir zaman düşmanla
burun buruna bulunmadım ve siper muharebesi yapmadım. Bu vaziyet Yu­
nanlıların işine geliyordu. Yunan harbi zaten bir düşmanın muharebe ile
işgal ettiği bir kıtanın üzerindeki muharebeler halinde olmadı. Yunanlılar
Anadolu’ya muharebe ile çıkmadılar. Sulh yapmak isteyen bir memleketi
istila etmek tarzında oldu. Ve bir yere kadar ilerledikten sonra, kendi ih­
tiyatları ile orada durdular. Yunanistan'a bu yolu açan İtilaf Devletleri de,
Yunanlılar da, bir müddet beklemekte fayda umdular. Umdular ki, bu müd­
det esnasında iç isyanlarla, çeşitli tertiplerle mesele kendiliğinden hallo­
lacaktır. Bu politikayı takip ettiler. Biz de hazırlanmak için zaman kazan­

240

mak istiyorduk. Düşmanla arada mesafe bırakışımız da bundandır. Daha
başından beri şu kanaatteyim : Bizim davamız evvela Yunan taarruzu ile
Türkiye'nin inhilal etmeyeceğini ispat etmekle kazanılacaktır. Ondan son­
ra da Yunanalıların Anadolu'yu istila etmeye kâfi gelmeyeceklerini gös­
termek lazımdır. Bunları yapabilirsek, bizim imha edilmesi güc bir millet
olduğumuza, kendisine hayat hakkı tanınması mümkün ve zararsız bir
millet olduğumuza hükmedilecektir.

Ethem'in Karşısında İzzettin Paşayı Bıraktım

6 Ocak akşamı kararımı verdikten sonra ertesi sabah, Gediz'de bulu­
nan Garp Cephesi Kuvvetlerinin büyük bir kısmını geriye hareket ettirdim.
Ethem’in karşısında, en kuvvetli kumandanımı, İzzettin (Çalışlar) Beyi bı­
raktım. İzzettin Bey tümeninin bir kısmı ile Kütahya’ya çekilecek ve Et­
hem'in muhtemel taarruzuna karşı İnönü mevzilerinin arkasını emniyete
alacaktı. Kütahya'nın kayalık bir cephesi vardır. O kayalar içerisinde mü­
dafaa edeceksin, dedim. İzzettin Beyin, Ethem’in tenkili için girişilen hare­
kâtta birinci derecede rolü vardır. Bundan sonra da her muharebede bi­
rinci derecede rolü olmuştur. Kütahya bölgesinde Ethem kuvveti herkesin
gözünü yıldırmış. Geniş saha bir defa. Yani Ethem, bir yerden çıkıp başka
bir yere gider, talan eder, taarruz eder, hepsini yapar. Ben İnönü mevzi­
lerine gidiyorum, bir defa orduyu kurtarayım.

Geri yürüyüşe başladık. Giderken iki günde aldığımız mesafeyi bir
günde alarak askeri yürütüyorum. Nihayet birlikleri Kütahya'ya getirdim.
Asker biraz istirahat etsin, biraz uyusun diye orada trenler hazırlattım.
Gece sabaha kadar istasyonda bekleyip gelmesini bekliyorum. Ben mü­
temadiyen dolaşıyorum. Bütün subaylar ayakta, bir an evvel muharebe
meydanına yetişmeye çalışıyoruz. Asker çok yorgun halde geliyor. Birlik­
ler dağılmadan, dayanabilecek bir halde muharebe meydanına yetişsin
diye tertipler alıyorum. Yorgun bitkin bir halde istasyona yetişen askeri,
âdeta zorla iterek vagonlara bindiriyoruz. İndirirken de böyle oldu. Kolla­
rından çekerek zorla indirdik. Asker bu kadar yorgun ve bitkin bir vaziyet­
te. Yunan ordusu Bursa bölgesinden üç ayrı kol halinde ilerliyordu. Kar­
şısındaki bizim zayıf kuvvetlerimizin mukavemetini kırarak üç günlük yü­
rüyüşten sonra İnönü mevzilerine ulaşmıştı. Ben 9 Ocak günü İnönü’ne
yetiştim. İlk kıtalarla oraya geldiğim zaman muharebe devam ediyordu.
Yunanlıların karşısında dövüşerek çekilen 24. Tümen ve Ankara’dan yetiş­
tirilen kuvvetler, Yunan taarruzuna karşı durmaya çalışıyorlardı. Fakat
düşman, İnönü istasyonunu bile işgal etmişti. Getirdiğim kıtaları hemen
muharebeye soktum ve istasyonu işgal eden düşman kuvvetleri bertaraf
edildi.

241

Ben, Gediz’den İnönü'ne yetişmek üzere ayrıldıktan sonra, henüz yol­
da iken, Ethem Gediz'e taarruza geçti. İzzettin Çalışlar, emrinde bıraktı­
ğım az bir kuvvetle Gediz'de Ethem’le muharebeye tutuştu. Kuvvetlerini
Kütahya'ya çekebilmek için evvela asi kuvvetleri geri atması gerekiyordu.
Mukabil bir taarruza geçerek asileri geri çekilmeye mecbur bıraktı. Bun­
dan sonra kendisi de kuvvetlerini Kütahya istikametine harekete geçirdi.
Ethem, karşısındaki kuvvetlerimizin Gediz'den çekildiğini, ancak bir gün
sonra fark edebilmişti. Kütahya'ya doğru ileri harekete geçti. 10 Ocakta
Kütahya'daki Ethem kuvvetleri ile bizim kuvvetlerimiz aracında muharebe­
ler tekrar başladı.

10 Ocak Birinci İnönü Muharebesinin de en şiddetli günüdür. Biz cep­
heye yetiştiğimiz zaman Ankara’dan da peyderpey kuvvetler geliyordu. Ne­
rede bir kıta bulurlarsa İnönü'ne yetiştirmeye çalışıyorlar. 9 ve 10 Ocak
günlerinde şiddetli muharebeler yaptık. Alıyoruz, veriyoruz. Geliyorlar, ye­
tişiyoruz. Taarruzlar yapıyorlar, biz mukabil taarruza geçiyoruz. Onlar
da tutunmaya çalışıyorlar.

Benim tahminime göre, düşman hakkımızda şöyle düşünmüştür: Her
taraf boştur. Zaten ordu zayıf bir halde. Sekiz aydan beri iç muharebe­
lerle fena halde yorulmuş ve yıpranmıştır. Şimdi bir isyanla ikiye ayrılmış­
lar. Anadolu'da istediğimiz kadar ilerleyebiliriz.

Tabii böyle düşünüyorlar ve hiçbir mukavemet görmeden ilerleyecek­
lerine inanarak hazırlanıyorlar ve bu harekâta girişiyorlar. Şimdi hiç um­
madıkları bir mukavemetle karşılaşınca, moralleri bozuldu. Bunu anlıyo­
rum. Hakikaten son derece yorgun bir vaziyette cepheye yetişen kuvvet­
ler, kendilerinden beklenilemeyecek şiddette muharebe ediyorlardı. İş, ina­
da ve vazife hissine binmişti.

Bu Muharebede Düşman Harekâtı İle Ethem Harekâtı Beraber
Olmuştur

10 Ocakta düşmanın mukavemeti kırıldı, iradesi çöktü, çekildi. Tekrar
ve telaşla eski yerine kadar gitti. Vaziyetin ne olduğunu anlamadan hızla
geldiği yere döndü. İşte Birinci İnönü Muharebesi budur. Bu muharebede
düşman harekâtı ile Ethem harekâtı beraber olmuştur. Biz İnönü'nde Yu­
nanlılarla muharebe ederken, İzzetin Bey Kütahya’da Ethem kuvvetleri ile
muharebe ediyordu. İzzettin Beyin emrinde bıraktığımız kuvvetlerden bir kıs­
mını daha İnönü mevziine çektiğimizden, Ethem'in karşısındaki kuvvetleri­
miz iyice zayıflamıştı. Buna rağmen, İzzettin Bey Kütahya’da iyi dayandı.
Ethem’in çetelerini Kütahya'nın kenar mahallelerine kadar ilerlettiler. İnönü
cephesinde düşmanın çekilmesi, Kütahya’daki askerlerimizin maneviyatı­

242

nı yükselttiği gibi, asilerin maneviyatını bozmuştur. Ethem, çete efradının
muharebe hevesini ve gayretini arttırmak için Kütahya’yı kendilerine ba­
ğışladığını ilan etmiş, izzettin Bjeyden öğrendiğime göre, «Kütahya'nın ma­
lı, canı, namusu, hepsi helaldir» diye ilan etmiş.

Kütahya'daki muharebe üç gün sürmüştür. Nihayet Ethem cepheyi
terk ederek kaçmaya mecbur oldu. Ethem ricat ettikten sonra. Refet Pa­
şa süvari kuvvetleri ile kendisini takip etti. Bu suretle Ethem'in emrindeki
kuvvetlerin hepsi dağıldı ve kendisi kardeşleri ile beraber Yunanlılara il­
tica etti. Mesele böylece kapanmış oldu.

İnönü cephesinden çekilen düşmanı ancak hafif kuvvetlerle takip et­
tik. Fakat Bursa'yı zorlamadık. Çünkü hem kuvvetimiz takibe yetmeyecek
kadar azdı, hem de asker çok yorgundu.

Yunan ordusu Başkumandanı Papulas, Ethem ile de ayrı bir cephede
muharebe ettiğimizi hesaba katarak, bizden böyle bir mukavemet bekle­
miyordu. Fakat 9 ve 10 Ocak günleri bizim mukabil taarruzlarımızla kar­
şılaşıp, o zamana kadar Anadolu'da görmediği bir muharebe tarzına Türk
ordusunda rastlayınca, keşif yaptım, bu kadarı kâfi, öğrendik, dedi ve bı­
raktı gitti. Yani muharebede ısrar etmedi.

Birinci İnönü Muharebesi, daha ziyade Kuvayi Seyyarenin Yunanlı­
larla beraber gelişen taarruzunun muvaffak olmaması şeklinde bir adım
telakki edilmek lazımdır. Atatürk, Birinci İnönü Muharebesinin neticesine
çok önem vermiş görünmektedir. Aslında Birinci İnönü Muharebesi askeri
bakımdan mütevazi ölçüde bir muharebedir. Yunanlılar taarruz etmişler,
bizim mevzileri söktürmüşler, bundan sonra hazırlıksız geldiklerini, ilerisi­
nin daha çok tehlikeli olduğunu anlayarak kendileri çekilip gitmişlerdir.
Buna rağmen Birinci İnönü Muharebesi Anadolu hükümetinin kurulması
için kâfi gelmiştir.

Milli Mücadelede, siyasi ve askeri hareket bakımından en çok bunal­
dığım, en çok sıkıldığım devre, Kuvayi Milliye isyanlarının bertaraf edilip,
muntazam ordu teşkili istikametinde politikanın esaslı olarak değiştiril­
mesine kadar geçen devredir.

Muharebeden az bir müddet sonra birkaç gün için Mustafa Kemal
Paşaya vaziyet hakkında bilgi vermek için Ankara'ya geldim. Mustafa Ke­
mal Paşa çok memnun olmuştu. Beni istasyonda karşıladı: Kendisine
«Büyük mesele halledildi» dedim. «Hangi büyük mesele? Çok. çok mesele
hallolundu» diye cevap verdi. O kadar memnun görünüyordu ki... Hükü­
met henüz kuruluyordu. Dağınık hükümetten kurtulmak, ordu teşekkül
edecek mi. etmeyecek mi endişelerinden sıyrılmak ve ilerisi ne olacak gi­
bi şüphe ve tereddütler içinde bulunan bir atmosferden birdenbire sıyrı­
larak normal bir harbin tertiplerine, şevkine ve manevi kuvvetlerine girmiş
olduğumuz bir devredeydik. Ankara’da. 23 Nisan 1920'de Meclisin açılma­

243

sından Birinci İnönü Muharebesinin sonuna kadarki zaman, büyük buh­
ranlarla geçmişti. Herkes milli hareketin iç isyanlarla çöküp batacağını
ve davanın, esasından temelli kaybolacağını beklerken, şimdi muharebe
ile bir netice almak zihniyeti, şevki hasıl olmuştu.

Ankara'da birkaç gün kaldım. Bu arada grup grup mebuslarla görüş- .
tüm. Onlara ilerisi için ümit verici sözler söyledim. Ordu her emri ifa ede­
cek bir kudrettedir, ordu mekanizması muntazam işliyor, hükümet ve dev­
let teşkilatı ordu üzerinde kurtarıcı, ihya edici bir tesir yapmıştır, maddi
ve manevi kuvvetimiz yerindedir, tarzında konuşmalar yaptım.

Birinci İnönü Muharebesi umumi itibarı kuvvetlendirir mahiyette bir
netice sağlamış oldu. Fakat bir yandan da siyasi bakımdan memlekette
kesif bir propaganda başladı. Artık iş hallolundu, hallolunuyor, buhranlı
günler geçti, gibi laflar dolgşıyordu. Benimle Ankara'da çok kimse bu
tarzda konuşmalar yaptı. Tehlikeli bir propaganda. Gevşetici sözler. Ben
reddettim. Böyle konuşan herkese, benimle temas eden herkese diyordum
k i: Canım ne oldu? Henüz sulh olması için, harbin neticesini aldık demek
için askeri vaziyette hasıl olmuş ne gibi büyük bir değişiklik vardır? He­
nüz işgal altındayız. Düşman yakında yeniden taarruz edecek. Ona göre
hazır olmak lazım. Ortada halledilmiş, bitmiş hiçbir mesele yoktur.

Kendilerini nikbin bir havaya kaptıranlar farkında olmadan menfi bir
propagandaya sebep oluyorlardı. Fakat aslında, mütevazi ölçüde bir za­
fer de olsa. Birinci İnönü Muharebesi ve Ethem’in tasfiyesi gerçekten çok
meseleyi halletmişti. Şimdi bu meseleden birini söyleyeceğim. Bizim or­
duda bugünlere kadar büyük bir hastalık vardı. Yedi sekiz aydan beri as­
ker alırız, getiririz, giydiririz, besleriz, fakat silahını almış, cephanesini
beline takmış, firar edip giderdi. Firarileri evine kadar takip ederiz. İmkâ­
nı yok tutamayız. İş manevi bağlılığa kalmıştı. Aramızda görüşüyoruz, ça­
re arıyoruz. Nihayet karar verdik ki, firarı önlemek için manevi kuvvet ve
bağlılık tesis etmek lazımdır. Buna çalışalım dedim. Ancak, manevi kuvve­
tin. vazife hissinin teessüs etmesi ve firarların önlenmesi için ilk manevi
çare bir muvaffakiyet göstermektedir. İnanıyoruz, biz muvaffak olabiliriz,
muharebe kazanabiliriz. Daha doğrusu bunun için muharebe kazanmak
lazımdır. Buna karşılık içinde bulunduğumuz güç şartlar içinde umumi
şevki yükseltmek ve bir zafer kazahmak için de iyi bir kıta teşkil etmek
lazımdır. Muzafferiyet kazanırsak, iyi kıta teşkil etmenin yoluna girmiş
olacağız. Ama, muzafferiyeti kâzanmak için de elde iyi kıtaların bulunma­
sına ihtiyaç var. Böyle bir muammayı halletmeye çalışıyorduk. İşte Birin­
ci İnönü Muharebesi ile bu muammanın hallinde esaslı bir adım atmış ol­
duk.

244

Kazanmaya Mecburduk

Devleti kurmak için. Büyük Millet Meclisinin itibarını, nüfuzunu ve hâ­
kimiyetini sağlamak için küçük çapta da olsa, böyle bir muharebeyi ka­
zanmaya mecburduk. Mustafa Kemal Paşa da Birinci İnönü Muharebesin­
den, bu bakımlardan çok kârlı çıktığımızı kabul ediyordu. Onun Milli Mü­
cadele esnasında askeri meselelerle uğraşmaktan mı daha çok eziyet
çektiği, yoksa siyasi meselelerin, siyasi ihtilafların düzeltilmesinde, kal­
dırılmasında veya teskin edilmesinde mi daha çok eziyet çektiği kestirile­
mez. Büyük davanın siyaset sahasında çektiği ıstıraplar hakikaten taham-
mülfersahtır. Ben, Garp cephesine kumandan olarak ayrıldıktan sonra, va­
zifelerim nihayet mahdut sahaya, sırf askeri sahaya münhasır kalmıştır.
Mustafa Kemal Paşa ile bu hususta mutabıktık. Bu orduyu teşkil edip,
düşmanı muharebe meydanında yenmek lazım. Esas mesele budur. Tes­
pit ettiğimiz sade hedef, memleketin bütün kudretini, bütün siyasetini düş­
manı yenecek istikamete sevk etmekten ibaretti. Mustafa Kemal Paşa
mücadelenin askeri tarafı ile uğraştığı kadar, siyasi tarafını da idare edi­
yordu. Ben, Garp cephesi Kumandanı tayin edildikten sonra işin yalnız
askeri kısmı ile meşgul oluyordum. Birinci İnönü Muharebesi, askeri saf­
haya geçtiğimizin ilk eseri sayılır. Onun için gerek Mustafa Kemal Paşa
üzerinde, gerek ordu üzerinde çok olumlu tesir yaptı.

Birinci İnönü Muharebesi ile. Milli Mücadelenin gerçek askeri safha­
sına girmiş bulunuyoruz. Kuvayi Milliyeye ümit bağlamış, milli harekete
karşı çıkmış. Padişaha dayanarak isyan etmiş ne kadar düşmanca hare­
ket varsa, hepsi bertaraf edilmiş oldu. Böylece ordu teşkil etmek için ge­
rekli sağlam esaslar konulmuş ve bu sağlam esasların işe yararlığı kabul
edilmiştir. Fakat bütün iyi niyetlere rağmen. Birinci İnönü Muharebesin­
den sonra biz. hiçbirimiz, düşman ordusunun hareketine karşı kazandığı­
mız neticeyi, siyasi hedeflerimizi, siyasi maksatlarımızı temin edecek ke­
sin bir zafer diye asla kabul etmedik. Ve halk tarafından da böyle kabul
edilmesine çalıştık. Birinci İnönü Muharebesi ile askeri harekât devrinin
başladığını, nihayete kadar bunun böyle devam edeceğini görüyoruz, bi­
liyoruz. Zayıf yerimiz seferberlik yapamamaktadır. Seferberlik yapamıyo­
ruz. Gerek insan, gerek malzeme ve teçhizat bakımından vatan kudretin­
den istifade edemiyoruz. Harp yüklerinden memleket o kadar yorgun ki,
bu hususta bir teşebbüse geçmek mümkün olmuyor. İkinci İnönü Muha­
rebesine de bu şartlar içinde başladık. Ancak teşkilat yapabildik. Müm­
kün olan ikmal efradını, depolarda duran silahlardan ne bulabildiysek, on­
ları aldık, disiplinli, talim ve terbiyeli bir ordu yapmaya çalıştık. Ocak ayın­
da Birinci İnönü Muharebesi oldu. Ordu için istirahat imkânı yok. Aralık­
sız talim ve terbiye ile uğraşıyoruz ve yeni bir taarruz bekliyoruz.

245 '

Birinci İnönü Muharebesinin dış siyasette de büyük tesiri olmuştur.
İtilafçıların içinde bulunduğumuz bu devrede nasıl bir politika takip ettik­
lerini, takip edeceklerini sıraya koyup tahmin etmek kolay değildi. Yalnız
kesinlikle biliyoruz ki, bizimle mütareke yapanlar, birbirini tutmayan deği­
şik görünüşlerine rağmen, Türkiye’yi parçalamaya kararlıdırlar. Araların­
da bunu müzakere ediyorlar ve planlarının tatbiki için kolay yollar arıyor­
lar. Birinci İnönü Muharebesine kadar geçen devrede Türkiye'yi içeriden
çökertmek için başta isyan çıkarmak olmak üzere, türlü tedbirlere baş­
vurdular. İstanbul Hükümeti, Padişah hükümeti, iç isyanlarla memleketi
çökertmek için İtilaf Devletlerine canla başla yardımcı oldu. Bunu bir se­
ne tecrübe ettiler. Şimdi Birinci İnönü Muharebesi ile vaziyetin değiştiğini
anladılar. İnönü Muharebesi bittiği zaman iç isyanların kökü kazınmış,
Kuvayi Milliye tasfiye edilmiş olarak milli hareketin dışarıdan görünüşü
eski tertiplerle netice alınamayacağı intibaını veriyor. Bu defa İtilaf Dev­
letleri. bizi Londra’da bir konferansa davet ettiler. Davet, evvela İstanbul
Hükümetine yapıldı. İstanbul Hükümeti, Ankara’nın da konferansa iştira­
kini teklif etti. Mustafa Kemal Paşa, İstanbul’dan gelen teklifi kabul etme­
yerek, bizi doğrudan doğruya çağırsınlar, gidelim, dedi. İstanbul ile Anka­
ra arasında bu münasebetle uzun muhabere ve münakaşa cereyan etmiş­
tir. Nihayet, İtilaf Devletleri. Ankara Hükümetini de ayrıca konferansa ça­
ğırmaya mecbur oldular ve iki hükümetten ayrı ayrı heyetler Londra’ya
gitti. Konferans başladığı zaman İstanbul Hükümeti adına giden Sadra­
zam Tevfik Paşa, Türkler namına söz söylemeyi Ankara Hükümetine bı­
raktı.

Londra Konferansı ile memlekette kesif bir barış propagandası başla­
dı. Biz konferanstan fazla bir şey beklemiyor ve mücadele azminin gevşe­
memesi için uğraşıyorduk. Nihayet müzakereler akamete uğradı.

Yunanlılar 23 Martta Tekrar Taarruza Geçtiler

Ben Birinci İnönü Muharebesinden sonra Ankara’da birkaç gün kalıp,
tekrar cepheye dönmüştüm. Londra Konferansı henüz devam ediyor. Fa­
kat yeni bir taarruz bekliyoruz. Bu şartlar altında martın son haftasını
bulduk. Yunanlılar 23 Martta tekrar taarruza geçtiler.

Biz Yunanlıların Londra Konferansı devam şderken böyle bir hazırlık
içinde bulunduklarını çeşitli kaynaklardan haber almıştık. Londra'daki he­
yetimizden gelen raporlar, büyük bir Yunan taarruzu ihtimalinin kuvvetli
olduğunu gösteriyordu. Ayrıca cephe ilerisindeki istihbaratımızdan, Bur­
sa bölgesindeki Yunan kuvvetlerinin arttırıldığını, yeni bir Yunan tümeni­
nin bu bölgeye geldiğini öğrenmiştik. Hazırlığımızı buna göre yapmıştık.
Yunan ordusunun iki koldan, Bursa grubu ile Eskişehir istikametinde,

246

Uşak grubu ile Afyon istikametinde taarruza geçeceğini tahmin ve hesap
etmiştik. Bizim için Eskişehir istikameti daha önemli olduğundan, kuvvet­
lerimizin büyük kısmım İnönü mevzilerinde topladık. Planımıza göre, bir
taarruz halinde düşmanı İnönü'nde yenecek, sonra güney cephesine dö­
necektik. Bu sırada güney cephesindeki kuvvetlerimiz Uşak'tan taarruza
geçen düşmanı oyalayarak zaman kazanacaktı.

Yunan ordusunun İkinci İnönü muharebesi ile neticelenecek taarruzu
esaslı bir hataya istinat eder. Birinci İnönü Muharebesinden sonra pek
az bir zaman geçmiş olduğu için, bizim, bu az zaman içinde sarf ettiği­
miz gayretlerden ve muharebe meydanlarında çözülemeyecek bir ordu
kurmuş olduğumuzdan düşman haberdar değildi. Bahsettiğim esaslı hata
budur. Yunanlılar serbest bir memlekette, muhtelif kollardan taarruz ede­
rek her tarafı işgal edebileceklerini ve herhalde ilk hedefleri alacaklarını
sandılar. İşte mart sonu taarruzu bu zihniyetle tertip edilmiştir.

247

İKİNCİ İNÖNÜ MUHAREBESİ

Bu Muharebe Tam Bir Askeri Harekettir

Yunan taarruzu 23 Martta başladı. İnönü mevzilerinde hazırlıklarımız
iyi. Kesin muharebeyi burada vereceğiz. Toplayabildiğimiz kuvvetleri da­
ğıtmak ve her yerde zayıf kalmak istemedik. Uşak’tan Afyon’a taarruz
eden Yunan kolu. 24 Martta Dumlupınar mevzilerini işgal ettikten sonra,
birkaç gün içinde Afyon’a girdi. Önceden kararlıyız, bu cephede ciddi bir
muharebe kabul etmeyeceğiz, Eskişehir üzerine gelen kolu tepeleyeceğiz.
Afyon cephesindeki kuvvetlerimiz, mümkün olduğu kadar dayandılar. Af­
yon’un doğusunda Konya istikametini örtmeye çalışıyorlar.

Eskişehir istikametinde iki koldan ilerleyen Yunan kuvvetleri, cephe­
nin ileri hattındaki birliklerimizle muharebe ederek, 26 Martta İnönü mev­
zilerine çattılar.

İkinci İnönü muharebesi tam bir askeri harekettir. Yunanlılar bu mu­
harebede, bizim iki İnönü muharebesi arasında toplayıp tanzim edebildi­
ğimiz kuvvetten iki üç misli fazla bir kuvvetle harekâta giriştiler. İkinci
İnönü Muharebesi çok kanlı olarak dört gün sürmüştür.

Muharebenin teferruatına geçmeden evvel iki hatıramı anlatacağım.
Bunlardan biri muharebenin eğlenceli hatıralarındandır.

Düşman ileri harekâta başlamış, uzaktan temastayız. Ben İnönü mev­
zilerinde düşmanı bekliyorum. İzzet Paşanın bıraktığı otomobille mevzile­
rin ilerisinde muhtelif yerlere gidip dolaşıyorum. Bir gün, böyle bir dolaş­
ma sırasında, karşıdan bir köylü koşarak bana doğru geldi. Elinde bir kuş
var. Baktım, baykuş. Hayvanı canlı olarak yakalamış. Köylünün elinde,
gözleri fıldır fıldır dönüyor. Kuşu burada yakaladım, diye bana gösterdi.
Yanımda genç bir subay var. Bu subay, «Baykuş uğursuz bir hayvan sa­
yılır» dedi. Fena halde canım sıkıldı. Bu baykuş da karşımıza nereden
çıktı, diye düşünüyorum. Kendimi hemen toparladım ve davrandım. «Aa!
iyi oldu rastladığımız, Baykuş iyiye alamettir. Ben.tecrübe etmişimdir, ne
vakit muharebede baykuşa rastgelirsem, o muharebeyi mutlaka kazanı­
rım» dedim. Genç subay şaşırdı, «Sahi mi?» diye sordu. Kendisini temin
ettim.

Elinde baykuşla adamı savdım ve biz daha ileriye doğru hareket ettik.
Geriye doğru hicret eden bir kafileye rastladım. Kağnı arabaları, subaylar,
aileleri Bursa istikametinden geliyorlar. Kafilede halktan da kimseler var.

248

İlerlemekte olan düşmandan kaçıyorlar. Kafile hem yürüyor, hem söyle­
niyorlar. mırıldanıyorlar. Kulak verdim, «Ne olacak, ne yapacağız, nedir
bu bizim başımıza gelenler?» tarzında konuşuyorlar. Kafileyi durdurdum.
Subayları bir kenara topladım :

«Bana bakın.» dedim. «İçinde bulunduğumuz vaziyeti bilesiniz. Bun­
dan başka' subay olarak da yerinizi bilmelisiniz. Padişah düşmanmızdır.
Yedi düvel düşmanmızdır. Bir kısım halk sizin yüzünüzden muharebe de­
vam ediyor, zannındadır. Her tarafta fesatçılar var. Bunlar da düşmanınız
sayılır. Silahımız yok, adamımız yok, nasıl muharebe edeceğiz diye pro­
pagandalar yapılıyor. Memleketimizde bundan sonra bir muharebe yapa­
cak olursak, böyle bir muharebeye mecbur kalacaksak, en çok silahlı bu­
lunduğumuz zaman bugündür. Şimdi memleketi savunuyoruz ve netice alı­
rız diye ümit ediyoruz. Mücadeleyi bıraktık mı. ekmek bıçağı bulamaya­
caksınız. Elinizde ekmek bıçağını bırakmayacaklar. Anlıyor musunuz? Gün,
bugündür. Kurtulmak lazım. Silahımız bu kadar, cephanemiz bu kadar, siz
kağnı arabası ile gidiyorsunuz, ne yapalım? Devlet baba bu kadar veri­
yor.»

Bütün işaretler, muharebenin bu defa çok şiddetli olacağını gösteri­
yor. Fakat biz de, Birinci İnönü Muharebesine nispetle, bu sefer daha
teşkilatlı bir halde bulunuyoruz. İnönü mevzilerinin sağ cenahında Metris-
tepe taraflarına İzzettin Bey kumanda ediyor. Sol cenahta Arif Bey tümeni
var. Düşman, 27 Martta İnönü mevzilerine yanaştı. 28 Martta şiddetli bir
taarruz başladı. 28, 29 ve 30 Mart günleri dehşetli muharebeler oldu. Kı­
yasıya muharebe ediyoruz. İki tarafın avcı hatları hem sağ cenahta, hem(
sol cenahta birbirine karıştı. Tedbirler alıyor, kumandanlara tebliğ ediyo­
rum : Birlikler mevzilerinden çıkmaya mecbur olurlarsa, daha geride, düş­
mandan ayrılmadan yer tutacaklar. Adım adım muharebe edeceğiz.

Muharebe gece gündüz durmadan devam ediyor. Cepheler girintili
çıkıntılı bir hal aldı. Düşmanla burun burunayız. Karşılıklı cepheler, yakın
cepheler, tıpkı Çanakkale'de olduğu gibi. Bir tepeyi, bir yeri kaybedince,
hemen mukabil taarruzla geri almaya çalışıyoruz. Süngü muharebesi ya­
pıyoruz. Süngüsü olmayan askerler tüfeklerin dipçikleri ile dövüşüyorlar.

28 Martta Muharebe Bütün Cephede Şiddetlendi

28 Martta sabahın erken saatlerinde muharebe bütün cephede şid­
detlendi. Düşman sağ cenahımıza daha kuvvetli taarruz ediyordu. Bugün­
kü muharebelerde mevzilerimizin kilit noktası sayılan Metristepe düştü.
O gece baskın taarruzları ile Metristepe’yi geri almaya çalıştık. Fakat bu
teşebbüs muvaffak olamadı. Mustafa Kemal Paşa Ankara'dan akşama
doğru cephenin vaziyetini ve ne düşündüğümü sormuştu. Kendisine sa­
bahtan beri cereyan eden muharebeleri anlattıktan sonra, düşman taar­

249

ruzunun ertesi gün inkişaf edeceği kanaatinde olduğumu söyledim. Gece
Mustafa Kemal Paşadan bir telgraf aldım. Büyük Millet Meclisi muhafız
taburunu cephe emrine girmek üzere yola çıkardıklarını bildiriyordu. Mu­
hafız taburu aşağı yukarı bir tümene muadil, seçme efrattan ve subaylar­
dan müteşekkil bir kuvvetti. Başka takviye kuvvetleri de bekliyordum. Er­
tesi gün için aşağıdaki cephe emrini verdim :

«1 — Afyon cephesinde vaziyette ehemmiyetli bir değişiklik ve düş­
man harekâtında gelişme yoktur.

2 — Yarın Garp cephesinin her mıntıkasında kati muharebeler cere­
yan edecektir. Ordu elinde bulunan mevzileri kati surette müdafaa eyleye­
cektir.

3 — 1. Süvari Tümeni ile 4. Piyade Tümeni ihtiyat olarak elimdedir.
Bunlardan başka, 5. Kafkas Tümeninden Cemil Cahit Bey kumandasında
olarak bir piyade alayı ile bir hücum taburu ve Büyük Millet Meclisi Mu­
hafız Taburu trenle garbe naklolunmaktadır.

4 — Bütün kumandan, subay ve askerlerden mevzilerini sureti kati-
yede muhafaza etmelerini ve emirsiz bir adım geriye gitmemelerini ve
mevzilerde hasıl olacak dalgalanmaları derhal mukabil taarruzlarla düzelt­
meye çalışmalarını isterim.»

29 Mart günü Büyük Millet Meclisi Muhafız Taburu ile Cemil Cahit
Beyin emrindeki alay öğle üzeri ve öğleden sonra cepheye yetiştiler. Bu­
günkü muharebelerde sol cenahın vaziyeti nezaket kesbetmişti. Ertesi gün
sağ cenahta düşmanın ciddi bir faaliyeti olmadı, fakat sol cenah gittikçe
tehlikeye giriyordu. Buraya cephenin diğer yerlerinden büyük ölçüde kuv­
vet toplamaya çalıştım. Bu suretle hem tehlikeyi önlemiş, hem de cephe­
nin bu noktasından düşmana mukabil taarruza geçmek için imkân hazır-

.lamış oluyordum. Ben de Metristepe tarafından sol cenaha geçtim. Anka­
ra’da muharebeyi heyecanla takip ediyorlar. Ben cephenin bir yerinden
öbür tarafına gidip geldikçe, arada bir, Ankara ile muhabere kesiliyor. O
zaman, büyük karargâhta heyecan da artıyor. Bir ara Fevzi Paşa karar­
gâhımın nerede olduğunu ve vaziyeti nasıl gördüğümü sordu. Kendisine
yerimi bildirdim, düşündüğüm vaziyetin fazla güçlük çekilmeden alındığı­
nı, mukabil taarruza geçmek üzere olduğumu bildirdim. Vaziyet hakkında
iyimserim, merak etmeyin muvaffak olacağız, dedim. Benim cevabımı
Mustafa Kemal Paşa görünce, bana hemen bir telgraf çekti. «Son rapor­
larınız muhteviyatı ve kanaati devletleri mucibi memnuniyetimiz oldu. Mu-
zafferiyetinize dua ederiz,» diyordu.

Düşündüğüm mukabil taarruzu yaptım. Düşmanın sağ kanadına yük­
lendim. Burun buruna muharebe ediliyor, düşman direniyor. Nihayet, İz­
zettin Bey de sağımızdan mukabil taarruza geçti, düşman cephesini çö­
kertti. Sol cenah karşısındaki düşman da çekilmeye başladı. Muharebeyi
kazandık.

250

Cephenin iki yanından mukabil taarruzlarımız inkişaf ederken, ben
tekrar cephenin sağ cenahına geçmiş, muharebeyi buradan idare ediyor­
dum. Akşam saat 18,30'da Ankara'ya şu telgrafı çektim :

«Saat 18, dakika 30'da Metristepe'den gördüğüm vaziyet: Gündüz-
bey şimalinde, sabahtan beri sebat eden ve dümdar (artçı) olması muh­
temel bulunan bir düşman müfrezesi, sağ cenah grubunun taarruzuyla
gayrimuntazam çekiliyor. Yakından takip ediliyor. Hamidiye istikametinde
temas ve faaliyet yok, Bozüyük yanıyor. Düşman, binlerce maktulleriyle
doldurduğu muharebe meydanını silahlarımıza terk etmiştir.

Garp Cephesi Kumandanı
İsmet»

1 Nisanda Mustafa Kemal Paşadan cevap aldım :
«İnönü Muharebe Meydanında Metristepe'de Garp Cephesi Kumanda­

nı ve Büyük Erkânıharbiye Reisi İsmet Paşaya
Bütün tarihi âlemde sizin İnönü Meydan Muharebelerinde deruhde et­

tiğiniz vazife kadar ağır bir vazife deruhde etmiş kumandanlar enderdir.
Milletimizin istiklal ve hayatı, dahiyane idareniz altında şerefle vazifeleri­
ni gören kumanda ve silah arkadaşlarınızın kalp ve hamiyetine büyük em­
niyetle istinat ediyordu. Siz orada yalnız düşmanı değil, milletin makûs
talihini de yendiniz. İstila altındaki bedbaht topraklarımızla beraber bü­
tün vatan, bugün, müntehalarına kadar zaferinizi tesit ediyor. Düşmanın
hırsı istilası azim ve hamiyetinizin yalçın kayalarına başını çarparak hur-
dehaş oldu.

Namınızı, tarihin kitabei mefahirine kaydeden ve bütün milleti hakkı­
nızda ebedi minnet ve şükrana sevk eden büyük gaza ve zaferinizi tebrik
ederken, üstünde durduğunuz tepenin size binlerce düşman ölüleriyle do­
lu bir meydanı şeref seyrettirdiği kadar milletimiz ve kendiniz için şaşaayı
itila ile dolu bir ufku istikbale de nazır ve hâkim olduğunu söylemek iste­
rim. Büyük Millet Meclisi Reisi

Mustafa Kemal»

İcra Vekilleri Heyeti Reisi ve Erkânıharbiye Reisi Vekili Fevzi Paşa da
beni aşağıdaki telgrafla tebrik ediyordu :

«Garp Cephesi Kumandanı İsmet Paşa Hazretlerine
Düşmanlarımızın imhakâr siyasetlerini mevkii tatbika koymak için

anavatanımıza saldırdıkları Yunan ordusu ile yedi günden beri pek kanlı
devam eden İkinci İnönü Meydan Muharebesindeki azimkâr kumandanız
altında Kahraman Garp Ordumuzun kazandığı kati muzafferiyetten dolayı
milletimizin en büyük şükranına tercüman olarak sizi ve şanlı askerleri­
mizi tebrik eder ve yüksek alınlarınızdan öperim.

Büyük Erkânıharbiye Reis Vekili
Fevzi»

251

1 Nisan günü çekilmekte olan düşmanın takibi için emir verdim ve
takip harekâtı başladı.

General Papulas'ın Sinirleri Çok Çabuk Bozuluyordu

Her muharebeden sonra, her büyük muharebeden sonra düşmanı ta­
kip etmek ve muharebenin neticesini takiple almak esastır. İkinci İnönü
Muharebesinden sonra çekilen düşmanı takip ediyoruz ama, biz bu taki­
bi tesirli bir surette yapamıyoruz. Yarı kuvvetinde olduğumuz bir düşmanı
yenmişiz. Düşman da henüz dermanlı iken çekilmiş. Biz tamire muhtaç
bir haldeyiz. Yapabildiğimiz takip bir hudut dahilinde oluyor. Asıl takip ne
vakit yapılacak ve nasıl yapılacak, bütün bu tecrübelerden sonra, onun
zamanını hazırlayınca nasıl takip yapacağımızı ileride göstereceğiz. Bizim
takibe imkân gördüğümüz zaman yapabildiğimiz takibi, dünyada pek az
ordu yapabilmiştir.

İnönü Muharebelerinden sonra karşımızdaki düşmanı ve kumandan­
larını iyice tanıdım. Ben Garp Cephesi Kumandanı olarak, harbin başın­
dan beri. Yunan ordusu Başkumandanı General Papulas ile muharebe et­
tim. Ondan sonra Hacı Anesti kumandan olup geldi. General Papulas’ı
görmüş değilim. Fakat muharebelerden nasıl adam olduğunu bilirim. İn­
san muharebede düşman kumandanını ve kendi kumandanlarını hususi
hallerinden dolayı muhtelif ayarlarda tanır. Mesela bizim kumandanların,
her birisinin sinirleri ne kadar dayanır, özellikle düşman ateşi karşısında
hangi ölçüde tahmin yapabilir, hakiki vaziyeti ne dereceye kadar görebilir,
bunu ciddi olarak ders gibi takip etmişimdir, öğrenmişimdir. Adlarını söy­
lemeyeyim, hangi kumandanım biri bir buçuk görür, biri bir görür, biri ya­
rım görür, bunların hepsini muharebelerden bilirdim ve nihayetine kadar
bu ölçüleri az çok doğru olarak takip ettim.

Şimdi Papulas'ı anlatacağım. İki İnönü muharebesinde de Yunan or­
dusunun bize nisbetle çok daha iyi vaziyette iken neden muvaffak olama­
dığı dahö iyi anlaşılacaktır. Ayrıca, düşman Başkumandanını tanımış ol­
mak, geleceğe emniyetle bakmamızda ve önümüzdeki muharebeleri ka­
zanmamızda önemli bir faktör olmuştur.

Bende uyandırdığı kanaate göre, Papulas, iyi kıta kumandanı olarak
yetişmiş bir general. Askerine hâkim, daima askerinin başında bulunuyor,
askerini iyi hazırlıyor ve bir istikamete sevk ediyor. Askerinin başında ge­
liyor, taarruz ediyor. Sevk ve idare ettiği kuvveti muharebeye sokabiliyor.
Fakat sinirleri çabuk bozuluyor. Gerçi, General Papulas'ın verdiği muha­
rebelerin tabiatı da siniri tam yerinde olmayan bir adam için çok çetin
bir imtihan sayılır. Buna karşılık General Papulas’ta çabuk bir netice al­
mak fikri esastır. Muharebe uzadı mı siniri ters işlemeye başlar ve

252

türlü vesveseler sevk ve idaresine hâkim olur. Anadoju gibi büyük bir kıta
içinde bulunduğundan, emrindeki kuvvetlerin yetmediği kanaatindedir.
Düşman topraklarının içine dalmıştır. Tahmin etmediği bir mukavemet ve
bir tertip gördüğü zaman, iki üç gün uğraştıktan sonra bırakır. Tedirgin ve
temkinli tabiatından dolayı tehlikeye uğramamak için muharebede vaktin­
den evvel çekilme emri verir. Bir tehlikeye uğramamak fikri belli ki, onun
sevk ve idaresinin temelini teşkil eden unsurlardan biridir. General Papu-
las daima felakete uğramaktan korktu ve hiçbir zaman felakete uğrama­
dı. Ama hiçbir muharebe de kazanmadı.

Benim gördüğüme göre. General Papulas muharebeye sert başlar.
Benim için bunun hiçbir önemi yoktur. Durumu tetkik ettikten sonra ku­
mandanlarıma, «Sabredin, iki gün dişinizi sıkın, bunun sinirleri fazla da­
yanmaz, hemen bozulur» derim. Tabiatıyla muharebenin sevk ve idaresini
tanzim etmek bu teşhisten dolayı daha kolay oluyordu. Gerçekten Gene­
ral Papulas, kazanılacak zannettiği muharebelerin hepsini sonuna kadar
getirdi, ondan sonra siniri tutmadı, bıraktı, gitti. Böyle bir intiba var bende.
General Papulas’ı böyle tanıyorum.

General Papulas, İnönü Muharebelerinin İkincisinde üç gün, dört gün
dayandı, taarruz etti, fakat ondan sonra her tarafı .karanlık görmeye baş­
ladı ve muharebeyi bıraktı.

Yunan ordusu, tutuştuğu zaman iyi muharebe eden ordudur. Milli Mü­
cadeleden sonra, dostluk zamanımızda, ben bu kanaatimi bir gün Veni-
zelos'a söylemiştim. O tarihlerde Venizelos endişe içindeydi. Her taraftan
hudutları açık. Kötü ihtimallere karşı ne yapacağım diye ati endişesi du­
yuyordu. Venizelos’a, Yunan ordusunda umumi tertipler iyi olursa, kendi­
sini müdafaa edebilecek bir ordudur, demiştim. Bu sözlerimden heyecan­
landığını hatırlarım. Bana, «Aman, bunları senin ağzından bizim general­
ler işitsin, onlara da söyleyin» dedi. Bir vesile bulup bu kanaatimi Yunan
generallerine de söyledim.

Yunan ordusundan, Yunan kumandanlarından bahsediyorum. Hacı
Anesti hakkında intihalarımı söyleyeceğim.

Papulas’tan sonra Anadolu'ya Başkumandan olarak Hacı Anesti gel­
di. Hacı Anesti, ameli muharebe tecrübesi olmayan ve salonda yetişmiş
zavallı bir erkânıharp zabiti halindeydi. General Papulas daima cephede
ve kıtalarının başında bulunuyordu. Halbuki Hacı Anesti muharebeleri İz­
mir’den idare etmeye kalkıştı. İkisinin müşterek tarafları şu : Gerek Pa­
pulas, gerek Hacı Anesti kendilerine güvenmiyorlardı. Dünyanın bütün
fabrikaları onların emrinde olduğu halde, Anadolu'da kendilerini daima
zayıf ve daima tehlikede hissettiler.

Kumandanları böyle. Yunan ordusu iyi de dövüşüyor: Fakat biz bu
kadar gayrı müsait şartlar içinde nasıl oluyor da Yunanlıları yeniyoruz?
Bu sual çok kimsenin zihnini işgal etmiştir. Muharebeden sonra bir defa

253

bir İngiliz generali bana bunu sormuştu. Harp içinde Harrington'un yanın­
da bir albay vardı. Sonra general olan bu albay bana Yunanlıları nasıl ye­
nebildiğimizi sordu. Kendisine dedim k i:

«Bütün nüfusumuzun verebileceği askeri silah altına alamıyoruz.
Çünkü silahımız yok, silahlandıracak gücümüz yok, nakil vasıtamız yok.
Fakat Birinci Cihan Harbine göre ortada farklı bir şey var. Bizim muhare­
be ettiğimiz bu ordular, yani Yunan Orduları, Birinci Cihan Harbine gir­
memişler. Muharebeyi bilmiyorlar. Onun için mukavemettir, taarruzdur,
ilerlemedir, güç zaman, kolay zaman ölçüsü ile değerlendiremiyorlar. Bun­
dan kaybettiler.» İngiliz albayı fikrime katıldı, «Benim de koyduğum teşhis
doğru» dedi.

Yunanlılar İkinci İnönü Muharebesinde bir sonuç alamayınca, umumi
seferberlik ilan ettiler. Harpten sonra öğrendiğimize göre. General Papu-
las, İkinci İnönü'de uğradığı mağlubiyetten yılgınlık duymuş. İki İnönü Mu­
harebesi arasında Türk ordusundaki gelişme tehlikelidir, Türk ordusuna
daha fazla kuvvetlenmek için fırsat vermemek gerekir gerekçesi ile hükü­
metine on beş, yirmi gün sonra tekrar taarruza geçmek teklifinde bulun­
muş. Tabii emrindeki kuvvetleri her zaman olduğu gibi az görüyor ve tek­
lif ettiği bu taarruzu yapabilmek için takviye kuvvetleri istiyor.

Yunanlılar Umumi Seferberlik İlan Ettiler

Papulas'ın teklifi uygun görülmemiş. Esaslı bir hazırlıktan sonra taar­
ruza geçmeye karar verilmiş. Bunun üzerine Yunanlılar umumi seferber­
lik ilan ettiler. Hem Yunanistan’dan Anadolu’ya yeniden birkaç tümen
gönderdiler, hem Anadolu Rumlarından çok sayıda insanı askere aldılar.

