
e
i
n
 

er
et
ii
 

© 
p
i
e
 

İTAPLARI / NEZİH DEMİRKENT KİTAPLIĞI e 9 a YA 2 3. 


Digitized by the Internet Archive 

in 2021 with funding from 

Kahle/Austin Foundation 

htios://archive.org/details/inonuataturkuanl0000inon 


DÜNYA KİTAPLARI / NEZİH DEMİRKENT KİTAPLIĞI 

24 Hour Telephone Renewals 0845 071 4343 
HARINGEY LIBRARIES THİS BOOK MUST BE RETURNED ON OR BEFORE THE LAST DATE MARKED BELOW 

25 MAR Nİ 

fi 3 A İ  E ie 

m 

3 MAY 2016İ 

— 2 MAY 2017 

25 MAY > 

Online renewals — vit libraries. haringey.gov.uk published by Haringey Council's Communications Unit 973.16 «* 08/12 

70001358784 X 

LA KALINCA NA 


DÜNYA KİTAPLARI 253 

Nezih Demirkent Kitaplığı 2 

İnönü Atatürk'ü Anlatıyor 

Abdi Ipekçi 

8 

Yayın Yönetmeni Feridun Andaç 

Sanat Yönetmeni Fatih Durmuş 

Editör Ömer Şişman 

Düzelti Nusret Caneri-Meliha Düzduran 

Grafik Uygulama Erdal Bayraktar 

Teknik Hazırlık Dünya Yayıncılık A.Ş. » 

Birinci Basım Cem Yayınevi, 1968 

Dünya Kitapları'nda Genişletilmiş Birinci Basım Eylül 2004 

Baskı ve Cilt 

Doğan Ofset Matbaacılık A.Ş Doğan Medya Tesisleri 

Hoşdere yolu Esenyurt-İstanbul 

Dağıtım 

Doğan Gazetecilik A.Ş Doğan Medya Center 34204 

Bağcılar/Istanbul Tel: 0212 505 6l 11 

ISBN: 975-304-144-6 

Tüm hakları saklıdır. 
Bu kitabın yayın hakları Dünya Yayıncılık A.Ş.'nindir. 

İzinsiz kopyalanamaz, aktarılamaz, çoğaltılamaz. 

©Dünya Yayıncılık A.Ş. 
“GLOBUS” Dünya Basınevi 

100. Yıl Mahallesi 34440 Bağcılar/İstanbul 
Tel: (0212) 440 24 24 pbx 

Fax: (0212) 440 2388 
http://www.dunyakitaplari.com 

internet satış adresi: http://Wwww.dunyastore.com 


İnönü Atatürk'ü 

Anlatıyor 

Abdi İpekçi 

dünya 
kitapları 


L > PUŞL 
LARA BA Te

 

iy 3 krema 

b RR ei 

Abdi İpekçi, 1929'da İstanbul'da doğdu. İlk öğrenimini Galatasaray Lise- 

si'nde tamamladı (1948). İstanbul Üniversitesi Hukuk Fakültesi'nde başla- 

dığı yüksek öğrenimini yarım bıraktı. Muhabir ve sekreter olarak Yeni Sa- 

bah (1948-49); yazı işleri müdürü olarak İstanbul Ekspres (1950-53) ile çe- 

şitli kademelerinde görev alıp en uzun süreyle çalıştığı Milliyet gazetesinde 

(1954-79) genel yayın müdürü ve başyazar olarak görev yaptı. Milliyet ga- 

zetesinde başyazıları kadar röportajlarıyla da tanındı. Türkiye Basın Enst- 

tüsü Başkanlığı (1972), Uluslararası Basın Enstitüsü Yönetim Kurulu üyeli- 

ğinde bulundu. 1 Şubat 1979'da Mehmet Ali Ağca adlı bir terörist tarafın- 

dan vurularak öldürüldü. Ölümünden sonra adına çeşitli yarışmalar düzen- 

lendi, adı öldürüldüğü sokağa ve bazı spor salonlarına verildi. Ölüm emri- 

ni kimin verdiği sorusu aradan geçen uzun yıllara rağmen cevapsız kaldı. 

Eserleri: 

Afrika (1955), Ihtlalin iç Yüzü (Ö. S. Coşar'la birlikte, 1965), İnönü Ata- 

türkü Anlatıyor (1968), Liderler Diyor ki (1969), Dünyanın Dört Bucağından 

(1971), Başbakan Ecevit'le Sohbet (1974), Anayasa, Yasalar, Devlet (1982), 

Barış, Demokrasi, Özgürlük (1982), Sadun Tanju / Eski Dostlar (Ara Güler'in 

fotoğraflarıyla, 2002). 