Daha evvel de söylediğim gibi, biz seferberlik ilan edemiyoruz. Bizim
umumi seferberlik ilan etmemiz ancak Sakarya Muharebeleri sırasında
mümkün olmuştur. Sakarya Muharebelerinden önce. Başkumandanlık te­
sis edilince, ilk işimiz umumi seferberlik ilan etmek oldu. Doğu muhare­
besini kazanmakla. Birinci ve İkinci İnönü Muharebeleri ile. Milli Mücade­
lede zaferli günler ve ümitler başladığını gösterdiğimiz halde. Yunan or­
dusu seferberliğini genişletirken, biz umumi seferberlik ilan etmeye cesa­
ret edemiyorduk.

İkinci İnönü Muharebesinde uğradıkları yenilginin çok zayiatlı ve çok
ehemmiyetli olduğu Yunan ordusu içinde şayi olmuştu. General Papulas
bu havayı silmek ve bize hazırlanmak fırsatı vermek istemiyordu. Fakat
biz seferberliği yapamadığımız halde. Yunanlıların yeniden taarruza geçe­
ceklerini biliyor ve imkân ölçüsünde hazırlanıyoruz. Muharebeden hemen
sonra Garp cephesi, Cenup cephesi şeklindeki cephe teşkilatı ilk iş ola­
rak değiştirildi. Cenup cephesi lağvedildi. Bütün Cephe Garp Cephesi Ku­
mandanlığına bağlandı.

254

İkinci İnönü Muharebesinin sonuna kadar tümenler doğrudan doğru­
ya cephe kumandanlıklarına bağlı idiler. Şimdi, Cenup cephesi lağvedilip
bütün cephe bir kumandanlığa bağlanınca, tümenlerin cephe kumandan-
lığınca sevk ve idaresinde güçlükler çıkacağı düşünülerek yeni bir teşki­
lata gidildi. Doğu ve Merkez ordularından da üç tümeni Garp cephesi em­
rine vermişlerdi. Bu suretle' esasen tümen sayısı bir hayli artmış oluyor­
du. Bunun üzerine grup teşkilatı yaptık. Evvelce doğrudan doğruya cep­
he emirleri ile sevk edilen tümenler, grup kumandanlıklarına bağlandı.
Böyle bir teşkilat yapılması hususundaki teklifim uygun görülmüştü. Grup
kumandanlıklarına İzzettin Paşa, Arif Bey, Kemalettin Sami Paşa ve Halit
Paşayı tayin ettik.

Tümenlerin mevcudunu mümkün mertebe arttırmaya çalıştık. Fazla
değil, aşağı yukarı üç bin, üç bin beş yüz kişilik tümenler düşünüyorduk.
Düşmanın muhtelif kollardan taarruza geçeceği ihtimaline karşı, her cep­
hede aynı derecede kuvvetli bulunmaya imkân olmadığından, elimizde
çok sayıda 'tümen bulunmasını istiyorduk. Bu bize manevra imkânı sağla­
yacaktı.

Düşman taarruzuna hazırlanıyoruz. Talim ve terbiye için tümenlerde
çalışılıyor. Cephe gerisinde acemi asker yetiştirmek için depo alayları
kurduk, burada ikmal efradı yetiştiriyoruz. Yeni bir teşkilatlanmaya gider­
ken hazari kuvvetin mevcudunu ikmal efradı ile arttırmak ve bir seyyar
ordu vasfından ziyade, daha dolgun mevcutlarla düşmanı kabul edecek
bir ordu halinde teşkilatlanıyoruz. Gruplarda düşmanı taciz etmek, hazır­
lığını aksatmak için akıncı müfrezeleri teşkil ettik.

Orduyu her bakımdan hazırlamaya çalışırken, ilk defa taarruza göre
hazırlanma fikrini kumandanlara ve askerlere telkin ediyorum. Bol bol ta­
arruz talimleri yaptırıyorum. Yazdığım cephe emirlerinde Yunan ordusu­
nun Anadolu içinde yenilmesi ve yok edilmesi esas hedefimizdir, bunun
için de ordumuzun taarruz kabiliyeti kazanması şarttır fikrini ısrarla belir­
tiyorum.

Büyük Bir Taarruz Bekliyoruz

Düşmanın hazırlıklarına bakarak bu defa daha büyük bir taarruz bek­
liyoruz. Ona göre tertipler alıyorum. Muhtelif kollarla her taraftan gelecek
düşmanı nasıl karşılayacağım, bununla meşgulüm. Bütün ihtimalleri he­
saplıyorum.

Düşman Bursa ve Uşak'ta iki grup halinde bulunuyordu. Taarruz fede-
cek kollardan her birini birden yakalamak imkânsızdı. Önce birini yakala­
yıp mağlup etmek, sonra başka bir kola dönmek gerekiyordu. Ben karar­
gâhımla ve kuvvetlerimin büyük kısmı ile merkezi bir vaziyette bulunuyor­

255

dum. Tertiplerimi, söylediğim ihtimale göre aldım. Benim aldığım bu vazi­
yet askerlikte bir muharebe usulüdür. Herhangi bir kol üzerinde hâkimi­
yeti veya müsavatı temin edecek kuvvetleri toplayarak orada muharebeyi
kazandıktan sonra, diğer kollara aynı şekilde dönmek usulünü tatbik ede­
cektim. Bursa ve Uşak’taki düşman gruplarının karşısında örtme vazife­
sini yapacak ölçüde kuvvet bıraktım. Ordumuzun ağırlık merkezini Kütah­
ya istikametinde yerleştirdim. İcap eden yerlerde hafif siperler kazdırdım.
İcap eden yerlerde yollar yaptırmaya çalıştım. Hazırlanıyorum, kıtalarla,
onların teşkilatı ile, talim terbiyesi ile ve silahları ile meşgul oluyorum.

Her taarruzdan, her muharebeden sonra olduğu gibi, İkinci İnönü Mu­
harebesinden sonra da memleket içinde bir siyaset salgını hâkim oldu.
Böyle bir salgın gelir, tamam, şimdi artık meseleyi sulhen halletmek için
çare aramak zamanıdır havasını yayan bir salgın, bir cereyan. Büyük Mil­
let Meclisinde ve her yerde böyle bir cereyan hüküm sürüyordu.

Cephedeki hazırlıklar ve cephe gerisindeki siyasi cereyanlar bu va­
ziyette iken, Yunanlılar hazırlıkları bittikten sonra, temmuz başında umu­
mi taarruza geçtiler. Bu sefer kati netice almakta kararlı görünüyorlardı.
Hareket tarzlarından Afyon - Eskişehir hattının önünde üç grup halinde
toplanmış olan kuvvetlerimizi çember içine alan bir meydan muharebemi
yapmayı hedef aldıklarını anladık.

İkinci İnönü Muharebesinden beri bizim kuvvetlerimiz artmış vaziyet­
te. On, on beş bin kişilik orduyu elli bine çıkarmışız. Fakat bize taarruz
eden düşman ordusu da doksan, yüz bin kişiye yükselmiş. Yine iki misli
bir kuvvetle taarruza geçti.

Orduyu Sakarya Gerisine Çektim

Düşmanın ileri harekete başlaması ile asıl mevzilerimize çatması dört
beş gün sürmüştür. Taarruz eden kuvvetlerin on bir tümen kadar oldu­
ğunu tespit ettik. Taarruz muhtelif istikametlerde gelişiyordu. Muharebe­
ler 10 Temmuzda şiddetlenmeye başladı. Bugün ben bir cephe emri ile
vaziyeti kıta kumandanlarına bildirdim. Cephe emrini şöyle yazdım:

«Düşman, bütün cephelerde bir defa daha harekete başladı. Milleti­
miz ve tarihimiz huzurunda aylardan beri hazırlandığımız vazifeyi hep be­
raber bir daha hatırlayalım. Düşmanı mutlaka bozmaya ve son neferini
mahvedinceye kadar takip etmeye mecburuz.

Başlayan muharebeler istiklal seferinin kati neticeli muharebeleri
olabilir. Bunu düşünerek vazifemizi en büyük azim ve şiddetle yapacağız.»

Kumandanlarıma, subaylarıma anlatmak istediğim husus, özet olarak
budur. Düşman taarruzunun takip ettiği istikametler, kesin bir netice al­
mak istediğini gösteriyordu. Eskişehir ilerisinde çok şiddetli ve kanlı mu-

256

harebeler oldu. Fakat Afyon üzerinden ilerleyen düşman kuvvetlerinin sol
cenahımıza yaptığı tazyik ile çekilmeye mecbur olduk. Eskişehir’i bıraka­
rak doğuya çekildik. Ama yine de muharebe meydanındayız. Düşmanla
teması muhafaza ediyoruz. Ve her gün, sağ cenahımızdan, merkezden
kaybettiğimiz bir yeri mukabil taarruzla almak için düşmanla muharebe
ediyoruz. Eskişehir’den çekilmemiz üzerine, Eskişehir muharebelerinin
kaybolduğu havadisi yayıldı. Mustafa Kemal Paşa cepheye geldi. Buluş­
tuk, vaziyeti beraber mütalaa ettik. Eskişehir’in doğusundayız. Cephenin
muhtelif yerlerindeki güçlükleri, yapılan muharebelerin neticelerini ve umu­
mi vaziyeti kendisine anlattım. Ne gibi ihtimaller olabileceğini, bu ihtimal­
lere karşı ne düşündüğümü ve ne yapacağımı sordu. Sol cenahta bir ha­
zırlığım, sağ cenahta da bir hazırlığım olduğunu, her ikisini ayrı ayrı tat­
bik edeceğimi söyledim. Sağ cenahta İzzettin Beye Eskişehir üzerine bir
taarruz yaptıracaktım. Mustafa Kemal Paşa, yapmayı düşündüğüm teşeb­
büsleri tasvip etti ve tecrübe et, dedi. Kendisine anlattım, düşündüğüm
hareketlerle de bir netice alamazsam, o zaman süratle mesafe açıp Sa­
karya gerisine çekilmek lazım. En son ihtimal ve en son yapacağımız ha­
reket budur. Kendisi ile böyle hareket etmeyi kararlaştırdık. Ben Ankara’
yq gideyim, dedi ve gitti.

Ankara’da, Mecliste kıyamet kopmuş. Bize az aksediyor. Muharebe
ile meşgulüz, Ankara'da olup bitenleri fazla bilmiyoruz. Herkes, bilhassa
yazarlar, benim halimden kendilerine göre mana çıkarıyorlar. Aslında be­
nim sabit olan kanaatim o ki, biz bu boğuşmada, sonuna kadar bir netice
almak fırsatını bulabiliriz. Düşündüğüm hareketleri de tecrübe ettikten
sonra, ben, nasıl olsa orduyu kurtarıp Sakarya'ya götürürüm. Bu plana
göre hazırlanıyorum. Nihayet, İzzettin Beye sağ cenah açığından Eskişehir
istikametinde sağ cenahımız karşısındaki düşman kıtalarına karşı bir ta­
arruz yaptırdım. Yunanlılar, muharebeyi bizim için bir hezimet haline ge­
tirmek üzere her taraftan bastırıyorlardı. Birdenbire durdular. İzzettin Bey­
in giriştiği taarruz ile Yunanlılar telaşa kapıldılar ve cephenin başka yer­
lerinden Eskişehir’e kuvvet çekmeye başladılar. Böylece, çok gayrı müsa­
it şartlar içinde bulunurken, biraz nefes almak imkânını bulduk. Fakat
akşama doğru düşmanın mukabil taarruzları başladığından, tekrar çekil­
meye mecbur olduk. Çünkü sol cenahımızda düşman taarruzu bütün cep­
heyi kuşatacak ve Ankara ile irtibatını kesecek bir istidat göstermeye baş­
lamıştı.

On gündür muharebe ediyoruz. Ordular arasında zaten mevcut olan
muvazenesizlik büsbütün artmış bir vaziyette. Her şeyden evvel ordumu­
zun yeniden intizama sokulması ve kendine gelmesi için beş on günlük
bir zamana ihtiyaç var. Bunu yapabilmek için de muharebeyi kesmek ve
düşmanla aramızdaki mesafeyi açarak Sakarya gerisine kadar çekilmek

257

gerekiyor. Mustafa Kemal Paşadan bu esnada bir telgraf aldım. O, muha­
rebeyi Ankara'dan günü gününe takip ediyordu. Cepheye geldiği zaman
da kendisi ile mutabık kalmıştık. Zamanı geldiyse çekil, diyordu. Bunun
üzerine 22 Temmuzda orduya çekilme emrini verdim. Kuvvetlerimi muhte­
lif istikametten Sakarya gerisine sevk etmeye başladım.

SAKARYA MEYDAN MUHAREBESİ

Ordunun Büyük Kısmı Sakarya'ya Geldi

Temmuzun sonlarına doğru ordunun büyük kısmı Sakarya'ya geldi.
Sakarya’yı geçtik. Düşmanla teması kesmiştik. Büyük kuvvetlerimiz Sa­
karya'nın doğusunda mevzilenmeye başladı. Sakarya'nın öbür tarafında
ileri karakollar ve tarassut kuvvetleri kaldı. Ordu, Kütahya ■> Eskişehir mu­
harebelerinden sıyrıldıktan sonra, mevcudiyetini ve muharebe kudretini
tamamıyla muhafaza ederek Sakarya'ya emirle intikal etmiştir. Bu hare­
kât sırasında düşmana hemen hiçbir şey kaptırmadık.

Ordu ricat etti ve muharebe kayboldu diye Ankara'da Mecliste kıya­
metler kopuyor. Mebuslar mağlubiyetin mesulü kimdir, diye soruyorlar.
Benden bahsediyorlar. Mustafa Kemal Paşa beni müdafaa ediyor ve ni­
hayet tarizler dönüp dolaşıp Mustafa Kemal Paşanın üzerinde toplanarak,
muhaliflerce siyasi bir taarruz vesilesi haline getiriliyor. Muhalifler soru­
yorlar, bizim başımızı belaya sokan kimdir, nereye gidiyoruz, niye burada
oturuyorlar, niçin muharebe etmezler? Münakaşalar gelip bir noktaya
dayanıyor: Mustafa Kemal Paşanın vazife almasını istiyorlar, cepheye
gitsin, ordunun başına geçsin, diyorlar.

Mustafa Kemal Paşa, bütün hücumları soğukkanlılığını muhafaza
, ederek, hiç telaş etmeden karşılıyor. Askeri vaziyeti olduğu gibi değerlen­

dirmeye çalışıyor, bir yandan da Meclise itimadı muhafaza edecek, mane­
viyatı kuvvetlendirecek sözler söylüyor. Düşmanı yeneriz diyor, vazife al­
mamı istiyorsanız, alırım, diyor. Başkumandanlık meselesi mevzubahis
oluyor. Mustafa Kemal Paşa, Başkumandanlığı geniş selahiyetlerle istiyor.
Çünkü daha başından beri çektiğimiz sıkıntıların, karşılaştığımız güçlük­
lerin sebeplerini gayet iyi biliyor. İnönü Muharebelerinden sonra Yunan­
lılar umumi seferberlik ilan ettikleri halde, bizim seferberlik kararı alama­
dığımız ve seferberlik yapamadığımız için şimdi yeni tedbirlere lüzum ol­
duğu kanaatindedir. Bu sebeple geniş selahiyet istiyor ve bu buhranlı
devirde, herkesin kendisine hücum ettiği bir günde Başkumandanlığı ka­
bul ediyor. Lazım olan tedbirleri aldıktan sonra düşmanı yenebileceğine
güveniyor. İlk düşündüğü tedbir, seferberlik yapmak. Müzakere ile, ko­
nuşma ile, kanunla seferberlik ilan edilmesinin mümkün olmadığı şimdiye
kadar tecrübe edilmiştir. Birçok kere denenmiş, düşünülmüş, ama yapı­
lamamıştır. Kendisine Başkumandanlığı üç ay müddetle vermek istiyorlar.

259

Kabul ediyor, elverir ki, büyük Meclisin haiz olduğu selahiyetleri, bu üç
ay boyunca tatbik edebilsin.

Mustafa Kemal Paşanın istediği selahiyetler endişe yaratıyor. Bu
mevzu üzerinde tekrar kıyamet koptuktan sonra, bakıyorlar ki, vaziyet çok
kritiktir, çaresiz kabul ediyorlar. Şimdi, Mustafa Kemal Paşa, üç ay müd­
detle Başkumandandır. Geniş selahiyetleri var. Meclisin koyabileceği ka­
nunları emirle yapabilecek. Esaslar tespit edilerek, 5 Ağustosta Başku­
mandanlık Kanunu, Mecliste kabul ediliyor. Derhal zihninde hazır olan ih­
tiyaçları sıraya koyarak, seferberlik ilan ediyor. Bir yandan asker toplanı­
yor. Bir seferber orduyu teçhiz etmek için memlekette ne varsa, bunların
hepsini ileride bedeli ödenmek üzere askeri tekâlif şeklinde istiyor. Ordu­
nun ihtiyacı olan giyeceği, yiyeceği, nakil vasıtasını, hayvanı sağlamak
için herkesten elinde bulunanın yüzde kırkını istiyor. Bunu almak için
emirler veriyor. Ben Lozan Konferansı sırasında yüzde kırk meselesini
Fransızlara anlattığım zaman, biz halkın nesi varsa yüzde kırkını aldık
dediğim zaman, adamların gözleri faltaşı gibi açıldı. Hayretler içinde, na­
sıl aldınız, nasıl yaptınız bunu, diye sordular. Aldık, başka çaremiz yoktu;
muharebeyi böyle kazandık, dedim.

Mustafa Kemal Paşanın verdiği tekâlif emirleri ile ordunun bütün ih­
tiyacı karşılandı. Sakarya gerisinde ordumuz, büyük ordularda bulunan
her türlü vasıta ile ve imkânla teçhiz edildi. İnsan ihtiyacı karşılanmış,
yiyecek ve teçhizat bakımından sıkıntıları olmayan bir ordu haline geti­
rildi. Bütün bunlar bir aydan az bir zaman içinde oldu. Harikulade bir şey.
Harikulade bir gayret.

Garp Cephesi Karargâhı PolatlI’da idi. Küçük bir evi karargâh olarak
kullanıyordum. Düşmanın taarruzunu karşılamak için hazırladığım plana
göre, müdafaa mevzilerimizi Sakarya sahilinğe kurmuştum. Düşmanın şi­
mal ve cenup cenahlarımızdan yapacağı muhtemel kuşatma hareketleri­
ne karşı, geride kuvvetli ihtiyatlar bulunduruyordum. Hazırlık safhasında
yeni gruplar teşkil edildi, yeni kumandanlıklar ihdas olundu.

Sakarya Kıyısını Müdafaa Edeceğiz

Cephemiz Sakarya gerisinde, batıya karşı tertiplenmiş. Sakarya kı­
yısını müdafaa edeceğiz. Sağ cenahımızda Kâzım Paşanın (Özalp) ku­
mandasında bir kolordumuz var. Sağ cenahı bu kolordu kapatıyor. Sol ce­
nahımız gerisinde bütün Sakarya mevziinin yanını açıktan koruyacak bir
istinat noktası Çal Dağı. Fahrettin Paşanın kumandasındaki süvari kuv­
vetlerimiz sol cenahımızın güneyinde bulunuyor.

Başkumandan Mustafa Kemal Paşa, 12 Ağustosta Fevzi Paşa ile be­
raber cepheye geldi. PolatlI'da cephe karargâhında buluştuk, vaziyeti mü­

260

talaa ettik. Tertiplerimiz gözden geçirildi. Düşmanın ya kuzeyden sağ ce­
nahımız gerisine, ya güneyden sol cenahımız gerisine büyük kuvvetlerle
taarruz etmesi ihtimalleri mevcut. Biz ikinci ihtimali daha kuvvetli gördük,
ihtiyatlarımızı bu ihtimale göre tertiplemiş bulunuyoruz. Süvarimiz, sol ce­
nahımıza taarruz edecek düşman kuvvetlerini yandan vuracak bir mev­
kide bulunuyor. Çal Dağı hâkim bir istinat noktası. Buraya dayanacağız.

Düşman ileri harekâtı 14 Ağustosta başladı. Sakarya'nın batısındaki
örtme kuvvetlerimizle muharebe ederek ilerliyor. Asıl cephemize, mevzile-
rimizin önüne 23 Ağustosta geldi. Tahmin ettiğimiz gibi, düşman, devam­
lı olarak sol cenahımıza sqrkıyor. Cal Dağı istikametinde, burayı ele ge­
çirmek için büyük gayret sarf ediyor. Evvela düşmanın sol cenaha karşı
olan hareketini karşılamak lazım geldiğini anladım. Cephenin diğer yerle­
rinden bu tarafa kuvvet sevk etmeye başladım. Düşman, karşısında kuv­
vet buldukça, sol cenahımızın daha açığına kayıyor. Biz orada da kendi­
sini karşılıyoruz. Bu karşılıklı hareketler günlerce sürdü. Nihayet öyle bir
hale geldi ki, cephemiz batıya dönükken, devamlı değişmelerle cephe gü­
neye döndü.

Sakarya Meydan Muharebesi, bütün cephede yakından temas ve mu­
harebelerle yirmi gün devam etmiştir. Bu müddet esnasında kıtalarımız
her tarafta mevzi kaybetmişler, mukabil taarruzlarla mevzi almışlar, bir­
birlerine yardım etmişler, bir büyük meydan muharebesindeki iyi bir ordu­
nun, tam bir ahenk ve tesanüt içinde yapabileceği muharebeyi göstermiş­
lerdir. Esasen kumanda heyetleri, subaylar, Birinci Cihan Harbinin büyük
ve sevk ve idare kadrosunda bulunmuş. Birinci Cihan Harbinden çıkmış
olan kadrodur. Onun için, muharebeleri, vaziyete hâkim olarak idare edi­
yorlar.

Sakarya Meydan Muharebesinin cereyanı esnasında Başkumandan,
enerjisini bütün kuvvetlere hissettirmiş ve kendisi muharebenin kazanıl­
ması için gece gündüz büyük emek sarf etmiştir. Kıtalara her akşam cep­
he emri verirdik. Başkumandanlık Karargâhı Alagöz köyünde kurulmuş­
tu. Alagöz güzel bir köydür. Karargâhlarımız ayrı ayrı evlerde. Mustafa
Kemal Paşanın karargâhı kalabalık değHdi. Yanında emir subayları vardı.
Genelkurmay Başkanı Fevzi Paşanın kaldığı ev de. yanındaki subaylarla
ayrı bir karargâh sayılabilir. Garp Cephesi Karargâhı, kurmay subaylarla
bize yetiyordu. Her muharebe akşamı vaziyeti Garp Cephesi Karargâhın­
da gözden geçirir, o günkü muharebeleri nasıl değerlendiriyorsak ve er­
tesi gün düşmanı nasıl karşılamak icap ediyorsa bunu bir emir haline ge­
tirir. Başkumandana götürerek izah ederdim.

Başkumandanın muvafakatini aldıktan sonra, günlük Garp cephesi
emrini verirdim. Ve ertesi günü Fevzi Paşa olsun, Mustafa Kemal Paşa
olsun, cephenin umumi hayatı ile ilgili olmaksızın, ehemmiyet verdikleri
yerlere giderler, kumandanların yanında bulunurlar ve onlara yardım eder­

261

lerdi. Başkumandanın ve Genelkurmay Başkanının cephede bulunması,
muharebenin enerji ile idaresinde ve verilen emirlerden tam randıman
alınabilmesi için büyük ölçüde etken olmuştur.

Akşamlan ekseriya beraberdik. Düşman ricata başlayıncaya kadar
akşamları toplanmamız, bir nevi kara ihtimallerin tasfiyesi, muhtelif yer­
lerde ne güçlükler oluyor, asker ve kumandanlar hangi buhran içindedir­
ler, ertesi gün hangi yerin ne suretle tedavi edilmesi lâzımdır, bunlar üze­
rinde konuşmak içindi. Bunlar konuşulurdu. Düşman söküldükten sonra
akşam toplantılarına lüzum kalmadı.

Başkumandanın karargâhında günlük cephe emirleri tasvip edildik­
ten sonra, ben, bunları hazırlamak ve cephe için uğraşmak üzere kendi
karargâhıma çekilir, uzun müddet çalışırdım. Mustafa Kemal Paşanın mu­
harebe esnasında uykusu büsbütün azalmıştı, sabaha karşı uyurdu. Da­
ha muharebeler kızışmadan evvel dolaşırken attan düşmüş, bir kaburga
kemiği kırılmıştı. Bütün muharebe devamınca, kaburga kemiğinin tedavisi
ve ıstırabı onu ayrıca işgal etti.

Sol cenahımız açığında, Çal Dağı'nın güneyinde, ehemmiyet verdiği­
miz mühim bir kilit noktası vardı : Mangal Dağı. Muharebenin ikinci günü
Mangal Dağı düştü. Burayı müdafaa eden tümen kumandanı değerli bir
kumandandı. Fakat Başkumandan, tümenin Mangal Dağı’nı düşmana
kaptırmasına çok ehemmiyet verdi. Sakarya Muharebesinin nasıl kaza­
nıldığını anlatmak için, Başkumandanın Mangal Dağı'nın düşmesi üzerine
verdiği emri bilmek lazım. Emir şöyleydi:

«1 — 5. Tümenin Mangal Dağı’ndaki mevzileri muhafaza edemediğini
öğrendim. Bunu bir acemiliğe vermekle beraber, suçluların meydana çıka­
rılmasını emrettim.

2 — 5. Tümenin bütün subay ve erlerinden yıldırım gibi düşmana sal­
dırarak, şan ve şeref kazanmalarını beklerim.

3 — Ordumuz her yerde taarruz ve müdafaaları ile düşmana üstün
olduğunu göstermektedir. Hazırlığımız tamam ve mükemmeldir. Düşmanın
Anadolu içlerinde yok olacağı bugünlerde kıtalarımızın son fedakârlıkla­
rını göstermeleri hem ihmal götürmez mecburiyet ve hem de vazifei diya­
net ve hamiyyettir. Suçlu kim olursa olsun, kanuna çarpılacaktır. Bu em­
rim 5. Tümenin bütün subay ve erlerine okunacak ve tebliğ olunacaktır.»

Kıtalara verdiğimiz emirleri daima kısa ve kesin cümlelerle yazıyor­
duk. Gerek Garp cephesi emirleri, gerek Mustafa Kemal Paşanın ve Fevzi
Paşanın emirleri, kıtalardan, daima mevzilerin kati surette muhafazasını
istiyordu. Bir yerde bir tepeyi kaybettiğimiz zaman, hemen mukabil taar­
ruz emri veriyor, tepeyi geri almaya çalışıyorduk. Tepeler, mevziler dur­
madan elden ele geçiyordu. Muharebe çok kanlı bir şekilde, gece gündüz
demeden devam ediyordu.

262

Düşmanla Temastan Evvel Çekilmekten Bahsedilemez

Ağustosun sonunda düşman Çal Dağı'nı ele geçirmek için bütün kuv­
veti ile bu isitkamete yüklenmeye başladı. Çal Dağı Haymana'nın hemen
batisında. Çok mühim bir kilit noktası. Çal Dağı'nı düşmana kaptırmama­
ya çalışıyoruz. Cephenin bu mühim noktasında bir gedik açıldı. Tehlikeyi
önlemek için her taraftan kuvvet yetiştirerek bu gediği kapamaya çalışı­
yorum. Bu esnada. Çal Dağı'nı müdafaa eden kuvvetlerin solunda bulu­
nan Selâhattin Adil Paşa, Çal Dağı'nın düşeceğini hesap ederek cephesi­
ni tashih etmek, yani Haymana mevzilerini geriye almak istedi. Bana bu­
nu teklif ediyor. Selâhattin Adil Paşaya «düşmanla temastan evvel çekil­
mekten bahsedilemez. Komşu kıtalara yardımı düşünün!» diye emir ver­
dim. Muharebe böyle devam ediyor. Yine bugünlerde Çal Dağı'nın sağın­
daki mevzileri müdafaa eden Grup Kumandanı Kemalettin Sami Paşadan
bir rapor aldım. Grup Kumandanı diyordu ki: Sabahtan beri aralıksız de­
vam eden muharebeler neticesi bütün cephe sarsılmıştır. Akşama kadar
dayanabilmemiz ancak düşmanın taarruzdan vazgeçmesine bağlıdır. Çal
Dağı’nın batı eteklerini tutmakta olan alay büyük zayiat vermiş, mevcudu
yüz elli askere ve birkaç zabite inmiştir.

Kemalettin Sami Paşa bunları bildirdikten sonra, cephesini geri çe­
keceğini yazıyordu. Bu teklifi de reddettim. Yazdığım emirde muharebe
vaziyetinin Grup Kumandanının gördüğü kadar buhranlı olmadığına işaret
ederek, mevzilerinizi akşama kadar muhafaza etmeye çalışacaksınız, de­
dim. Nihayet Çal Dağı da düştü. Fakat düşmanın da takati gittikçe tükeni­
yordu. Taarruzların zayıflamasından, aldığımız raporlardan ve esirlerin ifa­
delerinden bunu anlıyorduk. Gerçi biz büyük zayiat veriyorduk, ama düş­
manın zayiatı bizden daha az değildi. Yunanlılar ayrıca ikmal güçlüğü çe­
kiyorlardı. Süvari kuvvetlerimiz, bütün muharebe boyunca Yunan menzil
hatlarına, ikmal noktalarına taarruz ederek düşmanın ikmal hizmetlerini
aksatıyordu. Eylülün ilk haftasında düşmanın, en çok ümit bağladığı sol
cenahta sarsıldığını ve ricat istidadı gösterdiğini anladık. Teşebbüsü ele
alma zamanı gelmişti. Buna hazırlanıyorduk. Yazdığım cephe emrinde, ku­
mandanlarıma şu bilgiyi verdim :

«İstanbul’dan gelen bir raporda düşmanın otuz bin zayiat verdiği,
düşman ordusu içinde' malarya hastalığının yayıldığı ve ricat etmeye ha­
zırlandığı bildirilmektedir. Bir iki gün evvel yine İstanbul’dan gelen malu­
mattan, ordumuzun iyi müdafaa ettiği ve neticenin lehimizde olacağı mü­
him İngiliz ricali tarafından ifade olunduğu bildirilmiştir. Bunğan başka
Fransız Hükümeti evvelce Ankara’ya gelmiş olan Franklin Bouillon’u kati
talimat ve kâfi selahiyetle Ankara'ya gitmek üzere hareket ettirmiştir. On
beş günden beri geceli gündüzlü devam eden meydan muharebesinde,
düşmanın bütün teşebbüslerinin kırıldığı muhakkak. Düşmanın daha mü­

263

him teşebbüslerde bulunabilmek için ezgin ordusuna istinat edemeyece­
ği gibi taze kuvvet almasına da imkân tasavvur edilemiyor.»

Artık General Papulas'ın bütün sinirleri bozulmuştu. Bunun üzerine
sağ cenahta toplayabileceğimiz kuvvetlerle düşmanın sol cenahına mu­
kabil taarruz yaparak, düşmanı, kuvvetlerini çekmeye vakit bırakmadan
bozgun haline getirmeye karar verdik. Sağ cenahta Kâzım Özalp Paşa
vardı. Sol cenahımızdan birkaç tümeni sağa kaydırarak Kâzım Paşanın
emrine verdik.

13 Eylülde Sakarya’nın Doğusunda Yunan Kuvveti Kalmamıştı

Başkumandan, Genelkurmay Başkanı ve ben, hep beraber sağ cena­
ha geçerek karargâhlarımızı Karapınar köyünde kurduk. Taarruzu bura­
dan idare edeceğiz. Mutabık kaldığımız taarruz planına göre, Kâzım Pa­
şanın emrinde topladığımız kuvvetlerle, düşmanın sol kanadına, Duatepe
mevzilerine kati neticeli bir taarruz yaptıracağız. Fakat bütün cephe taar­
ruza iştirak edecek. Taarruz umumi bir taarruz manzarası gösterecek. An­
cak, cephenin diğer yerlerinde kısmen düşmanı işgal etmek için bazı nok­
talarda da Duatepe’den söküp atacağımız düşmanın çekilme yolunu kes­
mek için taarruz edilecek. Ama biz, neticeyi Duatepe'de alacağız. Cephe
emrini bu esaslara göre verdim.

10 Eylül günü sağ cenahtan taarruza geçtik. Duatepe muharebesi
başladı. Elimizde bir ihtiyat kuvveti toplamıştık. Taarruz geliştikten sonra,
bununla taarruzu devam ettirecektik. Duatepe’den başka düşmanın istinat
noktalarından biri olarak, hemen ileride, yine sol cenahında Karatepe
mevzileri vardı. Bu mıntıka gayet sarp bir arazi tabiatında idi. Muharebeyi
takip ediyoruz, öğle üzeri şu emri verdim :

«1 — Sabahtan beri yaptığımız taarruz bütün cephede müsait suret­
te ilerlemektedir. Düşman bütün cephede sarsılmıştır. Saat 11.00’de yap­
tırılan tayyare keşfi ile cepheden Kavuncu Köprüsüne ve Sakarya garbın­
dan geriye doğru yürüyüş kolları görülmüştür. Düşmanın umumi çekilme­
ye mecbur olduğu muhakkaktır.

2 — 57. Tümen Karatepe'ye taarruz için gönderilmiştir. Mürettep
kolordunun emrindedir.

3 — Ordu bütün cephede 10 Eylül 1921 için verilen taarruz hedefle­
rini behemahal ele geçirecektir. Taarruza şiddetle devam edilmelidir. Kar­
şımızdaki düşman kuvvetlerini kati surette ezmek, bütün seferi kati neti­
ceye erdirecektir. Bu emrim bütün kumandanlara ve neferlere bildirile­
cektir.»

Karatepe’ye de taarruz başladı. Orada ağır muharebeler cereyan et­
ti. İki taraf da çok zayiata uğradı. Arazi gayet sarp ve taarruz eden kuv­
vetlerimiz sayıca üstün olmadığından, düşman orada tutunabildi.

264

Ertesi gün Duatepe ve Karatepe bölgesinde düşman mukabil taarru­
za geçti. Düşmanın sol cenahını çökertmek için burada topladığımız kuv­
vetin kâfi gelmeyeceğini anladım. Cephenin en yakın yerinden yeni kuv­
vetlerle taarruzu takviye ettim. Nihayet burada düşman yenilgiye uğra­
dı. Yunan cephesinin sol cenahı düştü. Ricat başladı. Bunun üzerine ver­
diğim emirde düşmanın çekilme hareketini hezimete çevirmek lazımdır,
düşman mevzilerini terk ederse fasılasız takip edilecektir, kıtaların yirmi
dört saat içinde göstereceği gayret, bütün düşman ordusunu yok edebi­
lir, dedim.

13 Eylülde Sakarya'nın doğusunda hiçbir Yunan kuvveti kalmamıştı.
Her yerde çekilip, ters tarafa canlarını attılar. Sakarya Meydan Muhare­
besi böyle cereyan etti ve böyle sona erdi.

Bir taraftan Garp cephesi kuvvetleri düşmanı takip ederlerken, Baş­
kumandan ve Genelkurmay Başkam Ankara’ya gidip Meclisi vaziyetten
haberdar etmek ve yeni siyasi tertipleri karşılamak için çalışmaya başla­
mışlardı. Sakarya Muharebesi, Türk ordusunun henüz seferber olmamış,
buhranlar içinde geçen teşkilatlanma zamanının son muharebesidir. Daha
evvel söylemiştim, 23 Nisandan İnönü Muharebelerine kadar geçen ilk
sene, İtilaf Devletlerinin iç yardımcılarla içlidışlı olarak giriştikleri tertip­
ler ve iç isyanlar devridir. Bununla Türk mukavemeti çöktürülecekti. On­
dan sonraki devre, muntazam ordu teşkilatına başlayıp, henüz bunu ta­
mamlamadan, elde bulunan hazırlanmış kuvvetlerle netice almak devri­
dir.

Sakarya Muharebesinde seferberlik ilan etmiştik. Bu suretle seferber­
lik ve büyük muharebe hazırlığı devrine girmiş oluyoruz. Şimdi, içinde bu­
lunduğumuz günler, Kars'ta düşmandan elimize geçen büyük topları, mal­
zemeyi, ambarlarda, depolarda bulduğumuz her şeyi ayrı ayrı ayıklayıp,
zayi olmadan kağnı sırtında karıncalar gibi cephelere taşıma devrimizdir.

Bu bahse son vermeden, düşmanın Sakarya'ya ne kanaatle geldiğini
anlatacağım. Bunu anlatmak için, dikkat ve bilmeye değer bir bilgim var.

Harpten sonra Ankara’ya gelmiş olan Yunan ateşemiliterinden din­
ledim. Ben Başbakanım. Ateşemiliter ile muharebe hatıralarını konuşuyor­
duk. Ateşemiliter, Eskişehir - Kütahya muharebelerine ve Sakarya muha­
rebesine iştirak etmiş. Kendisine:

«Demek Eskişehir muharebesinden sonra Sakarya'ya doğru hareket­
te bulundunuz,» dedim.

«Evet, bu harekâta iştirak ettim,» dedim.
Yunan Ateşemiliterinden intibalarım dinlemek istedim. Bana çok en­

teresan şeyler anlattı. Şimdi bunu anlatacağım. Muharebeler esnasında
Başvekil olan Gonaris benim konuştuğum Ateşemiliterin . dayısı oluyor­
muş. Kütahya - Eskişehir muharebelerinden biz çözülüp Sakarya’ya çekil­
dikten sonra, 23 Temmuzda Kütahya’da Yunan Kralının başkanlığında bir

\
265

harp meclisi toplanarak, bizi sulhe mecbur etmek için Ankara ve Kızılır-
mak’a kadar ilerlemek lazım geldiğine karar vermişler. Bu toplantıda Yu­
nan ordusu Başkumandanı Papulas ve diğer generallerden başka, Başba­
kan Gonaris ile Savunma Bakanı Teotokis de hazır bulunmuşlar. Hatırla­
dığıma göre, Yunan Ateşemiliteri o tarihte bir tümenin kurmay başkanlığı­
nı yapıyormuş. Harp meclisi dağıldıktan sonra Ateşemiliter, dayısı olan
Başbakana hususi surette sormuş. Bu karar niçin verildi, demiş. Yunan
Ateşemiliteri dayısı ile aralarındaki konuşmanın bundan sonraki kısmını
bana şöyle hikâye e tti:

«Dayımın bana söylediğine göre, harp meclisinde tespit edilen du­
rum ve varılan kanaat şudur: Düşman Eskişehir muharebelerinde tama­
mıyla bozuldu. Karşımızda artık bir düşman ordusu kalmamıştır. Çekilen
birlikler bir sürüden ibarettir. Zaten seferber olmamış bir ordu idi. Şimdi
dağıldı. Artık, fırsat vermeden bunu gidip Sakarya’da bastırmak lazımdır.

Dayıma, karşımızda bir ordu bulunmadığı hükmüne nasıl varıldığını
sordum. Generallerin hepsinin kanaati bu, dedi. Bunun üzerine ben dedim
k i:

‘Biz Eskişehir’de, Kütahya’da bu kadar muharebe ettik. Düşman mu­
harebeden sıyrıldı, gitti. Takip ettik. Fakat düşman, sonuna kadar hem
ordusuna, hem vaziyete hâkim bulundu. Biz bir araba almadık. Düşman
çekilirken bize bir araba bile bırakmadı. Böyle bir ordudan, nasıl oluyor
da bozulmuş, dağılmış bir ordu diye bahsediyorsunuz? Aksine hiç yıpran­
mamış, bozulmamış bir ordu var karşımızda. Henüz teşkilat içinde bulunan
bir ordu karşısındayız.’

Dayım, 'Generallerin verdiği karar bundan ibarettir,’ dedi.»
Yunan yüksek sevk idaresi, her muharebeden sonra fırsat verdiği için

daha çok kuvvetlendiğimiz kanaatinde. Birinci İnönü Muharebesinde, İkin­
ci İnönü Muharebesinde, her muharebeden sonra çok fırsat verdikleri için,
Türk ordusunun yeniden hazırlandığını düşünüyor. Bu defa, Eskişehir mu­
harebelerinden sonra fırsat vermeyerek muharebeye devam etmek ve
Türk ordusu teşkilatlanmadan, ilerisi daha fena olacaktır diye, bu seferi
bitirmek için kararını vermiştir.

Sakarya Muharebesinden sonra, artık, bizim mukabil büyük taarruzu­
muzun devri gelmiş oluyor kanaatindeydik. Buna karşılık, Yunan ordusu,
bizi söktüremeyeceğini anlayıp Sakarya gerisine çekildikten sonra, haydi
bakalım düşman ordusu bizi Anadolu’dan çıkarsın, nasıl çıkaracakmış,
bunun imkânı yoktur, diyerek Eskişehir ve Afyon mıntıkasına geldi ve bi­
zim taarruzumuzu beklemeye başladı.

Daha önceki buhranlı devirlerde olduğu gibi, Sakarya’dan sonra da
kötümser bir hava esmeye başladı. Zaten siyasi fitne ve siyasi çekişme
hiçbir an durmamıştır. Her büyük muharebeden, her büyük askeri buhran­
dan az bir müddet sonra, ümit devri geçer geçmez, yeniden ümitsizlik hâ­

266

kim olur. Bu ümitsizlik havası, içeriden, dışarıdan, her vasıta ile tahrik edi­
lir. Şimdi yine böyle ümitsiz bir atmosferin içine düştük. Her tarafta şöyle
konuşuluyor: Hedef şu, anladık ama. Anadolu ortasına kadar gelen düş­
manı bir muharebe meydanında mağlup ederek memleketten çıkaramayız.
O halde bunun bir çaresini bulmak lazımdır. Siyasi çare, askeri çare, uyuş­
ma çaresi, düşmanla anlaşma çareleri aramalıyız.

Bir meydan muharebesini kazandıktan hemen sonra böyle bir devir
başladı. Mustafa Kemal Paşa Ankara'da bu menfi havayı yenmeye çalışı­
yor. Ben, düşmanı takip eden ordunun harekâtına uyarak karargâhımla
seyyar bir haldeyim. Ordu son vaziyetini alıncaya kadar bu böyle devam
etti. Nihayet, Garp Cephesi Karargâhını Akşehir’e naklettim. Orada çalış­
maya başladım.

İlk esaslı vazifem, orduyu hazırlamak. Ordu hazırlığında, benim. Bi­
rinci Cihan Harbinden kalmış kanaatlerim var. Bir defa, ağır top isterim.
Ağır top olarak benim elimde yedi tane on beşlik obüs vardı. Bunları, si­
lahlar teslim olunurken, muhtelif depolarda terk edilmiş bulmuştum. Ka­
maları alınmış, boru halinde duruyorlardı. Bu obüslerin kamalarını yap­
tırmak için iki sene uğraşmışımdır. Eskişehir demiryolu atölyesinde topla­
rın kamalarını yaptırdım ve Sakarya’da kullandım. Şimdi ağır top sayısını
yükseltmeye çalışıyorum. Doğuda Kars Kalesinde büyük çaplı toplar var.
Modelleri eski ama büyük top. Fakat taşınması güç. ,

Öyle Hazırlanmalıyız ki Kesin Netice Alalım

Kars Kalesindeki ağır topların öküzlerle Kars'tan cepheye taşınması
için aylar geçiyordu. Seyyar bir ordu olan Yunan ordusunda büyük çaplı
top kullanma fikri yoktu. Anlaşıldığına göre, buna cesaret de edemiyor­
lardı. Sahra topu ile ve o çapta malzeme ile bizim cephemizi sökmeye ça­
lışıyorlar. Ben istiyordum ki, Yunan ordusunda bulunmayan bir silaha sa­
hip olayım. Bunun için çabalıyorum ve ağır top sayısını arttırmaya uğraşı­
yorum. Taarruz ederken bu topları kullanacağım.

Yeni karargâhıma geldiğim zaman, bir de süvari kuvveti teşkil etmiş­
tim. Bunu daha ziyade kuvvetlendirip, daha canlı hale getirmek lazımdı.
Taarruz için hareket kabiliyeti kazanmak istiyordum. Otomobil tedarik
edip satın almaya büyük ehemmiyet veriyordum. Fakat otomobil temini
için imkânımız çok mahduttu. Fransızlarla münasebetimiz düzelip, Anka­
ra İtilafnamesi imzalandıktan sonra, muharebede kullanmak için Fransız-
lardan mahdut sayıda otomobil satın glabildik.

Bu kadar yokluk içinde siper muharebesi yaparak mütemadiyen cep­
hane sarf etmeye imkânımız ve takatimiz yok. Düşünüyorum ve şu netice­
ye varıyorum : Biz öyle hazırlanmaljyız ki, ilerideki meydan muharebesin­

267

de kesin netice alalım. Ve bir defa netice aldık mı, eğer sıkı takip edersek.
Yunan ordusu her taraftan düşman bir halkın içinde olarak, mutlaka inti­
zamını ve moralini kaybeder, bir daha toparlanamaz. Yoksa Anadolu or­
tasında, muntazam bir surette cepheden cepheye gidebilecek takatte bir
düşmanı atmak için, çok uzun zaman ve insanın arkasında hesapsız fab­
rikaları olmak lazım. Bu takdirde, silahları yenilemek, cephaneyi ikmal et­
mek ve her türlü malzemeyi tamamlartıak için ne beklemeye tahammülü­
müz, ne de imkânımız var. Demek ki, bir meydan muharebesi vereceğiz;
bu muharebeyi kesin olarak kazanmalıyız. Kazandıktan sonra, düşmana
hiç nefes aldırmadan İzmir’e gireceğiz. Böyle yapabilirsek kurtulmak müm­
kündür. Bu basit muhakeme ile vardığım esaslara göre, ana muharebe
tertibi ile hazırlığa başladık.