İÇİNDEKİLER 

Önsöz 7 

Atatürk ile İlişkilerimiz 9 
Cumhuriyet Fikri, İlânı ve Muhalifler 14 

Doğu İsyanı, Terakkiperver Fırka ve Serbest Fırka 20 
Milli Mücadele Günleri ve Sonrası 23 

Atatürk'ün Özellikleri, Görüşleri ve Devrimler 27 

Ekler | 

İnönü'nün Başbakanlıktan Ayrılışı 43 
Cumhuriyet'in İlânı ve Muhalifler 45 

Rauf Bey Meselesi ve Diğer Anlaşmazlıklar 47 
Atatürk'ün Karabekir ile İlişkileri 67 
Atatürk'ün Cebesoy ile İlişkileri 76 

Lozan Görüşmeleri Sırasında İnönü-Rauf Bey Anlaşmazlığı 80 

Atatürk ve Komünizm 87 

Ekler TI 

Gazete Fotoğrafçılığı ve Atatürk'ten Anılar 
(Cemal Işıksel ile Söyleşi) 93 

Atatürkçülük 
(Sadi Irmak ile Söyleşi) 104 

Atatürk 
(Celal Bayar ile Söyleşi) 115 

Atatürk 
(Şevket Süreyya Aydemir ile Söyleşi) 133 

İnönü 
(Sabahattin Selek ile Söyleşi) 154 

İnönü'den Anılar 
(Ayetullah Sümer ile Söyleşi) 166 


Yayınevinin Notu: Abdi İpekçi'nin seçme yazıları, söyleşileri ve Dünyanın 
Dört Bucağından isimli kitabı yayınevimiz tarafndan yayıma hazırlanmaktadır. 


Önsöz 

Hatıraları İnönü kadar merak edilen bir devlet adamı azdır. Bu me- 
rak haksız değildir. inönü, Birinci Dünya Savaşı'nda cephelerde önem- 
li görevlerde bulunmuştur. Milli Mücadele'de “Erkân-ı Harbiye-i Umu- 
miye Reisliği”nden “Garp Cephesi Kumandanlığı”na kadar değişen bi- 
rinci plandaki askeri faaliyetlerini, Mondros Mütarekesi ve Lozan Barış 
Konferansı başdelegeliği gibi büyük siyasi görevlerle tamamlamıştır. 
Cumhuriyet kurulduktan sonra başbakan olarak uzun yıllar olayların 
içinde yaşamış, başrolü oynamıştır. Atatürk'ün ölümünden sonra 17 
yıl cumhurbaşkanlığı yapmış, 1950'den itibaren muhalefet lideri sıfa- 
uyla Türk politikasında ön plandaki yerini korumuştur. İhtilalden son- 
ra parlamenter düzene dönüldüğünde, o kritik günleri yine başbakan 
olarak yaşamıştır. Yarım yüzyılı aşan bu hayatın sadece bir dönemi da- 
hi ilgi çekici hatıraların konusu olabilirdi. Böylesine zengin bir tarihi 
geçmişe sahip devlet adamının hatıralarına karşı merak duymamak 
mümkün değildir. Bunun içindir ki İnönü'ye şimdiye kadar yalnız 
Türkiye'den değil, yurtdışından da, anılarını anlatması ya da yazması 
için türlü teklifler yapılmış, imkânlar hazırlanmıştır. 

Bu teşebbüste bulunanlar arasında şu satırların yazarı da vardı. Sa- 
yın İnönü tekliflerimiz karşısında kararsızlık göstermekteydi. Nihayet 
Atatürk'ün ölüm yıldönümü vesilesiyle, Edebi Şef ile ilgili hatıralarını 
anlatmayı kabul etti. Bu, bize İnönü'nün sadece Atatürk hakkındaki 
görüşlerini ve anılarını değil, aynı zamanda o devrin yıllardır dediko- 
dusu yapılan olaylarını da deşebilme fırsatını verdi. Böylece bu konu- 
larda şimdiye kadar susmayı tercih eden İnönü'nün, meseleleri ilk de- 
fa kendi açısından açıklamasını da sağlamış olacaktık. 

Sayın İnönü, bu amaçla düzenlediğimiz soruları büyük bir dikkat 
ve titizlikle cevaplandırdı. Eksik söylemekten çekiniyordu. Hakiki öl- 
çüsünde söylediği takdirde de lüzumsuz istismarlara yol açmaktan sa- 
kınıyordu. Atatürk'ün etrafından bahsederken söylediği şu sözler, sa- 
nırım konuşmalarındaki özelliği başka bir açıklamaya lüzum bırakma- 
yacak şekilde ortaya koymaktadır: 

©... Ben her insanın en müspet ve en kıymetli taraflarını hatıramda 

bi 


İnönü Atatürk'ü Anlatıyor 

tutmaya çalışıyorum. Daha ziyade onları değerlendirmeye çalışıyo- 

rum.” 

Bu manidar ifade, bir bakıma İnönü'nün hatıralarını yazmaktaki 

hevessizliğinin izahı olarak da kabul edilebilir. 

Sayın İnönü'nün bize yaptığı açıklamalar ilk bakışta, bilinenlerin 

dışında önemli bir yenilik getirmeyen nitelikte gözükebilir. Aslında öy- 

le sanıyoruz ki dikkatli bir okuyucu, ihtiyatlı ifadelerin ve İnönü'nün 

meşhur nüanslı üslübunun gerisinde birçok şey sezebilecektir. 