Sakarya Muharebesi 1921 Eylülü ortasında bitmişti. Takip devam eder­
ken hemen yeni bir ordu teşkilatına geçtik. Kütahya - Eskişehir muhare­
belerinde ve Sakarya Muharebesinde orduda grup teşkilatı vardı. Grup
teşkilatını kolordu teşkilatına çevirdik. Gruplardan, mürettep birliklerden
dört kolordu meydana getirildi. Süvarileri de bir kolordu halinde birleştir­
dik. Böylece, şimdi biri süvari olmak üzere, beş kolordum var. Süvari ko­
lordusu, Türk ordusunun sayı olarak o zamana kadar görmediği bir süvari
kıtası haline geldi. Dört tümenli olan süvari kolordusu Fahrettin Altay Pa­
şanın kumandasında. Her türlü silahı ile, topu ile mükemmel bir kıta. Evet,
büyük bir süvari kuvveti meydana getirdik. O zaman, Mohaç'tan sonra en
büyük süvari kuvvetini ben kullanıyorum diye çalım yapardım.

Takip sona erdikten ve kıtalar yerlerine yerleştikten sonra, elimiz­
deki kuvvetlerden iki ordu teşkil ettik. 1. Orduya, ordu kumandanı olarak
Anadolu'ya Sakarya muharebesinden sonra gelmiş olan Ali İhsan Paşayı
gönderdiler. Öteki ordu kumandanı Yakup Şevki Paşa idi. Söylediğim gi­
bi, kati neticeli bir taarruz için gerekli hazırlık faaliyetinin içinde bulunu­
yoruz. Cephede bizim başlıca meşgalemiz bu. Hazırlık uzuyor. Zaman ge­
çiyor. Bu müddet esnasında Ankara’da siyasi vaziyet, idaresi son derece
müşkül bir hale geldi. Bizim ordu taarruz edemez, diyorlardı. Sakarya
Muharebesini kastederek, «E... ne oldu, muharebe ettik de ne netice aldık?
Düşman henüz Anadolu'nun ortasında bulunuyor» gibi sözlerle tekrar ma­
neviyat bozucu bir hava yaratılmıştı.

Sakarya Muharebesinden çıktık Eylülde. Taarruz yaptık 1922 Ağus­
tosunda. Bir sene hazırlıkla geçti ve arada büyük bir muharebe olmadı.
Şimdi, siyasi buhrandan bahsediyorum.

Siyasi buhran, içeriden dışarıdan, yürütülerek Mustafa Kemal Paşa
aleyhine, kumanda heyeti aleyhine ve ordu aleyhine körükleniyor, yürütü­
lüyordu. Çeşitli tahriklerle yaratılan bu siyaset cereyanının maksadı, iti­
matsızlık yaratmaktı.

268

Orduya arzu ettiği güne kadar hazırlık imkânını vermek ve onu her
türlü müdahaleden, siyasi cereyanlardan koruyarak himaye etmek, mü­
dafaa etmek vazifesini, Mecliste ve memlekette Mustafa Kemal Paşa ya­
pıyordu. Son derece güç ve ordu için son derece kıymetli bir çalışmaydı
bu. Mustafa Kemal Paşa bunu, büyük bir şevkle ve tam tesirle yapıyor,
ordunun. Garp cephesinin ve kumandanların sevk ve idaresine güveniyor­
du.

Bu devrede, bu bir sene içinde benim iki işim var. Biri, muharebe ha­
zırlığını yapacağım; İkincisi, orduya siyaseti sokmayacağım. Fakat orduya
siyasetin girmesi için bütün kapılar açık. Ordu kumandanlarım şahsiyet
sahibi, kendilerine çok güvenen, herkesle çok teması olan insanlardı.

Ordu kumandanı olarak. Birinci Ordu Kumandanı AR İhsan Paşanın
idaresinde bidayette hiçbir güçlük çekmedim. Fakat orduya siyaset karış­
tırmak için yaratılan cereyanlar geliştiği ve bizim iyice hazırlanmak için
gösterdiğimiz takat uzun sürdüğü için, bu devirde ihtilatlar oldu. Sakar­
ya'dan hemen sonra kumandanlardan Kemalettin Sami Paşa ile aramızda
bir küçük ihtilaf çıktı. Mesele aslında basit. Yeni bir tümen kumandanının
tayini meselesi. Fakat Sakarya Muharebesi ile büyük taarruz arasında or­
du meselesi olarak, iç meselemiz olarak ne gibi hallerle karşılaştığımızı,
siyasi cereyanların, kumandanlar arasındaki anlaşmazlıkların nasıl tehli­
keli durumlar yarattığını anlatmak istiyorum. Bu bakımdan, Kemalettin Sa­
mi Paşanın kolordusuna inha ettiğim bir tümen kumandanını istememesi
yüzünden kendisi ile aramızda çıkan anlaşmazlığa temas ettim.

Ordu teşkili esnasında bizim bir usulümüz vardı. Kumandan tayin edi­
lirken, kimin emrine verilecekse, ona kabul edip etmeyeceği sorulurdu.
Şimdi meseleyi biraz daha açık anlatayım.

Milli Mücadele başladıktan sonra, birçok değerli insanlar Anadolu'ya
gelememişler, İstanbul'da kalmışlardı. Milli Mücadele askeri safhada iler­
ledikçe, vakit vakit birtakım yeni subaylar ve generaller, gelip orduda hiz­
met etmek arzusunu gösteriyorlardı. Bunlardan küçük rütbeliler, kıtalara
kolaylıkla yerleştiriliyor ve onlar kendilerinden evvel muharebeye katıl­
mış olan arkadaşları ile süratle kaynaşıyorlardı. Büyük rütbeliler ve gene­
raller için vaziyet daha nazikti. Çünkü, deruhte ettikleri vazife büyük va­
zifedir. O zamana kadar Anadolu muharebelerinde bulunmuş olan insanla­
ra, İstanbul'dan, sonradan gelerek kumanda etmek vaziyetine giriyorlar.
İşin nazik tarafı bu Evvelce orduda tanınmış, itibar kazanmış, daima iyi
şöhret yapmış böyle bir kumandan geldiğinde, siyasi herhangi bir kusuru
yoksa, Milli Müdafaa bu gibilerini almaya dikkat ediyor ve orduya kabul
edeceği zaman Garp cephesinin kabul edip etmeyeceğini soruyordu. Falan
general geldi, filan tümene tayin etmeyi düşünüyoruz, mümkün müdür,
kabul ediyor musunuz, diye bana sorarlardı. Ben de duruma göre, tümen
kumandanı tayin edilecekse kolordu kumandanına sorardım. Alay kuman­

269

dam tayin edilecekse, kolordu kumandanı tümen kumandanına sorardı.
Yarbay, albay, general, rütbesi her ne ise ve nereye tayin edilecekse böy­
le bir usul vardı, sorulurdu.

Kemalettin Sami Paşanın kolordusunda bir tümen kumandanlığı mün­
haldı. Bu tümenin kumandanlığına ben, Salih Omurtak'ı tayin etmek iste­
dim. Salih Omurtak o zaman yarbaydı. İstanbul'dan gelmiş, umumi karar­
gâha almışlar. Benim yanımda bulundu, sonra Fevzi Paşanın yanında bu­
lundu. Daha sonra Mustafa Kemal Paşanın yanında çalıştı. Yanında çalış­
tığı amirlerinin itimatlarını kazanmış bir subay. Milli Müdafaaya sordum,
bunu tümen kumandanı olarak verir misiniz, diye. Tasvip ettiler, verdiler.
Ben ondan sonra Kemalettin Sami Paşaya, böyle düşünüyorum, tümen
kumandanlığına inha edeceğim, itimadınız var mı, diye sordum. Kemalet­
tin Sami Paşa çok memnun oldu. İhtiyacım var, çok istifade ederiz, dedi.
61. Tümen Kumandanlığına gelmesi ve onu toparlaması lazımdır mütalaa­
sında bulundu. Peki dedim, inhasını yaptım. Tayin ettiler. Salih Paşa, Garp
Cephesi kakargâhına geldi. Bu anlattıklarım daha Sakarya muharebesin­
den önce idi. Cepheye doğru hareket ediyoruz. Kendisine talimat verdim.
61. Tümene, Kemalettin Sami Beyin kumandasına gideceksin, dedim. O
esnada bana, Kemalettin Sami Paşadan bir telgraf getirdiler. Salih Paşayı
istemem, diyor. Hadise böyle çıktı.

Kemalettin Sami Paşaya cevap verdim. Sana sordum, ondan sonra
inha ettim, geldi, oraya göndereceğim, bilinmeyen bir subay değil, muha­
rebede bizimle beraber bulunmuş, bunlar ciddi işlerdir, bir gün öyle, bir
gün böyle olmaz, dedim. Kemalettin Sami Paşa kabul etmemekte ısrar et­
ti. Biz muharebeden çıktık, çok genç, bu vazifeyi yapamaz, diyor. Ben ce­
vap veriyorum: O da muharebedeydi. Vazifeleri vardı. Amirlerine söyledim.
Sana sordum. Kendisi buraya geldi. Bu nasıl muamele? Hiçbir makul se­
bep söylemeden tayin olunmuş bir insanı kabul etmek istemiyorsun. Böy­
le şey olmaz. Alacaksın bunu, dedim. Bunun üzerine, ısrar ederseniz isti­
famı kabul ediniz, diye cevap verdi. Ben. pekâlâ dedim, istifanızı kabul et­
tim, kumandayı Cemil Cahit Paşaya devredin, siz de buraya gelin, onu gön­
deriyorum.

Kemalettin Sami Paşa, istifa ettim dedi ve geldi. Salih Paşayı yerine,
yani 61. Tümen kumandanlığına gönderdim. Kemalettin Sami Paşa çok
müteessir bir haldeydi. Gördüğü muameleden üzülüyordu. Oturduk, ko­
nuştuk. Böyle bir muameleyi kendisine nasıl yaptığımı öğrenmek istiyor­
du. Senin yaptığın muamelenin izahı mümkün mü? Bu orduyu ben nasıl
kuracağım? Orduyu hazırlayacağız diye her tarafta adam arıyorum, sen
biraz istirahat et. diye kendisini teselli etmeye çalıştım. Bir müddet isti­
rahat etti. Son derece müteessir. Sonra bana geldi. Böyle bir mesele çı­
kardım diye beni bağışla, yaptım bir kere, dedi. Ben istifasını merkeze
yazmıştım. Kendisini kolordunun başına gönderecektim. Fakat bu defa

270

ben başladım yalvarmaya. Fevzi Paşaya, Başkumandana yazıyorum, böy­
le böyle oldu, Salih Bey yerine gitti, bırakın Kemalettin Sami Paşa da ye­
rine gitsin, diyorum. Nihayet onlar da razı oldular.

Bu hadise, Kemalettin Sami Paşanın kulağında küpe kalmış. Hikâye­
nin bir de eğlenceli tarafı var. Şimdi onu anlatacağım.

Ordu kumandanı Ali İhsan Paşa, bir gün karargâhında kolordu ku­
mandanlarını, bazı tümen kumandanlarını toplamış. Konuşuyorlar. Hava­
dan sudan bahsediyorlar. Fakat bugünlerde Ankara kaynıyor. Herkes tut­
turmuş, ne olacağız, ne yapacağız, düşmanı yeneceğiz, hazırlanıyoruz,
şöyle yapacağız, böyle yapacağız diye bizi avutuyorlar tarzında konuşu­
luyor. Ankara'da hava böyle. Tam bu sırada Ali İhsan Paşanın karargâhın­
da toplanırlar. Her şey konuşulur, söz cephe kumandanına gelir. Onun
hakkında da iltifat etmeye başlarlar. Kemalettin Sami Paşa söz alır:

«Bana bakın,» der, «İsmet Paşanın ne yapacağı belli olmaz. Ben bu
söylediklerinizin hiçbirine iştirak etmem. Ordu içinde böyle dedikodular
çıktığını duyarsa çok müteessir olur.»

Müteessir olursa ne olur, gibi sözler söylenir. Bunun üzerine Kema­
lettin Sami Paşq:

«Bana bakın, müteessir olursa ne yapacağını hiçbirimiz tahmin ede­
meyiz, hepimizi harcar,» demiş.

Nasıl, demişler. Ben bilirim, cevabını vermiş. Neyse, biraz gülüşmüş­
ler, veya vaziyeti ciddiye almışlar ve sözü kapatıp dağılmışlar.

Kemalettin Sami Paşa ile nihayete kadar dost kaldık. Harpten sonra
Berlin’e sefir olup gitti. Kemalettin Sami Paşa emsali bulunmaz bir kah­
ramandı. Fakat muharebede onu amir olarak idare etmek son derece gjüç
bir işti. Fevkalade heyecanlı. Onu sükûnete getirip, kabiliyetlerinden isti­
fade etmek meseledir. Ama bana çok itimadı vardı ve anlattığım hadise­
den sonra çök iyi geçindik.

271

MİLLETİN HAZIRLANIŞI

Uzun Bir Hazırlık Devrinde Bulunuyorduk

Orduyu hazırlıyoruz. Bu müddet esnasında iki ordu teşkil ettik. Bun­
lardan birisine, 1. Orduya Ali İhsan Paşayı kumandan olarak gönderdiler.
Ali İhsan Paşa Anadolu'ya Sakarya Muharebesinden sonra gelmişti. 2.
Ordu Kumandanı Yakup Şevki Paşa idi. Böyle uzun bir hazırlık devrinde
bulunuyorduk. Düşmanın .yeniden taarruz etmesi ihtimaline karşı her tür­
lü tedbiri düşünmeye mecburdum. Kuvvetlerin ağırlık merkezini, daha ilk
günlerden itibaren sol cenahımızda teşkil etmiştim. Ağırlık merkezi Af­
yon civarında Konya istikametini kapayacak vaziyette bulunuyordu. Bu
sebeple Ankara istikameti daha zayıf bir cephe ile kapatılmıştı. Düşünce­
me göre, eğer bu sırada düşman bize>taarruz etmeye karar verirse, onu
Ankara'ya gitmekten mutlaka menedecek tarzda güneyden kuzey istika­
metinde bir taarruzla karşılamamız lazımdı. Savunma tertibini bu ihtimale
göre adamakıllı hazırlamaya çalışıyordum.

İkinci mesele, bizim için taarruz zamanı geldiğinde, taarruz tertibinin
nasıl olacağının tespiti idi. Taarruz edeceğim yerde, aklın kabul etmeye­
ceği derecede tehlikeleri göze , alarak, büyük kuvvet toplamak gerektiği­
ne inanıyordum. Düşmanın taarruz etmesi ihtimali ile bizim hazırlandığı­
mız taarruz için iki ayrı tertibin bağdaştırılması, temin edilmesi son dere­
ce güç olmuştur. Alınan bütün tertiplerden Başkumandanın haberi olu­
yor ve tam bir mutabakat halinde bulunuyoruz. Başkumandan, Genelkur­
may ile Garp cephesi arasındaki müzakerelere icap ettikçe müdahalede
bulunuyor, hakemlik ediyordu. Fakat umumi olarak, hazırlıklarda ve dü­
şünülen esaslı tedbirlerde mutabakat halinde bulunuyorduk. Başkuman­
dan benim noktai nazarlarımı daima teveccühle karşılar ve desteklerdi.

İlerideki büyük taarruz için, taarruz planı ve tertipleri için yaptığımız
çalışmaları daha sonra teferruatıyla anlatacağım. Şimdi, kısaca temas et­
tikten sonra, kumandanlarla olan münasebetlere geliyorum.

İki orduyu teşkil ettik. Ordu kumandanları geldiler, vazifeye başladı­
lar. Ali İhsan Paşanın ordu kumandanı olarak idaresinde bidayette hiçbir
güçlük çekmedim. Fakat zaman geçtikçe, iki ordu kumandanı ile de me­
selelerim olmuştur. Ali İhsan Paşanın benim anlamadığım birtakım davra­
nışlarından dolayı, münasebetlerimiz bakımından, nihayet cephenin sevk
ve idaresine tesir edecek muamelelerle karşılaştım. Ali İhsan Paşaya yeni

272

bir istikamet vererek bu durumunu ıslah edemedim. Ordu teşkil etmek için
çok dar vaziyetteyiz. Mesela maaş vermekte sıkıntımız var. Ben, başından
sonuna kadar, en büyük rütbeliden en küçük rütbeliye, herhangi bir se­
beple farklı muamele edemem, etmem. Bütün cephede bunu bir kişiye bi­
le yapmadım. Maaşı herkese aynı günde ve muayyen miktarda veriyorum.
Yetmiyor, daha çok verin dedikleri zaman, hâzinenin bu kadar parası var,
diye cevap veriyorum. Kimse sesini çıkarmıyor. Ben dahil olduğum halde,
hemen her yerde herkes tabldotta yemek yiyor. Cephede böyle bir hayat
geçiriyoruz.

Bir gün, Ali İhsan Paşadan bir telgraf aldım. Para istiyor. 1. Ordu Ku-.
mandanı olarak, ordunun iaşesi bitmiştir, orduyu besleyebilmek için bu
gece şu kadar para göndermeniz lazım, diyor. Erkânıharp Reisi Asım Pa­
şayı ve Levazım Reisini çağırdım. Telgraftan bahsederek, bu ordunun yi­
yecek şeyi yokmuş, nasıl oluyor, diye sordum. Böyle şey yoktur, dediler.
Ve bana üç dört gün önce verilen en son yiyecek cetvellerini getirdiler.
Cetveller üzerinde izahat vererek. 1. Ordunun daha günlerce erzakı ol­
ması lazım, bitmesine imkân yok, dediler. Bunun üzerine, kendisine yazın
dedim, yazdılar. İkmal işlerini kendileri muhabere ile hallediyorlar.

Garp Cephesi Levazım Dairesi ile 1. Ordu arasındaki muhabereler es­
nasında, Ordu Kumandanı bana bir yazı gönderdi. Benden hesap soruyor­
lar, hesap verecek zaman değil, düşman karşısındayım, yarın benim or­
dum aç, diye yazıyor ve para istemekte ısrar ediyor. Erkânıharp Reisi ile
Levazım Reisini tekrar çağırdım, bu kadar paranız var mı, diye sordum.
Var, dediler. Ali İhsan Paşaya istediği parayı verdirdim.

Üç beş gün sonra, 2. Ordu Kumandanından bir telgraf geldi. Aylardan
beri maaş almıyoruz, 1. Orduya maaş vermişsiniz, bize de gönderin, diyor­
du. Şaştım. Nasıl maaş? Ben kimseye maaş vermedim. Tahkik ettim, me­
selenin iç yüzünü öğrendim. Ali İhsan Paşa atına binmiş, cepheleri gezi­
yor. 1. Ordu mıntıkasını geçmiş, 2. Orduya gelmiş. Askere ve zabite maaş
alıp almadığını soruyor. Almadık diyorlar. 1. Ordu verdi, diyor. Bana du­
rumu böyle anlattılar. Ali İhsan Paşa parayı nereden bulmuş da maaş ver­
miş, diye sordum. Mesele o erzak hikâyesine bağlandı. Erzakım kalmadı,
yarın asker aç kalacak diye ısrar ederek benden aldığı parayı maaş olarak
dağıtmış. Aldanmışım. İşler böyle yürürse ben nasıl hesap yapacağım?
Kumandana yazdım: Bu bir cephedir, bunun her tarafında herkese ben ay­
nı imkânı temin ederim, bir daha böyle bir şey yapmayın, dedim. Bu m e- ,
sele kapandı.

Ali İhsan Paşa kendi kıtalarını dolaşıyor. Askeri teftiş ediyor. Ne ka­
dar cephanen var, diye soruyor. Asker cevap veriyor. İşte şu kadar cepha­
nem var. Subayına geride ne kadar yedeğimiz var, diye soruyor. Subay ce­
vabını veriyor. Bu defa kumandan başlıyor söylenmeye: Olur mu efendim.

* i 273

Yirmi beş fişekle, yahut elli fişekle muharebe edilir mi? Kaç defa yazdım,
bakmıyorlar, yapmıyorlar.

Ali İhsan Paşanın böyle hareketleri devam edip gidiyor. Haber alıyo­
rum, öğreniyorum. Önlemeye çalışıyorum. Bazen Genelkurmay’dan telgraf
alıyorum. Cephede filan yerde muharebe olmuş. Ya biz taarruz etmişiz,
onlar karşı koymuşlar. Ya onlar taarruz etmiş, biz geri atmışız. Böyle ufak
cephe hareketleri. Benden soruyorlar, bilgi istiyorlar. Fakat haberim yok.
Bunlar, 1. Ordunun cephesinde olmuş. Ordu kumandanından öğrenmek
istiyorum. Ya böyle şey olmadı diyor, yahut öyle değil de böyle oldu, di­
yor. İkaz ediyorum. Bütün cephe üzerinde düşmanla münasebetler ne
olursa onu benim bilmem lazım, günlük raporları bunun için istiyorum,
bundan sonra böyle şey istemem, diyorum. Hülasa anlaşılamayan bir du­
rum. Ali İhsan Paşanın bu davranışları, 2. Ordunun cephe kumandanı
ile münasebetleri aleyhine, bütün cephe aleyhine tesirler yapıyor. Nihayet,
tehlike görmeye başladım ve şikâyet ettim. Başkumandanlığa yazdım. Böy­
le kumandanlar var. Nasıl itimat edeceğim?

Bu bir nevi kumandan tipidir ki, bulundukları cüzitam içinde kendi­
leri hiçbir zaman güç bir vaziyete düşmezler ve hiçbir zaman mağlup ol­
mamış bir kumandan prestijini muhafaza etmek isterler. Böyle kuman­
danlarla olan münasebetlerde aldanılırsa, kumandan, kendi birliklerinde
bir ölçüye kadar istediği durumu sağlayabilir. Ama, içinde bulunduğu da­
ha büyük cüzitam daima felakete uğrar. Aldanmanın zararı büyük olur.
Cephede düşmanla temas edilir. Eğer, cephe kumandanının bilgisi dışın­
da cereyan etmişse, veya ters bilgi verilmişse, cephenin başında bulunan
kumandan yanlış bir hesap çıkarır. Nerede tehlike var, nerede tehlike az,
bunun için bir hesap yapacaktır. Fakat bu hesapları daima ters yapar.
Tehlike olmayan yerlere kuvvet sevk eder, tehlike olan yer açık kalır. Ne­
ticede tehlike olan yerler çözülür. Bu çözülme bütün cepheye sirayet eder.

Muharebe esnasında kumandanların düşmanla münasebetlerinde ve
kendi cephesinin işlerinde daima gerçeği görüp, gerçeği söylemeleri son
derece önemlidir ve benim askerlik sanatında, sevk ve idare sanatında
başarı için gördüğüm bütün şartların temelidir.

Ali İhsan Paşa Benden Şikâyet Etmiş

Ali İhsan Paşanın davranışlarından duyduğum sıkıntı içinde iken bir
gün Mustafa Kemal Paşa, Konya'ya, cepheye geldi. Ali İhsan Paşa da ora­
ya gitmişti. Görüşmüşler. Sonra buluştuğumuzda, Atatürk bana bu görüş­
melerini anlattı. Ali İhsan Paşa, benden şikâyet etmiş ve askeri emirlerim­
de isabetsizlik olduğunu söylemiş. Atatürk, hangi emirlerimde isabetsizlik

274

olduğunu sormuş. O, daha önce aldığı notlara bakarak, verdiğim emirleri
birer birer tenkit etmiş. Atatürk, onu dinledikten sonra, bu emirlerin hep­
sinin doğru olduğunu, kendisi cephede bulunsaydı, aynı suretle düşünece­
ğini söylemiş. Hulasa benden şikâyet ediyor. Şikâyeti pek çok. Mustafa
Kemal Paşa, cephede bu tarzda itimatsızlık yaratılırsa, emri kumandanın
muntazam bir surette İşleyemeyeceğini söyleyerek, Ali İhsan Paşaya, ken­
disinin hareketlerini tasvip etmediğini belirtmiş. Bana anlattığına göre,
görüşmeler uzayınca, Ali İhsan Paşaya şöyle demiş:

«Ben sizin tutumunuzu tasvip etmiyorum. Fevzi Paşa da tasvip etmi­
yor. Fakat Garp Cephesi Kumandanı’na sözümüz geçmiyor. O, sizden cid­
di olarak şikâyet ettiği zaman, sizi istemediği zaman, vazifeniz hitam bu­
lur.»

Bu görüşmeden sonra da Ali İhsan Paşanın durumunda bir değişiklik
olmayıp vakalar temadi edince, Başkumandana bunun cephede çalışma­
sının mümkün olmayacağını, değiştirmek lazım geldiğini yazdım. Bir gün
baktım, cepheye Ankara'dan İstiklal Mahkemesi geldi. Zannettim ki be­
ni ziyarete geldiler. Fakat böyle değilmiş. Şikâyet etmişsin, 1. Ordu Ku­
mandanını muhakeme etmeye geldik, dediler. Şaşırdım. Ben size şikâyet
etmedim, istiklal Mahkemelik bir iş olduğunu da söylemedim, dedim. Bu­
nun üzerine Başkumandana yazdım. Ordu Kumandanını İstiklal Mahke­
mesine vermem, usulen bunun Divanıharbe gitmesi lazımdır, diye mesele­
yi İstiklal Mahkemesinden sıyırmak istedim. Israr ettiler, olmaz diye di­
rendim. Nihayet noktai nazarımı kabul ettiler.

Anladım ki, İstiklal Mahkemesini Başkumandan göndermiş. Benim
ısrarım üzerine Ali İhsan Paşanın İstiklal Mahkemesinde muhakeme edil­
mesinden vazgeçti ve bana, sonra pişman olacaksın, dedi. Neyse razı ol­
du, kendisinden kumandanlığı aldılar. Ali İhsan Paşaya tebliğ ettim. Kon­
ya’ya gönderdim. Divanıharbe vereceğiz. Muharebe esnasında muhakeme
edilmedi. Divanıharp Büyük Taarruzdan sonra kuruldu. Fakat bu esnada
herkeste garip bir hava var. Bir nevi, sonra görürsün, düşman taarruz ede­
cek, ne olacağını görürsün, o zaman söz söylemek bize düşecek gibi bir
hava. Bütün muhaliflerimiz bu durumda.

Ali İİhsan Paşa ayrıldıktan sonra bir süre Fahrettin Paşa ordu kuman­
danlığına vekâlet etti. Sonra Nurettin Paşayı 1. Ordu Kumandanı olarak
gönderdiler. Nurettin Paşa, daha Büyük Millet Meclisinin kurulduğu za­
manlarda Anadolu'ya gelmiş, bizimle temas etmiş, devletin teşkili, Cum­
huriyetin kurulup kurulmayacağı, Padişahın, Halifenin durumunun ne ola­
cağı, hulasa gelecekte devletin teşekkül ve nizamı hakkında aydınlığa ka­
vuşmak istemişti. Görüşmelerde hep Mustafa Kemal Paşa ile beraber bu­
lunduk. Onun için durumu yakinen biliyorum. Mustafa Kemal Paşa, 1920
senesi başında memleketin atisine ve siyasi vaziyetin ne olacağına dair
herhangi bir münakaşayı lüzumsuz buluyordu. Nurettin Paşaya, şimdi Bü­

i 275

yük Millet Meclisi Hükümeti kurulmuş çalışıyor, bunları ileride görüşürüz,
derdi. Memleketi bir defa idareye kavuşturup hazırlık yapmak mecburi­
yetindeyiz. Böyle uzun siyasi müzakerelere girmeye vaktimiz yoktur, tar­
zında konuşurdu. Nurettin Paşa o zaman özür dilemiş ve vazife kabul et­
memişti. Gitti, Taşköprü'de istirahat etti. İç isyanlar devri geçtikten son­
ra, Rumların Karadeniz sahillerindeki faaliyetlerini önlemek, İç Anadolu'da
asayişi sağlamak gibi maksatlarla kendisine mahdut bir kuvvet tahsis ede­
rek Anadolu’nun merkezinde bir vazife vermek düşünüldü. Merkez Ordusu
kumandanı oldu.

Nurettin Paşanın Merkez Ordusu kumandanlığı esnasında kendisin­
den o kadar çok şikâyetler oldu ki, nihayet, Meclis bundan bıktı ve bu va­
zifeden alındı. Sakarya Muharebesinden sonra, Garp cephesi, iki ordu
halinde yeniden düzenlenirken, ordu kumandanlığını benim anladığıma
göre birçok kimseye teklif etmişlerdi. Ordu kumandanı arıyorlardı. Fakat
ben daha kıdemsiz olduğum için, teklif alanların çoğu kabul etmemiş. Bu
arada Nurettin Paşa, Garp cephesinde vazife almak istiyordu. Nurettin
Paşa, ismet Paşanın kumandasında ordu kumandanlığını kabul ediyorum,
demiş. Bana yazdılar. Nurettin Paşa ordu kumandanı olarak gelecek, ka­
bul eder misin, diye sordular. Nurettin Paşayı siz benden daha iyi bilirsi­
niz, muharebe için arzusu var mı, dedim. Çok arzuludur, iyidir, şeklinde ce­
vap verdiler. Bunun üzerine, 1. Ordu Kumandanlığına geldi.

Başkumandan Mustafa Kemal Paşa cepheden iyi intibalarla dönmüş­
tü. Ankara'da orduyu iyi bulduğunu, intihalarının müsbet olduğunu herke­
se anlatmış. Fakat Mecliste ve etrafta yine menfi bir hava var. Ordunun
uzun zamandan beri neden taarruz etmediğini soruyorlar. Bu arada Mec­
listen mebus heyetleri orduya gelmiş ve her tarafla temas etmiştir. Gelen
heyetlerin içinde yakın arkadaşlarım da bulunurdu. Bunlar benimle görü­
şürlerdi. Bir defa bana, neden bu kadar inat ediyorsun, ısrar ediyorsun,
diye sordular. Söylediklerine göre, herkes, İsmet Paşa taarruz etmemek­
te niçin böyle ısrar ediyor, diyormuş. Onlara cevap verdim ve şunları an­
lattım:

«Behemahal muzaffer olacağız. Siz geride milletin zafere olan itima­
dını muhafaza edeceksiniz. Görüyorsunuz, hazırlık yapıyoruz. Tam bir
netice alacağımıza ciddi olarak güveniyoruz. Netice almak için teşebbüse
geçmeliyiz. Bunu tecrübe etmemiz lazım. Bugünkü şartlar içinde Türki­
ye'nin takati bu Yunan ordusunu Anadolu içinde mağlup etmeye, bozguna
çevirmeye kâfidir. Karşımızda yalnız Yunan ordusu vardır. Yunan ordusu­
nu yenmek için takatimiz yerindedir.»

Meclisteki bedbinlik havası tabiatıyla her taraftan buraya kadar geli­
yor ve nispeten orduya sirayet ediyordu. Bütün bu bedbinlik havasına
karşı orduyu savunan ve hazırlıkların yapılmasını temin eden, her menfi
cereyana karşı onu önlemeye çalışan, Mustafa Kemal Paşadır. Bütün yük

276

onun üzerinde. Bir tek istinat noktası var, o da ordu. Cephede bulunan or­
duya, bu ordunun kanaatine, kararma itimadı var. Bu itimada dayanarak
mücadele ediyor. En yakın arkadaşlarına ve iyi niyetlerinden asla şüphe
edilemeyecek insanlara kadar sirayet eden münakaşa ve bedbinlik hava­
sına dair bir misal vereyim.

Bir seferinde Meclisten gelen heyetin başında Ali Fuat Paşa vardı.
Ali Fuat Paşa Moskova'da büyükelçilik yaptıktan sonra Ankara’ya dönmüş
ve Meclise girerek Reis Vekili olmuştu. Bana Rauf Beyden haber getirdi,
selam getirdi, sevgiler getirdi. Her nedense, bundan evvel gelip Ankara'ya
dönen heyetlerden birisi ile yaptığım konuşmalar yanlış anlaşılmış, benim
ordunun kararlarında ve istikbale ait olan ümidimizin münakaşasında ıs­
rarım ve inadım bahis konusu olmuş. Ali Fuat Paşa bundan bahsederek,
Rauf Bey soruyor, İsmet Paşa neden bu kadar inat ediyor, ısrar ediyor, bu­
nu sor anla, dedi. Şaşırdım ben. Neden inat ediyorum, ısrar ediyorum, di­
ye sordum. Öyle anladım ki, ordunun yapacağı hareketler hakkında bir
şüphe hasıl olmaması için dikkatli bulunmam dile düşmüş. Bunu söyle­
mek istiyorlar. Ali Fuat Paşanın anlattıklarını iyi niyetle kabul ettim ve
kendisine dedim ki:

«Rauf Beyefendiye hürmetlerimi söyle. Behemahal muzaffer olmak
için bütün tertipleri alıyoruz. Orduya dışarıdan bedbinlik havası girmesin.
Şimdilik burada böyle bir şey yok. Kendisine söylersin. Başvekil olarak ve
geride bulunan bir arkadaş olarak, arkadaşlar olarak bir tek vazifeleri var.
O da. Meclisin ve milletin orduya olan itimadını, zafere olan itimadını mu­
hafaza etmektir.»

Anlatmak istediğim, Sakarya’dan beri bu bir seneye yakın müddet
zarfında karşılaşılan güçlüklerin hududu yoktur. Mustafa Kemal Paşa, yi­
ne bir cepheye gelişinden önce bana, geleceğim, cephede şurada bulu­
nacağım diye haber verdi. Ben de, bu cephe gezisinde başından itibaren
yanında bulunmam için bir emrin var mı, size refakat edeyim cepheyi be­
raber gezelim mi, diye sordum. Hayır dedi, sen vazifene bak, ben gelece­
ğim, gördüklerimi sonra seninle konuşurum. Geldi, cephenin muhtelif yer­
lerini dolaştı, sonra oturduk konuştuk. Bana gördüklerini, muhtelif kuman­
danlarla yaptığı münakaşaları anlattı. Herkesle münakaşa ederek geliyor.
O esnada İtilaf Devletlerinin birtakım şartlarla bir müzakere teklifleri var­
dı. Konuştuğu bir kumandandan bahsederek, iş bitiyor diye adam sevini­
yor, dedi. Nerede, iş nasıl bitiyor? Sonra bana sordu:

«Yalnız bir şeye şaşıyorum, sen nasıl emniyet ediyorsun?»
Neyi kastettiğini anlayamadım, sordum. Bunun üzerine dedi ki :
«Cephenin bir ucundan giriyorum, öteki ucuna kadar yalnız başıma

dolaşıyor ve herkesle konuşuyorum. Kumandanlar, amirin böyle dolaşıp
çalışmasına itimat etmezler.»

277

Yarı şaka, yarı ciddi konuşuyordu. Kendine çok güveniyorsun, dedi.
Evet, güveniyorum ama, kendimden ziyade sana güveniyorum, dedim ve
sözlerime ilave ettim:

«İstediğini serbestçe; göresin, bunu istiyorum.»
Bu ufak misalleri, ordunun ne kadar kuvvetli bir siyasi propaganda

ve siyasi telkin karşısında bulunduğunu göstermek için veriyorum.

Ankara İtilafnamesi İmza Edildi

Sakarya Muharebesinden sonra geçen bu sene zarfında, Fransızlar­
la, 20 Ekim 1921'de Ankara İtilafnamesi imza edildi. Bu itilafname müzake­
relerinden Mustafa Kemal Paşa beni haberdar ediyordu. Vakit vakit mü­
zakerecilerimizin istedikleri ve Fransızların direnişleri ile inkıta tehlikesi
oluyor, ümitler azalıyor, çoğalıyordu. Ümit azaldığı zaman fikir sorardı.
Mesela büyük münakaşa Hatay'dan çıkıyordu. Meclise hâkim olan hava,
ne elde edilecekse, onun fazlasını istihsal etmek. Bunun için uğraşıyor­
lardı. Bir defasında Mustafa Kemal Paşa bu hususta benim fikrimi sor­
muştu. Kendisine şu cevabı verdim:

«Adana’yı ve Antep’i kurtarmak esastır. Ondan sonra kurtarılabilecek
olanları kurtarıp, anlaşmayı yapmamız ve Fransız cephesinden boşalma­
mız lazım. Oradaki kuvvetlere ihtiyacımız var. O bölge halkından muhare­
bede her türlü istifade etmeye ihtiyacımız var.»

Mustafa Kemal Paşa, ben de aynı surette düşünüyorum, dedi. Müza­
kerelere devam ettiler ve nihayet anlaşma oldu.

Ben bu arada Ankara'ya hiç gitmedim. Hep cephede bulunuyorum.
Müzakereler, Ankara’da Franklin Bouillon ile Hariciye Vekili Yusuf Kemal
Bey, Erkânıharbiye Reisi Fevzi Paşa arasında cereyan ediyor, Mustafa Ke­
mal Paşa bütün müzakerelerde hazır bulunuyordu. Bir de Fransız albayı
Moujin vardı. Mustafa Kemal Paşa ile Franklin Bouillon arasında çok iyi
dostluk hasıl olmuştu. Adam beni tanımak istemiş, ehemmiyet vermiş.
Mustafa Kemal Paşa da bizi tanıştırdı. Bunun için cepheye geldiler. Ken­
dilerini cephede misafir ettim. Buradaki müzakerelere beni de iştirak et­
tirdiler. Bu konuşmadan sonra, ileride çok istifade ettiğim anlaşılacak­
tır.

Taarruz hazırlıklarımız ilerliyor. Ankara’da Mecliste sabırsızlık hüküm
sürüyor. Bir an önce ordunun taarruza geçmesini istiyorlar. Hükümet,
Meclisin karşısında güç durumda kalıyor. Nihayet 1921 yılının sonbaharın­
da taarruz için beni sıkıştırmaya başladılar. Olmaz, dedim. Bütün hazırlık­
larımı tamamlamadan taarruza geçmem. Benden inat ediyor, ısrar ediyor
diye bahsetmeleri bu sebeple oluyor. Cepheye gelip giden heyetlerle, hü­
kümetle devamlı konuşmalarımız uzayıp gitti. Kış geldi, kışın taarruz im­

278

kânı olmadığından baharı bekledik. Yine istediğim kadar hazırlanmış de­
ğildik. Ağustos ayına doğru taarruz hazırlıklarının biteceğini tahmin ediyo­
ruz. Ağustosu umumi olarak taarruz zamanı diye kararlaştırdık. Daha
ağustosun başlarında Fevzi Paşa geldi, benim karargâhımda misafir oldu.
Fevzi Paşa ile durumu görüşüyoruz. Bana dedi k i:

«Ben artık Ankara'ya gidemem. Kimse taarruz edeceğimize inanmı­
yor ve bize yapmadıkları kalmıyor. Mustafa Kemal Paşanın çekmediği
yok.»

Ağustosun ortasına doğru türlü tertipler aldıktan sonra, Mustafa Ke­
mal Paşa da cepheye geldi. Biz 6 Ağustostan itibaren taarruz tertibine baş­
lamıştık. Mustafa Kemal Paşa gelince toplantılar tertip ettik ve hazırlıkla­
rımız süratlendi.

Hepimiz Akşehir’deyiz. 1. Ordu Kumandanı Nurettin Paşa gayet mun­
tazam çalışıyor. Aramızda iyi bir ahenk var. 2. Ordu Kumandanı Yakup
Şevki Paşa da iyi. Fakat şimdi bu hazırlık devrinde, Yakup Şevki Paşa ile
halledilecek bir güçlüğüm çıktı. Yakup Şevki Paşanın kumanda ettiği 2.
Ordunun cephesi Eskişehir kuzeyinden başlayarak Afyon'a kadar uzanı­
yor. Batıya dönük olan bu cephe gayet geniş. Ben kati neticeyi Afyon’un
güney ve güneybatı kesiminde almak istiyorum. Planımız böyle. Ordumu­
zun ağırlık merkezi de bunun için Afyon’un güneyinde toplanmış bir du­
rumda. Burada düşmana her bakımdan bir üstünlük sağlamamız lazım.
Yakup Şevki Paşanın elinde bulunan kuvvetlerden bir kısmını daha ala­
rak 1. Orduya vermek istedim. Evvelce bütün cephede kuvvetler az çok
müsavi olarak dağılmışken, bunları Afyon demiryolunun güneyine geçiriyo­
rum ve Afyon kara hisar karşısında tutuyorum. Yığınak yapıyorum. Bu ga­
yet güç ve çok tehlikeli bir ameliye. 1. Ordu Kumandanı, bütün kuvvetler
kendi cephesine geliyor diye tabiatıyla bundan memnun. 2. Ordu muhare­
beden evvel ve muharebe esnasında türlü ihtimallere maruz kalacak. 2.
Ordu Kumandanı bundan dolayı endişeli. Yakup Şevki Paşa ile ihtilafımız
bu.

2. Ordunun cephesi aşağı yukarı 120 kilometreyi buluyor. Düşmanın
bu cephe üzerinde yüz bin kişilik bir kuvveti var. Yakup Şevki Paşanın
kuvvetleri bunun ancak yarısı kadar. Tabii bu muvazene 2. Ordunun bü­
tün cephesinde aynı surette devam etmiyor. Meseld Eskişehir cephesin­
de bizim on bin kişilik kuvvetimize karşılık, Yunan ordusunun kırk bin ki­
şilik bir kolordusu var.

Yunan ordusu Başkumandanı General Papulas'ın bu arada Yunanis­
tan’a döndüğü ve yerine Hacı Anesti’nin geldiğini öğrendik. Hacı Anesti
İzmir'de oturuyor. Afyon civarındaki Yunan ordusu General Trikopis ku­
mandasında bulunuyor. General Trikopis büyük bir kumandan. Muntazam
bir kumandan. Muharebede kararlı ve tertibatlı. Taarruzun yaklaştığı gün- *

* / ^
279

lerde, bizim ordumuzla Yunan ordusu aşağı yukarı müsavi hale geldi. O,
topta bizden fazla, makineli tüfekte bizden fazla. Biz, ağır topta ondan
fazlayız. Benim ağır toplarım var: Taarruza kadar kâfi derecede ağır top
topladım. Ve süvari kuvvetim cok. Şimdi mesele, Afyon'da bulunan Yunan
kuvvetlerini yalnız başına yakalayıp mahvetmekte. Eğer Yunan orduların­
dan bir tanesini mağlup eder, işe yaramaz hale getirirsek, ondan sonra
her yerde üstünlük bizde olacak. Her yerde üstünlük bizde kalacak. Bunun
için hazırlanıyoruz.

280

B Ü Y Ü K T A A R R U Z

BÜYÜK TAARRUZA DOĞRU

Bu Defa Muharebeyi Bitirmek İstiyorum

Şimdi, taarruz planını anlatacağım. Büyük taarruz için planı Garp
Cephesi Karargâhında biz tertip ettik. Erkânıharbiyeye bildirdik. Onlar da
fikirlerini söylediler. Bir hayli çalıştıktan sonra mutabık kaldık. Esas itiba­
riyle tertip, bizim tertibimizdir; yani cephenin tertibidir. Taarruzdan önce
Türk ve Yunan kuvvetleri aşağı yukarı denk bir hale gelmişti. Cephe geniş.
Bu cephenin her yerine taarruz ederek muvaffak olmak ve kati neticeyi
almak mümkün değil. Böyle bir hareket muharebeyi uzatacak. Halbuki
ben, bu defa muharebeyi bitirmek istiyorum. Bunun için düşmanın sağ
kanadına büyük kuvvetler toplayarak, güneyden kuzeye doğru taarruz
ederek, düşmanın çekilme istikametini keseceğim ve bir meydan muhare­
besi ile düşmanı imha edeceğim. Plan bu.

Yunan ordusunun Afyon’dan batı istikametine uzanan ve cephesi gü­
neye dönük olan sağ kanadının en uygun yerinde bir yarma hareketi ya­
pılacak. Yarma bölgesi 25 kilometre genişliğinde. Buraya toplayacağımız
kuvvetler, karşımızdaki düşmandan dört misli fazla olacak. Şimdi, bu esa­
sa göre yığınak yapıyorum. Kuvvetleri kaydırıyorum. Mühim olan husus,
bu yığınağı, dolayısıyla taarruz planımızı düşmandan gizlemek. Buna baş­
ladığımız zaman, Yakup Şevki Paşa bir konuşmamız esnasında bana, ya­
pamazsın. bu son derece zor bir harekettir, dedi. Yakup Paşa itirazını şöy­
le destekliyor: Ben bir taburu cephede yerinden oynatıyorum. Alıp başka
bir yere getiriyorum. Ertesi günü düşman tayyaresi bu taburun bir eski
yeri üzerinde, bir yeni yeri üzerinde uçuyor ve tam doğru malumat alıyor.
Düşmanın içimizde haberalma teşkilatı var. En doğru malumatı çok çabuk
alıyor. Sen kolorduları cephenin bir ucundan alıp, öbür ucuna götürecek­
sin ve düşman sezmeyecek. Bunun imkânı yok.

Yakup Şevki Paşaya, böyle yapmaya mecbur olduğumuzu, yapabile­
ceğimizi anlatmaya çalıştım. Gerçekten büyük bir dikkat göstererek, kıta­
ları yığınak noktasına kaydırıyorum. Hiçbir kıtanın boşalttığı yerde, bura­
nın boşaldığına dair bir emare bulunmasın istiyorum. Kıta kumandanları­
na kesin talimat veriyorum. Yeni geldikleri yerde mevcudiyetlerini bildire­
cek herhangi bir işaret olmasın istiyorum. Bu ameliye esnasında, bir defa,
bir süvari kıtasının talimat hilafına gündüz yürüyüş yaptığını gördüğümü
hatırlarım. Süvari Kolordusu Akşehir’in güneyinde muhtelif yerlere dağıl-

283

mış olarak bulunuyordu. Bunları taarruz yerine doğru topluyorum. Bizim
asıl taarruz edecek kuvvetlerimizin sol cenahında Süvari Kolordusu yığı­
nağını yapacak. Yürüyüş, hep gece olacak. Bu yürüyüşün, atları ile, ara­
baları ile, malzemesi ile hiçbir işaret vermeyecek surette yapılmasını sağ­
lamaya mecburum. Bir gün ikindi vakti gündüz yürüyen bir süvari kıtasını
gördüm. O kadar canım sıkıldı ki, müdahele ettim, durdurdum. Sonra 5.
Kolordu, yani Süvari Kolordusu kumandanına şikâyetlerimi en acı feryat
şeklinde yaptım.

Bu yığınağı yapmakta, bu tertibatı işletmekte ve sonuna kadar düş­
mandan gizleyerek baskına uğramaması için çok çalıştım. Hazırlığa 6
Ağustosta başladım. Yirmi gün sürdü. Son derece zor bir şey. Beş bin atlı.
Bunları yürüteceksin, geçitlerin içine sokacaksın ve yeri bilinmeyecek.
Son derece zor. Bununla beraber yaptığımız hareketten bir şeyler sezili­
yordu. Fakat aldığımız tertibat asla anlaşılmamıştır.