Hatıralar ilk defa Milliyet gazetesinde yayımlanırken bu sezgileri 

kolaylaştırabilmek amacıyla konuşmaları bir ses makinesinin bandına 

kaydetmiştik. Okuyacağınız metin, bu banttan —zorunlu birkaç küçük 

rötuş dışında— aynen aktarılmıştır. 

Sayın İnönü'nün, bize hatıralarını anlatmak ve bunları yayımlamak 

imkânını vermek suretiyle gösterdiği yakınlığı şükranla anarız. 

Abdi İpekçi 


dl 

Atatürk ile İlişkilerimiz 

Atatürk'le bizim Erkân-ı Harp'te (Harp Akademisi) sınıflarımız bir- 
birine yakındı. Atatürk benden iki sene ileri idi. Erkân-ı Harp sınıfla- 
rının, diğer tahsil derecelerinde olduğu gibi birbirinden çok ayrı hayat- 
ları yoktur. Erkân-ı Harp sınıflarına geçtiğinden itibaren birinci sene, 
ikinci sene ve üçüncü sene öğrencileri, subayları gittikçe kaynaşan, az 
çok birbirini tanıyan hayat geçirirler. Ama bunlardan bazılarının birbi- 
riyle yakın münasebetleri olur, bazılarının da uzak münasebetleri olur. 

Atatürk ile mektepte fazla bir münasebetimiz olmamıştır. Mektep- 
ten çıktıktan sonra orduda birbirimizin hayatını daha yakından işitir, 
tanır, ilgilenir olduk. 

Ben Erkân-ı Harp sınıflarından 1906'da, memleketin siyasi buna- 
lım içinde bulunduğu bir zamanda çıktım. Bü devirler, Erkân-ı Harp 
sınıfları mezunlarının memleket meseleleriyle ilgili ve faal oldukları se- 
nelerdir. Mektepten çıkar çıkmaz memleketin büyük tehlikeler karşı- 
sında ve siyasi hayatın büyük ümitsizlikler içinde bulunduğu bir orta- 
ma atılmış oluyorduk. Bu ortamda kurmay subaylar memleketin kade- 
riyle ve ufukta görünen yakın ihtimallerle gece gündüz meşgul olurlar- 
dı. Bu meşguliyet sırasında sınıflar arasında, rütbeler arasındaki farklar 
ayrılık yapmaz, anlaşma halinde bulunulurdu. 

İttihat ve Terakki dedikleri cemiyetin gizli devirlerinde ona dahil- 
dik. İhtilaller oldu. İhtilallerle beraber memleket meseleleri çıktı. Bu 
gelişmeler sırasında birbirimizi, yakın rütbelerle, yüzbaşı, kolağası, 
binbaşı, tanır hale geldik. Mesela, mektepte hiç görüşmemiş olduğu- 
muz halde orduya yüzbaşı olarak çıktığımın ilk senesinde en iyi tanı- 
dığım insanlardan birisi, rahmetli Fethi Okyar idi. Fethi Okyar, Ata- 
türk'ten bir, benden üç sene evveldi. Onlar Üçüncü Ordu'da bulunu- 

yorlardı. Ben İkinci Ordu'da idim. Birbirimizle muhabere ediyorduk... 

Sonra, ordu hayatında dolaşır, temas ederdik. Birbirimizin bölgesine 

gittiğimiz zaman kırk yıllık arkadaş gibi konuşuyorduk. 

Meşrutiyet'in ilânından sonra kısa zamanda çıkan iç ve dış seferler 

bizi ayırdı. Ama manevralar orduları bir araya getiriyordu. Beş-on se- 

nelik bir dönemde birbirlerini tanıyan kurmay subayların manevralar- 

da birbirlerini tanımaları, günün meselelerini konuşmaları fırsatı hasıl 


İnönü Atatürk'ü Anlatıyor 

olmuştu. Ama daha ilerde büyük hadiselerde kader birliği yapacağımız 

ve beraber çalışacağımız gibi ihtimaller ufukta görünmüyordu. 

Atatürk ile yakın iş münasebetleri Birinci Cihan Harbi'yle başlar. 

Birinci Harp'in çıkması ile her birimiz bir cephede, bir vazife almıştık. 

Mesela rahmetli Atatürk, Çanakkale'de en büyük ve tehlikeli muhare- 

belerini yaşarken ben Genelkurmay'da, yani Başkumandanlık Karargâ- 

hı'nda Harekât Şubesi müdürü olarak hadiseleri yakından takip eder, 

vazife temasları yapardım. Bu günler yine hep ayrı ayrı işlerde bulu- 

nan, tanışır insanların iyi münasebetleri şeklinde geçmiştir. Atatürk'le 

de bu şekilde temaslarım olmuştur. 

Atatürk, Birinci Cihan Harbi'nin ilk devrinde, kısa zamanda büyük 

kumandan olarak çıktı. Bu arada benim de Genelkurmay'da vazifem bit- 

ti. İlk kumandanlarım Kafkas Cephesi'nde oldu. Atatürk ile orada buluş- 

tuk. Ben, Cephe Erkân-ı Harp reisi idim. Atatürk kolordu kumandanı 

idi. Henüz general olmamıştı, olmak üzere idi. Muharebe esnasında ben 

kolordu kumandanı oldum, o da ordu kumandanı oldu. Böylece müna- 
sebetlerimiz daha yakın bir hale geldi. Gerek ordunun ve gerek memle- 

ketin âtisi için en yakın münasebetlerimiz o zaman, orada olmuştur. Ata- 

türk'le aramızda siyasi ve içtimai bakımdan yakın bir anlaşma, görüşle- 

rimiz arasında uygunluk ve ilerisi için düşüncelerde açıklık, Kafkas Cep- 

hesi'nde beraber bulunduğumuz o sıralarda teessüs etmiştir. 

Sonra ayrıldık oradan. Ben Filistin Cephesi'ne gittim. Ama bu ayrı- 
lık kısa sürdü. Ben Filistin Cephesi'nde iken Atatürk oraya, benim 

mensup bulunduğum orduya ordu kumandanlığına geldi. Böylece tek- 

rar buluştuk ve muharebe sonuna kadar da beraber kaldık. Sonra da 

Milli Mücadele'nin öncesi, başlangıç zamanları ve Milli Mücadele'de 

Anadolu'da çalışma devri... 

Yakın anlaşma, yakın tanışma, siyasi ve içtimai fikirlerde muvazi- 

lik... Bu hayat Atatürk'ün ölümüne kadar devam etti. Demek 1916'dan 
1938'e kadar... 22 sene... Bu 22 sene memleketin yeni teşekkülünün, 
yeni devrinin, büyük hadiselerin bir oluşum devridir. Hadiseleri, oldu- 

ğu gibi görenler var, hakikatte olduğunun tam tersi şeklinde değerlen- 

direnler var... Onların içinde ben de ömrümü tamamlıyorum... 

Atatürk'ün başbakanlığından ayrılışınıza dair şimdiye kadar çok 

şey yazıldı, çok şey söylendi.! Bu meseleyi aydınlatacak bir açıklama 

yapmanızı rica edebilir miyiz? 


Abdi İpekçi 

- Bir akşamüzeri sofrada kavga eder gibi bir münakaşa geçti. Ertesi 
gün Atatürk ile görüştük. Kendisinin bana söylediği şuydu: 

“Şimdiye kadar bin meselede bin defa kavga ettik. Ama az çok ka- 
palı kavga ettik. Akşam pek aleni oldu. Bir müddet çekilmen, istirahat 
etmen lâzım.” 

Minnettar olurum sana, dedim. Çok teşekkür ederim, dedim. 
Hakikaten kendime hâkim olamayacak bir vaziyeti. Olabilir, olu- 

yor... 
Hepimizin her gün yanımızda bulunanlarla, birlikte çalıştıkları- 

mızla başına gelen bir mesele... 

Münakaşanızın sebebi neydi? 
Türlü meseleler... Filan mesele nasıl oldu, falan mesele nasıl oldu... 

Şimdi teferruatı ile hatırlayamayacağım. Birtakım meseleler... Günlük 
meseleler... 

Son tartışmanızın Tevfik Rüştü Aras'ın Nyon Konferası'nı izler- 
ken güdülecek politika ve aldığı talimat konusunda çıktığı söylenir. 
Doğru mudur? 

Tevfik Rüştü, Nyon'daydı. Ben Ankara'da idim. Atatürk Florya'da 
idi. Tevfik Rüştü konferansta bazı teklifler, teşebbüsler yapıyordu. 
Bunlar bizim verdiğimiz talimata uygun değildi. Soruyordum nereden 
çıktı bu... Atatürk haber veriyormuş ona, dediler. Ama Tevfik Rüştü 

Bey dikkatliydi bu işlerde... Benim anladığım, ikimizi de, Atatürk'ü de, 

beni de ayrı ayrı idare etmeye çalışıyordu. Anlaşılan Florya'dan sor- 

muşlar, o da tabiatıyla malumat vermiş. Öyle olmuş, böyle olmuş... As- 

lında fazla ehemmiyetli bir şey değildi bu hadise... 

Atatürk'le aranızın açılmasında etrafındakilerin, sofrasındakile- 
rin telkinleri mi etkili olmuştur? 

Şimdi mühim mesele budur. Bakın bir hatıramı anlatayım: 

İçeride karışıklıkların olduğu, birtakım ciddi meselelerin belirdiği 

bir sırada idi. Atatürk ile oturmuş, vaziyeti mütalaa ediyorduk. Birden 

bana şunları söyledi: 

“Rejim aleyhtarlarının bir tek ümitleri vardır, bir tek ümitleri kal- 

mıştır: Aramızda çıkacak ihtilaf... Seninle benim aramda çıkacak ihti- 

laf... İçeride, dışarıda ümit buna bağlanmıştır. Hatırında olsun bu...” 

11 


İnönü Atatürk'ü Anlatıyor 

işte ondan sonra herkes her şeyi her vesile ile söylerdi. Bunlar hiç 

tesir etmezdi Atatürk'e... Hasta olduktan sonra tesir etmeye başladı. 

Hastalığı ilerledikten sonra dedikodulardan müteessir olmaya başladı. 

Benim teşhisim budur. 