Taarruz için yapılan son yığınağın güçlüklerinden bahsediyorum. Yı­
ğınağın ve taarruzun bu esaslara göre yapılacağı, ordu kumandanlarınca,
taarruzdan evvel de biliniyordu. Çünkü bu esas fikirler bilinmeden, ordu­
ların hazırlanması kolay olmazdı. Yığınağın şekline itiraz, esaslı olarak,
2. Ordu Kumandanı Yakup Şevki Paşadan geldi. Bunun hikâyesini söyle­
dim. Şimdi, planın esasına karşı yapılan itirazlara geçiyorum.

Taarruz planının esasına da Yakup Şevki Paşa şiddetle itirazda bu­
lundu. Yakup Şevki Paşa, planı çok tehlikeli buluyor ve muvaffak olamaz­
sak akıbeti çok fena olur, diyordu. Yakup Şevki Paşanın ısrarla savundu­
ğu görüş şöyledir : Kuvvetlerimizin büyük kısmını Afyon demiryolunun
güneyine yığdık. Buradan kuzeye doğru, düşmanın sağ kanadına taarruz
edeceğiz. Yapılan taarruz muvaffak olmaz, düşman bunu durdurur ve mu­
kabil taarruzla bizi ricata mecbur ederse, arkamız tamamıyla denize veril­
miş olarak başımıza muhakkak bir tehlike gelir ve memleket bütün ordu­
sundan mahrum kalmış olur.

Aramızdaki münakaşa o kadar ileri vardı ki, Yakup Şevki Paşa itiraz­
larını bana yazı ile de bildirdi. Harita başında şifahi olarak birçok defa gö­
rüştükten sonra işi yazıya döktü. Ve bu kadar esaslı hata yapmış olan ku­
mandanların memleket başına çok büyük felaketler getirmiş olduğunu,
mülahazalarına müeyyide olarak ilave etmeyi esirgemedi. Ben yazılı itiraz­
ları aldıktan sonra, kendilerine tekrar tebligat yaptım : Kararımız katidir,
kesin neticeli bir muharebe yapmak için ilk vuruşacağımız düşman kuv­
vetlerini imha ederek behemahal saf dışı etmemiz lazımdır. Kuvvetlerimiz
takriben müsavidir. Şimdiye kadar uğraşa uğraşa müsavi hale getirebil-
mişizdir. Şimdi müsavi halde iken büyük üstünlük temin ederek düşmanı
parça parça etmemiz lazımdır, dedim.

Yakup Şevki Paşaya göre, bulunduğumuz cephenin her tarafında düş­
manla karşı karşıya olarak muharebe ederiz ve düşmanı ricata mecbur

284

bırakırsak takip ederiz. Ricata mecbur edemediğimiz yerde hazırlanır, tek­
rar taarruza geçeriz.

Çok iyi. Ama benim bunu yapmak için ne arkamda fabrikalar, ne al­
tımda otomobiller var. Ben tehlikeli görünecek cesur tertiplerle kesin ne­
ticeler almaya mecburum, kanaatindeyim.

Taarruzdan önce Başkumandan ve Fevzi Paşa cepheye geldiler. Bü­
tün kumandanlar toplandık ve taarruz planını gözden geçirdik. Yakup
Şevki Paşa bana şifahen söylediği ve yazı ile bildirdiği itirazlarını tekrar­
ladı. Diyordu k i : Bu tertibi yapanlar ileride çok mesul olurlar. Söktüremez-
sek her şey kaybolur, gider. Bu tehlikeli plandan vazgeçelim.

Fakat ben netice alacağımıza güveniyordum. Taarruz muvaffak ol­
mazsa, bizi ricata icbar edeceklerdi. Bundan da korkum yoktu. Geniş bir
memleket. Benim memleketim. Kuvvetlerimi nerede olsa toplayabilirim.
Evet bu tertibin riski büyük. Yunanlılar 2. Ordu cephemizden Ankara üze­
rine yürüyebilirler. Bu sefer şimalli cenuplu muharebe ederiz. Muharebeyi
kaybedersek kendime güveniyorum. Ben orduyu tekrar toplarım. Mesele,
muharebeyi kazanmak için bütün kuvvetimizi bir defa tereddüt etmeden
kullanalım. Tehlikeli tertip, ama kendi memleketimizdeyiz. Şüphesiz bu
tertip düşman arasında olmaz.

Cepheden taarruz edersek hiçbir riski yok, ama netice alamayız, bu
tertip harbi bitirmez diye düşünüyordum. Münakaşalar devam ederken
şöyle dedim:

«Beni dinleyin. Bizim arkamızda fabrikalar yok. Bir senedir uğraşıyo­
ruz. Memleketin dört tarafında ne bulabilirsek getirdik. Bir büyük süvari
kuvveti yaptım. Bir yerde düşmanı mağlup etmeye mecburuz. Ondan son­
ra nefes aldırmadan büyük süvari kuvveti ile taarruz edeceğiz ve sonuna
kadar takip edeceğiz. İzmir'e gideceğiz. Bizim tertibimiz başka türlü ola­
maz, başka çaremiz yoktur.»

Şimdi bir noktaya temas edeceğim. Bu anlattıklarım, bilmiyorum, Er-
kânıharbiyede veya Harp Tarihi Dairesinde var mıdır? Tabii sonradan po­
litikaya girip de, muharebeleri eşmek, tahlil etmek politik bakımdan bana
itibar sağlayacak şeyler olduğu için, bunlardan hiç bahsetmemeye, mes-
kût geçmeye ve unutturmaya ehemmiyet verdiler. Hakkımda söylenme­
dik şey kalmadı. Anadolu’ya vaktiyle gelmemişim, yahut geç gelmişim.
Onlar Kuvayi Milliyede şöyle yapmışlar, böyle yapmışlar, velhasıl ithamın
çeşitleri. Benim gizli kapaklı hiçbir şeyim yoktur. Milli Mücadelenin ba­
şından, mütarekeden beri benim bir sabit fikrim vardı ki, bu iş önünde
sonunda askeri bir harekete müncer olacaktır. Kuvayi Milliye usulü ile ilk
zamanlarda görülen anarşi içinde netice alacağımızı kabul etmedim ve
hiçbir zaman buna inanmadım.

Taarruz planının hikâyesi burada bitiyor. Görüşmeler oldu, tartışma­
lar yapıldı, itirazlar üzerinde duruldu, fakat plan kabul edildi. Ben Başku­

. i 285
\

mandana fikrimi kabul ettirdikten sonra, ordulara bunların tatbikini em­
rettim.

Yunan Ordusu Çok Mevcutlu, Kuvvetli

İhtilaflardan biri, bilhassa Ali İhsan Paşa ayrılıncaya kadar, benimle
olan esaslı ihtilaflardan biri, ordunun teşkilatı meselesiydi. Yunan ordu­
sunun teşkilatı ile bizim ordunun teşkilatı arasında esaslı fark, Yunan tü­
menleri çok mevcutlu, kuvvetli, bizim tümenler onun yarısına veya üçte
ikisine yakın bir kuvvette. Binaenaleyh, bu sebeple tümenler karşı karşıya,
alaylar karşı karşıya sevk olundukları zaman, aynı kuvvette olmayan bir­
liklerin takatini ölçmek mümkün olmuyor. Ali İhsan Paşa böyle düşünüyor
ve bu tarzda nazariyat ile, mutlaka bizim de tümen adedini, kolordu ade­
dini, ordu adedini azaltarak, çok kuvvetli birlikler yapıp muharebeyi bun­
larla idare etmemiz lazım olduğu fikrini savunuyordu. Bu, uzun muhabe­
ratı intaç etti. Ordunun teşkilatını değiştirmeyeceğiz, buna göre hareket
edeceksiniz, diye kesin olarak emir vermeye mecbur oldum.

Bizim tümenler daha zayıf mevcutlu olduğu için bir Yunan tümeni bi­
zim bir tümene faik oluyor. Ben, sevk ve idare ederken, bir Yunan tümeni
ile, bir kolordusu ile uğraştığım zaman, onun karşısında bulunduracağım
kuvvetleri de ona göre hesap ederiz, diyordum.

Şimdi, biraz da eğlenceli olarak, işin istifadeli neticesini hikâye ede­
yim. Muharebe bitti. Aradan zaman geçti. Yunanlılarla münasebetimiz dü­
zeldi. Karşılaştıkça muharebe hatıralarını dostça birbirimize naklederdik.
Bir gün Ankara'da Yunan Harbiye Nazırı, Yunanistan’ın büyük Generalle­
rinden Kondilis, Başbakan olarak yemekte bizim evde misafirdi. Başbakan
ve Harbiye Nazırı, daha küçük rütbede iken Anadolu muharebesinde bu­
lunmuş. Konuşuyoruz. General Kondilis, bana, Yunan ordusunun muvaf-
fakıyetsizliğinin sebebini anlattı. Onun kanaatince, Yunan ordusunun mu-
vaffakıyetsizliğinin sebebi, Yunan ordusunun teşkilatı idi. Hayretimi mu­
cip oldu. Ne vardı teşkilatında, dedim. Anlatmaya başladı:

«Yunan ordusunun teşkilatı, gayet kuvvetli tümenlere, kolordulara
dayanıyordu. Dolgun mevcutlu bu hantal birliklerin hareketi, sevk ve ida­
resi güç oluyordu. Özellikle herhangi bir yanlış hesaba dayanarak, bir tü­
men yanlış bir İstikamete, yanlış bir hedefe sevk olunursa, hata çok ağır
neticeler veriyor ve tamiri mümkün olmuyordu. Bir Yunan tümeni yanlış
bir hedefe sevk edilmiş ve bidayette muharebe için bir defa lüzumlu yer­
den ayırmak gibi bir hata işlenmişse, bilahare bunun farkına varılsa bile,
tamir etmek için çok zamana ihtiyaç oluyor ve ekseriya tamiri mümkün
olmuyordu. Halbuki karşımızdaki Türk kıtaları, az mevcutlu, gayet çevik
kıtalardı. Lüzum hasıl oldukça her tarafa kolaylıkla sevk edilebiliyorlardı.

286

Nihayet bir tanesi yanlış bir istikamete sevk olunursa, mevcudu az olduğu
için hem kayıp az oluyor, hem kaybedildiği anlaşıldığından itibaren süratle
doğru bir yere getirmek mümkün oluyor.»

Muharebede bulunmuş biri olarak, muharebe esnasındaki tecrübele­
rine göre Yunan ordusunun başlıca zayıf noktasının burası olduğunu söy­
ledi. Kendisine bizim tarafımızda olan teşkilat münakaşalarını tafsilatı ile,
etrafı ile anlatmamakla beraber, teşkilat meselesi bizim tarafımızda da
daima münakaşa mevzuu olmuştur, karşı karşıya bulunan düşmanlar ara­
sında bu mesele daimi bir meseledir, diye işi tatlıya bağladım.

Şimdi cepheye dönelim. Daha önce söylemiştim, Garp Cephesi Ka­
rargâhı Akşehir’deydi. Başkumandan, Erkâmharbiye Reisi ve ben berabe­
riz. 26 Ağustos taarruz günü olarak kararlaştırılmıştı. Biz taarruz başla­
madan bir veya iki gün evvel Akşehir’den kalkmış, cephenin gerisindeki
Şuhud kasabasına gelmiştik. Bir gece orada yattık. Ertesi gün erkenden
çıktık, Afyon’un karşısında muharebe meydanına geldik. O gece sabaha
kadar uyuduk mu, uyumadık mı bilmiyorum. Yalnız çok iyi hatırlıyorum,
cephe kumandanı olarak, kıtaatın hepsinin yerlerinde hazır bulunup bu­
lunmadığını sabaha kadar kim bilir kaç defa sordum. Müsterih oldum.
En heyecanlı günümüz. O güne kadar, düşmanın bizden ne kadar bilgi
aldığını bilmiyoruz ve yarın ortalık açıldığı zaman her şey meydana çıka­
cak. Tabii, beklenmesi kumandan için çok heyecanlı olan bir gece. Er­
kenden tıraş oldum. Şafakla beraber 26 Ağustosta muharebeye başladık.
Aynı saatte bütün cephede, 1. Ordu, 2. Ordu cephelerinde muharebe olu­
yor. Muharebe çok mükemmel hazırlanmış bir topçu ateşi ile başladı. Da­
ha topçu ateşi muharebesi zamanında, bir taraftan da piyade ileri hare­
kete geçti. Topçu ateşi Başkumandan Mustafa Kemala Paşanın çok ho­
şuna gitmişti. Bana, topçunun iyi hazırlanmış olduğundan çok memnun
kaldığını muharebe meydanında tekrar tekrar söylemiştir.

O gün akşama kadar bizim taarruzumuz, Afyon'un şimalinde ve gü­
neyinde düşmanı yakından baskı altında bulundurmakla geçti. Düşman
siperler içinde ve kâmilen tel örgü ile çevrilmiş bir halde. Sol cenahımızı
teşkil eden Dumlupınar cephesini uzaktan görüyoruz. Orada birçok ileri
geri hareketler oluyor. Cephenin bu kısmında İzzettin Paşa bulunuyordu.
Nurettin Paşa da ordu karargâhı ile orada. İki taraflı olarak tarassut edi­
yoruz. Topçu ateşini, muharebenin idaresini ve ordu kumandanının tertip­
lerini yakından görüyor, takip ediyoruz.

Topçu ateşinin başlamasından birkaç saat sonra piyadelerimiz ya­
naştı. 1. Ordu cephesinde, bizim muharebeyi idare ettiğimiz ve netice ala­
cağımız yerde, topçu ateşi başladığı zaman Yunan topçusu da muharebe
ediyordu. Bu birkaç saatlik muharebeden sonra Yunan topçusu sustu.
Düşman topçu ateşi tamamıyla kesilmişti. Bu andan itibaren yalnız biz
ateş ediyoruz. Düşman siperlerini, tel örgülerini dövüyoruz.

287

Taarruzun ilk günü ve ilk saatleri. Biz mütemadiyen dövüyoruz, düş­
man topçusu cevap vermiyor. Bir türlü mana veremiyoruz. Düşman topçu
ateşinin böylesine kesilmesi, bizde, ricata karar verdiler tesiri yaptı. Ta­
arruzun şiddetini arttırdık, cepheyi zorladık, fakat son derece mukave­
met ediyorlar. Düşman piyadesinde hiç ricat edecek bir hal yok. Gayet
çetin ve inatçı olarak sebat ediyor. Bir seneden beri hazırlanmışlar. Tel
örgüleri var, çeşitli manialar var. Muhtelif yerlerde hücum etmek için te­
şebbüsler yaptık. Düşman inadına yerinde duruyor ve kıpırdamıyor. Hiçbir
yerde düşman hatlarını söktüremedik, çözemedik. Topçusu da olmadığı
halde, Yunan cephesini akşam karanlık basıncaya kadar çözemedik.

O gece biz muharebe meydanından Şuhud’a döndük. Gece Nurettin
Paşadan aldığım raporda, düşmanın ricat etmekte olduğuna dair, daha
doğrusu düşmanın ricat etmekte olduğunun hissedildiğine ve takip olun­
duğuna dair bilgi veriliyordu. Heyecanla durmadan bekledik. Sabaha ka­
dar, düşman hatları çözüldü ve bizimkiler düşman mevzilerini işgal etti­
ler, şafakla beraber Afyon'a girilecek ümidine kapıldık. Böyle bir vaziyet
hasıl olmuştu. Gelen raporlar bu havayı veriyordu. Biz Afyon'a girmeye
kalktık.

Taarruzun ilk günü düşman cephesi yarılamamıştı. Bazı önemli tepe­
leri zapt edebildik, Süvari Kolordumuz düşman gerilerine sarktı ve asıl
neticeyi almak 27 Ağustosa kaldı. 27 Ağustos günü Tınaz Tepe, Çekil Te­
pe şiddetli muharebelerle işgal edildi. Yunan ordusunu bozmuştuk. Mev­
zilerini terk eden Yunanlılar, SincanlI Ovası'na düştü. Afyon’u işgal ettik.
Süvari Kolordumuz cephedeki yarma hareketinin muvaffak olduğunu gö­
rerek çevirme hareketini genişletti.

Nihayet Afyon'a Girdik

Biz, Afyon'a girmeden evvel tepelerden muharebenin gelişmesini ta­
kip ediyoruz. Düşmanın Afyon'dan çekilmiş olan kıtalarını bizimkilerin ta­
kibi görülüyor. Düşman Afyon'un kuzeyindeki tepelere doğru kumandasız
bir vaziyette dağınık olarak çekiliyor. Nihayet Afyon’a girdik. Şimdi benim
zihnimi işgal eden başlıca muamma, Afyon’dan çekildikten sonra düşma­
nın nereye gideceği, hangi istikamete çekileceği meselesiydi. Benim ka­
naatimce düşmanın çekilmesi lazım olan istikamet Eskişehir istikameti
idi. Afyon cephesinde bozulan Yunan ordusu Eskişehir'e çekilmeliydi.

Muharebe başladıktan sonra, bizim bakımımızdan mühim olan bir me­
sele de, Eskişehir ile Afyon arasında bulunan Yunan ihtiyat kolordusunun
hareketidir. Bu kolordunun isabetli bir tarzda kullanılması muharebeyi bü­
yük ölçüde etkileyebilirdi. Bu kolordunun karşısında bizim 2. Ordumuz bu­
lunuyordu. 2. Ordunun vazifesi, elinde çok zayıf kıtalar kaldığı halde, Af-

ı
288

yon cephesine taarruz yapıldığı zaman, o da Eskişehir - Afyon hattına ga­
yet şiddetle taarruz ederek düşmana asıl taarruz cephesinin orası olduğu
kanaatini vermek ve böylece iki ordu arasında bulunan düşman ihtiyat
kolordusunu kendi cephesine çekmekti. Eğer Yunan ordusu bu cephede
ciddi bir muharebeye tutuştuğu kanaatini alır, tahrik olunarak ihtiyat ko­
lordusunu 2. Ordumuz cephesinde muharebeye sokarsa, hareketin yan­
lışlığı sonradan anlaşılsa bile, oradan sıyrılıp cenup kolordusuna, yani Af­
yon cephesine yardım etmesi için çok geç kalmış olacaktı. Bu takdirde,
bizim netice almak istediğimiz Afyon cephesindeki kolorduyu kurtaramaz­
dı. İşte mühim olan meselelerden biri budur.

Şimdi bu iki husustan sonra, bizi ciddi olarak düşündüren üçüncü bir
mesele daha var. 2. Ordumuz karşısındaki Yunan kuvvetleri ihtiyat kolor­
dusu ile beraber 2. Ordumuz cephesine taarruz ederek, bizim iki ordumuz
arasını yarıp Akşehir istikametinde ilerlerse, Afyon'un güneyinden taar­
ruz eden asıl kuvvetlerimizin sağ yanını kuşatabilir ve bizim düşündüğü­
müz, aldığımız tertibi ters çevirebilirdi. Böyle bir ihtimal var. Ben bir de
bu ihtimale göre tertibat almıştım.

Muharebe başladığı zaman 2. Ordu, sağ cenahında bulunan 61. Tü­
men ile birlikte düşmana cepheden taarruza geçmişti. Sağ kanadında 61.
Tümen, bu tümenle doğrudan doğruya Yunanlıların ihtiyat kolordusunun
işgal etmiş olduğu cepheye taarruz ediyor, sol kanadında 1. Ordu ile irti­
batlı yakın kıtaları ile Afyon kuzeyine doğru taarruz ediyor. Yakup Şevki
Paşanın emrinde bulunan 61. Tümen, taarruz ettiği bütün düşman mevzi­
lerini çöktürdü. Hepsini işgal etti. Bu haberleri aldık. Düşman. 61. Tüme­
nin muvaffakiyetinden kuşkulandı. Oraya, pek çok kuvvetler topladı ve
bizim bu tümenimizi, işgal ettiği mevzilerden çıkardı. Akşama kadar bu
tümenle uğraştı, sabaha kadar uğraştı. Muvaffak olduğu zannındadır. Hal­
buki öbür tarafta bizim yarma istikametimizdeki cephede bulunan Yunan
kolordusu bu müddet zarfında yardımcısız kalarak tamamıyla ezilmiş bir
vaziyete düştü.

Taarruzun ikinci günü biz Afyon’dayız. Başkumandan, Erkânıharbiye
Reisi, Cephe Kumandanı, 1. Ordu Kumandam, bütün kumandanlar Afyon’a
girdik. Afyon’da bayram havası var. Herkes sevinçli. Bizim muzaffer ku­
mandanlarımızın hepsi Afyon'a girmiş, toplanmışlar, konuşuyorlar. Bir bü­
yük ziyafet hazırlanmış. Büyük bir salon. Salona girince Ordu Kumandan­
larına, Kolordu Kumandanlarına sordum: Dikkatimi celbetti. nedir bu hal?
Düşmanın bizim burada yemek yememize müsaade buyuracağını size kim
söyledi, dedim. Dışarıda kıyamet kopuyor. Düşman kıtaatı birbirine karış­
mış. Nereye çekilecek, ne yapacak belli değil. Müsaade buyurun, her şey
olduğu gibi kalsın, şimdi hepiniz kıtalarınızın başına. Yani ben salonun bir
ucundan girdim, onların hepsi öbür ucundan çıktılar. Atlarına bindiler ve
gittiler. İleride bu kumandan arkadaşlarla görüştüğüm zaman, bir yemek

289

yiyecektik, derler, onu da kendilerine yedirmediğim için bana tariz eder,
takılırlardı.

Taarruzun ikinci günü, planımızın ilk safhası muvaffak olduktan son­
ra, muharebeler bütün cephelerde bizim lehimize gelişmeye başladı. Şim­
di bütün mesele, planı sonuna kadar uygulayıp, kesin neticeyi almakta.
Muharebenin dördüncü günü de bizim insiyatifimiz altında geçti. Gece
Garp Cephesi Harekât Şubesi Müdürü rahmetli Tevfik Bey (Bıyıkoğlu) ge­
len raporları hazırlamış, durumu haritaya işlemiş, bana getirdi. Baktım,
düşman, 2. Ordunun hemen sağ cenahından bu ordu kıtaatı ile şimalden,
bizim taarruzumuzla cenuptan ve süvari kıtaatı ile garpten çevrilmiş bir
vaziyette bulunuyor. Aman, bunu hemen Başkumandana götür, ben de ge­
liyorum, dedim. Tevfik Bey gitti, arkasından ben de Başkumandanın yanına
gitmek üzere odadan çıktım. Bu netice, üç dört gün içinde oluyor. Geceli
gündüzlü üç dört günlük muharebeden sonra beklediğimiz noktaya gel­
miş bulunuyoruz. Başkumandan, Tevfik Beyin götürdüğü raporları ve ha­
ritayı görünce, hemen Fevzi Paşayı ve İsmet Paşayı çağırın demiş. Ben,
bu sırada Başkumandanın yanına geldim. Fevzi Paşayı çağırmaya gittiler.
Vaziyet enteresan. Başkumandana, bu vaziyetten istifade edelim, düşman
her taraftan çevrilmiş, bunun neticesini alalım, dedim. Başkumandanın
derhal hatırına gelen husus, süratle netice alacak bir tertibe girmek oldu.
Bize telkini böyle. Bana, şimdi sen burada kalacaksın, ordunun başında
bulunacaksın ve buradan idare edeceksin, ben cephenin cenup kısmına
gideceğim, Fevzi Paşayı şimale, 2. Ordu cephesine göndereceğim, kaçır­
mayalım, çevirelim dedi. Başkumandan böyle tensip etti. Ben orada kal­
dım. Kendisi taarruz eden asıl kuvvetlerimizin başına, güney cephesine
gitti. Büyük kuvvetlerimiz oradaydı. Taarruzu oradan şiddetlendirecek şe­
kilde onları zorluyor. Fevzi Paşa Altıntaş’a gitti. Altıntaş’ta 2. Ordu kıtala­
rı ile Süvari Kolordusu birbirine yakın bulunuyorlardı.

30 Ağustosta Meydan Muharebesi Başladı

Sabaha karşı, ertesi günkü muharebeler için kararlaştırdığımız tarz­
da cephe emrini verdim. 30 Ağustosta meydan muharebesi başladı. Bu­
günkü muharebede düşman kuvvetlerinin büyük kısmı tamamıyla imha
edildi. Çevrilmiş olan düşman küvetlerinden döküntü halinde birtakım pe­
rakende kıtaat İzmir’e doğru yol boyunca kaçıyorlar. Başkumandan, mu­
harebeyi kazandık, dedi. Ben, Başkumandan ve Fevzi Paşa, zannediyo­
rum Çalköyü civarında bir köyün avlusunda buluştuk. Bir kağnı arabası­
nın üzerinde ilişmiş olarak oturuyoruz. Elimizde haritalar. Başkumandan
bana, ne yapacağız, ne düşünüyorsun, dedi. Ben, muharebenin o andaki
durumuna göre düşündüklerimi, tekliflerimi şöyle anlattım:

290

«İstediğiniz esas muharebe vaziyeti hasıl oldu. Düşmanı takip edece­
ğiz. Nefes aldırmadan İzmir'e girmemiz lazım. Düşman bu vaziyette ne
yapabilir? Benim tahmin ettiğim, buradan çözülmüş olan kıtaatı Eskişe­
hir’e çeker. Biz Eskişehir’deki Yunan kolordusunun ne vaziyette olduğunu,
ne kadar ezildiğini tamamıyla bilmiyoruz. Buradan çekilen kuvvetlerle
orada toplanırlar. Tabiatıyla akla gelen ilk şey, biz büyük kuvvetlerle bun­
ları da mağlup edip imha için uğraşacağız. Böyle yaparsak, çok mütehar­
rik olmadığımız, nakil vasıtamız yetmediği için bizim oraya gitmemiz bir­
kaç gün sürer. Ondan sonra muharebe hazırlığı yapalım derken yeni bir
taarruz bir haftalık iş. Düşman, bir kısmı büyük ölçüde ezilmemiş olan
kıtaata istinat ederek kendisini toplayabilir. Buradan İzmir üzerine gön­
dermek üzere ayıracağımız kuvvetler yavaş gideceklerdir, uzun zaman is­
ter. Bu arada Yunanistan bir taraftan da elindeki bol vasıta ile bulduğu
kuvvetleri Trakya'dan, şuradan, buradan İzmir’e getirir ve İzmir'e yakın
bir müdafaa cephesi kurarak orayı muhafaza eder. Sonra tekrar Yunan
ordusunu İzmir cephesinden sökmek için yeniden büyük kuvvetlere ve bü-
yüz zamana ihtiyacımız olur. En tehlikeli vaziyet olarak bunu görürüm,»
dedim.

Bunun üzerine Başkumandan, «Peki ne yapacaksın?» diye sordu.
«Kuvvetlerimi hiç parçalamadan İzmir üzerine yürüyeceğim ve düş­

manı takip edeceğim. Çünkü biz de yorgunuz. Böyle yapmazsak düşma­
nın ihtiyat kuvvetleri ile muhtelif yerlerde ufak tefek mukavemetleri ile
karşılaşabilir ve muhtelif yerlerde düşmanın alacağı mevziler önünde oya­
lanabiliriz. Zaman kaybederiz. İzmir'e varamayız. Düşmanda, bozgun kı­
taatı ile herhangi bir yerde durup bizi durdurmaya çalışmak ümidi fiilen
doğmamalıdır. Bütün kuvvetlerle yürürsek bize karşı böyle bir teşebbüse
girişemez. Tayyare ile keşif yapacaktır. Her tarafta mütemadi yürüyüş
kolları, kıtalar görecektir. Türk askeri geliyor diye paniğe kapılacaktır.
Böyle büyük bir kuvvetle ilerlediğimizi görünce, birçok yürüyüş kolundan
hangisi ile uğraşacağını tahmin etmesi mümkün değildir. Bursa cephesi
var. Ankara istikameti açıktır. Benim kanaatim o ki. bırakalım bunları, bü­
tün kuvvetimizle İzmir üzerine gidelim. 2. Ordu yanımızda, 1. Ordu burada,
ikisi ile beraber gidelim. Eskişehir karşısında zayıf bir kolordumuz var.
Onları orada bırakırız. Düşman çekilirse bununla takip ettiririz. Aksi tak­
dirde, eğer oradan bize karşı büyük bir hareket olursa, derin nizamda bu­
lunduğumuz için gerekli tertipleri alabiliriz.»

Benim teklifim, böyle biraz hesabı geniş ve tehlikeli gözüken bir tek­
lif. Ama samimi kanaatim bu. Harbin başından beri, hazırlığın başından
beri, biz bir meydan muharebesi vereceğiz ve bu muharebeyi İzmir’de ta­
mamlayacağız diye düşünmüşüzdür. Benim arkamda fabrikalarım yoktur,
yeniden hazırlanamam.

291

Ben teklifimi yaptıktan sonra, Fevzi Paşa kendi görüşünü anlattı.
Fevzi Paşa, düşman mağlup olmuştur, çekiliyor, bir an evvel memleketin
her tarafını tahliye ettirip işgal etmek lazımdır. Onun için 1. Ordu ile düş­
manı İzmir istikametinde takip edelim, 2. Ordu ile Eskişehir’den Bursa
üzerine takibe geçerek, işgal altındaki topraklarımızı iki taraftan kurtara­
lım, dedi. Bu fikirde bulundu. Başkumandan, her iki fikrin kuvvetli yerle­
rini muhakeme ettikten sonra, benim noktai nazarımın tatbik olunmasını
emretti. Kağnı üzerinde oturup bunları konuştuk. Başkumandanın kararını
öğrendikten sonra, gerekli emri verdik.

Kıtaatı Uşak’a doğru sevk ediyoruz. Takibe başladık, yürüyoruz.
1 Eylülde İzzettin Paşanın kolordusu Uşak'ı işgal etti. Ertesi gün öğle

üzeri biz de Uşak’a geldik. O gece orada kaldık. 3 Eylül günü hatırladığı­
ma göre, sabah saatlerinden birinde, bir adam, zannediyorum bir köy ima­
mı idi, koşa koşa yanımıza geldi. Düşman geliyor, diye bağırıyordu. Hangi
düşman, nereden geliyor? Adam, aklını kaçırmış gibi bir tesir yaptı bizde.
Bağırdık, çağırdık. Adamı susturmaya uğraşıyoruz. Birazdan vaziyet anla­
şıldı. 30 Ağustos Başkumandanlık Muharebesi meydanından kurtulabil­
miş olan döküntüler bir yerde toplanmışlar ve Uşak yakınına kadar gel­
dikleri zaman, bizim o civara sevk edilen 5. ve 23. Tümenlere teslim ol­
muşlar. Baktık, hakikaten üç beş bin kişilik bir düşman kafilesi Uşak'a
gelmiş. Fakat başlarında bizim bir tümen kumandanımız var. Onları Uşak'a
getiriyor. Koşa koşa gelerek bize verilen haber bu imiş.

Esirler arasında Yunan Kolordusu Kumandanı General Trikopis, 2.
Kolordu Kumandanı General Diyenis ile yüksek rütbeli birçok kumandan
da vardı. Esir kumandan ve subayların sayısı yüzden fazlaydı. Generalle­
ri bana getirdiler. Gayet yorgun bir haldeydiler. Dudakları şişmiş, çay ik­
ram ettim, beraber çay içelim dedim. Qay içecek halleri yoktu, içemiyor-
lardı. Kendilerine arkadaşça, iyi muamele ettik. Hep beraber oturduk, mu­
harebeden bahsettik. Kendilerinin iyi muharebe ettiklerini, talihin yaver
olmadığını söyledim. Arkadaşça konuşalım dedim. Muharebenin başından
beri, buraya gelinceye kadar, düşmanın muhtemel hareketlerine dair zih­
nimden geçen ve yapmasını tahmin ettiğim teşebbüsleri birer birer Triko-
pis’e anlattım. Trikopis ve Diyenis ile muharebe safahatını uzun uza­
dıya konuştuk, münakaşa ettik. Şimdi, bunları anlatmadan önce, esir ge­
neralleri Başkumandana nasıl götürdüğümü hikâye edeceğim.

Konuşmalarımız bitince palaskamı, kılıcımı taktım. Kendilerine, sizi
resmi vaziyetimle Başkumandana takdim edeceğim, dedim. Onları aldım.
Başkumandanın huzuruna götürdüm. Atatürk, çok âlicenap davrandı. On­
larla konuştu, teselli etti. Kendileri çok mütehassis oldular.

General Trikopis ile muharebe hakkında konuşmaya ilk günden baş­
ladım. Bu konuşmaları aklımda kaldığı kadarı ile anlatıyorum. Kendisine
sordum :

292

«Muharebenin başladığı ilk günü topçu ateşini niçin çabuk kestiniz?
•Biz, günün ortasından itibaren yalnız başımıza topçumuzu kullandık, tesir
ettik. Biz cephenizi dövüyorduk ve siz mukabele etmiyordunuz. Halbuki
henüz daha ricata karar vermemiştiniz. Çünkü piyadeniz gayet sert du­
ruyordu.»

«Ben topçu zabitiyim,» dedi. «Tahkik ettim, siz de topçu zabitiymiş-r
siniz. Bataryalarımız ilk saatten sonra ateş edemez hale geldiler.»

«Nasıl oldu?»
«Bataryaların tarassut noktaları çok ileride intihap edilmişti. Tarassut

noktaları ile bataryalar kablo ile birbirine bağlı idiler. Oradan kumanda
ediliyordu. Sizin topçu ateşiniz o kadar şiddetli ve muntazam başladı ki,
kendi toplarımızı isabetle kullanalım diye çok ileriye sürdüğümüz tarassut
mevkilerinin hepsi düştü, tahrip oldu. Toplar, içinde mermi olduğu halde
duruyor, fakat kumanda eden adam yok. Tarassut mevkilerindeki subay
ve erlerin bir kısmı öldü, telefon kabloları koptu ve bu suretle ateş edemez'
hale geldik.»

Ben bunu topçu mektebinin bir yıldönümünde topçu ve piyade muha­
rebeleri arasındaki münasebet diye anlattım. O zamanın vasıtalarına göre
kumandanların doğrudan doğruya çok uzakta tarassut mevkilerinde bu­
lunmasının faydalarının ve mahzurlarının münakaşa olduğu bir meseledir
bu. Bizim büyük taarruzda Yunan ordusu topçu tarassut mevkilerini ile­
ride kurmakla, fayda değil, büyük zarar görmüştür.

General Trikopis’e sordum:
«Peki, bunu anladım,» dedim. «Biz Akşehir'e yan dönmüş vaziyette

taarruz ediyoruz. Niçin Akşehir istikametine bir taarruz yapmadınız?»
Trikopis:
«Süvariniz arkamıza düştü. Telaş ettik,» diye cevap verdi.
Böyle hareketlerde Fahrettin Altay’ın müstesna bir kabiliyeti vardır.

Hiç tahmin edilmeyen dağlık arazide geçitlerden süvari fırkalarını hiç kim­
seye duyurmadan şimale geçirdi ve düşmanın arkasında cirit atmaya baş­
ladı. Sadece görünüşü, düşman kumandanlarının aklını da, bütün tertip­
lerini de altüst etti. Nitekim Trikopis, anlattığına göre, bizim süvarimizi
arkalarında görünce, tertip almaya teşebbüs bile edememiş, böyle bir şe­
ye imkân olmadığı kanaatine varmış.

Trikopis'e bundan sonra, ne kadar kuvvetle muharebe ettiğini, ne ka­
dar takviye aldığını, niçin mukavemet edemediğini sordum. Bana dedi k i:

«Kendi kuvvetlerimle muharebe ettim. Biraz takviye kuvveti aldım
ama, parça parça ve geç geldi. İşe yarar bir takviye kuvveti alamadım.»

«Niçin?» diye sordum.
Yanında duran İhtiyat Kolordu Kumandanı General Diyenis’i göste­

rerek :

293

«Buna sorun, arkadaşım bana yardım etmedi,» dedi.
Ben bu defa Diyenls’e dönerek sordum :
«Niçin yardım etmediniz?»
General Dlyenis, kendi zaviyesinden niçin yardım etmediğini şöyle

anlattı:
«Nasıl yardım edecektim? Ben de taarruza maruz kaldım. Taarruz be­

nim cephede de aynı şiddetle oldu. Bütün mevzilerim düştü. Evvela kendi
vaziyetimi kurtarmaya çalıştım. Benim aldığım emir oraları muhafaza et­
mekti. Bu sebeple emrimdeki kuvvetlerle cephemi takviye ettim ve muka­
bil taarruzla sizin kuvvetlerinizi püskürttüm, mevzjlerimi geri aldım.»

General Diyenis’in, emrindeki ihtiyat kolordusu ile mukabil taarruza
geçip hepsini püskürterek geri attığı kuvvet bizim bir fırkamızdı. İki gün­
lük muharebe ile geri attığı bu fırka, Salih Paşanın fırkasıdır. Bu iki gün
zarfında Trikopis’in kıtaatı onun gönderebildiği pek az takviye kuvvetleri
ile yalnız başına kalmış ve didinerek erimiştir. Bundan sonra parça parça
takviye kıtaları da gelmiş, fakat geç kaldığı için o karışıklık içinde gelen
kıtalar artık hiç muharebeye girememiş, bozulmuş kıtaat içine karışarak
bir fayda sağlamamıştır.

Biz Diyenis’le konuşurken, Trikopis söze karıştı, hakiki taarruz benim
cephemde oluyor, yardıma ihtiyacım var, gel dedim, gelmedi diye konuş­
tu. Bu mevzuu burada kestim. Trikopis'e:

«Niçin Eskişehir'e çekilmedin,» diye sordum.
Trikopis bu sualimi de şöyle cevaplandırdı:
«İzmir’e doğru çekilmek ve İzmir istikametini kapamak için emir al­

dım. Hacı Anesti, bana verdiği emirde, cephede muharebeyi kaybettiğimiz
anlaşılınca kıtaatını İzmir üzerine çek.» dedi.

Sonradan anlaşıldığına göre, İzmir'de bulunan Yunan Ordusu Başku­
mandanının, muharebenin cephede kaybedildiğini haber alması ile, vazi­
yetin tehlikeye girmesi bir olmuş. O esnada cephedeki kıtaatın hepsinin
sevk ve idaresini General Trikopis’e vermişler. Yani General Trikopis Baş­
kumandan gibi emir verecek. Ama Hacı Anesti daha evvel tedbir olarak
İzmir üzerine çekilmesini emretmiş. General Trikopis’e bu tedbirin yanlış
olduğunu anlatmaya çalıştım. Muharebe meydanındayız, nasıl böyle ya­
parsınız, diye sordum. Kesin olarak emir aldım, başka bir şey yapamazdım,
dedi ve bu meseleyi kapattık. Başkumandan, esir generalleri istirahat et­
tirmek için, barındırmak için bize emir verdi. Biz de gerekeni yaptık, ken­
dilerini münasip bir yere sevk ettik.

General Trikopis ile görüşmelerimiz burada bitiyor. Şimdi ben, bu gö­
rüşmeden ne kazandım, onu söyleyeyim. Topçu ateşi meselesini, taarruz
ettiğimiz Yunan kuvvetlerinin neden Eskişehir üzerine çekilmediklerini,
bizim taarruzumuz başladığı zaman Yunan ordusunun ihtiyat kolordusu
ile niçin mukabil bir taarruza geçmediğini, Eskişehir - Afyon hattının geri­

294

sinde bulunan bu ihtiyat kolordusunun neden kullanılmadığını, bunların
hepsini, kendi kumandanlarımdan dinleyerek sevk ve idare bakımından
zihnimin takıldığı noktaları aydınlatmış oldum. Bu büyük bir fayda. Ayrıca,
işin enteresan tarafı, vaktiyle yaptığım bir tayinin ne kadar isabetli oldu­
ğunun meydana çıkmasıdır. Daha evvel anlatmıştım, Salih Omurtak’ı tü­
men kumandanlığına tayin etmek istediğim zaman, Kolordu Kumandanı
Kemalettin Sami Paşa istememiş ve aramızda bazı tatsız hadiseler geç­
mişti. Yunan generallerini dinleyince, Kemalettin Sami Paşanın, gençtir,
tümen kumandanlığını yapamaz dediği bu Salih Paşanın neler yapabildiği­
ni daha iyi öğrenmiş olduk. Üzerinde münakaşa yapılan bu tayin, ne kadar
isabet olmuş. Bir tümen, topu topu bir tümen. Karşısında üç tümenli bir
düşman kolordusu var. Beş misli kuvvetli. Bu Yunan kolordusu Salih Paşa­
nın tümeni ile yaptığı taarruz karşısında nasıl korkmuş, bunu General Di-
yenis anlattı. Salih Paşa Yunan kolordusunun cephesine taarruz ediyor.
İleri mevzilerini işgal ediyor. Yunan Kolordu Kumandanı, kuvvet topluyor,
mukabil taarruzla bu mevzileri geri alıyor. Ondan sonra Salih Paşa tekrar
ilerliyor. Böylece bir Türk tümeni ile bir Yunan kolordusu ileri geri muha­
rebe ederken, iki üç gün geçiyor. Salih Paşanın bu hareketi, düşman ko­
lordusunu, asıl kesin sonuç yerinde herhangi bir iş görmekten tamamıyla
mefluç bırakmış oluyor. Bu kâfi değil. Salih Paşanın karşısındaki kolordu,
büyük taarruza uğramış. Bozulmuş, tekrar vaziyet almış. Sonra Başku­
mandan Meydan Muharebesinde döküntü halinde batıya doğru çekilmeye
ve döküntüler arasına girmeye mecbur olmuş. Kumandanları da başların-
dd. Toparlanmışlar, tekrar bütün kuvvetleri ile taarruz etmişler. Bakmışlar
ki, karşılarında büyük kuvvetler var. Ondan sonra dönüp teslim olmuşlar.
Bundan başka çare bulamamışlar.

Şimdi Uşak'tayız

Şimdi Uşak’tayız. İzmir'e doğru harekete devam edeceğiz. Her taraf
yanıyor. Topları ile, tüfekleri ile düşman kıtaları geliyor. Uğradıkları yer­
leri bir şey bırakmaksızın yakıyorlar. Halk canını dağlara atarak, köyle­
rin, şehirlerin dışına kaçarak kurtarabiliyor. Her tarafı yangın kaplamış.
Bir akşam vakti Banaz'dayız. Karargâhımla oraya henüz yeni gelmiştim.
Geç vakit bir ufak kafilenin, bir esir kafilesinin Banaz’a getirildiğini gör­
düm. Kafile içinde bir tümen kumandanı varmış. Bu Yunan kumandanını
bana getirdiler. Yanında bir de tercüman var. Vazifeniz nedir, diye sordum.
Ben karargâhın önünde, dışarıda ayakta duruyorum. Kafileyi seyrediyo­
rum. Filan tümenin kumandanı, dedi, kendisini tanıttı. Etraftaki yangım
gösterdim:

295

«Niçin yakıyorsunuz, muharebede böyle şey var mı?» dedim. «Şimdi
siz bir tümen kumandanısınız. Bu kıtaat sîzindir. Sizi Divanıharbe veri­
rim ve kurşuna dizerim. Harp kanunları, her türlü kanunlar bunu emreder.
Halka böyle muamele yapılır mı?»

Ben sözlerimi bitirince, Yunan Kumandanı tercümanına beni sormuş,
bu adam kimdir, demiş. Cephe Kumandanı İsmet Paşa, demişler. Bunu du­
yar duymaz hemen selam vaziyetine göçti. Bana selam verdi. Çok özür
diledi. Söz dinletemiyoruz, orduda zaptırapt kalmadı, herkes bildiğini ya­
pıyor, hiçbir suçumuz yoktur, dedi. Velhasıl uzun boylu özür diledi. Pekâlâ
dedim, bıraktım. Yapacak başka bir şey yok.

İzmir’e doğru ilerliyoruz. Resmi tebliğlerimizde muharebe safahatını,
vardığımız yerleri geniş anlatmıyorum. Bizim harekâtımızdan, harekâtımı­
zın seyrini takip etmek isteyen İtilaf Devletlerinin tam ve doğru haber al­
masının kolay olmasını istemiyoruz. Bunun için bulunduğumuz yerleri söy­
lemeden, basit resmi tebliğler yayımlıyoruz ve mütemadiyen yürüyoruz.
Çünkü etrafa bir zafer havası verirsek karşımıza, denizden, karadan, şu­
radan buradan kuvvet çıkartmak için her türlü tertibatı alabilirler. Buna
mahal vermeyelim diyoruz. Ve açıkçası böyle yapmak için kendimizi zor
zapt ediyoruz.

Şimdi, kendimize ait, yolda geçen bir olayı anlatacağım. 1. ve 2. Or­
dular arasında, daha doğrusu Nurettin Paşa ile olan bir mesele. Başku­
mandanlık Meydan Muharebesini kazandıktan sonra, biz terfi ettik. Terfi
ettiğimiz bize tebliğ edildiği esnada Uşak civarında bulunuyoruz. Benim
rütbem ferikliğe (korgeneral) yükseltildi. 1. Ordu Kumandanı Nurettin Paşa
da ferik oldu. Tabii, öteki ordu kumandanı Yakup Şevki Paşa da terfi etti,
Muharebelerde başarı gösteren birçok kumandanın rütbesi yükseltildi.

29 Ağustos günü cereyan eden muharebelerden sonra, düşman kuv­
vetlerinin büyük kısmının çevrilmekte olduğu anlaşılınca, Başkumandanın
yanında buluştuğumuz zaman, alınan tertipleri anlatmıştım. Başkumandan,
Pevzl Paşayı 2. Ordunun yanına göndermiş, kendisi de 1. Ordu cephesine
gitmişti. Orada muharebenin idaresi ile meşgul olurken, tertibat hususun­
da yaptığı bazı tashihler ve müdahaleler sebebiyle, Başkumandan ile Nu­
rettin Paşa arasında münakaşa olmuş. Mustafa Kemal Paşanın, muharebe
meydanında ve umumiyetle muharebeyi idare ederken kendi iradesini, en
ufak kıtaya kadar hissettirip, subayları ve erleri canı ile, başı ile, bütün
dermanını kullandırmaya sevk etmekte hususi bir dikkati ve hususi bir
başarısı vardır. Muharebeyi böyle idare eder, sevk ve idareyi böyle gayet
sert tutar. Mustafa Kemal Paşanın muharebe meydanındaki tabiatı böyle.
30 Ağustos muharebesinde 1. Ordu cephesinde, ordu kumandanı ile, mu­
harebenin idaresi bakımından aralarında birtakım ̂çekişmeler olmuş.