Atatürk ile birlikte çalışmamızı iki ayrı devrede izah edebilirim. 

Başlangıçtan hastalığına kadar şöyle olmuştur: 

Akşamları biraraya gelir, toplanırız. O coşar, biz coşarız. Meydan 

okuyucu birtakım konuşmalar olur. Hepimiz katılırız buna... Atatürk 

dahil, şöyle yapalım, böyle yapalım diye birtakım kararlar alır ve gece 

geç vakit dağılırız. Ertesi sabah uyanınca düşünürüm: Dün akşam bir- 

takım şeyler konuştuk, birtakım kararlar aldık... Hemen kalkar, Ata- 

türk'e giderim. Onu yatakta iken uyandırırım, oturup konuşuruz. Söy- 

lerim: “Dün akşam biz yine coştuk, şunu yapalım, bunu yapalım diye 

kararlar aldık. Ama olacak şeyler değil, nasıl yapacağız?” “Canım sen 

bildiğini yap” der bana... 

Sonra bir devir oldu... Yine aynı şekilde akşamları toplanıp alınmış 

kararları ertesi sabah görüşmeye gittiğimde artık “Sen bildiğini yap” 

demiyordu. Israr ediyordu bu sefer... Asabileşiyordu... 

Esaslı bir değişiklik olmuştu Atatürk'te... Doktorlarına sordum. 

“Hastalığın bir safhasıdır bu...” dediler. Yani demek istediğim şudur ki, 

Atatürk'ün sıhhati ciddi olarak bozulduktan sonra sinir hâkimiyeti, si- 

nir süküneti zayıflamıştı. Bu, birlikte çalışmalarımızı etkiliyor ve etra- 

fnda telkinler yapanlar için ümitli bir hal yaratıyordu. 

Vazifeden ayrılmanız bir dargınlık şeklinde mi olmuştu? Ondan 

sonraki görüşmeleriniz nasıl geçmişti? Mesela hastalığı ağırlaştığı za- 
man kendisine yapılan ilk konsültasyonda sizin de bulunmanızı iste- 

diği söylenir? Bu olayı nasıl yorumlarsınız? 

O konsültasyonu hatırlamıyorum. Yalnız, hastalığı ilerlediği zaman 

beni görmek istemiş, Dolmabahçe Sarayı'na çağırtmıştı. Zannediyorum 

mart ayı idi. Gittim, Atatürk'e Dolmabahçe'de misafir oldum. Bir hafta 

kadar kaldım orada... Sıkı bir perhiz ve kontrol altında idi. Dostça, ya- 

ni aramızda hiçbir şey olmamış gibi konuştuk. 

O konuşmalarınızı hatırlar mısınız? Nelerden bahsetmiştiniz? Si- 

ze o zaman söylemiş olduğu önemli bir söz var mıydı? 


Abdi İpekçi 

Konuştuklarımız, her zaman konuştuğumuz şeylerdi. Özel olarak 
hatırımda kalacak bir nirengi noktası yok. Günün meselelerini konu- 
şuyorduk. Arkadaşça konuşuyorduk. 

Sonra ayrıldım, Ankara'ya döndüm. Bir süre sonra Fransa'dan dok- 
toru Fissinger gelmişti kontrol için... O arada ben de rahatsızlanmış- 
um. Atatürk, Fissingerin beni de görüp tedavi etmesi için ısrar etti. 
Fissinger Ankara'ya geldi ve benimle bir müddet meşgul oldu. 

Bu arada ondan daima havadis alıyor, sıhhi durumunu takip edi- 
yordum. Bir müddet sonra ziyaretine gitmek istedim. Haber gönderdi. 
Benim de rahatsız olduğumu, hasta olduğumu, yerimden kıpırdama- 
mam, istirahat etmem gerektiğini söylüyordu. Atatürk ile son görüşme 
ve temaslarımdan hatırımda kalanlar bunlardır. 

Atatürk'ün kendi soyadını alışı ve sizin soyadınızı takışı nasıl ol- 
muştu? 

Atatürk benim, muharebe hatıralarına istinat eden bir soyadı alma- 
mı uygun gördüğünü söyledi ve sonra bunu bana yazı ile bildirdi. O 
mektubunu kıymetli bir hatıra olarak saklarım. 

Atatürk'ün soyadı ise ciddi bir mesele olmuştu. Bu iş için parti ta- 
rafından rahmetli Recep Peker görevlendirilmişti. Başından sonuna ka- 
dar o takip etti. Bir komisyon kurulmuştu ve yapılan teklifler önce ora- 

da inceleniyordu. Peker, arkadaşları muhitinde teklifleri topluyordu. 
Her biri hakkında bana ve Atatürk'e bilgi veriyordu. Hepsini aramızda 
münakaşa ediyorduk. Sonunda kendisi de teklifler arasında Atatürk 
soyadını benimsedi ve bir kanunla bu ismi gerçekleştirdik. 