Söyledim, hepimiz terfi etmiş bulunuyoruz. Nurettin Paşa da terfi etti.
İzmir'e doğru ilerlerken Nurettin Paşaya yolda rastgeldim. Nurettin Paşa

296

terfi etmiş, fakat nişanını takmamış. Dikkatimi çekti.
Kendisine sordum, niçin dedim. Şikâyette bulundu. Başkumandanın

kendisine iyi muamele etmediğinden, iyi muamele görmediğinden bahsetti.
Böyle bir şey mevzubahis olamaz, dedim. Muharebe, vazifenin cok dik­
katle ve sert yapıldığı zamandır; bu zamanlarda kumandanların, kendi
emri altında bulunanlara emirlerini dinletmek için aşırı talepte bulunma­
larını tabii saymak gerekir. Biz böyle yaparsak, bizim amirlerimiz de. bize
aynı muameleyi yaparlar. Bunun mübalağa edilecek yeri yoktur, diye ken­
disini teskin etmeye çalıştım. Başkumandanın hepimize böyle muamele
yapmaya hakkı olduğunu belirttim.

Nurettin Paşa, bana ayrıca 2. Ordu kıtaatının 1. Ordu kıtaatı ile bera­
ber İzmir’e doğru yaptığımız takibe katılmasından rahatsız olduğunu söy­
ledi. 2. Ordu Kumandanı, Bursa istikametinde ilerleyen kuvvetlerin başın­
da, kendisi İzmir'e gitmiyor ki, dedim. Nurettin Paşaya anlatmaya çalışı­
yorum : 2. Ordu kıtaatını muharebe zaruretleri dolayısıyla 1. Ordu ile be­
raber İzmir'e sevk ediyoruz. Ordu kumandanı ordusunun başında değil.
Emir verdik, onu yapıyor.

Nurettin Paşa tatmin olmadı. Buna ne lüzum vardı. 2. Ordu da Bur­
sa tarafına gidebilirdi, dedi. Vaktiyle. Başkumandanlık Meydan Muhare­
besinin neticesini aldığımız akşam. Başkumandan, Fevzi Paşa ve benim
aramızda geçmiş olan münakaşa. Yani 30 Ağustos muharebesinden sonra
ne yapacağız? 2. Ordu Bursa istikametinde mi ilerlesin, yoksa 1. Ordu ile
beraber İzmir'e doğru mu sevk edilsin meselesi. Nurettin Paşa üçümüzün
arasında geçen bu münakaşayı bilerek mi, işiterek mi, yoksa bundan ha­
beri olmadan İzmir'e yalnız başına gitmek istediğinden mi, bilmiyorum, ca­
nı sıkılmış. Böyle görünüyor. İzmir'e 2. Ordu ile beraber gitmekten mem­
nun değil.

Yakup Şevki Paşayı ordusundan ayırmış, Bursa istikametinde vazife­
lendirmiş bulunuyoruz. Onun emrindeki bu kıtaya, kendisinden iki üç mis­
li üstün olan bir düşman kuvvetine karşı bir hattı müdafaa etmek değil,
bilakis taarruz etmek emrini veriyoruz. Karşınızdaki dört Yunan tümenini
toparlayıp imha edeceksiniz, diyoruz. Ona bu vazifeyi veren amil, umumi
tertibin, umumi sevk ve idarenin icabı.

Nurettin Paşaya vaziyeti izah ettim. Büyük muharebenin kesin neti­
cesini alacağız, herkes kendisine verilen vazifeyi yapmış ise büyük mu-
zafferiyette en büyük payı almış demektir, dedim. Bu zihniyeti esas alı­
rım ve bunun üzerinde münakaşayı asla kabul etmem diye ilave ettim.

- İzmir’e doğru ilerlerken yolda Nurettin Paşa ile yaptığım konuşma
üzerinde bilhassa duruyorum. Kendisine de söyledim, benim görüşmek­
ten maksadım şu : Bir zaferden sonra ordu içinde muharebeyi kazanan
benim, bizim kıtaatımızdır, yahut sizsiniz, sizin kıtaatınızdır gibi bir yarış­
ma başladı mı, bu konuşmalar bir dedikodu halinde, ufak rütbeden büyük

297

rütbeye kadar, ordu içinde herkese sirayet eder. Ben, muharebe esnasın­
da kıtaat arasına yayılan bu çeşit dedikodulardan son derece ürkerim.
Qünkü muharebe şerefini paylaşmak yarışı, bir hastalık, kıta kumandan­
ları ve subayları arasına girerse, az bir zamanda, kıtaatın birbirine yardım
etmesi ve birbirinin başarısını tamamlaması gayreti söner. Bu hal bir ordu
için son derece tehlikelidir.

Nurettin Paşayı rahatlatmak için, göreceksiniz, dedim, bu gece bütün
orduya bir tamim yazacağım ve ordu içine, cephe kıtaatı içine böyle bir
şeref yarışması ve birbirine iyi muamele etmemek hissinin doğmasını ön­
lemeye çalışacağım. Karargâha geldim, bir cephe emri yazdım. Bu hasta­
lıktan bahsettim. Kesin olarak menederim, bütün amirleri mesul tutarım.
Böyle şey olmayacak. Bu emrimi, bu gece, en ufak rütbeli subaya kadar
tebliğ edeceksiniz ve tebliğ ettiğinizi bana sabaha kadar bildireceksiniz.
Bana bağlı olan bütün ordulara, kolordulara yazdım, tebliğ ettim. Sonra,
Nurettin Paşa bir dahaki karşılaşmamızda, bana, aramızda konuştuğu­
muz bu meseleden dolayı bütün orduya tebliğ yayımlamakla kendisini in­
cittiğimden bahsetmiştir. İncitmek hatırımdan geçmez, fakat en kritik za­
manlarda ordunun sevk ve idaresini müteessir edecek, hastalık olarak
kabul ettiğim hadiseleri önlemeye mecburum, demiştim.

10 Eylülde İzmir'e Girdik

Takip devam ediyor. Eskişehir cephesindeki zayıf mevcutlu bir kolor­
dumuz 3 Eylülden itibaren İnönü civarındaki Yunan kolordusuna taarruz
ederek, onu geri çekilmeye mecbur etti ve takibe başladı. İzmir istikame­
tinde ilerleyen kıtalarımız 4 Eylülde Kula ve Alaşehir'i işgal ettiler. Takip
gayet süratli gelişiyor. Yer yer düşmanın artçı kuvvetleri ile muharebe edi­
yoruz, bazı direnmelerle karşılaşıyoruz. Fakat takılmadan İzmir’e doğru
ilerliyoruz. Yunan ordusunun bir cephe kurarak müdafaaya teşebbüs ede­
meyeceğini anladık. Süvari kolordumuz, 6 Eylülde Milne hattını aşarak,
kısa bir muharebeden sonra Salihli'ye ulaştı. Nihayet süvarilerimiz 9 Ey­
lülde İzmir'e girdiler. Biz, Mustafa Kemal Paşa, Fevzi Paşa ve ben, aynı
gün, yani 9 Eylülde Belkahve’deyiz. O gece burada kaldık. İzmir karşımız­
da, deniz ayağımızın altında. İzmir'i çoktan beri görmemişiz. Mustafa Ke­
mal Paşa son derece neşeli. Bize sordu : «Bu geceyi iyi geçjrmek için ne
yapalım?» Arkasından ilave etti : «Yapacak hiçbir şey yok, bir araya gele­
lim, şarkı söyleyelim» dedi. Geceyi böyle bir hava içinde hep beraber ora­
da geçirdik. Ertesi sabah, 10 Eylülde İzmir'e girdik. Büyük merasim oldu.
Bizi karşıladılar. Rıhtımda bir yer hazırlamışlar, evvela orada oturduk. Bir
ara İzmir limanındaki İngiliz filosundan bir bahriye zabiti Kordon’a çıkmış,
bizim bulunduğumuz yeri öğrenmiş, geldi. Bulunduğumuz odaya aldık. Se-

298

lam verdi, bir kâğıt uzattı. Kâğıdı açtık, okuduk. İngilizce. Donanma ku­
mandanı, Mustafa Kemal Paşaya yazıyor ve soruyor : İngiltere hükümeti
ile haliharpte misiniz, değil misiniz? Bunun cevabını bize bildiriniz, diyor.

İngilizlerle harpte miyiz, değil miyiz? Bunun cevabını vereceğiz. Ney­
se verilecek cevabı bulduk ve yazdık : «Aramızda henüz sulh yapılmamış­
tır. İngilizlerle sulh halinde değiliz,» dedik. İstanbul Hükümeti tazyik edi­
lerek Sevr Muahedesinin imzalandığını, fakat bizim Sevr Muahedesini ta­
nımadığımızı belirttik. İngiliz bahriye zabiti cevabımızı aldı, gitti. Ama so­
nunda ne çıkacağını bilmiyoruz.

Bir müddet sonra rıhtımdaki binadan hükümete gittik. İzmir'deki İngi­
liz Konsolosu geldi. Mustafa Kemal Paşa ile konuşmaya başladı. Konsolos
Türkçe de biliyor. İkisi konuşuyorlar. Ben odaya girip çıkıyorum. Gayet
sert bir konuşma cereyan ediyor. Konsolos Hıristiyan halk için birtakım
meseleler çıkarmak istiyor. Yani bir hadise çıkarmak isteyen bir hali var.
Mustafa Kemal Paşa konsolosu dinliyor, gerekli cevapları veriyor.

Nurettin Paşa, İzmir valisi olarak vazife görüyordu. Mustafa Kemal
Paşanın İngiliz Konsolosu ile hükümet konağında konuştuğu esnada, ora­
da bir telaş hasıl oldu. Düşman geliyor, dediler. Nereden geliyor, diye sor­
duk. Aydın tarafından diye cevap verdiler. Yunan ordusunun bozgun ha­
linde çekilmekte olan kıtaatından bir grup karmakarışık vaziyette İzmir'e
doğru geliyormuş. Aradan pek az bir müddet geçti, kafile göründü. Teslim
oldular. Bizimkiler onları da alıp gittiler.

Rıhtım hıncahınç insan dolu. Bütün İzmir böyle. Geçtiğimiz yollarda
herkes bağırıyor, çağırıyor, yalvarıyor. Böyle bir hava. İzmir Rum halkla
dolmuş. Bunların arasından geçiyor ve karargâhımıza gidiyoruz. Bizim kı­
taatın geçtiği yerlerden daha kıtalarımız gelmeden önce Yunan ordusu­
nun çekildiğini gören Rumlar evlerini barklarını bırakarak İzmiPe gelmiş­
ler. Liman gemi dolu. Bunları alıp naklediyor.

Biz Yunan ordusunu bozduğumuz zaman düşmanın muhtemel hare­
ketlerini tahmin ederken, Eskişehir üzerine çekilirler, İzmir’e de Yunanis­
tan'dan ve Trakya’dan asker getirerek, yakın mesafeden bir cephe tutar­
lar, diyordum. İzmir'e gelince öğrendim ki, buna teşebbüs etmişler. Yuna­
nistan'dan ve Trakya'dan kuvvet getirerek İzmir’e çıkarmışlar. Rıhtıma çı­
kan asker isyan etmiş. Şehir bozgun havası içinde. Yeni gelen askerler
bir cehennemin içine atılacaklar, bunu kabul etmemişler. Bizim büyük ta­
arruzumuzla, yalnız Anadolu’daki Yunan Ordusunun inzibatı bozulmamış,
yeni gelenler onlarla temas eder etmez tamamıyla bozulmuşlar. Bunun
üzerine getirdikleri askeri tekrar geri götürmüşler.

Rıhtımda ne kadar kaldığımızı hatırlamıyorum. Ya bir gece, ya iki
gece olacak. Mustafa Kemal Paşayı Güzelyalı'da bir eve götürdüler, ora­
da misafir ettiler. Uşaklı Muammer Beyin evi. Ben karargâhta kaldım. Son­
ra beni de çağırdı, gittim. Evin kızı Lâtife Hanımefendi, Mustafa Kemal

299

Paşayı misafir etmiş. Mustafa Kemal Paşanın bütün karargâhına, arka-
• daşlarına ikram etmek için canla başla uğraşıyorlar. Biz yorgun olduğu­
muz kadar, kirli bir haldeyiz. Ev, büyük bir konak. Cepheden kim oraya,
Mustafa Kemal Paşanın yanına gelirse, ağırlayıp temizlemek için bütün
hizmet edenler canla başla uğraşıyorlar.

İzmir’e geldiğimiz ilk günlerde ansızın büyük İzmir yangını çıktı. Rum
ahalinin meskûn olduğu yer. şimdi Fuar'ın bulunduğu mahal yanıyor. Ne­
reden başladı, kim başlattı, bilmiyorum. Birkaç gün devam etti. Bunun
için biz karargâhımızı yangın bölgesinden ayırarak karşı tarafa geçtik. İz­
mir’e girdiğimiz günlerin bende kalan en acı hatırası bu yangındır. Zaten
haleti ruhiye bakımından benim fazla bir neşem yok. Afyon’dan yol açıldı­
ğından itibaren İzmir’e kadar yalnız muharebe meydanlarından değil, dört
tarafımızda bitip tükenmeyen yangın sütunları arasından geçerek gelmi­
şiz. Bu yangınların sebepleri büyük tarih hadiseleri içindeki sebeplerdir.
Küçükler emir aldıklarını söylerler, büyükler disiplin kalmadığını söylerler.
Sevinmek veya acınmak duygularının çatıştığı bugünlerde Atatürk'ün, Ala­
şehir veya Salihli’de bir sundurma altında konuşurken, bir gün yine Yunan­
lılarla ittifak etmemiz ihtimalinden bahsettiğini hatırlarım.

İzmir'de neşeli geçen ilk iki üç günden sonra, tekrar karanlık bir hava
çöktü. İzmir'i aldık ama, İzmir şehri Anadolu'nun yarısı ile beraber harap
oldu havası ortalığı sarmaya başlamıştı. Bu karamsar düşüncelerin üstüne
Atatürk’ün kuvvetli iradesiyle herkesi kolundan tutup çıkardığını bilirim.
Ümitsiz anlarda herkese azim ve neşe vermek için dünyaya gelmiş olan
Başkumandan, yanında bulunanları, İzmir'e girmekle büyük davayı kazan­
mış olduklarına tekrar inandırıyordu. Gördükleri yangın, sıkıntı ve sefale­
tin hepsinin tamir edilmesinin bir mesele olmadığını düşünmeye sevk edi­
yordu. Bu sayede bütün memleket bir büyük seferin manzaraları hikâyesi­
ne kapılmaksızın durumu soğukkanlılıkla hakiki ölçüsü ile görmeye sevk
edilmişti.

Memleket için hazırlanan bildirilerdeki yeis ve felaket haberlerinin
önüne geçiyordu. «İzmir’i aldık ama, ne oldu canım? Memleket de, İzmir
de bir yığın toprak haline geldi haberini, karamsar politikacılara vermenin
ne manası var, bırakın şunları..» diyordu.

İzmir’de yangın havasına, iyimserlik ve güzel gelecek hülyaları iki üç
gün içinde hâkim oldu. İstanbul’dan gazeteciler ve hasretliler, Ankara’dan
Büyük Meclis ve Hükümet üyeleri İzmir’e gelmeye başladılar. Herkes,
ümitler ve planlarla beraber şikâyetler ve ithamlarla doluydu. Atatürk fır­
sat buldukça geç vakitlere kadar konuşuyor ve dinliyordu. Bundan sonra
yapılacak işlerimiz var, diye sık sık bana söyler ve geniş ölçüde devlet ve
kültür reformlarını işaret ederdi.

Bu iyimser hayallerin yanında bir gerçek bize ağır baskı yapıyordu.
Müttefikler bizi İzmir'de bırakmışlar, bizimle hiç meşgul olmuyorlardı. Dev­

300

let ve milletin zahmet ve zaferinin karşılığını alması davasına müttefikleri
zorlamak icap ediyordu. Daha büyük patlamalara mahal vermeyen, ancak
kâfi derecede ehemmiyeti ve tesiri olan bir zorlama yapılmak lazımdı.

Bütün Düşman Kuvvetlerini Çıkartmaya Çalışıyoruz

Bütün düşman kuvvetlerini çıkartmaya, memleketi boşalttırmaya çalı­
şıyoruz. Bir iki gün içinde İzmir'deki Yunan kıtaatı kâmilen gitti. Rum ahali
mütemadiyen taşınıyor. O esnada büyük mesele, bundan sonra ne ola­
cak? Muharebeyi kazanmışız, İzmir’e girmişiz, fakat bizi kıtaatımızla Ana­
dolu'da böyle kendi halimize bırakacaklar mı? İtilaf Devletleri bundan son­
ra geçecek safhalar için tamamıyla serbest olarak yeni hareketler hazır­
layabilirler. Onun için bunları bir an evvel mütarekeye zorlamak lazım. Dü­
şünüyoruz, bunu nasıl yapabiliriz? İtilaf Devletleri, İngilizler Boğazlardadır,
Çanakkale’dedir. İngiliz kıtaatı Çanakkale ve İstanbul Boğazlarını tutu­
yor. Bütün kuvvetlerimizle bunların üzerine gidelim dedik. Ama kötü bir
tesadüf neticesinde İtilaf Devletleri ile silahlı bir çatışma olabilir. Böyle
bir emrivaki ile karşı karşıya gelebiliriz. Bunu istemiyoruz.

Başkumandanlık düşünüp taşındıktan sonra, İzmir'den kuzeye doğru
harekât tekrar başladı. Şimdi Boğazlar üzerine yürüyoruz. Büyük kuvvet­
lerle Çanakkale’ye doğru gidiyoruz. Bizim kuzeye sevk ettiğimiz bu kuv­
vetler, karşımıza çıkacak İngiliz kuvvetlerine nispetle çok fazla. Fakat ka­
rarlıyız. Üstün kuvvetlerle gideceğiz ve silah atmayacağız. Kıtaatımız kuv­
vetli bir inzibat altında, ateşe maruz kalsalar bile silahlarını katiyen kul­
lanmayacak. Bu kesin talimat içinde kıtaatımızı Çanakkale'ye doğru sevk
ediyoruz. Cihan Harbi galip müttefiklerine. Türklerle sulh müzakeresine gir­
mek lazım olduğu anlatılacak. Tedbir keskin bir ilaç gibi derhal tepkisini
bütün dünyada gösterdi. İngiltere Başvekili, müttefiklere ve bütün domin­
yonlara Türk tehlikesini feryat etmeye başladı. Dört beş gün süren dünya
ölçüsünde bir gerginlik ve hazırlıktan sonra, bizi mütareke müzakeresine
çağırdılar. Yeni hayatın penceresi, artık açılmıştı.

Bizim Çanakkale'ye sevk ettiğimiz kıtaat oraya gitti. İngilizlerle kar­
şı karşıya gelindi. İngilizler de silah kullanmadılar. İki taraf kıtaatı yüzgöz
olmuş bir halde birbirlerinin içine girmişler. Sonradan haber aldığıma gö­
re, biz hareket ederken İngilizler de kendi kıtalarına, silah atmamak ve
bizim tecavüzümüzü beklemek üzere talimat vermişler. Yalnız eğer biz
taarruz edersek, tel örgülerinin arkasında bulundukları mevzilerde taarru­
zumuzu kabul edecekler. Müdafaa tertiplerini buna göre almışlar ve biz­
den bir tecavüz gördükleri takdirde ateş etmeye karar vermişler. Biz ateş
etmiyoruz, onlar da ateş etmiyorlar. İşte mütareke teklifini bu esnada al­
mış bulunuyoruz.

301

Bütün bu hadiselerin başlangıcında İstanbul'dan Fransız fevkalade
komiseri General Pelle İzmir'e gelmişti. Mustafa Kemal Paşa ile konuştu­
lar. Bize telkin etmek istediği, harekâtın durması. General Pellö hareket
dursun ve sükûnet hasıl olsun diyor, bunun gayreti içinde bulunuyordu.
Fakat biz böyle bir teklifi kabul edecek durumda değiliz. Hareket dursun
teklifini kabul ettiğimiz zaman, herkes olduğu yerde duracak. Düşman ta­
mamıyla çekildi mi, bunu bilmiyoruz. Bizim aleyhimizde ne gibi hazırlık
var, bundan haberimiz yok. Onun için Fransız generalinin teklifine yanaş­
madık. Hatırımda kaldığına göre, General Pellâ'nin arkasından Franklin
Bouillon da İzmir'e gelmişti. İşte bütün bu görüşmeler olurken, bizim kıta­
larımız, anlattığım şekilde Çanakkale Boğazı'na dayandılar ve neticede
beklediğimiz teklifi aldık. İstanbul'dan General Harrington vasıtasıyla İti­
laf Devletlerinden mütareke teklifi yapıldı. Mütareke müzakeresi için İz­
mit'e, böyle bir yere gelin, diyorlardı. Biz Mudanya'yı teklif ettik, tarihini
de tayin ettik.

I

302

E E L E R

\ . .

EK : 1

HARP AKADEMİSİNDEN
MEZUNİYET YILLARI ve SINIFLARI*

Mahmut. Şevket Paşa 34. Sınıf 1882— 1883
Ahmet İzzet (Furgaç) Pasa
(Sadrazam, Mareşal)

... 39. » 1886— 1887

Cevat (Çobanlı) Paşa 46. » 1893 — 1894
Ahmet Cemal Paşa
(Korgeneral)

... 48. » 1894— 1895

Mustafa Fevzi (Çakmak) Paşa ...
(Mareşal)

... 51. » 1897— 1898

Nihat (Anılmış) Paşa
(Korgeneral)

... 52. » 1899— 1900

Yakup Şevki (Subaşı) Paşa 52. » 1899— 1900
Haşan Cemil (Çambel)
(Albay)

... 52. » 1899 — 1900

Vehip (Bükat) Paşa
(Korgeneral)

... 52. » 1899— 1900

Behiç (Erkin)
(Albay - Büyükelçi)

... 54. » 1901 — 1902

Şükrü Naili (Gökberk) Paşa 54. » 1901 — 1902
Ali Hikmet (Ayerdem) Paşa
(Korgeneral)

... 54. » 1901 — 1902

Hafız Hakkı Paşa
(Tuğgeneral)

... 55. » 1901 — 1902

Enver Paşa
(Korgeneral)

... 55. » 1901 — 1902

Mahmut Kâmil Paşa
(Tümgeneral)

... 55. » 1901 — 1902

* Orduda veya başka alanlarda ûn yapmış olanlarla, hatıralarda adları geçen ve
geçecek olan kurmay subaylar alınmıştır.

305

Mehmet Selâhaddin Adil Paşa
(Tümgeneral)

.... 55. » 1901 — 1902

İsmail Hakkı (Erdener) Paşa
(Tümgeneral)

.... 55. » 1901 — 1902

Fahrettin (Altay) P a şa
(Orgeneral)

.... 55. » 1901 — 1902

Kâzım (inanç) Paşa
(Tümgeneral - Vali)

.... 55. » 1901 — 1902

Ali Fethi (Okyar)
(Binbaşı)

.... 56. » 1903 — 1904

Ali Fuat (Erden) P a şa
' (Orgeneral)

.... 56. » 1903 — 1904

Şevket Galatalı
(Albay)

.... 56. » 1903 — 1904

Cafer Tayyar (Eğilmez) P a şa 56. » 1903 — 1904

Kara V asıf..
(Albay)

.... 56. » 1903 — 1904

Mustafa (Muğlalı) Paşa
(Orgeneral)

.... 56. » 1903 — 1904

Mürsel (Bakû) Paşa
(Tümgeneral)

.... 56. » 1903 — 1904

Ali İhsan (Sabis) P a şa
(Tümgeneral)

... 57. » 1904— 1905

Asım (Gündüz) Pasa
(Orgeneral)

... 57. » 1904— 1905

Ahmet Sedat (Doğruer) P a şa
(Korgeneral)

... 57. » 1904— 1905

Mustafa Kemal Pasa (A tatürk)......
(Mareşal)

... 57. » 1904 —1905

Ali Fuat (Cebesoy) Paşa
(Korgeneral)

... 57. » 1904— 1905

Ahmet Müfit (Özdeş)
(Yarbay)

... 57. » 1904 — 1905

Cemil (Uybadın)..............................
(Yarbay)

... 57. » 1904— 1905

Halil (Kunt) Paşa 57. » 1904— 1905

Mehmet Arif
(Albay)

... 57. » 1904 — 1905

306 I

Hüseyin Hüsnü (Alpdoğan)........
(Korgeneral - Vali)

....... 58. » 1904— 1905

Kâzım Karabekir Pasa
(Korgeneral)

....... 58. » 1904— 1905

Emin (Koral) Paşa
(Korgeneral)

....... 58. » 1904— 1905

Seyfi (Düzgören) Paşa
(Tümgeneral)

....... 58. » 1904— 1905

Mehmet Nuri (Conker)
(Albay)

....... 58. » 1904— 1905

Süleyman A skerî.........................
(Yarbay)

....... 58. » 1904 — 1905

Kâzım (Özalp) Paşa
(Orgeneral)

....... 58. » 1904— 1905

Mustafa İsmet İnönü
(Orgeneral)

....... 59. » 1905— 1906

izzettin (Çalışlar) Paşa
(Orgeneral)

....... 59. » 1905 — 1906

A. Nafiz (Gürman) Paşa
(Orgeneral)

....... 59. » 1905 — 1906

M. Âşir (Atlı) Paşa
(Tümgeneral)

....... 59. » 1905 — 1906

Kâzım (Orbay) Paşa
(Orgeneral)

....... 60. » 1906— 1907

Naci (Tınaz) Pasa
(Korgeneral)

...... 60. » 1906— 1907

H. Hüsnü (Erkilet) Paşa
(Tümgeneral)

...... 60. » 1906— 1907

Keramettin (Kocaman)
(Korgeneral)

...... 60. » 1906— 1907

Osman Zati Korol
(Tümgeneral)

...... 60. » 1906— 1907

H. Hüsnü (Kılkış) Paşa
(Korgeneral)

...... 60. » 1906— 1907

Haynıllah (Fişek) Paşa
(Tümgeneral)

...... 60. » 1906— 1907

A. Rıza (ArtungaJ) P a şa
(Korgeneral)

...... 60. » 1906— 1907

/
/

61. » 1907 — 1908Kemalettin Sami Paşa
(Korgeneral)
Hüsrev (G erede)...........................
(Yarbay)

...... 61. » 1907— 1908

Sabit (Noyan) Paşa 61. » 1907— 1908
Salih (Omurtak) Paşa
(Orgeneral)

...... 63. » 1909— 1910

Saffet (Arıkan) Bey
(Albay)

...... 63. » 1909— 1910

İsmail Hakkı (Berkok) Paşa
(Tuğgeneral)

...... 63. » 1909 — 1910

Refet (Bele) Paşa
(Tümgeneral)

..... 64. » 1911 — 1912

Kâzım (Dirik) Paşa
(Tümgeneral)

...... 64. » 1911 — 1912

M. Tevfik (Bıyıkhoğlu)
(Albay)

..... 65. » 1913 — 1914

H. Rahmi (Apak) 65. » 1913 — 1914

EK : 2

TÜRKİYE'YE GELEN «HEYETİ ISLAHİYEadeki
ALMAN SUBAYLARI

Moltke'den önce ve onunla birlikte gelenler
(1756 — 1839)

von Varennes, von Zegelin, von Goetze, Baron von Knobelsdûrff, von
Schmidt, von Scoholten, Baron von Canitz und Dallwitz, Baron von Müffling
gegen Weiss, Baron von Moltke, Baron von Vincke, Fischer, von Mühlbach.

Moltke’den Goltz’e kadar
(1838 — 1882)

von Kuczkowski Paşa, Lüling, Wiesenthal, Schewenzfeuer Paşa, Wendt
Paşa, Graach, Faik, Rabback, Godlewski, Jungmann, Schmidt, von der Becke,
Gessler, Grunwald Paşa, Bluhm Paşa, Wagemann, von Böhn.

Goltz’un zamanında gelenler (I. Dönem)
(1882 — 1908)

Kâhler Paşa, Baron von der Goltz Paşa, von Kampnövener Paşa, von Hobe
Paşa, Ristow Paşa, Steffen Paşa, von Grumbckow Paşa, von Schilgen Paşa,
Ruedgisch Paşa, von Mesmer-Saldem, Fleischer Paşa, Auler Paşa, von Dit-
furt Paşa, İmhoff Paşa, von Alten, von Morgen, von Leipzig, von Schlotheim.

Goltz'un zamanında gelenler (II. Dönem)
(1908 — 1913)

Baron von der Goltz Paşa, Bopp, Posseldt Paşa, Tupschoewski, von Schlich-
ting, von Anderten, Matthies, Back, von Byem, von Lossow, Weidtman, Veit,
Bischof, Weiz, Ritter und Edler von Rogister, Schâffer, Muth, Aubert, von
Frese, Rabe, Binhold, Çretius, Prâtorius, Gottschalk, Endres, Dr. Vollbrecht,
Michael, Sauer, von Strempel.

309

Liman von Sanders’in askeri heyeti
(1913 — 1918)

Liman von Sanders Paşa, Bronsart von Schellndorff Paşa, Weber Paşa,
Posseldt Paşa, Back Paşa, Weidtman Paşa, Trommer Paşa, Heuck Paşa, Bischof
Paşa, von Sodenstem Paşa, Nicolai Paşa, von Frankenberg und Pronschlitz,
Kannengiesser Paşa, von Legat, Schlee Paşa, Wehrle Paşa, von Stermpel Paşa,
Baron Kress von Kressenstein Paşa, Potschemik, Stange, Kont von Hopfgarten,
Perrinet von Thauvenay, Albrecht, von Feldmann, von Frese, Guse, Lauffer,
Kirşten, Böttrich, Rabe, Binhold, VVillhelmi, Stange, Vonberg, Endres, Schier-
holz, Welsch, Hunger, Eggert, Effnert, von Staszewski, Schröder, Prigge, Lange,
von König, Mühlmann, Fischer, von der Hagen, von Wrochem, Pohl, Gerlach,
Heibey, Semo, Prof. Dr. Mayer, Dr. Thieme, Burchardı, Dr. Huttner, Schuh,
Sterke, Meinke, Weis, Jaenicİce, Meier, Brimberg.

Dünya Savaşında
(1914 — 1918)

Falkenhayn Paşa, von Seeckt Paşa, Gressmann Paşa, von Lossow, Rohde-
wald Paşa, von Gleich Paşa, von Lenthe, Langenstrasse Paşa, von Dommes,
von Bock, von Wülfingen Paşa, Dove Paşa, Herrgott Paşa, Böhme, Goltz, von
Falkenhausen, Guhr,* von Papen.

Dünya Savaşından sonra
(1925 — 1939)

O rdu:
von Klewitz, von Massow, Reichenbach, Baron von Massenbach, Kohts,

Rohrbeck, Steuer, Voigt - Ruscheweigh, Bübrmann, Ritter von Füchtbauer,
Höfl, Schubert, Müller, Hoffmann, Ritter, von Mantey, Ritter von Mittelber-
ger, Braun, von Schickfus und Neudorf, Bauer, Treitschke, Schindler, Gynz
von Rekowski, Schumacher.

Donanma:
Baron von Gagern, Wehner, Roedenbeck, Dorflein, Fürbringer, von Lossow,

von Amauld de la Perriere, Weisbach, Wülfing von Ditten, Venzlaff, Lützow,
Loyke.

Bunlardan başka Türk Ordusunda görevlendirilenler:
Jodl, Rohde, Fretter - Pico, Lepper.

* Bu dönemde Türkiye'ye gelen Alman subaylarının sayısı İki yüze yaklaşmaktadır. Bu­
raya önemli olanların bir kısmı alınmıştır.

310

EK : 3

TÜRK - ALMAN İTTİFAKI GÖRÜŞMELERİ VE YAZIŞMALARI

Osmanlı Devletinin Üçlü İttifak Devletleri ile birleşmesi konusu, Avustur­
ya’nın Sırbistan’la kesin olarak hesaplaşmaya karar verdiği sırada, Temmuz
1914 ortalarında Avusturya hükümetince ele alınmıştı. Adı geçen hükümetin
İstanbul’daki elçisi aracılığı ile bu hususta yaptığı düşünce yoklaması Osmanlı
Devlet adamlarında Rusya’ya karşı bir eğilim bulunduğunu, İtalya'nın Anado­
lu’ya karşı olan ihtiraslarının bu eğilimi arttırdığını ve Osmanlı Devletinin Avus­
turya, dolayısıyla Üçlü İttifaka yanaşabilmesi için Avusturya'nın Sırbistan’a
karşı çetin bir davranışla Balkanlar’da üstün bir durum alması gerektiğini öğ­
retmişti. Bu defa Avusturya Hükümetince, ittifak için zamanın uygun olup ol­
madığı Alman Dışişleri Bakanlığından soruldu. Alman Dışişleri Bakanlığı bu
bakımdan olan düşüncelerini şu yolda açıkladı : «Türkiye kötü askeri durumu
dolayısıyla önümüzdeki yıllarda bir yük sayılmalıdır. Rusya’ya karşı saldırgan
bir iş göremez. Bundan başka ona Almanya ve Avusturya ile birlik olmasını söy­
lersek bize şartlar koşar, biz onu mesela Anadolu’ya karşı yöneltilecek Rus sal­
dırılarından hiçbir surette kesin olarak koruyamayız. Bugünkü durumu ile Tür­
kiye ancak büyük devletler arasında oynayıp en kuvvetli ve talihli tarafa yana­
şabilir. Eğer Rusya, Romanya sağlam surette bize bağlı kalır ve Bulgaristan da
bize yanaşmak isterse, bu yönlerin tabiatıyla Türkiye üzerinde tesiri olur. An­
cak bana öyle geliyor ki, bu sırada İstanbul’a bir teklifte bulunmak lüzumsuz­
dur. Hatta tahmin edemeyeceğimiz karşı tekliflere de yol açacağı için zararlı
bile olabilir.»

Alman Dışişleri Bakanlığının bu karşılığına rağmen İstanbul’daki Avustur­
ya Sefiri Pallaviçini (Marquis Pallaviçini) Osmanlı Devletini Üçlü İttifaka çek­
meye çalıştı.

Almanya’nın İstanbul elçisi Wengenheim (Vangenhaym) Berlin’e şunlan
bildirdi : «Avusturya’nın İstanbul elçisinin çalışmalarıyla mücadele ediyorum.
Osmanlı - Bulgar bağlaşmasının Rusları Doğu Anadolu’da karşı tedbirler alma­
ya sevk edeceğinden, bunun da karşısındayım. Ancak Osmanlı Devletiyle mü­
nasebetler kurulmasında iplerin kopmamasına dikkat edilmelidir. Bu suretle
şayet bu devlet birkaç yıl sonra yeniden güçlü bir durum arz ederse onunla iyi
ilişkilerin devamı mümkün olur. Tarafsız da olsa Türkiye doğu sınırında bazı
Rus birliklerini alıkoyabilir.»

Alman elçisi Vengenheim, Talât Bey ve Sadrazamla görüştü. Talât Beyit
görüşmesinden sonra Almanya’ya şunlan bildirdi : «Eğer Bulgaristan, Avus­
turya ile ittifak ederse şu olabilir : Avusturya, Sırbistan’a saldırınca Bulgaris­
tan da bu son devlete çatar. O vakit Yunanistan ve onunla müttefik olan Tür­
kiye Sırbistan’ın yardımına koşarlar. Yani Avusturya ve Bulgaristan’ın aleyhin­
de yürürler. Türkiye bu işe ancak Osmanlı - Yunan ittifakı, başta Rusya olmak
üzere, Üçlü İtilafın himayesi altında bulunduğu takdirde kalkışabilir.»

311

Sadrazamla görüşmesinden sonra da şu hususu bildirdi : «Sadrazam bana
ittifaklar işinde son söz Talât Beyin değil, benimdir dedi. Sait Halim Paşa, Ve-
niz^/or'la buluşmayı düşünüyor. Fakat Yunan ittifakı işine girmek düşüncesinde
değilim. Adalar meselesi ittifaksız dahi çözülür diyor.»

21 Temmuz’da da şunları bildirdi:
«Sadrazam, Talât Bey ve Enver tam bir birlik halinde Avusturya elçisine

şöyle söylemişler : Avusturya için Balkan Savaşları sonucunda uğradığı başarı­
sızlıkları tamir etmek ve Balkanlı uluslarla Türkiye’nin gözünde büyük bir dev­
let olarak itibarını yeniden elde etmek için bu an, son bir fırsattır. Eğer Avus­
turya, Sırbistan’a hak ettiği dersi verirse yalnız Bulgaristan değil, Romanya ve
Türkiye dahi kayıtsız ve şartsız Üçlü ittifakın yanında yer alırlar.

Türkiye, Almanya ve Romanya’nın isteği üzerine kendi kanısına aykın ola­
rak Yunanistan’la ittifak yapmak üzere idi. Ancak Avusturya çetin bir müda­
hale ile Bulgaristan’ı kendine bağlarsa bu Osmanlı - Yunan ittifakı yapılamaz.

Marki Pallaviçini'nin Türk Nazırlarıyla görüşmelerinden edindiği intibaa
göre Üçlü itilaf ve özellikle Rusya, Y unan-Türk ittifakı için çalışıyorlar.»

Özet olarak denilebilir ki, Osmanlı Devletinin Almanya ve Avusturya ile
ittifak teşebbüsü ilk defa Avusturya hükümetince yapılmıştı. Osmanlı devletini
aciz gören Almanya’nın İstanbul elçisi ve Alman Dışişleri Bakanlığı bu ittifakı
istemedi. Sonra gerek Almanya, gerek Avusturya, Osmanlı Devletini Yunanis­
tan’la anlaşmaktan alıkoymaya çalıştılar. Halbuki bu anlaşmayı daha önce Al­
manya ileri sürmüş idi.

Bu yolda çalışmalar devam ederken, Wengenheim imalı bir şekilde Avus­
turya - Sırbistan çatışmasının mümkün olduğu tezini ileri sürdü. Bunu duyan
Osmanlı nazırlarında birtakım ümitler uyandı. Sadrazam ile Enver Paşa ve Ta­
lât Bey Avusturya’ya cesaret vermeye ve onu kışkırtmaya koyuldular. 22 Tem­
muzda, Enver Paşa Alman büyükelçisine doğrudan doğruya ittifak teklifinde
bulundu. Sadrazam da aynı teklifi Avusturya büyükelçisine yaptı.

Osmanlı Devletini Almanya ile ittifaka sevk eden etkenler şunlardır : Os­
manlI hükümeti yalnızlıktan kurtulmak istiyordu. Zaafı dolayısıyla kimse onun­
la uzun vadeli ve belirli ittifak yapmak istemiyordu.

tngilizlere yapılan tekliflerden ve Cemal Paşanın Paris’te yaptığı temaslar­
dan bir sonuç elde edilemeyince Almanya’ya yönelmek tabii sayıldı ve Avustur­
ya-Sırbistan anlaşmazlığı bu maksat için fırsat kabul edildi.

O zamanın devlet adamlarının hatıralarında da bu ittifaka teşebbüs sebep­
leri genel olarak şöyle anlatılmıştı:

Meclisi Mebusan Başkanı Halil Beyt göre, «Üçlü itilafa yapılan ittifak öne­
rileri olumsuz karşılandı. Şu halde sırf Ruslara karşı savunma maksadıyla yapı­
lacak Almanya - Osmanlı ittifakı memlekete hayırlı olur.»

Bahriye Nazın Cemal Paşa, «Türkiye’yi yalnızlıktan kurtaracak bir Alman -
Osmanlı antlaşmasını uygun bulurum,» diyordu.

Dahiliye Nazın Talât Bey de, hatıratında «Varlığını koruyabilmesi için Tür­
kiye’nin böyle bir Avrupa devleti ile ittifak etmesi gerekliydi. Türkiye ancak
ilim, sanat, sanayi ve ticaret bakımından bu derece ilerlemiş bir devletin yardımı
ile kendi mevcudiyetini ve terakkisini temin edebilirdi» diyecektir. Aynca Talât
Bey, «... Bizim düşüncemiz, bir umumi harbin çıkmayacağı ve bir kere bu itti­
faka girmekle, artık devletimizi her türlü tehlikelerden korumuş olacağımız mer­
kezinde idi» diye hatırasına devam eder.

Sadrazam da Ruhsatname için yanma çağırdığı Padişahın başkâtibi Ali Fuat
Türkgeldi Beyt şunlan söylemişti : «Başımıza gelen mağlubiyetler üzerine bir

312

müttefik bulmak için her tarafa başvurduğumuz ve hatta Yunan devletine ka­
dar müracaat ettiğimiz halde muvaffak olamadık. Şimdi Üçlü İttifaka dahil ol­
mak için bir fırsat zuhur etti. Bu, devletin istikbalim kurtaracaktır. Almanlarla
tedafüi ittifak müzakeresine girişmek için Padişahın bir izin belgesi düzenleme­
leri gerekir.» Sadrazam bunları söyledikten sonra bir izin belgesi müsveddesi
yazdırdı. Başkâtip gidip istenilen izin belgesini getirdi. 25 Temmuz 1914 tarihli
izin belgeleri metni şöyle idi : «Rusya devletinin muhtemel saldırısına karşı Al­
manya ile savunma ittifakı yapmaya Sadrazam ve Hariciye Nazırımız Mehmet
Sait Paşa yetkilidir, 25 Temmuz 1914, İmza : Mehmet Reşat.»

Osmanlı - Alman İttifakı İçin Yapılan Görüşmeler

Bu ittifak için yapılacak görüşmeler Osmanlı Hükümetince son derece giz­
li tutulacak ve imza gününe kadar bu görüşmelerden yalnız Sadrazam ve Hari­
ciye Nazırı Sait Halim'in haberi olacaktı.

Cemal Paşanın, Talât Paşa ile görüşmesine ait anılarda ilk teklifin Alman­
ya’dan geldiği belirtilmektedir : «...Paşa Almanya bize şu ve bu koşullar altın­
da bir ittifak teklif etse ne dersin?...»

Talât Paşa da anılarında «Bu sırada Sadrazam Sait Halim Paşa bir gün ge­
lip Sefir von Wengenheim’m Almanya’nın Türkiye ile eşit koşullar altında bir
ittifak yapmak istediğini kendisine açmış olduğunu bize bildirmek üzere Enver
Paşayı, Halil Beyi ve beni yanma çağırdı...» demekte idi. Bu açıklamalara göre
ilk ittifak teklifi Almanya tarafından yapılmıştı.

Sadrazam 1918’de bu işler hakkında ilk tahkikatı yapan Mebusan Meclisi
Encümeninde verdiği ifadede şunları söylüyordu : «... Şurasını söyleyeyim ki it­
tifak teklifi Almanlar tarafından vukubulmuştur...»

Ancak Alman resmi belgeleri, daha evvelce de belirtildiği üzere ilk teklifin
Sadrazam tarafından Avusturya büyükelçisine, bundan başka Enver Paşa tara^
fından Alman büyükelçisine yapıldığı şeklinde göstermekteydi. Ve yine bu bel­
ge, bu teklifin adı geçen elçilerce Osmanlı İmparatorluğunun zaafı dolayısıyla
benimsenmediğini, ancak Kayzer'in, bu görüşmelere ait Wengenheim’m raporu­
nu okuyunca, ittifakın yapılmasını emrettiğini ve ondan sonra görüşmelere baş­
landığını belirtmekte idi.

Bu belgelere göre Enver Paşa, 22 Temmuzda Alman büyükelçisi ile görü­
şüp, Osmanlı Hükümetinin Almanya ile ittifak istediğini, bu olmadığı takdirde,
Üçlü İtilafa eğilimli olan nazırların ağır basacaklarını onlara bildirmişti.

Harbiye Nazırının Wengenheim’\a yaptığı görüşmeden anlaşıldığına göre
İttihat ve Terakki Partisinde ve Hükümette Almanya tarafına eğilimli bir ço­
ğunluk vardı. Onların arasında veya başında Sadrazam Sait Halim Paşa, Talât
ve Halil Beyler ve Enver Paşa bulunmakta idi. Ancak bu fikre karşı olanlar da
vardı.

Alman Sefiri Wengenheim, Enver Paşa ile yaptığı görüşmeleri Alman Dış­
işleri Bakanlığına bildirmişti.

Bir gün sonra, 23 Temmuzda, Alman büyükelçisi Berlin’e gönderdiği bir
ikinci telle. Sadrazamla Avusturya büyükelçisi arasındaki bir görüşmeyi anlat­
tıktan sonra bir gün önce Enver P lan ın kendisine açmış olduğu Osmanlı - Al­
man ittifak işini. Sadrazamın da Avusturya büyükelçisine açtığınr bildiriyordu.
Wengenheim, Palloviçini gibi bu tele nazaran Osmanlı - Alman ittifakına kar­
şıydı.

313

Enver Paşadan sonra Sadrazam tarafından da bu anlaşma için Wengenhe-
im'a başvurulmuş Alman ve Avusturya’nın ilk karşılıkları olumsuz olmuştu. 24
Temmuzda, Wengenheim‘a Dışişleri Bakanlarından ittifak yapma görüşmeleri­
ne başlama için şu telgraf gelmişti : Bu tele nazaran, «imparator, Türkiye’nin
ittifak kabiliyetlerinden şüphelenmesine rağmen halihazırda faydalı sebeplerden
dolayı, Türkiye’nin Üçlü İttifaka eğiliminden faydalanılması fikrindedir. Şayet
Türkiye muhakkak surette Üçlü İttifakın, veyahut üyelerinden birinin himaye­
sinde bir ittifak yapmak istiyorsa, Romanya ve Bulgaristan’la birleşmek için
ciddi surette teşebbüste bulunmalı ve kendisini Avusturya’nın emrine amade
kılmalıdır. İstanbul’a bu yönde tesir yapınız. Şunu da ekleyelim ki, şimdilik it­
tifak, ancak belirli bir amaca inhisar etmeli ve biz sizin de bildirdiğiniz gibi ta­
bii artmakta olan sorumlulukları üzerimize almayacağız.»

Bu telgraf üzerine Wengenheim, BabIâli’ye ittifak konuşmalarına hazır ol­
duğunu bildirdi ve 25 Temmuzda Padişahın izin veren belgesi Başkâtipçe Sait
Halim Paşaya, verildi.

Wengenheim, Liman von Sanders’le görüştükten sonra Türk ordusu hak-
kındaki kanaatini değiştirmiş ve Alman kumandanları emrinde Türk ordusunun
askeri kıymetinin üç defa artmış olacağını ve Balkanlar’daki son siyasi gelişme­
ler hakkındaki noktai nazarını Alman Dışişleri Bakanlığına bildirdi.

Wengenheim, 28 Temmuzda Berlin’e Osmanlı Hükümetinin nasıl bir ittifak
istediğini şöyle bildirdi : «Sadrazam biraz evvel beni çağırtarak Sultanın Alman­
ya’nın kısa zamanda Türkiye ile, Rusya’ya karşı tedafüi ve tecavüzi gizli bir it­
tifak antlaşması yapıp imparatora bildirmesini rica etti.

Eğer Rusya, Türkiye’ye veyahut Almanya ile Avusturya’ya hücum ederse
veyahut Almanya, yani Üçlü İttifak, Rusya’ya taarruz ederse ittifak yürürlüğe
konmalıdır. Rusya’dan gayrı memleketlere karşı Türkiye himaye istemiyor. Ka­
pitülasyonlar, borçlar vesaire gibi bütün milletlerarası meseleler eski halinde kal­
malıdır. Türkiye’nin dileği bir harp vukuunda İmparatorun Türkiye emrinde
Alman silahlı heyetini bırakmasıdır. Buna karşılık Türkiye harp çıktığında
Türk Orduları Başkumandanlığının, 1-4. Ordunun hakiki kumandasının Alman
askeri heyetine verilmesini tespit eden bir şekil bulmayı taahhüt edecektir.

Konuşmalar, hatta Türk nazırlarından bile gizli olarak yapılmalıdır. Sad­
razam şimdilik benim hiçbir sefir dostuma bu sorunu bahis konusu etmememi
rica ediyor. Keza Berlin Elçisi Mahmut Muhtar Paşanın da haberdar edilme­
mesi keyfiyetini zaruri gösteriyor.»

Wengenheim’\n bu bildirisine, Alman Başbakanının imzasıyla aynı gün şu
karşılık geldi. Bu karşılıkta Kayzer’in, Sadrazamın tekliflerini kabul ettiği bildi­
rilmekte ve beş maddelik şu ittifak şartları ileri sürülmekteydi.

«1. Her iki taraf (Osmanlı ve Almanya), Avusturya - Sırbistan anlaşmazlı­
ğında tamamıyla tarafsız kalacaklardır.

2. Ancak eğer Rusya savaşa katılır Almanya da ona sürüklenirse, Türki­
ye de savaşa girecektir. Kazüs - Federis onun içinde vaki olacak.

3. Harp çıkarsa, Almanya askeri heyetini Türkiye’de bırakacaktır. Tür­
kiye yüksek komutanın, bu heyetçe icrasını temin eder.

4. Almanya, Türkiye’yi, Rusya’ya karşı kefalet altına alacaktır.
5. Bu antlaşma, Avusturya - Sırbistan savaşı boyunca ve ondan çıkacak

ihtilafların devamı müddetince yürürlükte olacaktır. Eğer bir anlaşmazlık yü­
zünden Almanya ile Rusya arasında bir harp çıkmazsa, antlaşma kendiliğinden
hükümsüz olacaktır (otomatik olarak).»

314

Bu belgeyi yayımlayan eserin dipnotunda şu açıklama yapılmakta idi : «Yu-
kardaki üçüncü madde başlangıçta şöyle yazılmıştı. Harp süresince Alman as­
keri heyeti Türk ordusunun komutanlığını eline alır.» Başbakan Betman Holveg,
bu tasarının kenarına şunları yazıyor : «Kayzer, tasarının bu biçim yazılışım ka­
bul ediyor. Bana gelince, üçüncü maddenin bu derece emredici biçimini Türki­
ye’ce kabul edilebilecek şekü olduğundan şüphe ediyorum. Belki askeri heyetçe
yüksek komutanın fiilen icrasını sağlayacak bir biçim yeter.» Bunun üzerine,
3’ncü madde pek az hafifletilerek İstanbul’a yazılan biçime sokuldu.

Yukarıdaki Alman teklifine şu Osmanlı itirazlarını, Wengenheim, Berlin’e
30 Temmuzda bildirildi.

«Sadrazam birden dörde kadar olan maddeleri kabul ediyor. Fakat 5’nci
maddenin kabulünün mümkün olmadığına işaret ediyor. Evvela Avusturya ile
Sırbistan kavgası yüzünden Almanya ve Rusya arasında bir harp çıkmayaca­
ğından emin olabilmek için ne kadar zamanın geçmesi lazım geleceğini tespit
etmek kabil değildir. Öyle bir harbin Avusturya’nın Sırbistan’a galebesinin te­
sisi ile bir veya iki sene sonra dahi çıkması muhtemeldir. Türkiye’den, şimdi
Almanya’ya bağlı kalması, fakat ilerde Rusya Türkiye’den üçlü ittifak dostluğu
dolayısıyla öç almak isterse, o vakit tamamen yalnız olarak başının çaresine
bakması istenemez. Biz Türkiye’yi Almanya ile işbirliği yapmasmdan doğacak
olan muhtemel sonuçlara karşı dahi korumalıyız. Sadrazam kısa süren bir itti­
fak münasebetinden bahsetmiş ise, bununla ebedi bir anlaşmanın veya buna
benzer bir şeyin uzun zaman için aktedilemeyeceğini düşünmüştür. Her iki dev­
let her şeyden önce kısa bir zamanda mukavele münasebetlerinin değerini tec­
rübe etmelidir. Sadrazam bunu, yedi yıllık bir müddet için düşündüğünü, fakat
zaruret halinde antlaşmanın General Liman’m mukavelesi ile birlikte 1918 yılı
sonunda bitmesine de razı olacağını söyledi.»

Alman Başbakanı, Wengenheim’a şu yolda karşılık verdi:
«Antlaşmanın Babıâlice istenildiği gibi 1918’e kadar devam etmesini kabul

ediyoruz. Onu derhal imzalamaya hazırız. Roma ve Viyana’dan da, bu antlaş­
manın üçlü ittifaka eklenmesi için ısrar ediyoruz. Derhal*antlaşmayı imzalama­
ya izinlisiniz. Ancak bundan önce Türkiye’nin bu harpte Rusya’ya karşı ciddi bir
harekete girişebileceğinden ve bunu yapacağından iyice emin olmak gerekir.
Aksi takdirde ittifak değersizdir ve imzalanmamalıdır.»

Wengenheim, Başbakanın bu karşılığı gelmeden, Berlin’e şu telgrafı çek­
miş bulunuyordu:

«Rus seferberliği Babıâli üzerinde tesir yapmakta ve Türkiye’ye karşı bir
Rus saldırısı yapılması kaygısını uyandırmaktadır. Öbür yandan Venizelosfun
Sadrazamla buluşmayacağını bildirmesi işinde, Üçlü İtilafın bir oyunu seziliyor.
Üçlü İtilaf, Türk-Yunan gerginliğini uzatıp, icabında Rusya’da huzursuzluk
yaratabilecek, İngiltere’den yeni yapılan Türk muharebe gemilerinin (Reşadiye
ve Sultan Osman) Boğazlardan geçmesine Yunanistan’ın mani olması imkânını
sağlamak istiyor. Eğer Türkiye ile ittifak yapmak istiyorsak buna ancak vakit
kalır. Aksi takdirde lehimizde olabilecek olan üç yüz bin kişi aleyhimizde ola­
bilir. General Liman, Türkiye’nin bizimle beraber olacağından şüphelenmeye
başladı...»

Bunun üzerine Alman Başbakanı, 1 Ağustosta Wengenheım*a şu yazıyı
gönderdi:

«General Liman, Rusya ile savaş olduğu takdirde, Türkiye'nin şimdiden
aktif ve tesirli bir surette bizim lehimize işe karışacağına inanıyorsa, ekselansı­

315

nın ittifakı, onun uzatılmasına imkân veren hükümle birlikte 1918*e kadar ak-
tetmeye izinlisiniz.»

Bu telin çekilmesinden bir gün önce, 31 Temmuzda Kayzer, gizli olarak
Avusturya askeri ateşesine, Türkiye ile bir ittifak yapılmak üzere olduğunu ve
ona göre Türklerin bu ittifak gereğince Liman von Sanders*in komutası ve sa­
yıları altmışa çıkarılmış olan Alman subaylarının idaresi altında beş kolordu
ile Rusya’ya karşı yürümeye mecbur olacaklarını, imza için tarih tespiti gibi
ufak ayrıntıların çözümlenmesinin beklendiğini, General Liman*ın antlaşmanın
yürütülebileceğini bildirdiğini söylemişti.

Bu sözler antlaşmanın savunucu olmadığını ve Almanların antlaşmayı nasıl
kıymetlendirdiğini açıkça gösteriyordu.

TÜRK ALMAN İTTİFAK ANTLAŞMASININ METNİ

Bütün bunlardan sonra, 2 Ağustosta daha önceden hazırlanmış olan ittifak
metni, Sait Halim Paşanın Yeniköy’deki yalısında imzalandı. Metin şöyle id i:

«1. Akit iki devlet, Avusturya - Macaristan ile Sırbistan arasında bu an­
da mevcut olan anlaşmazlıktan tam bir tarafsızlık muhafazası taahhüt ederler.

2. Şayet Rusya fiilen askeri tedbirlerle işe karışır ve bu suretle Almanya
için Avusturya - Macaristan hakkında Kazüs - Federis husule getirirse, bu Ka-
züs-Federis Türkiye için dahi yürürlüğe girecektir.

3. Harp olursa Almanya, askeri heyetini Türkiye’nin emrinde bırakacak­
tır. Türkiye dahi işbu askeri heyete, Harbiye Nazın hazretleriyle askeri heyet
reisi arasında doğrudan doğruya kararlaştınlmış olduğu gibi, ordunun sevk ve
idaresinde fiili bir nüfuz temin edecektir.

4. Almanya, Osmanlı arazisi tehdit altına düştüğü takdirde onu icap eder­
se silahla muhafazayı taahhüt eder.

5. İki imparatorluğu, bugünkü anlaşmazlığın meydana getirebileceği ulus­
lararası karışıklık (Complicastion)lardan korumak için aktedilmiş olan antlaş­
ma, isimleri yukanda geçen delegeler tarafından imza edilir edilmez yürürlüğe
girecektir ve aynı karşılıklı taahhütlerle, 31 Aralık 1918’e kadar yürürlükte ka­
lacaktır.

6. Yüksek akit taraflardan birisince, yukarda anılan işbu müddet bitme­
den evvel hükümsüz ilan edilmezse, işbu muahede yeniden beş senelik bir müd­
det için yürürlükte kalacaktır.

7. İşbu muahede şevketli Osmanlı Padişahı ve haşmetli Almanya impara­
toru Prusya kralı tarafından tasdik edilecektir. Tasdiknameler imzadan itiba­
ren bir ay zarfında karşılıklı alıp verilecektir.

8. İşbu antlaşma gizli kalacaktır. Ancak iki yüksek tarafın muvafakati ile
ilan olunabilecektir. Sait Halim, Baron von Wengenheim.»

Alman büyükelçisi imzalanan bu antlaşma metninin, 3. ve 7’nci maddeleri
hakkında da şunları Berlin’e bildirdi:

Madde 3 hakkında : «Türkler Padişahın Türk ordusunun başkomutanı ol­
ması dolayısıyla bu metni (Alman teklifine göre şeklen hafifletilmiş metni) is­
tiyorlardı. Ancak imzadan önce General Liman von Sanders evvelce istenilmiş
olduğu gibi askeri heyete ordunun fiili sevk idaresini sağlayan ayrıntılı bir an­
laşmayı, Harbiye Nazın Enver Paşa ile imzalamış olduğunu bana resmen haber
verdi.»

316

Madde 7 hakkında : «Sadrazam kendisi devrilse dahi, Türkiye’nin hiçbir
çekimserlik ileri sürmeden bu antlaşmaya bağlı kalması için antlaşmanın iki hü­
kümdarca açıkça tasdik edilmesini istiyor.»

Antlaşmanın l ’nci, 2’nci maddeleri, antlaşma metninin, Alman-Rus harbi
başlamadan evvel hazırlandığını, fakat harbin başlamasından sonra onun üze­
rine hiçbir değişiklik yapılmadığını açıkça göstermekteydi.

Harp Almanya tarafından, 1 Ağustos saat 17.00’ye doğru ilan edilmişti.
Türkiye Almanya Antlaşması ise, 2 Ağustos sabahı öğleden önce yani harp ila­
nından aşağı yukarı 16- 17 saat sonra imza edilmiştir. Bu duruma göre OsmanlI
devlet adamları acaba antlaşmayı imzalarken Alman-Rus Harbinin ilan edildi­
ğini bilmiyorlar mıydı?

Sadrazam Sait Halim Paşanın harp sonrası Mebusan Meclisi Encümeni
önünde bu hususta verdiği ifade şöyle id i:

«Evet efendim. Antlaşma harp vaktinde oldu. Müzakerelerin esası daha
eskidir. Harp ilanını ise Ağustosun ya l ’nci veya 2’nci günü haber aldık. Bina­
enaleyh zannedildiği gibi bu ittifak bizi muharebeye sevk etmek için yapılmış
değildir.»

Talât Paşa anılarında antlaşmanın, harp ilanından evvel olduğunu şöyle
anlatıyordu:

«İttifak nihayet muayyen bir şekil aldı. Antlaşma Sadrazamla JVengenheim
tarafından imzalandı. Aynı şekilde Avusturya sefiri ile de bir antlaşma yapılarak
imza edildi. Bundan az sonra, Almanya ile Rusya arasında harp patladı.»

Cavit ve Halil Beylerin ifadeleri ise bunun aksini gösteriyor. Cavit Bey imza
günü, tesadüfen Sait Halim Paşanın yalısına gitmiş orada Alman tercümanı Ve-
ber’i görünce bir şeyler olduğundan şüphelenmiş, tercüman gittikten sonra, Sad­
razam, Enver Paşa, Talât ve Halil Beyler ve Cavit Bey bir odada toplanmışlar,
Sadrazam, ne olduğunu söylemeden antlaşma metnini okutmuştur. Bundan son­
ra hatıratına Cavit Bey şöyle devam etmekte id i:

«Benden bu husustaki fikrimi sordular. Ben de okunan şeyin üzerimde bü­
yük bir hayret doğurduğunu ve böyle önemli bir mesele hakkında derhal kar­
şılık vermek ve reyimi bildirmek durumunda olmadığımı ve yapılan şeyden hiç
memnun olmadığımı ima eder bir şekilde konuştum. Bu esnada arkadaşlarım­
dan biri bana hitap ederek eğer harpten evvel böyle bir ittifak teklif edilseydi
kabul etmekte tereddüt eder miydin ve mademki o zaman tereddüt etmeyecektin
o halde şimdi bunu kabul etmekte beis yoktur dedi. Ben de buııa karşılık olarak
harpten evvelki zamanla sonraki zaman arasında fark olduğunu ve harpten ev­
vel dahi böyle bir teklif olmuş olsa idi, bizi yalnız Almanya hükümetine bağla­
yacak bir antlaşmayı kabul etmeyeceğimi söyledim.»

Bu husus Halil Beyin anısında da doğrulanmakta id i:
«Antlaşma imza edildikten sonra Alman sefiri ile birlikte gelmiş olan sefa­

ret baştercümanı Veber «Mademki imparator harp ilan etti, taahhüdünüzden
kurtuldunuz» demişti. Bu söz harp ilanının Almanlar tarafından yapılmış olma­
sı dolayısıyla tedafüi bir anlaşmaya göre Osmanlı devletinin harbe katılmaması
gerektiğini anlatıyordu.

Sonuç olarak, Osmanlı Devleti ile Almanya arasındaki ittifak antlaşması,
Alman-Rus savaşı başladıktan sonra imzalanmıştı. Bundan sonra Avusturya
büyükelçisiyle de antlaşmanm incelenip uygun bulunduğuna dair bir belge im­
zalandı.

317

Cavit Bey ve daha birkaç nazır antlaşmayı eksik bularak itiraz ettiler. Bu­
nun üzerine Sait Halim Paşa, «Antlaşmada mevcut olmayan şeyleri ben ilave
ettiririm, onları bana bırakınız» dedi.

Değişiklik isteklerinin çoğalması üzerine, bu gibi istekte bulunan kimseleri
yatıştırmak için Sait Halim Paşaya değişiklik yapılabileceği hakkında çıkartılan
bir irade ile yetki verildi.

fVengenheim bu taahhütlere ait mektubu 6 Ağustos 1914 tarihinde Babıâli-
ye verdi. Bu mektup ana çizgileriyle şöyle id i:

«1. Almanya, kapitülasyonların kalkması işinde OsmanlI Devletine yardım
edecektir.

2. Balkan devletleriyle girişilecek görüşmelerde ve Balkanlarda fethedile­
cek yerlerin Bulgaristan’la paylaşılması işinde Almanya Osmanlı Hükümetini
destekleyecektir.

3. Almanya, Osmanlı Hükümetinin de harp tazminatı almasına çalışacak­
tır.

4. Düşman, Osmanlı topraklarına girerse, giren düşman oradan çıkarılma­
dan Almanya barış yapmayacaktır.

5. Yunanistan, savaşa katılıp yenilirse Almanya, Ege adalarını Osmanlı
Devletine geri verecektir.

6. Osmanlı Devleti doğu sınırlan, bu devlete Rusya Müslümanlan arasın­
da doğrudan doğruya temas sağlayacak şekilde düzeltilecektir.»

Cavit Bey anılarında asıl antlaşmanın iki hükümdar tarafından imza edil­
miş olmasına rağmen, bu Alman taahhütlerini gösteren vesikanın Alman elçi­
sinin imzasını taşıyan bir mektuptan ibaret olduğu hususunda Sadrazamın dik­
katini çektiğini açıldıyordu.

2 Ağustos 1914’te Almanya ile ittifak imza, seferberlik ve tarafsızlık ilan
edildiği gün Mebusan Meclisi de süresiz kapatıldı. Aynı gün Moratoryum ilan
edildi.

Antlaşmanın İmzasından Sonra İki Devletin Siyasi İlişkileri:

Burada, Almanların, Osmanlı - Alman antlaşması hakkmdaki düşünceleri­
nin açıklanması bakımından, yalnız 1-5 Ağustos arasındaki ilişkiler ele alınmış­
tır.

Osmanlı - Alman ittifakının imzalandığını öğrenir öğrenmez Alman ordu­
larının Genelkurmay Başkanı General Moltke, «Türkiye ile İttifak Ant­
laşması derhal yayımlanmalı; Türkiye mümkün olur olmaz savaş ilan etmelidir»
şeklinde bir tezi, Osmanlı - Alman Antlaşmasının imzasından sonra Dışişleri
Bakanlığına verdiği uzun bir muhtırada ileri sürmüş bulunuyordu. Ayrıca bu
muhtırada Türkiye ve İran’a dair şunlan da büdirmişti:

Yukarıdaki muhtırada Moltke’nin ileri sürdüğü tezin altına Alman Dışişleri
memurlarından Rozenberg, 4 Ağustosta şu notu yazmıştı: «İş istenilmiş olduğu
gibi düzenlendi.»

Moltke, İran için de şunu istemekteydi: «İran, Rus boyunduruğunu silkmek
ve mümkünse Türkiye üe birlikte yürümek için uygun fırsattan istifadeye da­
vet edilmelidir.»

318

Bunun altına dışişleri memurlarından Kont Mirbon şunu yazmıştı: «Muhtı­
radaki, Moltke’nin bu isteği, az faal ve çok kuşkulu iki Müslüman devleti, yal­
nızca amaçsız ve sonuçsuz görüş teatisine götürür.»

3 Ağustosta, Wengenheim, Berlin’e şu haberi gönderdi:
«Enver ve Limon, İstanbul’da bulunan çok değerli ve telsiz cihazına malik

üç Rus vapuruna el koyabilmek için derhal Rusya’ya savaş ilan etmek istiyor­
lardı. Sadrazam ve ... (şifrenin bu kısmı çözülememiş) buna karşıdırlar. Çünkü
enerjik bir surette başlamış olan Türk seferberliği henüz bitmemiştir.

Bulgaristan’ın durumu açıkça belirmemektedir. Ve Bulgaristan olmadan
doğrudan doğruya Rusya’ya saldırılamaz.

Savaş ilanından sonra Sultan Osman gemisinin İngiltere’de alıkonulmasın­
dan korkuluyor.

General Liman’ı Bulgaristan’ın ittifaka katılmasını beklemeye davet ettim.
Avusturya büyükelçiliğine gelmiş olan bir telgrafa göre buradaki Bulgar elçisi
benim ve Pallaviçini’nin yardımı ile Osmanlı devleti ile ittifak görüşmelerine
yeniden koyulacaktır. Şimdiye kadar Bulgar elçisinin talimat aldığına dair ha­
ber yoktur. Her şey Bulgaristan’ın karar ve hareketlerindeki sürate bağlıdır.
Gerekirse Türkiye ile Bulgaristan’ın Baserabya’yı Romanya hesabma fethetmek
için ona yardımda bulunacakları ümidi Romanya’ya verilebilir.

General Liman’ın mümkün olduğu kadar çabuk bizim Alman Genelkur-
maylığımızdan talimat alması istenilecek bir husustur.»

4 Ağustosta Alman Dışişleri Bakanı, W engenheim’& şu talimatı gönderdi:
«İngiltere’nin bize bugün veya yarın savaş ilan etmesi muhtemeldir. İngüiz

durumunun tesiri ile Babıâlinin son anda bizden ayrılmasını önlemek için Tür­
kiye’nin eğer mümkünse bugün Rusya’ya harp ilan etmesi çok önemli görülü­
yor.»

4 Ağustosta W engenheim. Sadrazamdan şunları öğrendi:
«Rus büyükelçisi Osmanlı Devletinin tarafsız kalacağına inanmaktadır.

Çünkü o sayede Türkiye seferberliği bakımından Karadeniz’den faydalanabile­
cektir. Manen pek düşük durumda olan Fransız büyükelçisi ise Sadrazama Al­
man askeri heyetinin Türkiye’de kalması ile taraf sizliğin nasıl telif edilebilece­
ğini sormuş, o da kendisine çok faydalı olan bir heyeti geri göndermesi için hiç­
bir sebep olmadığı karşılığını vermiş.»

4 -5 Ağustosta, İngiltere Almanya’ya harp ilan ettikten sonra, Alman Ge­
nelkurmay Başkanı Moltke, Alman Dışişleri Bakanına şunları yazmıştı:

«İngiltere’nin savaş ilan etmesi zafere yardım edebilecek bütün vasıtaların
son raddeye kadar kullanmak mecburiyetini doğuruyor. Vatanın içinde bulun­
duğu ağır durum, bizi düşmana zarar verecek her şeyi kullanmak mecburiyetini
doğuruyor ve bizi her şeyi kullanmakla görevlendiriyor. Düşmanlarımızın bize
karşı güttükleri vicdansız siyaset bize hiçbir kayda tabi olmadan hareket hakkmı
veriyor.

Polonya’da ihtilal kışkırtılmıştır. O, uygun bir toprak üzerinde gelişecektir.
Çünkü daha şimdiden orada askerlerimiz aşağı yukarı dost gibi karşılanmakta­
dır.

Amerika’da kamuoyu Almanya lehinedir. Belki Amerika İngiltere’ye karşı
bir deniz hareketine girişmeye sevk edilebilir. Kanada, onlar için zaferin bedeli
olabilir. Bu ayın ikisinde gönderdiğim mektupta işaret etmiş olduğum gibi Hin­
distan, Mısır ve Kafkasya’da da ihtilal kışkırtmak son derece önemlidir. Türkiye
ile yapılan anlaşma, Dışişleri Bakanlığına bu düşünceyi gerçekleştirmek ve İslam
âleminin taassubunu son raddeye kadar tahrik etmek imkânını verecektir.»

319

OSMANLI İMPARATORLUĞUNU HARBE SÜRÜKLEYEN
OLAYLAR

a) Siyasi Olaylar

Rusya ile Siyasi ilişkiler ve İttifak Teklifi:
Bu devletle Osmanlı İmparatorluğu arasındaki ilişkiler, tarihi sebepler ve

komşu olmak dolayısıyla karşılıklı titizlik ve kuşku içinde idi.
Ağustosun ikisinde Almanya ile ittifak imzalandıktan ve seferberlik ilan

edildikten sonra, 5 Ağustosta İstanbul’daki Rus büyükelçisi, Enver Paşa ve di­
ğer hükümet ileri gelenleriyle yapılan temaslara ait dikkate değer bügileri kap­
sayan aşağıdaki üç yazıyı hükümetine gönderdi. Bunlardan birincisi Enver Paşa
ile Rus askeri ateşesi General Leontief'in yaptığı görüşmeye ait ve kavram ola­
rak şöyle idi : «Harbiye Nazırı, General Leontief'e şunları söylemiş : Osmanlı
seferberliği Rusya aleyhine değildir. Rus hükümeti isterse 9’uncu ve l l ’nci Ko­
lorduların bir kısmını Kafkas sınırından alabilir. Türkiye elan kimseye bağlı
değüdir. Eğer Rusya kendi davası için Türk ordusunu kullanmak isterse bu im­
kânsız değildir. Türk ordusu Rusya aleyhinde durum alacak herhangi Balkanlı
bir orduyu tesirsiz bırakmak için kullanılabilir. Keza eğer Rusya, Balkan dev­
letlerini karşılıklı tavizler esası üzerine birbiriyle ve Türkiye ile banştırabüirse,
Türk ordusu Balkanlıları Avusturya’ya karşı destekleyebilir. Ateşemiz bu ta­
vizlerin neler olabileceğini sormuş Enver Paşa, Türkiye için Ege adaları ile Ba­
tı Trakya, Yunanistan için Epir, Bulgaristan için Makedonya ve onun bir kısmı,
Sırbistan için, Bosna - Hersek olabileceğini bildirmiş. General Leontief böyle bir
tertibin gerçekleşmesinde şüphe gösterince, Enver Paşa, Türkler bakımından
bunun pek kabil olduğunu ve gerçek sonuçlar alınacağına göre Türk Hükümeti
ve Ordusunun bundan memnun olacağını sözlerine eklemiş.»

Rus büyükelçisinin ikinci yazısında şunlar vardı:
«General Leontief'i, Alman subaylarının hâlâ Osmanlı ordusunda kalma­

larına şaştığımı Enver'e söylemeye memur etmiştim. Enver, karşılık olarak, Al­
manları alıkoymadığını, ancak siyasal durum aydınlanmadan onları geri gön­
dermek için de bir lüzum görmediğini, seferberlik gibi zor bir anda bu subayla­
rı uzaklaştırmanın da ordu yararına olmadığını bildirmiş, Enver'in özel düşün­
cesine göre Almanya, bu subayları burada bırakmakla Türkiye’yi kendi yanma
çekmek amacını gütmektedir. Ancak bu amacı elde edemeyecektir. Çünkü Tür­
kiye, yalnız kendi çıkarma göre davranacaktır. Eğer Rusya ile daha evvel alı­
nan işbirliği gerçekleşirse, hemen o gün Almanlara, şimdi bugün düşmanlan-
mızsınız gidiniz denilecektir.»

Rus büyükelçisinin üçüncü yazısı Bulgar elçisi Toşef'le olan görüşmesine
aitti. O da hemen Enver Paşanın söyledikleri gibi sözler söylemişti. Rus sefiri
böylece Türklerle Bulgarlar arasında anlaşma olduğuna dair söylentileri doğ­
ruladığını bildiriyor ve yazısını şöyle sonuçlandırıyordu : «İngiltere'nin bizim
yanımızda savaşa katılması Türkiye’yi sarhoşluktan uyandırdı. Bir Alman ba­
şarısızlığı kaygısı ve bu savaşta bir şey kazanmak hırsı, Türkiye'yi ve belki de
Bulgaristan’ı bizimle cilveleşmeye sevk ediyor sanıyorum. Samimiliklerine hiç
güvenmemekle birlikte, onlan reddetmemek gerekir düşüncesindeyim. Çünkü
aksi hareketle onlan düşmanın kucağına atmış oluruz. Türkiye’yi de içine ala­
cak bir Balkan birliği kurulmasına gelince, olaylann bizim Boğazlara sahip ol­
mamızı mümkün küacağı ana gelmesine kadar, bu birlik bizim için yalnız

320

faydalı olur. Sonuç olarak şu düşünceyi ileri sürmeme müsaadelerinizi dilerim.
Babıâliyi muhtemel bir anlaşma konusu üzerinde bizimle daha başka görüşme­
lere sürüklemek iyi olur.»

Bu görüşmeler, Enver Paşa ile Rus büyükelçisinin ileri sürdükleri fikirler­
de samimi olmadıklarını açıkça göstermekteydi.

6 Ağustos, Rus Dışişleri Bakanı Sazonof, İstanbul’daki Rus büyükelçisine
şu karşılığı bildirdi:

«Rusya için bir taahhüt teşkil etmemek şartı ile Enver'le görüşmelere hiç
olmazsa vakit kazanmak için devam ediniz.»

Rus büyükelçisi bu bildiriyi almadan evvel Enver Paşanın teklifi üzerinde
sadrazamla görüştü. Sadrazamın, Enver Paşanın teklifinden haberi olmadığı an­
laşıldı. Bununla beraber Sadrazam seferberliğin Rusya aleyhinde olmadığını ve
Rus sınırından 9. ve 11. Kolorduların da derhal geri çekilmesi işinde Enver Paşa
gibi düşündüğünü, bu Nazıra tam güveni olduğunu ve onun açık kalpliliğine ve
samimiyetine inanılması gerektiğini söyledi.

Bu durum Enver Paşanın hükümet içindeki durumunu ve Sadrazamın ka­
bine azalan üzerindeki otoritesi ile, devlet işlerinin ne şekilde yürütüldüğünü
açıkça göstermekte idi.

9 Ağustosta Rus büyükelçisi kendi Dışişleri Bakanlığından ivedilikle tali­
mat istedi. Buna ait yazısında şunları bildiriyordu:

«1705 sayılı talimatınız üzerine Leontief, yeniden Enver'i gördü. O, görü­
şünün değişmediğini, yani kendisinin Rusya ile ittifak yapmak istediğini Leon­
tief't söylemiş ve bunun hükümet çevrelerinde büyük bir karşı koyma görece­
ğini, ancak ordu, elinde olduğundan kendisinin bu karşı koymaları yeneceğini
umduğunu gizlememiş. Sanıldığı gibi Türkiye Üçlü İttifaka henüz bağlanmış
değildir. Enver, Alman ve Avusturya büyükelçileri tarafından hükümet üzerin­
de büyük bir baskı yapıldığını bilmektedir. Bulgarlar dahi son günlerinde tek­
liflerde bulunmuşlar. Ancak Enver, sorun kesin olarak ortaya konulunca Türk
ulusal çıkarlarının üstün geleceğine inanıyor ve onlara göre davranılacağını söy­
lüyor. Harbiye Nazırı durumu açıkça ve kısaca ortaya koydu. Türkler Rusya’ya
iyi niyetlerini göstermek için Kafkas sınırındaki bütün birliklerini geri çekecek­
ler ve Kafkasya’daki kuvvetlerinin büyük bir kısmını batı sınırına gönderecek­
ler. Bundan başka kısa zaman içinde Trakya’da bir ordu toplayacaklardır. Or­
du, Bulgaristan dahil herhangi bir Balkan devletine karşı veya bizimle birlikte
Avusturya üzerine yürümeye hazır tutulacaktır. Bu anlaşma bir olupbitti olun­
ca, Enver Türk ordusundaki Alman subaylarını geri göndereceğine söz veriyor.
Sonuç olarak Enver Paşa şu şartları koşuyor : Batı Trakya ile Ege adalarının
Türkiye’ye geri verilmesi Rusya ile beş on yıllık bir tedafüi ittifak yapılması ve
bu suretle Türkiye’nin sonradan Balkan komşuları tarafından yapılacak bir öç
alma saldırısına karşı konulmuş olması. Enver bu yola gitmekle Türkiye’nin Al­
man düşmanlığını üzerine çekmiş olacağını pek iyi bildiğini, ancak bunlardan
korkmadığını, çünkü bu devlet savaşı kazansa da Türkiye ile komşu olamadı­
ğından ona zarar vermeyeceğini ve savaş tecrübesi ona denizden gelecek saldırı­
lara karşı koruma yolunu göstermiş olduğunu söylüyor. General Leontief şuna
inanıyor ki, hemen karar verilirse bu iş olabilir. Bu sırada bütün koz Enver'in
elindedir. Bahusus ki şimdi o, başkumandan yapıldı.»

Sefir bu yazıdan hemen sonra Dışişleri Bakanlığına şunu bildirdi:
«Bence zaman darlığı dolayısıyla hiç kimseyle ön tartışmalara girişmeden

Enver'in teklifini hemen kabul etmeliyiz. Eğer zafer bizim ohırsa Bulgaristan

321
ı

ve Yunanistan’a daima taviz bulabiliriz. Halbuki bizim reddimiz tamir kabul
etmez biçimde Türkiye’yi düşmanlarımızın kucağına atar, eğer Enver tamamıy­
la samimi değilse, bizim onun isteklerine razı olmamız durumu aydmlatmaya
yarar, esasen işin bugünkü safhası, inkitaı gerektirecek bir bunalım doğurmak­
tan başka bir şey yapmaz.»

Rus Dışişleri Bakanı 10 Ağustosta İstanbul sefirine şu karşılığı verdi:
«Henüz Sofya’dan hiçbir karşılık alamadık. Enver'le görüşmelerinizde vakit

kazanmak lüzumunu unutmayın. Türkiye’nin bize karşı doğrudan doğruya ya­
pabileceği hareketlerden korkmadığınızı da unutmayın. Aynı zamanda Türk­
lerle konuşmalarınız dostça bir şekilden ayrılmamakla beraber, onlara şunu an­
latmaya çalışın ki, bizim rızamız olmayan davranışlarda bulunursanız bundan
küçük Asya’yı tehlikeye düşürürler. Biz müttefiklerimiz Fransa ve İngiltere ile
birlikte Türkiye’nin mukadderatını elimizde tutuyoruz. Halbuki Türkler bize
kötülük edecek durumda değillerdir.»

Şu belgeler Rus Dışişleri Bakanı Sazonof’un ne kadar kısır görüşlü oldu­
ğunu açıkça göstermektedir. Bir dünya harbinde Türkiye’nin Rusya’ya karşı
oynayabileceği büyük rolü layıkıyla değerlendirememiş Osmanlı İmparatorluğu
ile yapılacak anlaşmayı Bulgaristan’ın durumunun aydınlanmasına bırakmıştır.

Sazonof yukarıdaki talimatı verdiği gün, Göben ve Breslav Alman gemileri
Çanakkale’ye gelmişlerdi. 12 Ağustosta Rus sefiri bakanlığına şunu bildirdi:

«Göben’le Breslav’m satm alınması burada durumu aleyhimize değiştirdi.
Bana öyle geliyor ki, askerlik bakımından bu alışveriş herhalde Türkiye’nin gü­
cünü arttırdı. Siyasal yöne gelince, şüphesizdir ki onun sonuçlan son derece
ciddi olacaktır. Çünkü bu, Türkleri yüreklendirdi. Ve onları kesin kararlara
sevk edebilir. Sizin işaretlerinize uyarak zaman kazanmaya çalışacağım. Ancak
benim düşüncem şudur ki, Türkiye ile ittifak yapmak imkânını kabul ediyorsak
derhal bir karar vermek zaruridir. Çünkü yarın belki çok geç olur. Şuna inan­
cım, var ki, Türkiye ile ittifak Bulgaristan’la anlaşmayı ancak kolaylaştırır. Hal­
buki samimiliklerinden şüphe etmemize imkân olmayan Bulgaristan’ın hâlâ kar­
şılığını beklemek, hem Türkiye hem Bulgaristan’ı kaybetmek kendimize düşman
kılmak tehlikesini doğurur.»

Rusya’nın İstanbul büyükelçisi, bütün tekliflerinde görüldüğü üzere Rus
Dışişleri Bakanı Sazonof’tan daha iyi olarak Türkiye’nin coğrafi ve jeopolitik
durumunun herhangi bir dünya harbinde Rusya’ya olan etkisini kıymetlendir­
mekte ve ileriyi daha iyi görmekte idi.

14 Ağustosta Rus sefiri Sadrazamla görüştü ve kendi Dışişleri Bakanına bu
görüşme sonucunu şöyle bildirdi:

«Sadrazam da yaptığı bir konuşmada, bizimle bir anlaşmaya varmak konu­
suna dokundu. Kendi görüşüme göre bu konunun, Alman gemilerinin gelmesi
dolayısıyla güç bir duruma girdiğini söyledim ve ona Alman subay ve erlerini
hemen Almanya’ya geri göndermeyi önemle öğütledim. Sadrazam onlan kara­
dan mı, yoksa tarafsız bir gemiyle mi göndermek gerekecekti? Bu işte tutulacak
yol üzerinde düşüneceğini söyledi. Bundan sonra kendisiyle bu konu üzerinde
resmen görüşmek için talimat almamış olduğumu söyleyip bir anlaşma zemini
olarak Türk topraklarının dokunulmazlığını teminat altına almamızın asıl olma­
sını kabule hazır olduğumuzu öğrendiğimi bildirdim. Sadrazam bu teminatın bi­
çimini sorunca, bunun görüşmeler sırasında konuşulabileceğini, ancak her şeyin
Türkiye’nin bize sağlayacağı çıkarlara bağlı olduğunu söyledim. Türkiye’den ve
ordusundan ne.isteyeceğimizi sordu. Bu.soruyu görüşmeler ilerledikçe çözeceği-

32?

\

mizi, ancak her şeyden önce Alman askeri heyetinin uzaklaştırılmasını isteyece­
ğimizi belirttim. Aramızda toprak kazancı işi konuşulmadı. Çünkü bütün görüş­
me özel ve gizli bir şekilde oldu. Şüphe etmiyorum ki, adalar sorunu ortaya çıka­
caktır. öbür toprak isteklerine gelince, bunlar bizim Türkiye’den isteyecekleri­
mize bağlı olacaktır. Bana öyle geliyor ki, eğer Küçük Asya’daki bütün Alman
imtiyazları Türkiye’ye verilirse, bu onun için çok çekici olur. Bunun için eko­
nomimize bir zararı dokunmaz. Sadrazamın bu görüşmelerimizi hükümet arka­
daşlarına bildireceği muhakkaktır. Ve ancak o vakit onun hakkında bir şey an­
layabiliriz.»

Ruslar, yukarda verilen teminat üzerine Kafkasya’da bir kolordu bırakarak
diğer iki kolorduyu Avrupa cephesine yollamışlardır. îngilizlere göre Rusların
Türklerle ittifakı yeni bir Hünkâr İskelesi Antlaşması yaratabilirdi. Esasen yu-
kardaki belgede görüldüğü üzere Ruslar da bizimle ittifakın kabul olunmasını
ve harpten sonra meselenin istenildiği gibi hallolunabüeceğini üeri sürdüler.

Rusya ile yapılan bütün görüşmelerde iki tarafın maksadı vakit kazanmaktı.

İngiltere ile Siyasi İlişkiler:
İngiltere, Osmanlı İmparatorluğunu kendi tarafına çekmek niyetinde de­

ğildi. Hatta onun tarafsızlığı da Hindistan’dan Fransa’ya gönderilen bir Ingüiz
ve iki yerli tümenin Süveyş’ten geçmesine bağlanıyordu. Sonra ilk saldırının
Osmanlı Devleti tarafından yapılmasıyla İngiliz uyruklu Müslümanların kendi
lehine sempatisini kazanmak istiyordu.

İngiliz devlet adamlarından çoğu Türkiye’nin durumunu yeteri kadar hat­
ta yeterinden çok aşağı derecede kıymetlendiriyorlardı. Yalnız 14 Mart 1908’de
1. Deniz Lordu bulunduğu sırada Amiral Fischer, Kral VII. Edvarda bir mek­
tup yazmıştı. Osmanlı İmparatorluğunun durumunu çok iyi bir şekilde açıklayan
bu mektupta Lord Fischer şöyle diyordu:

«Almanya’ya karşı bizim için önemli olan iki devlet ve tek iki devlet Rusya
ile Türkiye’dir ve bizim Almanya ile savaşacağımız dünyada en çok muhakkak
olan şeydir. Yalnızca Almanya’nm bu savaşı yapmadan, ticaret bakımından ge-
lişemeyeceği için, siyasetten bahsetmedeki cüretimin majestenizce affedileceği­
ni tam bir tevazu ile umarım. Zira haklı olduğumdan eminim ve bunu yapışı­
mın sebebi şudur ki, eğer savaşa girişirsek Almanya’ya karşı Rusya ve Türkiye’
nin bizim tarafımızda bulunmalarına muhtaç oluşumuzdur.» Lord Fischer, Bi­
rinci Dünya Harbi başladığı zaman 74 yaşında ve dört yıldan beri emekli bulun­
makta idi. Kendisi 1914 Ekim sonlarında yeniden 1. Deniz Lordluğuna getiril­
miş ve Osmanlı Devleti henüz tarafsızken ona karşı güdülen yanlış politikaya
etki yapmak imkânını bulamamıştı.

Sonuç:
İngiltere, bu yanlış politikasının cezasını çekti. Osmanlı İmparatorluğunun

çeşitli yerlerinde, kesin sonuç yeri olan Avrupa cephesinin aleyhine olarak bir
kısım kuvvetler ayırarak yeni cepheler açmak zorunda kaldı. Türkler tarafın­
dan Boğazların kapatılması, Rusya’yı her türlü müttefik yardımından yoksun
etti. Bu suretle kesin sonucun elde edilmesi gecikti. Bu gecikme müttefiki Rus­
ya’nın içten çökmesine sebep oldu. Ayrıca bu gecikme kendisi ve müttefiklerine
her bakımdan pahalıya mal oldu. Çanakkale’de mağlup olarak maddi ve ma­
nevi bakımlardan büyük kayıplara uğradı.

323

Fransa ile Siyasi İlişkiler:
Fransa’nın durumu da Rusya ve Ingiltere’ninkinden farksızdı. Fransızlar

elden geldiği kadar Osmanlı İmparatorluğunu tarafsız tutmaya çalışmışlardı.

Üçlü İtilaf Devletlerinin İstanbul’daki Sefirleri Kanalı ile Yaptıkları Çalış­
malar :

Bu çalışmaları gerektiren başlıca iki etken vardı. Biri Göben, Breslav Alman
kruvazörlerinin Boğazlardan içeriye girmesi, diğeri de Enver Paşanın Rus askeri
ateşesine yaptığı anlaşma teklifi idi. Bunlardan birincisi, Rusların Karadeniz
tersanelerinde yapmakta oldukları savaş gemilerinin bitmesine kadar, Karade­
niz’deki Rus deniz egemenliğini zayıflatmakta idi.

Alman harp gemilerinin Boğazlardan geçtiğini öğrenen Rus Dışişleri Ba­
kam Sazonof, Fransız büyükelçisine «Almanlar bu iki gemiyi Marmara’ya sok­
makla nüfuzlarım arttırıyorlar, buna karşı konulmazsa Türkiye’nin kaybedile­
ceğini ve hatta aleyhe dönebileceğini, bu durum karşısında Rusya’nın kuvvet­
lerini Karadeniz kıyılarına, Doğu Anadolu ve İran sınırlarına dağıtmak zorun­
da kalacağını» söyledi. Ve elçinin ne yapmalıyız sorusuna karşılık da «... İlk
bakışta bana öyle geliyor ki, Türkiye’ye tarafsızlığın mükâfatı olarak bütünlüğü
hakkında resmi ve kesin bir teminat vermeyi teklif etmeliyiz. Buna Almanya
aleyhine mali faydalar eklemeliyiz» dedi.

Sazonof, Boğazların kapanmasının Rusya’ya gösterebileceği tehlikeleri ha­
tırından geçiremiyordu.

Sazonof yukarda Fransız büyükelçisi ile yaptığı görüşmeden sonra 15 Ağus­
tosta Londra ve Paris’teki büyükelçilerine şunları bildirdi : «Alman gemilerinin
satın alınması üzerine Osmanlı İmparatorluğuna yapılmasını lüzumlu gördüğü
şu teklifleri bu yazıda ileri sürdü :

«— Türkiye tarafsızlık vaadinin samimiliğini göstermek için ordularını ter­
his eder.

— Buna karşılık üç devlet onun topraklarının dokunulmazlığını taahüt
ederler ve bunun nasıl yapılacağını incelemeye hazır olduklarını bildirirler.

— Türkiye, Almanya’nın Küçük Asya’da sahip olduğu demiryolu vesaire
gibi ekonomik bütün imtiyaz ve teşebbüslere sahip olur. Bu sahip oluş barış
antlaşması ile kendisine temin edilecektir. Sonra Sazonof durum gerektirirse
kuvvete dayanan teklifler dahil bundan başka herhangi bir tedbiri de inceleme­
ye hazır olduklarını bildirir.»

Bu tedbirler 17 Ağustosta Fransız ve İngiliz Hükümetlerine bildirildi.
16 Ağustosta Sazonof, aynı zamanda İstanbul elçisine yazdığı yazıda yu­

karda tarif edilen üç şartın Türklerce yeter görülmesine karşı Limni Adasının
kendilerine verilmesini, yerine Yunanistan’ın Epir’i alabileceğini bildirdi.

Sazonof aynı tarihli diğer bir yazısmda, Türkiye tarafsızlığının Azerbeycan’
da (İran) başlamış olan hareketi de kapsamasını bildirdi. Aynı tarihte Sazonof,
Enver Paşanın anlaşma tekliflerini de Londra ve Paris’teki büyükelçilerine bil­
dirdi.

Osmanlı Devleti ile Almanya arasındaki ittifakın gizliliği korunabilmişti.
Osmanlı Hükümeti seferberliği, tarafsızlığını koruyabilmek için ilan ettiğini ile­
ri sürmekte idi. Durumu bilmeyen ve. Rusya’nın teşebbüsleri ile harekete geçen
Üçlü İtilaf devletleri de Osmanlı Devletinin tarafsız kalmasını sağlamaya çalışı­
yorlardı. Bu maksatla ona, şu teminatı vadetmişlerdi. : «Osmanlı topraklarının

324

bütünlüğünü korumak, Osmanlı Hükümetinin ekonomik ve adli alanda kendi­
lerinden isteyebileceği şeyleri dostça incelemeye hazır olmak.» Ayrıca bu dev­
letler Yavuz (Göben) ve Midilli (Breslav) harp gemileriyle Alman subay ve er­
lerinin ve Alman askeri heyet üyelerinin geri gönderilmesini de istiyorlardı.