NOTLAR: 

1. Bu konuda, kitabın ekler bölümünde yer alan “İnönü'nün Başbakanlıktan Ayrı- 
lışı” başlıklı yazıya bakınız. 

18 


Cumhuriyet Fikri, İlânı ve Muhalifler 

Bazı hususlar, Cumhuriyet fikrinin doğuşu ve gelişmesinin Milli 

Mücadele'den sonra değil, önce olduğunu göstermektedir. Bizzat si- 

zin, daha 1921 yılında Sakarya Harbi sırasında Yakup Kadri Kara- 

osmanoğlu ve Halide Edip Hanım'la ilerde Cumhuriyet rejiminin ku- 

rulması zorunluluğundan bahsettiğiniz yazılmıştır. Bu meseleyi, 

Cumhuriyet fikrinin nasıl doğup geliştiğini ve nasıl gerçekleştiğini 

açıklar mısınız? 

Milli Mücadele esnasında artık saltanat hanedanı ile ve saltanatla 

memleketi idare etmenin, memleketin mukadderatını tekrar onların 

eline teslim etmenin mümkün olmadığı ortaya çıkmıştı. Bizde o sıra- 

larda yerleşen kanaat buydu. ; 

Düşününüz: Biz o kadar güç şartlar içinde muharebe edip, memle- 

keti düşman istilasından kurtarmaya çalışırken dinsizlikle itham olu- 

nuyor ve cezalarla hüküm giymiş olarak ilân ediliyorduk. Biz Anado- 

lu'da felaketli bir devre geçirirken İstanbul'da toplantılar, kokteyller 

vesaire yapılıyordu. Bunlar hep Anadolu'ya geliyor, yayılıyordu. Sonra 

düşmanla muharebe ederken İstanbul Hükümeti'nin silahlı kuvvetle- 

riyle, ordusuyla ayrıca muharebeler verdik. 

Yani sabit olmuştu ki saltanat idaresinin tekrardan memleket mu- 

kadderatına hâkim olması yanlıştı. 

Bu hepimizin arasında bir kanaat halinde yerleşmişti. 

Rauf Bey de o zaman bu kanaate katılıyor muydu? 

Rauf Bey kısmen burada değildi. Dışarıda idi. Kendisi ile böyle bir 

meseleyi görüştüğümüzü hatırlamıyorum. Aslında mesele, Milli Müca- 

dele devam ederken aramızda sureti mahsusada görüşülmüş bir mese- 

le değildi. Tabii bir mesele haline gelmişti bizim için... 

Bizim için derken kimleri kastediyorsunuz? 

Yani idare edenleri... Kumandanları diyeyim... Mesela ben Garp 

Cephesi kumandanı idim. Benim için tabii olan şuydu: Büyük Millet 

Meclisi idaresi kurulmuştu. Harp bitince bu idare devam edecekti. 

Tekrar saltanata yer verilmeyecekti... 

Ji 


Abdi İpekçi 

Bu idare şeklinin “Cumhuriyet” olacağı düşünülmemiş miydi? 
Fesada yer verilmemek için bundan bahsedilmedi. Esasen ihtiyaç 

da yoktu... Millet Meclisi bütün kuvvetlere sahip olarak işbaşında idi. 
Kumandanlar aynı zamanda Millet Meclisi âzası idiler. Atatürk, Millet 
Meclisi'nin başında bütün kuvvetlere sahipti. Bu, o zaman bize çok ta- 
bii görünen bir hayat tarzı idi... Aslında bunun Cumhuriyet demek ol- 
duğu sonradan bir günde, bir saatte derhal kendini gösterdi. 

O da şöyle oldu: 

Lozan'dan sonra bütün devletler bizimle münasebet kurmadan önce 
“Dur bakalım, devletin şekli ne olacak?” diye bekler bir vaziyet aldılar. 
Bu durumda Millet Meclisi iktidarı ve idaresinin devam edemeyeceğini, 
bir devlet şekli seçmenin zaruri olduğunu daha kesin surette anladık. 
Mevcut hayat tarzı esasen Cumhuriyet olduğuna göre mesele işin adını 
koymaktan ibaretti. Yani olmuş, bitmiş bir şeyi ilân etmek gibi bir şey... 

Cumhuriyet'in ilânının hazırlandığı gece Çankaya'da kalmışsınız ve 
hazırlıkları Atatürk ile birlikte yapmışsınız. O geceyi hatırlıyor musunuz? 

O akşam Atatürk bizi Çankaya'ya çağırmıştı. Yemeği birlikte yedik. 

Misafirler giderken Atatürk bana kalmamı söyledi. Masa başına geçtik. 

Evvela Teşkilât-ı Esasiye Kanunu'nun metnini görüştük. Her madde 

üzerinde eskisi ile yenisi arasında mukayeseler yapıyorduk. Atatürk 

neticeyi dikte ediyordu. Ben yazıyordum. Bu suretle tamamlandıktan 

sonra bütün metni bir kere baştan aşağıya okudum. Atatürk dikkatle 

dinledi. Bittikten sonra biraz düşündü ve “Hazırlık tamam” dedi. O ge- 

ce köşkte misafiriydim. Odama çekildim. Ertesi sabah metni bir kere 

daha gözden geçirdik ve beraberce Meclis'e gittik. Oldu, bitti...” 

Muhalifleri, Cumhuriyet'in ilânına ikna etmek kolay oldu mu? 

Onların usulünü Atatürk bilirdi. Hiç uğraşmadım ben bunlarla... 

Rauf Bey'in, Cumhuriyet'in ilânına karşı aldığı vaziyeti nasıl izah 

edersiniz?! 

Bunlar açıktan alınmış vaziyetler değil. Yani bu hususlarda Rauf 

Bey'in bize vaziyet aldığı sarih bir delile istinat etmiyor. Haksızlık payı 

var, mübalağa payı var... Bunların hepsi siyasi ayrılıklar ve münakaşa- 

lar arasında vakit vakit istifade edilmiş münakaşalar. 

15 


İnönü Atatürk'ü Anlatıyor 

Sizi de istifade edenler arasında gösterirler. Doğru mudur? 

O sıralarda herkes birbirinin aleyhine söylüyordu. İşte şöyle yapı- 

yorlar, böyle yapıyorlar diye... Başka işleri yok, oturuyorlar ve hep de- 

dikodu yapıyorlar... 

Rauf Bey'le benim durumuma gelince... Onlar Atatürk ile münakaşa 

ederken ben etmiyordum. Mutabıktım. Aslında mesele bundan ibarettir. 

Atatürk'ün Milli Mücadele'den sonra Rauf Bey gibi, Ali Fuat, Kâ- 

zım Karabekir Paşalar gibi eski arkadaşları ile arasının açılması ve 

bağların kopmasının sebebi nedir? Bu gelişmede sizin rolünüz ne ol- 

muştur?2 

Ben, Atatürk'ün eski arkadaşlarıyla arasını elimden geldiği kadar 

yapmaya çalışıyordum. Onların hepsi Atatürk'ü benden evvel tanımış- 

lar, daha evvel arkadaşlık etmişler, daha çok arkadaşlık etmişlerdi. Ben 

Atatürk ile beraber çalışmaya başladığım zaman onun etrafında böyle 

çok arkadaşları vardı... Benim Atatürk'ün başbakanlığından ayrılışıma 

kadar geçen süre içinde, bu vazifeden ayrılışımdan daha evvel ve daha 

ciddi bir şekilde ayrılan arkadaşları olmuştur. Ben o süre içinde Ata- 

türk ile beraber kaldım. Onlar karşı tarafta kaldılar. Tabiatıyla bu sıra- 

da birtakım münakaşalar oldu ve aslı bulunan ve bulunmayan zanlara 

ve vehimlere düştüler. i 

İnsan cemiyetlerinin duyguları... 

Bu bozuşmaların sebebini tahlil edebilir misiniz? 

Nihayet fikir ayrılığına dayanır... 

Sadece fikir ayrılığına mı? 

Tabir... esası fikir ayrılığıdır... 

Nedir fikir ayrılığı? 

Memleket siyasetinde, askeri ve içtimai siyasette mutabakat derece- 

si... Başlangıçta aynı fikirde olmak, sonra aynı fikirde olmak, uyuşmak 

meselesi... Böyle siyasi gelişmelerde arkadaşlar arasında münakaşalar, 

önlenmesi mümkün olmayan hadiselerdir. İnsanın bütün ömrünce de- 

vam eder bu... Bunun fenaya alınacak tarafı yoktur. İnsan, arkadaşları 

16 


Abdi İpekçi 

ile beraber bulunduğu sürece birbirine yakındır. Ama yakın arkadaşla- 
rınızla her gün, her meselede, ufak büyük her noktada mutabakat ha- 
linde yaşayamazsınız. Az mutabık olduğunuz, çok mutabık olduğunuz 

meseleler memleketin içtimai ve iktisadi meseleleri olursa, mutabık ol- 

duğunuz yerlerle mutabık olmadığınız yerler süratle su yüzüne çıkar. 

Hadiseler bundan ibarettir. 

Derler ki Atatürk ile Rauf Bey ve Ali Fuat Paşa'nın aralarının 

açılması ve düzelmemesinde Recep Peker'in menfi rolü olmuştur. Bu 

iddia doğru mudur? 

Bunların tesir ettiğini zannetmiyorum ben... Yani Rauf Bey de, diğer 

arkadaşlar da Atatürk'ün Recep Bey'den çok daha yakını idiler. Görüş- 

tüklerinde Atatürk ile aralarında görüşülen meseleler, Recep Bey'le gö- 

rüştükleri, çatıştıkları meseleler olamazdı. 

Atatürk büyük Nutuk'unda Rauf Bey'i çok itham eder. Acaba 

sonraları bu ithamlarından dolayı üzülmüş müdür? 

Nutuk'u yazarken Rauf Bey'e karşı sert davrandığı söylenebilir. Ama 

o günkü şartlar içinde başka türlü yapamazdı. Kendi vaziyetini izah 

ederken kanaatlerini sert bir şekilde söylemiştir. Yaşasaydı, belki şart- 

lar değiştiğine göre Rauf Bey hakkında başka türlü konuşurdu. 

Derler ki Atatürk bir süre sonra eski arkadaşları ile barışmak iste- 

miş, fakat çevresindekiler bunu engellemiştir. Bu husus özellikle Ali Fu- 

at Paşa'nın hatıralarında belirtilmiştir. Bu konuda bildikleriniz nelerdir? 