Bu teklifler 17 Ağustosta kabinenin gündemine alındı ve devlet elçileriyle
bu konular üzerinde görüşmelere başlandı. Bu görüşmelerde Osmanlı Hükümeti
tarafından, Yunanlıların işgalindeki adalarla Mısır sorununun halli, Rus teca­
vüzüne karşı teminat verilmesi ve memleketinin iç işlerine karışılmaması husus­
larında karşı tekliflerde bulunuldu.

Üçlü İtilaf devletlerince, adalar sorununun harpten sonra düşünüleceği ve
şimdilik Rusya’nın bir tecavüzü olmayacağı bildirildi. Fakat bu devletler özel­
likle Alman gemilerinin mürettebatıyla Alman askeri heyetinin memleketten
çıkarılması ve boğazların açık bulundurulmasında ısrar ediyorlardı.

Siyasi görüşmeler devam ederken 1 Ekimde yürürlüğe girmek üzere Osman­
lI Hükümeti, tek taraflı olarak kapitülasyonların kaldırıldığını 9 Eylülde elçi­
liklere bildirdi ve 17 Eylülde yayımlandı, önce buna Osmanlı Devletinin müt­
tefiki Almanya - Avusturya karşı koydularsa da sonradan haklarından vazgeç­
tiler.

Seferberlik ve yığınağın bitirilmesine kadar vakit kazanmak isteyen Türk
devlet adamları, Almanların Mame yenilgisinden sonra kararsızlığa düştüler.
Başkomutanlık Karargâhının ileri gelen Türk kurmayları da, ordunun bir yıl
hazırlığa muhtaç olduğunu ileri sürüyorlardı. Bu cereyanlar ve Türkiye’nin ta­
rafsız kalacağı haberi üzerine Alman Askeri Heyet Başkanı Liman Paşa İmpara­
tordan heyetin geri çağırılmasını istemiş, İmparator da Türkiye’de kalmaları lü­
zumunu bildirmişti.

Enver Paşa ve Talât Bey, harbin Almanlar tarafından kısa bir zamanda bi­
tirileceğine kani idiler. Türk kurmayları ise bu kanaatte değillerdi. Evvelce sü­
ratle harbe katılıp, Kafkasya, İran, Mısır istikametlerinde taarruzu hedef tutan
planı hazırlayan Genelkurmay 2. Yar Başkanı Hafız Hakkı Bey Bulgaristan’a
yaptığı geziden sonra verdiği raporda Bulgarların harbe girmeye niyetleri olma­
dığını belirtjjıiş, ilkbahara kadar harbe girilmemesini öğütlemiş, bu defa Balkan
Devletlerine karşı Trakya ve Boğazlarda kuvvetli bulunmayı icap ettiren 2. planı
hazırlamıştı.

b) Alman Harp Gemilerinin Türkiye’ye Gelmesi:

Bir harp halinde Karadeniz’e egemen olan Rusya, Boğaza bir çıkarma ya­
parak Türkiye’yi zor bir duruma sokabilirdi. Bu suretle Karadeniz yolu kapan­
mış olacaktı. Bundan başka böyle bir durum Balkan Devletleri üzerinde de etki
yapabilirdi. Nitekim 1 Ağustosta Wengenheim Alman Dışişleri Bakanlığına şunu
bildirmişti : «Paltaviçini şimdi benim önümde Sadrazama, Rus donanmasının
Boğazlara saldırmayı tasarladığını bildirdi. Eğer Göben (Yavuz) Akdeniz’de
kullanılması lüzumu yoksa, Türk donanması kuvvetlendirilmiş olarak Rus Ka­
radeniz donanmasına karşı koyabilir. Romanya ile kablo vasıtasıyla irtibat güven
altına alınabilir ve Bulgar kıyılarına bir asker çıkarması önlenebilir.»

Ancak Wengenheimtm bu bildirisine Göben’in halen serbest olmadığı kar­
şılığı gelmişti. Bu karşılık 2 Ağustosta daha Osmanlı - Alman ittifakı imzalan­
madan veya bu imza Berlin’de öğrenilmeden önce verilmişti. İmzalandığı öğre­
nildikten sonra Göben ve Breslav, Alman Bahriye Nazırı Amiral Tirpitz tara­
fından, İstanbul’a gitmek emrini aldılar. Alman Dışişleri Bakanı kanalıyla ya-

325

pılan bu bildiride aynı zamanda, Wengenheim’dan, Osmanlı donanmasmı sevk ve
idaresini ele alması için adı geçen iki gemiye komuta eden Amiral Şuşon’un hü­
kümetin emrine hazır bulunmaya davet edilmesi ve Osmanlı donanmasının Al­
man mürettabatıyla desteklenmesinin mümkün olup olmadığının bildirilmesi is­
teniyordu.

4 Ağustosta Wengenheim Berlin’e şu teli çekti:
«Enver, Çanakkale askeri makamlarının, Alman ve Avusturya harp gemi­

lerinin hiçbir engel çıkarılmadan Boğazlardan içeri girmekte serbest oldukları­
na dair emir almış olduklarını bana bildirdi. Ancak Sadrazam, Bulgaristan’la
münasebetler düzenlenmesinde bu emirden faydalanılırsa, bu yönün olayların
gelişmesinde, Türkiye’de Almanya’nın istemediği bir çabuklaşma meydana getir­
mesinden kaygılanıyor.»

Aynı zamanda Rus Karadeniz egemenliğinin herhangi bir harpte doğmaca-
ğı yukarda belirtilen tehlikeleri göz önünde tutan Osmanlı Başkomutanlığı,
Avusturya donanmasından bir kısmının Türkiye’ye gelmesini temenni etmişti.
Kendi kıyılarını korumak isteyen Avusturya, böyle bir isteği olumlu karşıla­
madı.

8 -9 Ağustos 1914 gecesi, Alman askeri heyeti başkanı, Enver Paşanın da
müsaadesi olduğunu bildirerek, Çanakkale’de müstahkem Mevkiler Kumandanı
Veber Paşaya şifreyle bildirmek üzere gönderdiği yazıda, «Göben ve Breslav
ihtimal bugün dahil olurlar. Bütün kuvvet ve vasıtalarınızla Boğazdan girme­
lerine yardım ediniz» denilmekteydi. Müstahkem mevkiler, Başkomutan emrin­
de oldukları için Başkomutanlık karargâhındaki nöbetçi yüzbaşısı Tevfik Bey
usûl bakımından buna engel olmuştu. Bunun üzerine Başkomutan vekili gemi­
lerin girmesi üzerine şu emri verdi : «8-9 Ağustos 1914 Almanya Hükümetinin
Göben ve Breslav ismindeki harp gemilerinin düşmanla muharebeye tutuşmuş
olması muhtemeldir. Adı geçen gemiler Boğaza sığınırlarsa gemilerine müsaade
ve kabul ediniz.»

Bundan başka, maym hatlarının bozulduğu ileri sürülerek yabancı vapur­
ların Boğazlardan çıkmaları yasaklandığı gibi, geçidin açık bulundurulması, Gö­
ben ve Breslav hakkında Devletler Hukukuna göre işlem yapılması ve başka
devletlere ait harp gemileri Boğaza zorla girmek isterse karşı konması da istendi.

Adı geçen iki Alman harp gemisinin Boğazdan girmelerinden bir gün sonra
11 Ağustos 1914’te Boğaz Komutanı Emin Paşa görevinden affedildi. Ve emek­
liye sevk edilerek, yerine 9. Tümen Komutanı Kurmay Albay Cevat Bey Akde­
niz Boğazı Komutanlığına atandı. Kendisine gönderilen emir şöyleydi:

«Hiçbir şüpheye meydan bırakmamak için size şunu tekrar tebliğ ederim.
Alman ve Avusturya harp gemilerinin Boğazlardan içeri girmelerine müsaade
ediniz. Fakat diğer bütün hükümetlere ait harp gemilerinin girmeleri kesin ola­
rak yasaktır. Ticaret gemileri hangi millete mensup olursa olsunlar Boğazlardan
içeri girebilirler. Fakat Boğazdan dışarı çıkmak için İstanbul Liman Reisliğinin
bir gün evvelki vesikasmı haiz olmalıdır.»

Boğaz Komutanlığı 10 Ağustos 1914 saat 06.50’de Alman harp gemilerinin
Boğazdan içeri girdiklerini bildirdi.

İlgililerce bu gemilerin Karabiga’ya giderek kömür almaları ve emir bek­
lemeleri bildirildi. Gemiler 11-12 Ağustos gecesi Marmara Denizi’ne gelirken
bir Fransız vapurunun telsiz telgraf cihazına el koydu. 12 Ağustosta Boğaz ağ­
zına gelen İngiliz harp gemisi komutanının, bir Alman harp gemisinin geçip
geçmediği sorusuna karşı geçti cevabı verildi. Daha sonra gelen bir İngiliz harp
gemisinin sorusuna karşılık olarak da gemilerin isimlerinin değiştirilerek satın

326
\

alındığı, ayrıca bu gemilerin personelinin peyderpey Osmanlı personeli De değiş­
tirileceği ve Sultan Osman muharebe gemisinin Ingütere’den gelmekte olan per­
sonelinin beklendiği, geldiklerinde Alman personeli De değiştirDeceği bildirildi ve
bundan böyle bu husustaki konuşmaların elçilik aracılığıyla yapılması lazım gel­
diği son karşılık olarak açıklandı.

Enver Paşa, gemDerin Boğazdan geçeceklerini, aynı günün akşamı Bakan­
lar Kuruluna bildirdi. Gemilerin geleceklerinden bütün bakanların vaktiyle ha­
berleri olup olmadığı belli değildir. Ancak bu gemilerle Avusturya gemilerinin
Boğazdan geçmeleri izni dolayısıyla yapılan yazışmada belirtildiği üzere Enver
Paşa ile birlikte Sadrazamın da haberli olduğu, hatta Sadrazamın Göben’le
Breslav’ın geçmelerinin geciktirilmesinin o zamanki siyasi duruma uygun ola­
cağını ileri sürdüğü yukarıda belirtilmişti.

O zamanki hükümetin siyasi durumuna ışık tutması bakımından, Maliye
Nazırı Cavit Bey ile Bahriye Nazın Cemal Paşaam anılanndan alman pasajlar
aynen şöyledir:

Cavit Bey, «10 Ağustos 1914 gece Sadrazama gittiğim zaman garip bir ha­
ber aldım. Göben ile Breslav, tabii bizim tarafımızdan hiçbir mukavemete uğ-
ramaksızm Çanakkale’den girmişler. Tarafsızlığı bu derece ihlal edecek bir va­
ka olamazdı.

Almanlar bir an evvel bizi harbe sevk etmek hususundaki planlarını kemali
dikkatle takip ediyorlar. İttifak muahedesi imza etmiş olduklan için dost evine
girmeye kendilerinde hak buluyorlar, önceden düşünmeyenler şimdi düşünce­
den kendilerini atamıyorlardı. Müzakere neticesinde ya silahlarm teslimine, ya­
hut çekDip gitmesine karar verdik. JVengenkeim’a haber gönderildi. Geldi, önce
kendisi ile Sadrazam görüştü. Bir şeye muvaffak olamadı. Sefirin pek kırgın ol­
duğunu, Alman gemilerinin silahlarını teslim etmeyeceğinden, bizim isteğimizle
gelmiş olduğundan Fransızlardan, tngilizlerden korkarak taahhütlerimizi yapmak
istemediğimizden bahseylediğini söyledi.

Wengenheim tehdit ve korkutmak istemiş, eğer yapacak olursak, Ruslarla
birleşip bizim taksimimize gideceklerini söylemiş, bu sözler bizi müteessir etme­
di. Kararımızda ısrar ettik. Bize satmalarını da teklif etmeyi düşündük.

Sadrazamdan sonra Talât ve Halil Beyler görüştüler. Bu da epey sürdü.
Nihayet satmalma meselesini İmparatora yazmayı vaat etti. Biz de bundan is­
tifade ettik. Onlar bizi olupbitti karşısında bıraktıkları gibi, biz de onlan aynı
hal karşısında bulundurmak üzere iki gemiyi 80 milyon marka aldığımızı gaze­
telere tebliğ ettik.

Gemi meselesi üç dört gün devam etti. İmparatordan güya red cevabı gel­
miş olduğunu. Amiralin gemisinin sancağını ve personelini değiştirmeye razı ol­
madığını söyledilerse de, bunların hiçbirisi bizde iz bırakmadı. İsrardan vazgeç­
medik, nihayet Almanlar muvafakat ettiler. Osmanlı bayrağı takacaklar, İstan­
bul’a gelecekler, personel meselesi de sonradan halledilecek.

Fransız, İngiliz, Rus Sefirleri gemi ilanını gazetede görür görmez müracaat
ettiler, fakat ileri gitmek istemedikleri anlaşıldı. Yalnız personelin değiştirilme­
sinde direndiler. Biz de tabii değişeceğini söyledik.»

Cemâl Paşa, «Bu satış keyfiyeti hakDci değil, zahiri idi. İmparator harp ge­
milerinin ancak Reichstag (Rayhştag)’ın muvafakatıyla satılabileceğinden, kesin
satışın harpten sonra Reichstag’dan alınacak karara bırakDmasmın zaruri oldu­
ğunu biliyordu. Bahriye Nezaretine gittim ve hemen Göben’le Breslav’m Osman­
l I Hükümetince satın alınmış ve adı geçen gemilerin dünkü gün Çanakkale’ye
gelmiş olduklarına dair gazetelere resmi bir beyanname verdim. Sultan Osman’la,

327

Reşadiye'ye İngilizler tarafından el konulmasına karşılık şimdi diğer iki gemi
elde etmiş olduğumuza dair pek hararetli makaleler yazmalarını basın mensup­
larından rica ettim.»

İngiliz tersanelerine muharebe gemileri ve Fransızlara da diğer harp gemi­
leri ısmarlamakla hükümet, Ege Denizi’nde olduğu gibi Karadeniz’de de donan­
ma bakımından varlık teminine daha evvelden önem vermişti. Ruslar da bunu
önlemek için kendi tersanelerinde dört muharebe gemisi yapmaya başladılar.

Bundan başka İngiltere’deki iki Türk harp gemisinin teslimini geciktirme­
ye uğraştıkları gibi Türkiye’nin Güney Amerika devletlerinden almak istediği
harp gemilerinin satın alınmasını da engellemek için aynı gemilere talip oldular.

Esasen Alman gemilerinin gelmesi beklenilen neticeyi veremezdi. Rusya’
nın yapmakta olduğu gemilerin bitmesinden sonra Karadeniz’de Rus üstünlüğü
büsbütün kuvvetlenmiş olacaktı. Ancak Osmanlı Devletince alınan bütün ted­
birler harbin kısa biteceği esasına dayanıyordu. İttifak yapılırken Karadeniz’de
egemenlik meselesini daha ciddi olarak ele almak iki tarafın da yararına olurdu.

Alman harp gemileri her ne surette olursa olsun Osmanlı Devletinin vakit­
siz harbe girmesine sebebiyet vermekle zararlı oldular denebilir. Fakat Alman
harp gemilerinin gelmesiyle Rusların Karadeniz Boğazına tasarladıkları çıkarma
önlenmiş ve Balkanların Osmanlı Devleti aleyhine hareket ihtimalleri azalmıştı.

Şüphesiz Alman harp gemilerinin gelmesi, özellikle Üçlü İtilaf Devletleri
üzerinde birtakım tepkiler yarattı. Alman gemilerinin Osmanlı sularına gelme­
lerinden en çok kuşkulanan ve hatta ürken, Rusya olmuştu. Rusya’nın başlıca
kaygılarını, OsmanlIların güçlenmesi, bu suretle en önemli teşebbüslere girişe­
bilecekleri ve nihayet Boğazlara yapılması tasarlanan Rus teşebbüslerinin suya
düşebileceği teşkil ediyordu.

İngilizler de OsmanlIların tarafsızlığı yönlerinden önce yumuşak sonra sert
tepki gösterdiler, özellikle başlangıçta umulduğu gibi İngiltere’nin de kuşku ve
rahatsızlıkları arttı.

Bu durumun doğurduğu sinirlilik, sonra Üçlü İtilaf devletlerince Boğazlar­
dan çıkacak bütün Türk harp gemilerinde Alman subaylarının bulunduğu esa­
sının kabulüne ve onların batırılacağı tehdidine kadar gitti.

Bu hususlar sonra Çanakkale Boğazı’nın, Osmanlı Hükümetince büsbütün
kapatılmasına vesile teşkil etti.

Alman gemilerinin Osmanlı donanmasına katılmaları, yeni bir sorunu or­
taya çıkardı. Bu sorun, donanmayı ıslah etmekle görevli olan İngiliz Amirali
Limpus ile İngiliz subaylarının durumu idi. Bunlar, aşırı gürültüye meydan ver­
meden ve İngiliz amiralinin de isteği ile Osmanlı donanmasından ayrıldılar.

Amiral Souchon'un Osmanlı donanmasının 1. Komutanlığına atanması yü­
zünden bazı büyük zorluklar çıktı. Bu amiralin iki sıfatı vardı : Birincisi Akde­
niz’deki Alman deniz kuvvetlerinin komutanı idi. Bu o sıfatla, sözde OsmanlI­
lara satılmış olan iki kruvazörün de komutanı idi ve yalnız Alman askeri makam­
larından emir alabileceği iddiasında idi. İkincisi, o, aynı zamanda Osmanlı do­
nanmasının 1. Komutanı idi. Bu sıfat ile Osmanlı askeri makamlarından emir al­
ması gerekiyordu. Osmanlı bayrağını taşıyan bu gemilerle Amiral, Berlin’den
alacağı emirlere göre bunları istediği gibi Boğazlardan çıkarabileceğini, dilediği
donanmalara saldırabileceğini ileri sürmekte idi.

Alman büyükelçisi JVengenheim'ın, Sait Halim Paşaya, yazdığı 26 Eylül 1914
tarihli gizli işaretli ve Alman ittifakı zarfında saklanmış olan aşağıdaki mektu­
bunda da bu Alman görüşü iyice açıklanmakta idi.

328

«Akdeniz’deki Alman Deniz Kuvvetlerinin komutanı bulunan Amiralin
Osmanlı makamlarıyla resmi münasebetleri, ihtimal geçmişte hiç benzeri olma­
yan durumu, son günlerde bazı anlaşmazlıklara yol açmıştır. Şöyle ki : Amiral
Souchon’un Almanya’ya bağlı bir donanmanın başı sıfatıyla bulunmakta oldu­
ğunu ve bu sıfatla Osmanlı makamlarından doğrudan doğruya buyruk alama­
yacağını Ekselans Bahriye Nazırı ile olan münasebetlerinin özü hakkında yanlış
anlayışları önlemek için bu yön üzerine Ekselans Cemal Paşanın dikkatini çek­
mek zorunda kalındı. Öyle anlaşılıyor ki, Cemal Pasa, Amiralin görüşünü kabul
edecek olursa Osmanlı Hükümeti kendi deniz kuvvetlerinin kullanılması yönü­
nü bir amiralin buyruğuna bırakmış olacağı kaygısını açıklamıştı.

Göben ve Breslav Alman gemilerinin özel bir durumu bahis konusu olduk­
ça ben, ancak Amiralin görüşüne katılabilirim. Şöyle ki bu gemilerin komuta
ve yönetimi işlerinde sorumluluk yalnız Amirale aittir ve bu işlerle ilgili olarak
Osmanlı makamlarından hiçbir buyruk alamaz. Bununla birlikte o, Bahriye Na­
zırı ile Müttefik Devletlerin müşterek menfaatleri üzerinde tartışmaya daima
hazırdır. Dolayısıyla siyasal bazı düşünceler yüzünden sözü geçen bu gemilerin
bu sırada, Osmanlı donanmasının birer parçası sayılmaları, Osmanlı Hüküme­
tiyle dost ve müttefik bir devletin deniz kuvvetlerinin komutanı arasında var­
olan münasebetlerde hukuk bakımından hiçbir değişiklik yapamaz.

Bununla birlikte şurası da iyice anlaşılmalıdır ki, Amiral Souchon kendisi­
ne Osmanlı donanmasının birlikleri üzerinde fiili komutanlık hakları tevdi edil­
miş olması dolayısıyla bu görevin o, fiili bir durumda ibaret olsa dahi, kendisi­
ne yüklediği mecburiyetlerden kaçamaz.

Souchon’un kendisine verilen yetkilerden Osmanlı donanmasını, Osmanlı
çıkarlarına uymayacak bir amaç uğrunda kullanmak için faydalanması yolun­
daki kaygılara gelince, şurası muhakkaktır ki Alman Deniz Kuvvetleri Kumandanı
(Akdeniz Tümen Komutanı) bu sıfatla doğrudan doğruya Majeste Almanya İm­
paratorunun buyruğu altında kalmakla birlikte, hareketlerini ancak hükümet­
lerimizi bir ittifak antlaşması imzalamaya sevk etmiş olan düşüncelere uydura-
bilir.

Altesinize şu kesin teminatı verebilirim ki, Amiral Souchon benim rızam
olmadan, Osmanlı Hükümetinin siyasi sorumluluğunu gerektirecek hiçbir hare­
kette bulunmayacaktır. Ben dahi iki hükümetimizi bağlayan antlaşmaların ruh
ve amacına uygun olarak böyle bir konu karşısında Altesinize danışmaktan ge­
ri kalmayacağım.»

Özetle denilebilir ki, bu mektuba göre Osmanlı Deniz Kuvvetleri güya itti­
fak çerçevesi içinde sırf Alman çıkarları göz önünde tutularak kullanılacak, Os­
manlI Devleti istemese de Almanya, istediği zaman aynı zihniyete dayanarak
bu kuvvetler aracılığı ile Osmanlı Devletini bir harbe sokabilecekti.

c) İtilaf Harp Gemilerinin Türk Sularındaki Faaliyeti:

Üçlü İtilaf Devletleri, tarafsız Osmanlı İmparatorluğundan, özellikle tica­
ret gemilerinin Boğazlardan serbestçe geçirilmesini istiyorlardı. Boğazların bu
gemilere uzun zaman kapalı bırakılması, dışardan ihtiyacını karşılamak zorun­
da olan Rusya’yı ekonomik bakımdan zor duruma düşürecekti.

İngiltere Hükümetince alınan bazı kararlar ve gösterilen faaliyetler, Bo­
ğazlarda ciddi tedbirler almayı gerektirdi. Adı geçen hükümet, Türkiye adına
Armstrong fabrikalarında yapılan muharebe gemilerine el koymuştu. İstanbul’
da bu husus büyük tepkilere sebep oldu. Ayrıca İngiliz harp gemilerinin Suriye

329

kıyılarında faaliyet göstermeleri, Mısır’daki İngiliz işgal kuvvetlerinin Almanlar
tarafından taarruza uğrayabileceği bahanesiyle Ingilizlerin Mısır’da harp ilan
etmeleri ve en önemli olarak da Boğaz önünde İngiliz ve Fransız gemilerinden
mürekkep kuvvetli bir filonun yer alması, keza İngiltere’nin Basra Körfezinde
de deniz faaliyetlerinde bulunması, alınacak bu tedbirlere hız verdirdi. Bir ta­
raftan Boğaz tahkimatı, zamanın icabına uygun olarak kuvvetlendirilirken di­
ğer yandan zayıf Boğaz tahkimatının kuvvetlendirilmesinden evvel zorlanması
halinde İngiliz filosunun İstanbul önüne gelebileceği de kabul edilerek bir ağır
topçu taburu Moda ve Yedikule bölgelerinde mevzilendirildi.

Alınan tedbirler arasında Karadeniz Boğazı’na iki, Akdeniz Boğazı’na dört
torbidobot, Boğazlar dışında keşif yapmak için verildi.

Almanya’dan 100 - 200 kadar mayın istendi.
Karadeniz Boğazı’nda şu tedbirler alındı (30 Temmuz 330) : 12 Ağustos

1914’te Karadeniz Boğazı komutanlığına verilen emre göre bu komutanlık şu
işleri yapacaktı.

Elde mevcut torpidobot'filotillası ile her gece Boğazdan dışarı çıkarak Rus­
ların Boğaz ağzını mayınlarla kapamalarına meydan verilmeyecek, Boğaz ağzı­
na mayın koymaya teşebbüs eden gemiler hangi devlete ait olursa olsun derhal
batırılacak.

28 Temmuz 1914’te 1. Kolordu Karadeniz Boğazı’nın emniyetini sağlamak
için bir piyade alayı, bir dağ bataryası ve bir süvari bölüğünden mürekkep bir
müfrezeyi Zekeriya Köyüne, aynı kuvvette diğer bir müfrezeyi de Mitat Paşa
Çiftliğine göndermişti. Kıyının gözetlenmesi için gerekli tertibatı yine adı geçen
kolordu sağlamıştı.

Ayrıca Karadeniz Boğazı Müstahkem Mevkii, ihtiyat eratını da celbederek
seferi mevcuda yükseltilecek silahlandırılacak ve teçhiz edilecekti.

Mayınlar atılmak üzere hazırlanacak ve fakat atılmayacak.
26 Eylül 1914’te Başkomutanlık Vekâletine Akdeniz Boğazı Müstahkem

Mevki Komutanlığından verilen bilgiye göre, keşif yapmak için çıkan Türk tor­
pidobotu, İngiliz muhripleri tarafından durdurulmuş ve Boğazdan çıkacak Os­
manlI gemilerine, düşman sayılarak ateş edilmek emri aldıklarım ve torpidobo­
tun geri dönmesini bildirmişlerdi ve Türk torpidobotu geri dönmüştü. Bu durum
üzerine Akdeniz Müstahkem Mevkii Komutanlığı, Boğaz’a karşı IngUizlerin te-
cavüzkârane hareketlerinin beklenebileceği düşüncesiyle mayın hatları geçitle­
rinin kapatılmaya başlandığını 27 Eylülden itibaren Akdeniz Boğazı’nın bütün
gemilere kapatılacağını bildirmişti.

Nitekim İngiliz, Fransız ve Yunan harp gemilerinden mürekkep kuvvetli
bir filonun Bozcaada civarında toplandığı gerekçesi ile Akdeniz Boğazı’nın ta­
mamen kapatıldığı bir genelge ile bildirildi.

d) Ağustos-Ekim 1914’deld Olaylar:

Ağustos Ayı İçindeki Olaylar:
Göben ve Breslav’m Boğaz’dan geçmesi üzerine, yani 10 Ağustostan itiba­

ren Bulgarların da ittifaka girecekleri ve artık Karadeniz’de egemenlik sağlana­
cağından seferberliğin bitmesini beklemeye lüzum olmadığı düşünceleri ileri sü­
rülmeye başlanmıştı.

Esasen Kayzer de Berlin Büyükelçisi Mahmut Muhtar Paşaya, «Bulgar it­
tifakı olmuş bitmiş» demişti. Osmanlı Devletini ivedilikle harbe sokmak iste­

330

yenler de, savaşın çabuk biteceğini ve pay almak isteniyorsa çabuk davranmak
gerektiği tezini ileri sürüyorlardı.

Liman von Sanders, 11 Ağustosta Kayzer’e uzun bir tel çekerek, OsmanlI­
ların tarafsız kalacağının anlaşıldığını, bu bakımdan Türkiye’deki Alman subay­
larının daha bir müddet Türkiye’de kalmalan bildirildi.

Enver Paşa hükümet dışında, yani kendi karargâhında iki zıt baskmm et­
kisi altında idi. Bunlardan birisi bir yıl sonra harbe girmeyi isteyen Türk kur­
maylarının baskısı, diğeri de Türkiye’deki Alman komutan ve subaylarının bas­
kısı olup, bunlar bir an önce Osmanlı Devletinin harbe girmesini istiyorlardı.
Hatta bu baskıya doğrudan doğruya Alman genel karargâhında bulunan büyük
Alman komutanlarının baskısı da katılıyordu. Nitekim Almanya’da bulunan
Türk Ataşemiliteri Cemil Beyrn doğruca Enver Poloya yazdığı şu şifreler bu
hususu ve Alman Harbini sevk ve idare edenlerin Alman Türk ittifakından ne
beklediklerini açıkça belirtmekte idi.

«Bahriye Nazırı şimdi beni çağırttı ve şunları söyledi: Osmanlı Devleti vic­
dani karar vermiyor. Bizimle harp etmiyor. Hiç olmazsa Göben ile Breslav’ı bı­
raksın. Bunlar yalnız başına Karadeniz’i tutarlar. Eğer hükümetiniz isterse zahi­
ren protesto etsin. Eğer siz karar verirseniz, Bulgaristan’la Romanya da yürür,
İslam dünyası kazanır. Almanya Devleti bundan başka Bahriye Nazırı, Suriye*
den bir kolordunun karayolu ile Mısır’a yürümesi ve kanalı tehdit etmesi pek fay­
dalı olacağı hususunu bir fikir olarak söyledi. Bilgi olarak arz olunur. Bahriye
Nazırı Sefir Paşayla da görüşecektir, 12 Ağustos 1914.»

İkinci Şifre:
«Bahriye Nazırı bu sabah İmparatorla Harp alanına gittiğinden telgrafların

muhteviyatını Bahriye Müsteşar ve Nazır vekili Amiral Goble'yz bildirdim.
Amiral bu bildiriden dolayı sözlere Bahriye Nazırı ve kendi namına teşekkür
ettikten ^sonra şunları söyledi. Büyük bir memnuniyetle işitiyor ve anlıyoruz ki,
işi ileri götürmek ve İslam dünyasında, beklenilen ayaklanmayı çıkarmak için
Enver Paşa her şeyi yapıyor ve yapmaktadır. Buna karşılık biz de temin ederiz
ki Osmanlı donanmasını ve Osmanlı kıyı istihkâmlarını pekiştirme ve koruma
için her ne mümkünse Almanya yapacaktır ve bunun için subay, er, mühendis,
teknisyen, gereç ve diğer her ne ihtiyacınız varsa mümkün olduğu kadar verme­
ye çalışılacaktır. Aldığımız bilgiye göre kanaatimiz şu yoldadır ki, Boğaz’daki
tertipler, Göben ile Breslav’ın yardımının katılması ile Çanakkale’yi İngiliz do­
nanmasına karşı emniyet altına almıştır. Bundan dolayı Ingilizler Boğaz’ı zor­
layamazlar. Boğazın savunulması sizin kadar bizim de yararımız icabıdır. Yalnız
Göben’in Marmara’ya girmesiyle Karadeniz’de panik husule geldiğini ve Rusla­
rın pek çok telaşlanmakta olduklarını işittik. Kafkas bölgesi Türkiye için önem­
lidir. Bu harpte başarı kazanırsak bölge size veriliyor. Bulgaristan ve Roman­
ya’nın katılması sonunda sizin kadar biz de çıkartıyız. Çalışıyoruz. Müsteşarın
bu söylediklerine fikirlerinize uygun şekilde gereken diğer teminatı verdim ve
açıklamayı yaptım. Konuşmamız son buldu. Ek olarak şunu arz edeyim ki, bu­
radakiler eğer Göben ile Breslav Karadeniz’e çıkar, Rus donanmasmı batırır ve
limanları yakarsa Bulgaristan ve Romanya’nın duraksamaları kalmaz, ki hükü­
met de nihayet harekete başlarlar, fikrindedirler (16 Ağustos 1914).»

Eylül Ayı İçindeki Olaylar:
Eylül ayı içinde Liman von Sanders Paşa yeniden kendi hükümetine başvu­

rarak Osmanlı Devletindeki Alman subaylarının geri çağırılmalannı istedi. Al­

man İmparatoru bu subayların Türkiye’de kalmalarını ve Türkiye’deki görev­
lerinin bir harp hizmeti sayıldığını bildirdi. 2 Eylülde Avusturya - Macaristan
büyükelçisi (Pallaviçini)’nin çekmiş olduğu, donanmanın Karadeniz’e çıkmasıy­
la ilgili ve İstanbul’da o zamanın Rus gizli teşkilatı tarafından elde edilen dik­
kate değer bir şifrenin özeti şöyle id i:

«Alman büyükelçisi bana dedi ki İstanbul’da bulunan Alman askeri çevre­
lerinde Çanakkale’nin bir İngiliz saldırısına dayanabilip dayanamayacağı soru­
nunda anlaşmazlık vardır. Wengenheim’m kendi hükümetine bildirdiği düşünce,
donanmanın Karadeniz’e çıkarma zamanı, ancak bütün uzmanların Çanakkale
savunma gücü üzerinde birleştikleri anda gelmiş olacaktır. Ben de o düşünce­
deyim. Türk donanmasının Karadeniz’e çıkmasının önemi çok olacaktır. Çünkü
Rus donanmasının Romanya üzerinde büyük bir etki yaptığı ve onu iki taraf­
tan birine çekmeye zorunlu kılacağı söyleniyor. Odesa’ya karşı bir hareketin
vereceği sonucu biliyoruz.

Ancak donanmanın çıkması ile eğer, Romanya’yı kendi tarafımıza çekebilir­
sek o vakit Osmanlı Kara Ordusu, Romen kuvvetleriyle birlikte harbe belki ka­
rar verir.»

Ağustos sonlarında başlayan Alman baskısının sonuçlarından olarak Bul­
garları bizim tarafa çekmek için bu sefer askerler arasında temasın daha fay­
dalı olacağı düşünülerek Genelkurmay Yar Başkanı Hafız Hakkı Bey, Demir­
yolu Şubesi Müdürü Refik Bey, 6 Eylülde Sofya’ya gönderildi. 18 Eylüle kadar
devam eden görüşmelerden hiçbir sonuç elde edilemedi.

9 Eylülde, Amiral Souchon resmen Osmanlı donanmasının 1. Komutanı ol­
muştu. O sıralarda Türk harp gemilerinin Karadeniz’e birer ikişer çıkıp eğitim
yapmaları, aynı günde dönmeleri emri verilmişti. 17 Eylülde, İstanbul’da, ada­
lar ile Moda arasında Amiral Souchon tarafından donanmaya geçit resmi yap­
tırıldı. Amiral devamlı olarak donanmanın toptan Karadeniz’e çıkmasında ayak
diriyor, toplu eğitim ve manevra kabiliyeti noksanını da buna sebep olarak gös­
teriyordu. Enver Paşa da bu düşünceyi desteklemekte idi. Ancak Osmanlı dev­
let adamlarının ileri gelenlerinin hemen çoğu, bütün donanmanın Karadeniz’e
çıkmasıyla Amiral Souchon'un Rus donanmasına herhangi bir harekette bulu­
nacağından kuşkulanıyordu.

Souchon’un bütün harp gemileri ile Karadeniz’e çıkmak istemesinden mak­
sadı yalnız eğitim bakımından olmayıp politik bakımdan da olabilirdi. Bunun
kaynağını Almanya’da aramak yerinde olurdu. Nitekim Berlin Ataşemiliteri Ce­
mil Beyin, 11 Eylül 1914 tarihli aşağıdaki şifresi bu hususu açıkça ortaya koy­
makta id i:

«Nazım Paşa tarafından açıklanacaktır.
305 mm. ve daha büyük hiçbir kıyı topu bulmak mümkün değildir. Yalnız

Belçikalılar tarafından Krup fabrikasına ısmarlanmış ve bu fabrikaca hazırlan­
mış olan 200 mm.’lik dört adet yeni sistem kıyı topuna Bahriye Nezaretinin el
koyduğunu haber aldım. Boğazlar için bunlardan bize verilmesini Bahriye Na­
zırı vekilinden rica ettim. Nazır vekili evvela Romanya’nın bugünlerde duru­
munda değişme olduğundan ve mayınların geçirilmesinde zorluk görüldüğünden
söz ederek Romanya üzerinden bu topların gönderilmesinin nasıl mümkün ola­
cağını sordu. Gönderme bugünlerde çabuklaştırılırsa mümkün olacağını söyle­
dim. Buna karşılık kendisi biz göndermeyi çabuklaştırırız. Fakat siz de artık bir
şeyler yapmaya başlamalısınız. Almanya’nın şimdiye kadar yaptığı yardım 20
milyonu geçti. Karşılık olarak sizden hâlâ bir hareket olmadı. Suriye’deki He-
cinsüvari (Hecin devesine binmiş) kıtalarınızla Süveyş Kanalına karşı hemen

332

ciddi bir askeri gösteri; yapmalısınız. 8. Kolordunun hareketi de bunu kovala-
malıdır. Aden’e karşı yapılacak teşebbüsün bizce kıymeti yoktur. Ben cevaben
barıştan emin olabilmek için muntazam bir plan dairesinde seferberliğin tamam­
lanması lüzumundan, bunun için de biraz vakte muhtaç olduğumuzdan, özel­
likle Suriye’deki seferberliğin zorluğundan söz ederek vukubulan gecikmenin
zorunlu olduğunu anlattım. Kendisi sözlerinde ısrar etti ve size daha açık söyle­
yeyim, biz anlıyoruz ki Enver Paşa hazretleri Türkiye’nin harbe iştiraki için pek
çok çalıştığı halde hükümetten zorluk görüyor. Bununla beraber Almanya Tür­
kiye’ye gösterdiği mali ve askeri yardımların karşılığını filiyatla görmek ister.
Sade vaat ve güzel söz yeterli değildir. Bu bakımdan Süveyş’e kadar hareket
ediniz, kıyı toplarını alırsınız dedi. Ben Osmanlı Devletini Almanya ile birlikte
harekete sevk eden hayati sebeplerin bu dört toptan pek önemli olduğunu, bu
bakımdan durumun bunun ilgili tutulmamasım söyledim. Kendisi bunu tasdik
ile beraber yine daima Süveyş’e karşı bir teşebbüs yapılması veya herhangi bir
suretle fiili hareketler gösterilmesi bahsine dokundu. Enver Paşayn söyleyiniz,
bu fikrimizi açıklayınız, dedi ve gülerek o vakit biz de topları veririz sözünü ek­
ledi.»

Enver Paşanın bu şifreye verdiği karşılık da dikkate şayan görüldüğünden
aynen aşağıya alındı:

«Bahriye Nazırı ile konuşmamız hakkında iki yazınızı aldım. Seferberliği­
miz bitmeden ve Bulgaristan’la tamamıyla anlaşmadan Göben ve Breslav’ı Ka­
radeniz’e çıkarmak, Çanakkale Boğazı henüz hazırlanmadan İngiliz filosu tara­
fından zorlanarak geçilmesini mucip olur. Maksat Kafkasya’da Rusların çok
kuvvet bırakmasını temin ise, bu bizim seferberliğe başlamaklığımız ve Göben
ile Breslav’ın Marmara’ya- girmeleriyle hasıl olmuştur. Şimdi Odesa’yı tahkim
ve sair limanlara gözetleme kıtaları ayırmaya başladılar. Kafkasya’dan hiçbir kuv­
vet ayırmadıklarından başka, şimdi de takviye ediyorlar. Diğer taraftan İngilizler
de Mısır’daki kuvvetlerini Süveyş’e toplamakta ve Hindistan’dan takviye kıta­
ları getirtmektedirler.

Bulgaristan, hiç olmazsa Sırbistan’a karşı kuvvet toplamadığı ve bizimle
beraber harekete henüz karar vermediği için bugün Dahiliye Nazırı (İçişleri Ba­
kanı) başkanlığında Sofya’ya bir kurul gönderildi. Bunlar Bulgaristan’ı zorlaya­
caklar, diğer cihetten gerek Kafkasya, gerek Mısır, Cezayir, Afganistan ve Hin­
distan’a ihtilal çıkarmak için, adamlar gönderilmiştir. Sonuç almak için biraz
vakte ihtiyaç vardır. Durum böyle iken Karadeniz’de hareket yapılması, İngil­
tere ve Rusya’nın seferberliğini bitirmeden ve her yerde hazırlanmadan, vaktin­
den evvel hücum etmelerini davet etmektir. Bu hususta Almanya’nın İstanbul
sefiri ile arkadaşları da aynı fikirdeydiler.»

Ekim Ayı Olayları:
27 Eylül 1914’te Çanakkale Boğazı kapandıktan sonra Amiral Souchon do­

nanmasıyla Karadeniz’e çıkmak için tekrar isteklerde bulunmaya başladı. Bü­
yükelçi ve Türkiye’deki Alman subayları da Amiral Souchon'u destekliyorlardı.
Esasen Amiral ağustos sonunda Osmanlı donanmasıyla yaptığı iki günlük ma­
nevradan sonra aşağıdaki raporu vermişti:

«Osmanlı donanmasının harp bakımından eğitimi için filonun toplu olarak
birlik halinde Karadeniz’e keşif ve atış tatbikatları yapması lazımdır. Filo bu­
günkü durumu ile Karadeniz’de bir iş göremez. Çünkü personeli denize alışma-
mıştır. Gemiler denizde sallanmaya başlayınca, subay ve mürettebatı, o kadar

333

deniz tutuyordu ki kendileri büsbütün kuvvetten düşerek ölü gibi yere yatıp
kalmakta ve ne tekneleri, ne de topları kullanamamaktadırlar. Sallanan gemi­
den top atışı gibi Karadeniz’de kural teşkil eden bir hususta hiç eğitim görme­
mişlerdir. Bu eksiklik ancak dalgalı denizlerde devamlı eğitimlerle idman yapa­
rak tamamlanabilir. Marmara Denizi sakin olduğu cihetle orada bu hususları
elde etmek kabil değildir.

Büyük gemiler ve torpidobotların tek olarak eğitimleriyle maksat sağlana­
maz. Zira bu suretle gemilerden istenilen derecede görev yapmaları isteneme-
yeceği gibi, kontrol altında bulundurulmaları da kabil değildir. Zaten deneme
ile zorluğun giderilmesi için en iyi çare gemiler arasında yarışmak ve gıbta uyan­
dırmak suretiyle izlenen usuldür.»

Bunun üzerine, 6 Ekim 1914’te Başkumandan Vekili namına 2. Yar Başkam
Bahattin imzasıyla donanmaya şu emir gönderilmişti:

«Teklifiniz uygun görülmekle subay ve eratın öğretim ve eğitimlerini ta­
mamlama ve denize alışkanlıklarını sağlamak için sert havalarda eğitim yapmak
üzere Karadeniz’e çıkabilirsiniz. Her hafta donanmanın yapacağı manevra ve
eğitimlerin programlarını uygulamadan evvel gönderiniz. Karadeniz’e çıkarken
Boğaz Komutanlığına durumu açıklamak lâzımdır.»

Fakat Başkomutan Vekilinin Çanakkale’den dönmesinde bu karar kabul
edilmeyerek 10 Ekim 1914’te şu emir verildi:

«Eğitim için donanmanın Karadeniz’e çıkmasına dair, Genelkurmay 2. Yar
Başkanı imzasıyla gönderilen 6 Ekim 1914 tarihli emir yürürlükten kaldırılmış­
tır. Eskisi gibi bütün donanma olmamak üzere birkaç gemi ile eğitim için çıka­
bilirsiniz.»

Ağustos ayı içindeki olaylardan belirtildiği üzere Enver Paşa üzerindeki
ikinci baskı da Başkomutanlık Karargâhındaki genç Türk kurmaylarının baskı­
sı idi. Bunlarda hemen harbe girilmesini önlemeye çalışıyor ve hiç olmazsa en
uygun zamanda ve koşullara göre bu hususu sağlamak istiyorlardı.

Enver Paşa, genel durumun hükümet üyelerinin ve Başkomutanlık Karar­
gâhı kurmay kurulunun etkisi altında ekim ayı başlarında harbe girmek için
ilkbaharı beklemeye razı göründü. Birliklerin kış ordugâhlarına yerleşmeleri
için emirler verdi. Bazı subaylara ve tarım işlerine yardım etmeleri için erlere
nöbetleşe izin verilmesi kararlaştırıldı.

Almanya ve Avusturya’nın, Osmanlı Devletini savaşa sürüklemek için en
ağır baskıları ekimin ilk günlerinde başlamıştı. Almanların Mame’da yenilme­
si, Rusların da AvusturyalIları çok zor duruma düşürmüş olmaları bu iki dev­
leti, pek ivedi olarak Türklerin yardımını istemeye sevk ediyordu.

İstanbul’daki Rus gizli teşkilatının elde ettiği (Pavlov) remizli ve 5 Ekim
tarihli Avusturya telgrafında şöyle denilmekteydi:

«Bugün Sadrazama dedim ki, Viyana ile Berlin şu düşüncededir: Türkiye
için savaşa katılmak zamanı gelmiştir ve artık donanmanın Karadeniz’e çıkma­
sı göze alınmalıdır. Bu ana kadar Rusya ile bozuşmayı gerektirebilecek bir te­
şebbüste bulunmaktan sakınan Sadrazam, benim kanılarımı iyi bir biçimde din­
ledi ve bende, Türkiye’yi derhal harekete geçmek... —eksik— lüzumu inandı­
rabileceğimiz duygusu uyandı. Sadrazam tek bir itirazda bulundu. O da donan­
manın hareketinin durum üzerinde kesin bir tesiri olmayacağına dairdi, karşılık
olarak dedim ki, eğer Türk donanması Karadeniz’de hâkim olursa, bütün İslam
dünyası ve Balkan devletleri üzerinde kuvvetli bir etki yapar, öbür Türk devlet
adamları üzerinde de bu istikamette tesir yapmaya çalışıyorum. Aynı talimatı
alan Alman büyükelçisi de Sadrazamla görüşeceği vaadinde bulundu.»

334

19 Ekimde Ruslar, 12 Ekim tarihli (Pavlov) imzalı bir Avusturya telini ele
geçirip Petersburg’a bildirdiler. Bunda Alman istikrazına (borç alma) nasıl giri-
şildiği de görülüyordu.

«Sadrazam Rus donanmasının Karadeniz’de görünmesi üzerine Bulgaris­
tan ve Romanya’da hasıl olan etkiyi silmenin lüzumlu olduğuna inandı ve Türk
donanmasının Karadeniz’e çıktığını ekledi. Rus donanmasına saldırmak işine
gelince, tereddüt ediyorsa da yakında razı olacağı besbellidir. Enver't gelince o
derhal harekete taraftardır. O aynı zamanda Pav/ov'dan paraya ihtiyacı oldu­
ğunu Almanya’ya bildirmesini istedi. Yoksa seferber orduyu toplu tutmak kabil
olmayacaktır.»

Bu iki tel, donanma ile Rusya’ya saldırmakta Enver Paşanın kesin kararlı
olduğunu, Sadrazamın ise yumuşadığını gösteriyordu.

Yine Ruslar tarafından çalınan şu tele göre ise Sadrazam tekrar kararsız­
lığa düşmüştü.

Sadrazam hâlâ kararsız, o, benim Türklerin Karadeniz’de askeri bir gösteri­
lerinin Bulgaristan’ı daha kararlı bir şekilde davranmaya mecbur edeceği yo­
lundaki kesin ifademe, bildiği olayların, bu takdirde dahi Bulgaristan’ın taraf­
sız kalacağını yeter ölçüde ispat ettiği düşüncesi ile karşılık verdi. Sadrazam
bana, son olayların (Avusturya'nın uğradığı yenilgiler, İtalya’nın iştarah ve
ümitlerinin kabarması) çok duygulandırdığı İtalya hakkındaki kaygılarını da
bildirdi. Donanmanın Karadeniz’de yapacağı bir gösterinin genel durum üzerin­
de etki yapacağı hakkındaki düşünceme katıldı. Ancak açıkladığı duraksamalar,
sonra bu işe razı olacağını gösteriyor. Talât açıkça bana itiraf etti ki, derhal çı­
kışa taraftardır Ancak sorun yalnız askerlik bakımından değü, siyasal bakım­
dan da incelenmelidir. Ona göre Türkiye Bulgaristan’a gözdağı vermekle onun
üzerinde etki yapabilir. O sanıyor ki, Bulgaristan harekete geçmek zorundadır.
Çünkü Karadeniz egemenliği onun üzerinde behemahal büyük etki yapacaktır.»

Ruslar tarafından çalınan bu tel haberleşmeleri Osmanlı mukadderatını
elinde tutan bir iki nazırın kesin olarak harbe karar verdiklerini, bu harbe Kara­
deniz’de donanmanın taarruzu ile başlayacaklarını ve bundan Rusların da habe­
ri olduğunu gösteriyordu. Ancak harbe kararlı bu devlet adamlarının bu davra­
nışlarının dayandığı fikirler zayıf ve yanlıştı. Çünkü Üçlü İtilaf Devletleri Ak­
deniz’e hâkimdi : Bu durumda İtilaf Devletlerinin Akdeniz’e kıyısı olan Türki­
ye ve Bulgaristan üzerinde etkili olacağı düşünülmüyor, buna karşılık geçici ola­
rak Karadeniz’de harekât serbestliği kazanacak olan Türk donanması ile Os­
manlI Devletinin Bulgaristan üzerinde etkili olacağı göz önünde tutuluyordu.
Esasen Rus tersanelerinde yapılmakta olan muharebe gemileri yakmda hizme­
te girince Rusların Karadeniz üstünlüğü artacaktı.

Enver Paşanın, Kurmay Başkanı Bronsart Paşaya gizli olarak hazırlatmış
olduğu plandan alınan ve şu esasları kapsayan bir rapor, General Moltkefyt 21
Ekimde Bronsart Paşanın imzası ile gönderildi:

«1. Filo, harp ilan edilmeden Karadeniz’deki Rus filosunu batırarak de­
niz üstünlüğünü kazanacaktır. Harekât zamanı Amiral Souchon*a bırakılmıştır.

2. Harp ilanından sonra, Padişah hazretleri müttefiklerin (düşmanlarına
karşı Mukaddes Harp (Cihat) ilan edecektir.

3. Kafkas hududundaki Osmanlı ordusu o taraftaki Rus kuvvetlerini oya­
layacaktır.

4. 8. ve icabında 12. Kolordu Mısır üzerine hareket edeceklerdir. Bu ha­
reketlerin altı haftadan evvel yapılması kabil değildir.

335

5. Bulgarlar bizimle beraber olursa, Osmanlı ordusu Sırbistan’a taarruz
için Bulgaristan’a yardım edecektir. İcabına göre Yunan ve Romanya aleyhine
yürüyecektir. -nzmtŞ&S!

6. Romanya bizimle olursa, Osmanlı ordusu Romanya kuvvetleriyle be­
raber Rusya aleyhinde yürüyecektir.

7. Denizden Odesa tarafına üç dört kolordunun bir çıkarma hareketi ha­
zırlığı yapılmıştır. Fakat bunun yapılması deniz üstünlüğünün temin olunması­
na, Romanya ile Bulgaristan’ın dostane tarafsızlığına bağlıdır. Yapılma zamanı
da Alman ve Avusturya ordularının Rusya içindeki taarruz hareketlerinin iler­
lemesine göre seçilecektir.

8. Bulgaristan’ın bizim tarafımıza kazanılması burada temin oynamadı­
ğından, oraca (Berlin) bu işin kuvvetle temin edilmesi lazımdır. Amaç sağlanın­
caya kadar, Osmanlı ordusu Trakya’da ve Marmara havzasında bekleyecektir.
Bulgaristan’ın düşmanlığı halinde ona taarruz olunacaktır.

Osmanlı ordusunun kuruluşları, mevcutları buradaki Alman ataşemiliterle-
ri vasıtasıyla gönderildi. Bu kararlarımızın sizin arzunuza uyup uymadığının
bildirilmesini rica ederim.»

Bu rapor ve yukarda Ruslar tarafından çalındığı bildirilen belgeden anla­
şılacağı üzere amaç Ruslara baskın yapmaktan ziyade, harbe taraftar olmayan
Osmanlı nazırları ve Rusları bir olupbitti karşısında bırakıp harbi açmaktı.

Sınırlar Üzerinde Durum:

Ruslar Doğu Anadolu’yu, kendileri için nüfuz bölgesi durumuna getiren,
8 Şubat 1914 günü, Osmanlı Rus Anlaşmasından sonra burayı İran’a benzet­
mek için birtakım tedbirler almaya başlamışlardı. Bu arada Molla Selim gibi ba­
zı kimselerle ayaklanmalar çıkartmaya da kalkışmışlardı.

Birinci Dünya Harbinde Osmanlı birlikleri Savuçbulak ve Tebriz’e girdik­
lerinde ellerine birtakım Rus belgeleri geçirmişlerdi. Bunlar arasında, 8 Nisan
1914’te Rus devlet müşavirlerinden von Klem'in Kafkas Valiliğine gönderdiği
ve özeti aşağıda olan bir şifre vardı.

«Kafkas komutanlığınca bilinen Türk mültecisi Abdürrezzok bugün Tiflis’e
gönderiliyor. Kendisinin bundan sonra muhabir ve Kürtlerle tranlılar ve Türk-
ler arasında nüfuzumuzun yayılması ve desteklenmesi için kullanılması karar­
laştırıldı.

Abdürrezzok'a verilen görevlerden biri Kürtlerle Ermeniler ve Süryaniler
arasında bir yakınlık gösterilmesine çalışmaktan ibaret olup, bu yakınlığın Kürt-
lerin çıkarları gereğinden olduğunu kendisi de anlamıştı. Bu maksatla Abdür­
rezzok, buradaki Ermenilerle tanışmış ve bunları bir Ermeni - Kürt uzlaşma
derneği kurulmasına götürmüştür. Bu komitenin kararı üzerine ya Tiflis’te ve­
ya Kafkasya’nın uygun bir yerinde buna benzer bir komite kurulmak üzeredir.

Osmanlı Kürtleri arasında doğrudan doğruya etki yapmak hususunda ol­
dukça etraflı bir surette Abdürrezzok’ın düzenlemiş olduğu propaganda, özel­
likle öğretim, tıbbi yardım, kredi kurumlan vesair sorunları kapsamaktadır.
Yalnız yaptığı bu tekliflerin şimdilik gerçekleştirilmesi zor olup bu sorunlann
etrafıyla incelenmesi Kürdistan’da mevcut konsoloshanelere birkaçının eklen­
mesi zamanına bırakılmıştır...»

Ağustos sonlarmdan itibaren, Rus hizmetinde olan çetelerle Türk ülke ve
kuvvetlerine karşı akın ve tedirgin etme hareketlerine girişildi.

336

Ekim ayı içinde sınır dolaylarındaki çatışmalar çoğaldı ve çetinleşti. Bu ay
içindeki İran Azerbeycanı’nda ve hatta Osmanlı sınırlarında gerçek bir savaş
bulunuyordu. Doğrudan doğruya Osmanlı karakollarına saldırdılar oluyor ve
casusluk amacıyla Türk sınırları içine sızmalar da eksik olmuyordu.

Bütün bunlara rağmen, bu olupbitenlerden Rus entrika ve kışkırtmaların­
dan Osmanlı Hükümeti siyaset ve propaganda bakımından faydalanamamış, ge­
rekli teşebbüslerde bulunamamıştı. Bunu yapabilseydi, tabiatıyla kendi kışkırt­
malarını durdurabilse idi, eylül ayından itibaren Rusya’yı saldırgan olarak gös­
termeye muvaffak olurdu.

Dünya harbi başlamadan önce Osmanlı Devletinin Arap bölgesinde İngiliz
kışkırtmaları vardı. Özellikle Göben ile Breslav’ın Alman tayfalarının geri gön-
derilemeyeceği anlaşıldıktan sonra, İngilizler bu bölgelerde, Osmanlı Devletine
karşı birtakım kışkırtıcı tedbirler aldılar. Birinci Dünya Harbi çıktıktan sonra da
İbnisuud, Kuveyt Şeyhi Mübarek Üs Sabah ve Muhammere hâkimi (Şeyhi) Şeyh
Hazal ile ilişkilerini artırarak onları Osmanlı Devleti aleyhine kışkırttılar. Özel­
likle Muhammere aşiretleri coğrafi durumları dolayısıyla Şattülarap boyunca
ilerleyecek olan İngiliz kuvvetlerini destekleyecek ve Türk kuvvetlerini arkadan
vurabilcek halde idiler. Hatta Osmanlı resmi belgelerine göre, İngilizler Şeyh
Hazal’a ömrü boyunca Basra valiliği için söz vermişlerdi.

İngiltere’nin öteden beri Osmanlı Hükümetiyle harbe hazırlanmakta oldu­
ğu görüşünü Babıâli şu olaylara dayamaktaydı:

Yarım yüzyıldan beri Bağdat ve Basra arasında işleyen Linç kumpanyası
vapurlarının 27 Ağustostan itibaren çalışmamaları,

İngiliz büyük gemilerinin seferberliğin başından beri Basra limanına gelme­
mesi, hurma yüklemek için bu mevsimde gelen yelken gemilerini de İngilizlerin
Muhammere’den öteye geçirmemesi,

İstanbul’da yazı geçirmekte olan Hidiv’in Mısır’a dönmesine müsaade edil­
memesi,

1 Ekim 1914’ten itibaren denizden Medine’ye giden Osmanlı postalarına İn­
gilizlerce el konulmaya başlanması,

Eylül ortalarından beri bazı İngiliz gemilerinin, Osmanlı karasularından
olan, Şattülarap’ta Basra yakınlarında, Karun ırmağında. Abadan Petrol Tas­
fiyehanesi karşısında demir atmaları ve dolaşmaları,

Osmanlı Hükümeti, tıpkı Ruslar’a olduğu gibi İngilizlere karşı da bu ba­
kımdan siyasi yollardan harekete geçmemiş ve İngilizlerin bu saldırganlıklarını
dünyaya açıklayamamıştı.

e) Harbe girmeden evvel Osmanlı devlet adamlarının durumu ve
düşünceleri:

O zamanın devlet adamlarından Enver Paşa, hiç tereddütsüz harbe katılmak
isteyenlerdendi. Onun Alman zaferine kesin inancı vardı. Talât Paşa çok kere
Enver Paşa ile aynı düşüncede olmakla beraber, bazen de duraksardı. Halil
(Menteşe) Bey, bazen az gecikmelerle olsa da daima Talât Beyit birlikti. Cemal
Paşanın, düşünceleri hakkında, kendi hatıratında açık bir şeye rastlanmamak-
tadır. Ancak şu yazılar Cemal Papanın durumunu yeteri kadar aydınlatmakta­
d ır :

Uman Paşa onun hakkında : «Bu Nazırdır ki, Alman tarafına geçmek üzere
siyasi inançlarını daima değiştirmişti. Onun durumunu değiştirmesi Türk Hükü­
metinin tarafsızlığı bırakmak hususundaki karan üzerinde tesirsiz kalmamıştır.»

337

Liman Paşa bundan sonra Enver Paranın tam manasıyla ve Talât Bey in bir de­
receye kadar Alman taraftarı olduklarını, fakat Cemal Paşanın Üçlü itilafa ya­
kın durumda olduğunu söyledikten sonra şöyle diyordu : Cemal Paşa 9 Ağustosta
bile birtakım Fransızlan kendi yurtlarına getiren Üçlü itilaf gemilerine giderek
bir demeç vermiştir. Onlara mutlu bir dönüş ve askeri şeref dileğinde bulun­
muştur. 6 Eylülde, tanıdığım bir subay Cemal’in, ancak Almanya ve Avusturya
tarafından Rusya’ya karşı kesin sonuç elde edildikten sonra tarafsızlıktan ayrıl­
mak düşüncesinde olduğunu gizlice söylemişti.

Hiç şüphesiz Cemal, Türkiye’nin yöneticilerinden biri idi. Onun Alman
dostu Nazırın (Enver’in) tarafına katılmasının gerçek bir önemi olmuştu.»

Cemal Paşanın harekat başkanı olan Yarbay Ali Fuat (Orgeneral Erdem),
onun kendi ağzından «Rusya’nın mahvolmak üzere olduğunu görünce harbe
girmek istediğini» hatıratında belirtmişti.

Bompart, Cemal Paşanın Enver Paşa tarafına geçmesinin kendisine Mısır’ı
alacak olan ordunun komutanlığının verilmesi ve onda ora tahtına oturmak ha­
yalinin uyanması şeklinde açıklanmıştır. Cemal Papanın bir gün kendisine «Mısır
benim Alsasloren’imdir» gibi sözler söylemiş olması, bu yönü kuvvetlendiren
bir kanıdır. Cemal Paşanın ne zaman harp isteyenler tarafına katıldığını belirt­
mek güçtür. Ancak Eylül sonlarında veya Ekim içinde Cemal Paşa da harp ta­
raftarı olmuştur, denilebilir. Böylece ordu, donanma, polis ve jandarma gibi
bütün silahlı kuvvetlerin başında bulunan Enver, Cemal Paralar ve Talât Bey,
devleti harbe sürüklemeye koyuldular. Mebusan Meclisi (Millet Meclisi) Başka­
nı Halil Bey de onlarla birlikte idi. Padişah, Sadrazam, öbür Nazırlar ise onlara
tabi idi.

Görülüyor ki harbin sevk ve idaresini elinde tutanların hepsi vatansever­
liklerinden şüphe edilmemesine rağmen tamamıyla, ileri görüşten uzak, hissi
düşüncelerin etkisi altında idiler.

Nitekim yukarıda adı geçen Nazırlar ilerde kışın başında, Almanlar Mame
Meydan Muharebesini kaybettikten ve harbin seyri ve mahiyeti değiştikten ve
mevzi harbi başladıktan sonra Osmanlı Devletini harbe sürüklediler. Böylece
Osmanlı Devleti, Birinci Dünya Harbinin Almanlar aleyhine ilk dönüm nokta­
larından biri zamanında harbe girmiş oluyordu.

O sırada Sofya’da askeri ateşe olan Yarbay Mustafa Kemal Bey (Atatürk),
siyasi ve askeri durumları incelemesi sonucunda, harbe girmekte acele edilme­
mesini ilgililere bildirmişti. Bundan başka Mame Meydan Muharebesinden son­
ra da Almanların kazanmasma güvenilemeyeceğini de ilgililere söylemekten çe­
kinmemişti.

f) Osmanlı devletini harbe sokmak için tutulan yollar:

Bu yollar birkaç türlüdür. Birinci yol, Türk subayları ve aydınları üzerinde
devletin sınırlarını alabildiğine genişletmek ümitlerinin uyandırılmaya çalışılma-
sıydı.

İkinci yol da harbin çabuk biteceği ve pay almak için hemen harbe girmek
lüzumu idi. Bu fikir en çok Cemal Popoya ve onun gibi düşünenlere, yani Rus­
ya’nın çökmek üzere bulunduğu belirdikten sonra, harbe girmek isteyenlere
karşı ortaya atılmıştı. Daha sonraları hele Ekim ayında ise Rusya’nın Avustur­
ya’yı ortadan kaldıracağı, sonra İstanbul’u kolayca alabileceğini, bu bakımdan
Osmanlı Devletinin müdahale etmesi gerekeceği fikri ileri sürülüyordu. Alman

338

subaylarının geri çağrılacağı Yavuz’la Midilli’nin içindeki Alman personeli ta­
rafından batırılacağı, Osmanlı Devletinin Üçlü İtilaf Devletleriyle başbaşa bıra­
kılacağı tehdidi ilave ediyordu.

Amiral Souchon'un Karadeniz’e çıkmak istemesi de bir bakıma Osmanlı
Devletini harbe sürüklemeye yöneltici olarak sayılabilirdi. Almanlar bu propa­
gandalardan ve Osmanlı Devletinin para sıkıntısından da faydalanarak, etkile­
rini son derece artırmışlardı.

EK : 4

ATATÜRK'ÜN İNÖNÜ'YE VERDİĞİ SİCİL

(Şifre telgrafla, kısaca yazılmıştır)
— Dlyarbeklr’den, 20/5/1917 (1333) de

4499 sayılı olarak —

Kemah’ta Kafkas orduları grubu kumandanlığına,
Ahiren 20’nci Kolordu Kumandanlığına naklen tayin buyrulan 4’üncü Ko­

lordu Kumandanı Miralay îsmet Beyin evsaf ve iktidarı hakkındaki mütalaatım
berveçhiati maruzdur (Başkumandanlık vekâleti celilesine de arz edilmiştir).

Ciddi, faal, gayet fatin ve yüksek fikirli. Vaziyet ve ahvali ruhiyei harbiye-
ye hâkim. İyi bir nüfuzu nazara ve sürati intikale malik. Kolordunun her türlü
ihtiyacatmı teemmül ve temin etmeye çalışmaktan bir an hali kalmaz ve mu­
vaffak olur.

«Malumat ve vukufu askeriyesi güzel ve ihatalı». Doğru ve tereddütsüz ka­
rar sahibi. Cesur ve kararı zatisi ile hareket etmek kabiliyetini haizdir. «Orduda
ve memlekette deruhte edeceği vezaif ve hidematı mühimmei vataniyede ken­
disinden büyük hizmetler beklenir.»

«Ordu kumandanlığım zamanında» mühim harekâtı askeriye vukubulma-
mış ise de, haiz olduğu iktidar ve havası mümtaze, kendisinin en mühim hare­
kât esnasında da muvaffak olacağı itikadını bahşetmiştir.

«Pek mükemmel bir ahlâka ve tavn harekâta sahip. Adabımuaşereti şayanı
takdirdir». Mafevk ve madunlarının ve muhitinin emniyet, itimat ve muhab­
betini haiz «ve buna layık» müstakim bir zattır.

2vnci Ordu Kumandanı
Mustafa Kemal

EK : 5

MUSTAFA KEMAL PAŞANIN BAŞKUMANDAN VEKİLİ
ENVER PAŞAYA GÖNDERDİĞİ RAPOR

Halep 7 Eylül 1333

7. Ordu Kumandanı Mustafa Kemal Paşadan
Başkumandan Vekili Enver Paşaya
«Vaziyeti umumiye hakkındaki mütaleatı âcizanemi berveçhi ati arz ediyo­

rum :
Memleketin mukadderatı umumiyesini idarede mesul ve medhaldar olan za­

tı devletlerinin ifadatımı hiçbir bedbinliğe ve telaşa hamletmeyerek kemali iti­
dal ve ciddiyetle telakki edeceklerine itimadım; mülahazatımı, ihata edebildiğim
en vasi mikyasta tasvire saik olmuştur.

1 — Ahvali umumiyei memleket her şeyden evvel nazarı dikkati caliptir.
Harp, her milletten olan anasırımızı bilaistisna son dereceye getirmiştir (Ahali
ve idare arasındaki revabıt sarılmıştır.) Evlerinde kalan ahali her noktai nazar­
dan hükümetten uzak kalmakta menfaattar bir hale gelmiştir. Çünkü kalan aha­
li ya kadınlardan, ya âcizlerden veya firarilerden ibaret olup çalışma ve iş mah­
sulleri kendi yaşamalarına yeterli değilken hükümeti mülkiye ve askeriye on­
lardan, açlık ve ölüm mukabilinde mal ve mülklerini almak ve istemekte daha
ziyade ısrarlı ve inatçı olmak mecburiyetindedir. Diğer taraftan hükümeti mül-
kiyenin âcizliği, umumi bir anarşiye sürüklenen hayatı umumiyeyi idareye mani
olup hukuku ahali namına ne tasavvur edilirse hepsi adlü hakka aykırı ve bina­
enaleyh ahalinin nefretini arttırmaya sebep olucu bir şekilde halletmek itiyadı
zaruriyesindendir.

Hükümeti mülkiyenin aczi tammı bir zabıta kuvvetinin mutlak yokluğun­
dan ve ihtiyaç derdi ile alelumum memurine tari olan, ihtikâr ve suiistimalattan
ve memurların keyfine düşkün bir hale gelmesinden ve adliye işlerinin mutlak
surette işlememekte olmasından ileriye gelmektedir. Bu sebep hayatı umumiyeyi
her köşede ve her beldede esasından çürütmektedir. Umumi iaşenin ve ticaret
ve iktisat işlerinin müthiş bir suretle inhitata başlaması asli alametlerdendir.
Bugün bir para meselesi hasıl olmuştur ki, bu dert ne ahalide ne de memurlarda
geleceğe bir güven bırakmamakta ve erbabı namusu kutsal ilgilerden tecerrüde
sevk ve icbar etmektedir.

Binaenaleyh harp devam ettiği halde karşısında bulunduğumuz en büyük
tehlike, her taraftan çürüyen muazzam saltanat binasının bir gün içten birden­
bire ve hep birden çökmesi ihtimalidir.

2 — Askeri umumi vaziyet harbin yakın bir gelecekte sona ereceğine işa­
ret vermemektedir. Müttefiklerimizin askeri darbelerle, düşmanlarımızı sulha
mecbur edecekleri artık bahis konusu olmayıp Almanlar münhasıran idarei sev-
külceyşiyeyi «Geliniz bizi mağlup ediniz» esasına rapt etmişlerdir. Düşmanları-
mızın birbirlerinden ayrılmayacaklarını zaman göstermekte olup düşman ahali-

341

njn sefalet ve mahrumiyeti daha az olmak ve kendi itikatlarınca emin bir neti­
ceye vasıl olmak ihtimaliyle bizim dayanabileceğimiz kadar harbi devam ettir­
meye tahammülleri tabiidir. Binaenaleyh harp, daha çok sürecektir. Bundan har­
bin hitamı anahtarları bizim partinin elinde değildir neticesini çıkarmak lazım­
dır.

3 — Türkiye’nin vaziyeti askeriyesi şudur : (Ordu harbin ilk devrelerine
nispetle fevkalade zayıftır. Birçok orduların mevcudu, lazım olan miktarın beş­
te biri kadardır. Memleketin insan kaynaklan, noksanı ikmale muktedir değil­
dir. Hatta 7’inci ordu gibi bütün memleket içinde ikmal ve takviyesine çalışılan
vegâne orduyu dahi, daha düşmanla bir tek kurşun atmadan, kuvvetli tutmaya
imkân bulamıyoruz.

Takati umumiyeye misal olmak üzere arz edeyim ki, cihanın en müşkül
işlerini görmek üzere biner mevcutlu taburlarla bana gönderilen 59. Fırkanın
yüzde ellisi, ayakta durmaya mecalsiz zuafadan ibaret olduğundan tefrik edil­
miş ve sağlam kalan efrat 17, 2Q yaşındaki neşvünemasız çocuklarla 45, 55 ya­
sındaki amelimandalardan ibaret kalmıştır. Diğer en iyi fırkaların taburları da
Dersaadet’ten bin mevcutla hareket ve en kuvvetlisi 500 mevrcutla Halep’e mu­
vasalat etmişledir.) Bu halin esbabı, hayatı umumiyeye ve hükümeti mülkiyenin
kuvvetine tabi ve binaenaleyh bugün ıslahı orduların elinde olmayan avamile
merbuttur. Bu misal gösterir ki, bütün menabii toplayarak ufak bir kısmı dahi
kavi bir halde bulundurmaya imkân yoktur. Heyeti zabitanın kemiyeten ve key-
fiyeten noksam muhtacı izah değildir.

Cephelerimizin metalip ve ihtiyacı şudur:
Garpta düşmanla karşı karşıya temas mevcut değildir. Ancak payitahtımız

cihan ile olan muvasalayi bahriyesi dolayısıyla en zengin mamuremiz bulundu­
ğundan garp cephelerimize düşman tarafından hayati darbelere teşebbüs edil­
mesi ihtimali mevcuttur.

Kafkasya’da vaziyeti askeriye hali tevakkufta olup tarafımızdan istirdadı
mafata teşebbüs mümkün değildir. Rusların ahvali dâhiliyeleri ve Avrupa’ya ih­
tiyaçları, faal bulunmalarına pek saik değilse de herhangi bir sebeple Rusların
buna teşebbüs ettikleri halde bunu men veya tahdit etmek bizim kuvvetimize
tabi olmayan bir meseledir. Ruslar kendi hazırlıkları ve kendi vesaitleri nispetin­
de iş görürler ve bunların müsait olmadığı yerde tevakkuf ederler.

Irak’ta İngilizler hedeflerini istihsal etmişlerdir. Binaenaleyh daha ileriye
temdidi istila etmeleri için esbabı siyasiye ve iktisadiye veya askeriye mevcut ol­
madığı kanaatindeyim. Maahaza eğer düşman temdidi harekât ve iktibası mu-
vaffakıyat ederse zayiatı mevcudeye, mesela Musul’un da ilavesi, hayatı umu­
miyeye bir darbei katiye mahiyetinde olamaz; denilebilir ki, vaziyeti umumiye
âdeta değişmemiş olur. O halde bu cephede dahi biz intizardan başka bir şey
yapamayız.

Sina ve Hicaz cephelerinde düşman askeri ve siyasi hedeflerini henüz istih­
sal etmemiştir ve anlaşıldığına göre bunun için kemali hararetle hazırlanmada­
dır. İngiltere’ye hadim bir âlemi İslamm tesisi ve İngiltere nüfuzuna tabi bir Fi­
listin hükümeti Hıristiyaniyesinin teşkili ve bu suretle Mısır ve Süveyş ve Bahri
Ahmer’in ilelebet temini ve Türkiye’yi son kuvayi diniyesinden ve en güzel ma­
murelerinden tebit ve tecrit hevesleri, İngiltere için âdeta Harbi Umuminin he­
deflerinden olacak kadar mühim, bizim için telafisi mümkün olmayan darabatı
hayatiyeden maduttur.

Hulâsa garpta muhtemel taarruzatı ciddiyeye muntazır olmak ve Suriye
hududunda vazıh ve müstahzar olan düşman harekâtı asliyesine muvaffakiyet

342

vermemek vaziyeti umumiyei askeriyemizin şimdiki mübrem talepleridir.
Vaziyeti umumiye bu halde iken, mesela son kuvvetlerle Bağdat’ın istirda­

dını düşünmeğe imkân yoktur. En kuvvetli düşman, daha kavi ve hazır olarak,
Sina’dadır ve bu düşmana incizap gaynkabili ihmaldir.

Saniyen, Bağdat teşebbüsü için maddeten imkân ve kuvvet yoktur. Bu işe
teşebbüs edecek orduların bugünkü mevcutlan pek zayıf ve kıymetsiz olup daha
iki ay yürüdükten sonra —biraz mübalağasıyla— hademeden ibaret bir kitle
kalır. Düşmanın Bağdat’a şimendiferle ve gemilerle getirip yetiştirebilecekleri­
ne, şahturla ve deve ile, mukabele edilemez. Velhasıl bu ademi imkânlara en bü­
yük delil, aylardan beri bir alayı iki gün yürütebilecek hazırlıklann elan vücuda
getirilmemiş olmasmdadır.

4 — Bu muhtasar nazarı umumiden neticei istidlalim, «artık her iş bitmiş­
tir ve bulunacak bir çare kalmamıştır» zemininde değildir. Böyle bir kanaati
bedbinane düşmanların ve tehlikelerin en vahimi olduğunu izaha hacet görmem.
İmkânı halas ve hayat mevcut olup ancak tedabiri şaibeyi bulmak lazımdır.

Acizlerine göre bugün takip olunacak kararlar berveçhiati olmalıdır:
a) Dahilen takviyei hükümet ve temini hayat (Jandarmayı kuvvetli yap­

mak, memurları ve mümkün olduğu kadar umuru adliyeyi ve herhalde iaşei
umumiye ile umuru ticariye ve iktisadiyeyi tanzim) etmek; hiç olmazsa suüs-
timalatı haddi asgariye ve kaabili tahammül bir dereceye indirmek. O suretle ki
memleket sağlam bir üssülhareke halinde bulunmalı, tmtidadı harp, maazallah
yeni ziyanlara ve felaketlere sebep olsa da, elimizde ve gerimizde kalacak me-
natık ve ahaliyi herhalde dayanmaz ve çürük bir halde bulmamalıyız.

b) Siyaseti askeriyemiz bir müdafaa siyaseti ve elimizde bulunan kuvvet­
leri ve bir tek neferi, sonuna kadar saklamak siyaseti olmalıdır. Bu siyaset mem­
leketimiz haricinde bir tek Osmanlı neferi kalmasına mütehammil olamaz.

Sina cephesinin temini, taarruzla mı veya müdafaa ile mi kaabU ve münasip
olacağı meselesine, bugün karar verilemez. Çünkü düşman bugün orada insanca
ve malzemece bize mütefevvik olup bizim bütün kuvvetlerimizi gönderebilece­
ğimiz aylar zarfında intizar etmesine ihtimal, fennen pek azdır. Bizim kuvvet­
lerimiz gelmeden evvel, onun taamız ederek, karşısındaki kuvvet aleyhine bir
neticei katiye istihsal etmek teşebbüsü tabiîdir. Bundan başka bizim cepheye
kuvvet sevk edeceğimiz iki ay zarfında, düşman isterse, vesaiti nakliye itibariyle
daha çok kuvvet getirmeğe muktedirdir. Binaenaleyh düşman daha evvel taarruz
etmediği halde dahi, bizim sevkiyatımız hitam bulduktan sonra, bugünkü tefev­
vukunu tezyit etmiş bulunması ihtimal dahilindedir. Velhasıl Halep’te bulunan
kuvvetlerimizin Sina cephesine ne kuvvet ve kıymette muvasalat edeceği dahi
malum olmadığından Sina cephesinin temini için bugün mevkii tatbika konula­
cak karar, münhasıran 7. Ordu kıtaatının hemen cenuba tahriki mahiyetinde
olabilir. Bu kuvvetlerin bilahare nasıl istimal olunabileceğini bugün katiyet ile
tayin etmeye (kuvvetlerimizi israf etmemek mülahazasından sarfınazar) harita
üzerindeki askerlikçe dahi imkân yoktur.

5 — Ordu kıtaatının cenuba tahriki ile husule gelecek halitai askeriyenin
her türlü kuyudu mucizei siyasiyeden azade ve memleketin dahili ve harici bü­
tün ihtiyacatma vefa edebilecek surette tanzim ve sevk ve idaresinin en kestir­
me tariki şudur:

«Bütün Suriye ve Hicaz şimdiye kadar olduğu gibi her hususta bir Müslü­
man Osmanlıya ait olur ve bunun tahtı emrinde olarak Sina cephesinin hare­
kâtını müstakilen diğer bir Müslüman Osmanlı deruhte eder.» İşte menafii va-
taniyeye en muvafık olan şekil budur. General Falkenhayn’m gelmesi ve onun­

343

la taahhüdatı müstacele yapılması ve Kres’in müıelkadim iktisabı hukuk etmiş
olması, elhasıl Almanları idare etmek gibi esbap ve avamil, menfaati vataniye-
nin istilzam ettiği şekli vazih ve katiye mani olamaz, itikadındayım. Hayat ve
memat mesailinde olsun itayı karar hakkından mahrum bulunduğumuzu zan­
netmiyorum.

Maahaza benim bildiğim esbap, Falkenhayn’ın istihdamı mecburiyeti uğ­
runda menafi! vataniye kısmen tehlikeye düşürülecek derecede kuvvetli addedil­
miyor ve Sina cephesinin, Kres’in ve 7. Ordu Kumandanının tahtı emrinde iki
ordu tarafından müdafaası ve bu iki orduya Falkenhayn’ın kumanda etmesi
icap ediyorsa, menfaati vatan için bu suretle hizmetten içtinap olunmaz. Ancak
bu halde General Falkenhayn’ın bütün Suriye ve Hicaz’a kumanda eden zatın
emri altına girmesi münakaşaya mütehammil olmayan bir meseledir.

Bu halde devlet nazarında en âli mesul bir Osmanlı olup bütün kuvayi da­
hiliye ve siyasiye onun elinde bulunur ve Falkenhayn münhasıran bir askeri ku­
mandan vaziyetinde kalır ve sevk ve idarenin hududu asliyesiyle beraber bilcüm­
le geri hidemat ve vilayetlerin ve aşiretlerin idaresi, bizim memleketimizin bir öz
evladının idaresi altında bulunur.

7. Ordu Kumandanlığında kaldığıma nazaran, benim müstakil ve kanunen
bütün arkadaşlarıma muadil bir Ordu Kumandanı iken, bu suretle 2. ve 3. de­
recede bir kumandan vaziyetine düşmekliğim mucibi teessür olsa da bu cihet
menafil vataniye karşısında meskût kalabilir.

Ancak bu takdirde nazarı dikkatten dûr tutulmamak lazımgelen nazik bir
nokta vardır. 7. Ordu kıtaatı kâmilen gidip Kress’in kıtaatıyla benim kıtaatım
kaabili tefrik bir hale gelmesine ahvali harbiye mani olabilir. Yani daha biz nak­
liyata başladığımız andan itibaren düşman Sina cephesine taarruza başlar. Bu
halde gönderilen kuvvetlerin arzu edildiği gibi bir kumandaya raptma ahval
müsait olmayıp her gelen kıtanın parça parça muharebeye ve yekdiğerini mü­
teakip Kress’in kumandasına girmesi icap edebilir. Bu hale göre nihayette ordu
karargâhı yalnız başma fazla ve işsiz bir şekle girip bütün kıtaat parça parça
Kress’e ait kalmış bulunur. Eğer vaziyeti harbiye bu sureti hareketi zaruri kı­
larsa, vatanın mukadderatı mevzuubahs olurken bizzarure kendimin seyirci kal­
mama tevekkül ve tahammül edemem. Bu halde yapacağım iş, en ufak bir kı­
tamın müdahale ettiği cepheyi ve müdafaa hatlarını bilakaydüşart kendi tahtı
emrime almaktır. Yani kuvvetlerim muharebe sebebiyle Sina cephesinde bir ku­
manda altında erimeye mecbur olursa bu kumandan ancak ben olabilirim. Da­
ha bidayetten itibaren bu noktayı görmüş ve bu kararı vermiş olmak lazımdır.

Suriye heyeti umumiyesinin Falkenhayn’a verilemeyeceği meselesinde Al­
manları kırmak ve onların kuvvet ve lüzumlarını ihmal etmek gibi kısa bir mü­
lahazaya tabi olmadığıma itimat buyurmalısınız. İçinde bulunduğumuz batak­
lıktan Almanlarla beraber bulunarak kurtulmak zaruri ise de Almanların bu za­
ruretten ve imtidadı harpten istifade ederek bizi müstemleke şekline sokmak ve
memleketimizin bütün menabiini kendi ellerine almak siyasetine muarızım ve
ricali devletin bu hususta hiç olmazsa Bulgarlar kadar müstakil ve kıskanç ol­
malarını lüzumlu görürüm.

Müstakil ve esbabı istiklalde kıskanç olduğumuz Almanlarca gereği gibi
anlaşıldığı gün onların bizi Bulgarlardan daha muteber göreceklerine sizi temin
ederim. Hüsnü idare edeceğim diye mütemadiyen fedakârlıkta bulunmak, her­
hangi bir müttefike ve tahsisen Almanlara merhamet ve insaf telkin etmeyip
belki verdiklerimizden yüz kat fazlasına onları tahriş ve teşvik eder.

344

Bugün Falkenhayn her vesilede herkese karşı, Alman olduğunu ve elbette
Alman menfaatini en ziyade düşüneceğini söyleyecek kadar mütecasirdir. Halep’
te, Fırat’ta ve Suriye’de Alman siyaseti ve Alman menfaati ne demek olduğunu
ve bahusus bu sözü sarf eden, bir Alman Konsolosu olmayıp yüz binlerce Türk
kanı için karar vermek mevkiinde olan bir kumandan olursa işin tamamen me-
nafii vataniyemize gayrı muvafık cereyan edeceğini anlamamak mümkün de­
ğildir.

Falkenhayn geldiği günden beri aşair rüesasma Alman mülazımlan gönde­
rerek doğrudan doğruya temas hasıl etmektedir ve «Araplar Türklere düşmandır.
Biz Almanlar bitaraf olduğumuzdan onları kazanabiliriz» sözünü, bizzat bana,
bir ordu kumandanına sarf etmiştir.

Irak harekâtının gayrıkaabili icra olduğunu, kendisi daha ilk günden beri
anlamıştır. Irak harekâtını, memlekete yerleşmesi için vesile ittihaz etti. Haki­
katte ideali, bütün Arabistan’ı Alman idaresine almaktı. Nitekim planın ikinci
safhasına başlamıştır. Irak hedefi tabiatıyla tebeddül edince Sina cephesinde bir
taarruzu mevzuubahs etti. İki ay sonra taamız mu müdafaa mı lazım olduğunun
şimdiden kestirilemeyeceği herkes gibi onun nazarında da ayandı. Fakat bugün­
kü taarruz sözü bütün Suriye yani Arabistan'ın, tahtı idaresine girmesi için bir
vesilei cazibeden başka bir şey değildir.

İki ay sonra ahval, taarruza gayrimüsait olup bütün kuvvetlerle Filistin’in
müdafaası mümkün olursa, General Falkenhayn cihana ve memleketimize kar­
şı en büyük muvaffakiyeti kazanmış şekilde arzı vücut edeceğine şüphe yoktur.
Fakat bu halde takviyei hükümet ve memleket şartı şöyle dursun, memleket kâ-
milen bizim elimizden çıkarak bir Alman müstemlekesi haline girmiş olacaktır
ve General Falkenhayn bu maksat için bizim borcumuz olan altınları ve Ana­
dolu’dan getirdiğimiz son Türk kanlarmı istimal etmiş bulunacaktır.

Vehasıl gerek hükümeti mülkiye ve gerek ahali içinde yapılacak işlerin,
alelade bir memleket meselesi değil, en birinci bir müdafaai memleket meselesi
olduğu bu devirde, memleketin hiçbir köşesinin herhangi bir ecnebinin tahtı nüfuz
ve idaresine verilmesi hayatı saltanatı katiyyen ihlal ve iptal eder.

işte benim mütaleatım bundan ibarettir. Bulunduğunuz mevki sebebiyle
bunları tasvir etmekle vicdanım üzerinden refi bâr etmiş olduğuma kaniim.»

EK : 6

HIYANETİ VATANİYE KANUNU

«Hıyaneti Vataniye Kanunu» ve «İstiklâl Mahkemeleri» Milli Mücadelenin
kazanılmasında rol oynayan iki mühim unsurdur. Bu kanunun suç ve cezayı
tesbit eden ilk üç maddesi aynen şöyledir:

«Madde 1 — Makamı muallâyi hilâfet ve saltanatı ve memaliki mahrusai
şahaneyi yedi ecanipten tahlis ve taarnızatı defi maksadma mâtuf olarak teşek­
kül eden Büyük Millet Meclisinin meşruiyetine isyanı mutazammın kavlen ve­
ya fiilen veya tahriren muhalefet veya ifsadatta bulunan kesan haini vatan ad­
dolunur.

Madde 2 — Bilfiil hiyaneti vataniyede bulunanlar şaiben idam olunur.
Fer’an zimethal olanlar ile müteşebbisleri Kanunu Cezanm kırk beşinci ve kırk
altıncı maddesi mucibince tecziye edilirler.

Madde 3 — Vaiz ve hitabet suretiyle alenen veya ezminei muhtelifede eş­
hası muhtelifeyi sırren veya kavlen hiyaneti vataniye cürmüne tahrik ve teşvik
edenlerle işbu tahrik ve teşviki suver ve vesaiti muhtelife ile tahriren ve tersi-
men irtikâp eyleyenler muvakkat küreğe konulurlar. Tahrikât ve teşvikat se­
bebiyle maddei fesat meydana çıkarsa muharrik ve müşevvikler idam olunurlar.»

Binbaşı İsmet Bey, 1912-1914

Garp Cephesi Komutanı
(Mirliva) İsmet Paşa, 1921

İsmet Paşa Garp Cephesinde, 1922
(Kurmay Başkam Albay Asım (Gündüz) sağ arkada)

1. Ferik (Orgeneral) İsmet Paşa, 1927

Yarbay İsmet Bey, Keşan 1914

Yarbay İsmet Bey Keşan Karargâhında, 1914
(Sağında Baron von der Goltz Paşa)

Garp Cephesi Komutam
(Mirliva) İsmet Paşa,
Albay (Deli) Halit ile,

1921-22

Garp Cephesi Komutanı (Mirliva) İsmet Paşa, 1921

Ahmet İzzet Paşanın Karargâhı, Nisan 1916, Nişantaşı

Garp Cephesi Komutanı (Mirliva)
İsmet Paşa, Konya'da Topçu Müfettİş-1
Umumiliği Karargâhında, 21 Mayıs 1922

II. Ferik (Korgeneral) İsmet Paşa Mudanya'da
Franklin Bouillon ile, 1922

(Mirliva) İsmet Paşa cephede, 1921-22

II. Ferik (Korgeneral) İsmet Paşa, Mudanya’da Dr. Adnan Adıvar (sağdan
ikinci) ve Mirliva Asım Gündüz (soldan ikinci) ile, 1922

Büyük taarruz sırasmda, 1922 Garp Cephesi Komutam İsmet Paşa
cepheyi denetlerken, 1921-22

3. Kolordu Komutam Albay İsmet Bey Filistin ve Suriye Cephesinde, 1918

Anbumu'nda Şimal Grup Komutam
Esat Paşanın karargâhında, 1918

(Soldan sağa Enver Paşa, Esat Paşa,
Fahrettin Altay, Albay İsmet Bey)

Garp Cephesi Komutanı İsmet Paşa Akşehir'de, 1921

Milli Ordunun İstanbul'u işgali

Akşehir'de Gazi Mustafa Kemal Paşa ve Sovyet Heyeti ile, 1922

Büyük Taarruz öncesi
Gazi Mustafa Kemal Paşa ile

cepheyi denetlerken, 1922

«Sakarya Muharebesi Mürettep Kolordu Tarassut Tepesi’nde, Başkumandanlık,
Erkânıharbiydi Umumiye ve Garp Cephesi Karargâhı heyetleri Kartaldağı

muharebelerini takip ederken, 12.9.1921» (Gazi Mustafa Kemal Paşa ve
İsmet Paşa resmin solundadır)

İsmet Bey Topçu Okulunda (Mühendishane Harbiye), Ağustos 1901

Gazi Mustafa Kemal Paşa ve Franklin Bouillon ile Akşehir'de, 1922

Büyük Taarruz öncesi Cephe
Karargâhında diğer
paşalarla, 1922
(Kurbay Başkam Albay Asım
(Gündüz), Fahrettin Altay,
Fevzi Çakmak)

Fahrettin Altay ile cepheyi
denetlerken, 1922

Gazi Mustafa Kemal Paşa ile Garp
Cephesi Karargâhından cepheye

hareket, Akşehir, 1922

1. Ferik (Orgeneral) İsmet Paşa, 1927

• GENÇ SUBAYLIK YILLARIM
• MİLLİ MÜCADELE YILLARIM

*

İsmet İnönü, hatıralarını yazmayı hiç düşünmedi. Eğer 1950 li yıllarda
Metin Toker hapsedilip Akis dergisinin başından uzaklaştırılmasaydı ve
1960'lı yıllarda Ulus gazetesi güç duruma düşmeseydi, «İsmet İnönü - Ha­
tıralar» adı altında bugün bütününü yayımladığımız bu eser de hazırlana-
mayacaktı. Birinci kitabın birinci bölümünü İsmet İnönü, kızı özden Tö-
ker'e dikte ederek yazdırdı ve bu bölüm, 1959'da Akis dergisinde tefrika
edildi.

Birinci kitabın ikinci bölümüyle, çıkacak olan ikinci kitabın tamamı
için İsmet İnönü, değerli yazar ve tarihçi Sabahattin Selek'in yardımların­
dan yararlandı. Milli Mücadele Yıllarını, Lozan Konferansını ve Cumhuriyet
dönemini kapsayan o kısımları Sabahattin Selek, İsmet İnönü'nün sesin­
den teype aldı. Bunların bir parçası, hiç değiştirilmeden 1968'de Ulus ga­
zetesinde yayımlandı.

Şimdi, bunların tamamı Bilgi Yayınevi tarafından iki kitapta toplandı­
ğında, yakın tarihimize ışık saçan nasıl bir hazine ile karşı karşıya bulun­
duğumuz anlaşılacaktır. Bu kitaplar, İsmet İnönü'nün bütün hatıralarını
yazmamış olmasının bizleri, nasıl tarifi imkânsız bir kayba uğratmış bulun­
duğunu da ortaya çıkaracaktır.

İsmet İnönü, 77. yaşına basarken kendisine hatıralarını yazması gerek­
tiğini söyleyenlere gülerek «Ne hatırası, hatıra olacak zaman olmadı ki, da­
ha dün bir, bugün iki» diye takılır, sonra daha ciddi şekilde, «Devlet kur­
muş olanların hatıra yazmaları kolay değildir. Hatıralarda her şeyin söy­
lenmesi ve doğru olarak söylenmesi lazımdır. Kolay olmayan da budur»
diye cevap verirdi.

Nitekim, Atatürk de hatıralarını yazmayı hiç düşünmedi.

Okuyucular, «İsmet İnönü - Hatıralar» kitaplarında belki her şeyin söy­
lenmediğini, ancak söylenen her şeyin doğru söylenmişini bulacaklar ve
büyük asker, büyük diplomat, büyük devlet adamının, kendine has üslu­
buyla aynı zamanda «ne büyük bir edip» olduğunu da açıkça görecekler.

p Q f) r I2I42Î