Rauf Bey ile ayrıldıktan sonra, Rauf Bey uzun müddet buradan 

uzak kaldı. Ali Fuat Paşa burada idi. Onunla Atatürk'ün münasebetle- 

rinin düzelmesi için çok çalıştık. Ben çok çalıştım. Esasen Ali Fuat Pa- 

şa'ya karşı mektepten beri ayrı bir rabıtası vardı Atatürk'ün... Birbirle- 

rinin yakın sır arkadaşıydılar. Hulâsa özel bir yakınlığı ve dostluğu var- 

dı. Takdir ederdi Ali Fuat Paşa'yı... 

Dostluk tarafını aldığınız zaman herkesle kıyamet kadar dostluk il- 

gileri buluruz. İhtilaf başladığı zamandan itibaren de hayret edersiniz 

nasıl oldu bu diye... 


İnönü Atatürk'ü Anlatıyor 

Karabekir Paşa ile ilişkileri nasıldı? Onun hakkında ne düşünür- 

dü? f 

Genç zabitlikleri devrinde birbirlerine uzaktan bakarlardı. Ama 

Atatürk 3. Ordu kumandanı iken İstanbul tarafından istifaya mecbur 

tutulduğu zaman Karabekir Paşa'nın kendisine gösterdiği tutumdan ve 

yakınlıktan son derece mütehassis ve minnettar olmuştu. Bundan hep 

bahsederdi... Atatürk ordu kumandanlığından istifa edip sivil olunca, 

Karabekir onu, ordu kumandanı iken nasıl bir hayat içinde yaşıyor 

idiyse o hayat içinde yaşattı. Kendisi ordu kumandanı olduğu halde or- 

dusuna, “Atatürk'ün emrindesiniz” diye emir verdi. Kendisi de Ata- 
türk'ün emrindeymiş gibi ihtiram gösterdi. Ona hususi yaverler, vası- 

talar, otomobiller tahsis etti. 

Ben Ankara'ya geldiğim zaman Atatürk, Karabekir'i çok methetti 
bana. Müteşekkir olduğunu söyledi. “Müstesna adammış” dedi. 

Bir iddiaya göre İzmir suikastından sonra yapılan muhakemeler 
Atatürk'ün siyasi rakiplerini tasfiye halini almıştır. Dolayısıyla İz- 

mir suikastı olayı bu maksatla istismar edilmiştir. Bu iddia doğru 
mudur?3 

Şimdi benim hatırladığım, İzmir suikastı olduğu zaman ihtilaf ha- 

lindeki arkadaşları ayrılıp bir fırka teşkil etmiş bulunuyorlardı. Terak- 

kiperver Fırkası âzası idiler. Onlar davaya arızi olarak sonradan katıl- 

dılar. Asıl büyük mesele İttihat ve Terakki'den kalan âzaların davaya 

karışmaları ile çıktı. Ötekiler arızi olarak girmişlerdi ve sonunda bera- 

at ettiler. 

18 


Abdi İpekçi 

NOTLAR: 

1. Bu konuda kitabın ekler bölümünde yer alan “Rauf Bey Meselesi ve Diğer Anlaş- 
mazlıklar” başlıklı yazıya bakınız. 

2. Bu konuda, kitabın ekler bölümünde yer alan “Atatürk'ün Cebesoy ile İlişkileri” 
başlıklı yazıya bakınız. 

3. Lord Kinross'un kitabında şunlar yazılıdır: 

“İzmir duruşmaları bütün suikastçıları temizlemiş ve Gazi'nin karşısındaki Terakki- 

perverlerin muhalefetini de susturmuştu. Zira bundan sonra paşalar (Ali Fuat, Karabekir 
ve diğerleri) ve arkadaşları gerçekten politika alanından silineceklerdi. On beş gün sonra 
Ankara'da başlayan davanın amacı da, Gazi'nin geri kalan düşmanlarını, İttihat ve Te- 

rakki üyelerini ortadan kaldırmaktı. Suçlular en başta gelenleri Cavit ve doktor Nâzım ol- 

mak üzere elli kadardı. Buradaki suç nedeni, Mustafa Kemal'in canına kasıt değil, fakat 
rejimi devirmeye yönelmiş siyasi bir teşebbüstü. Bu, İttihatçılarla milliyetçiler, Enverciler- 

le Kemalciler arasında sürüp gitmiş ve Türk ihtilal hareketini ikiye bölmüş olan bir düş- 

manlığın son noktasıydı. Gazi, İttihat ve Terakki'den arta kalanları bir bakıma kendi özel 

açısından, o kafasından bir türlü çıkmayan eski çekişmelerin, kavgaların, entrikaların ha- 

tırası ile değerlendiriyor, ama bir yandan onları politika açısından, sadece kişisel çıkarla- 

ra bağlı, köklü bir milli programdan yoksun bir rejimin artıkları olarak görüyordu. Hâlâ 
birtakım para kaynakları ile beslenen ve yeraltı siyasi entrikalarını iyi bilen liderler tara- 

fından yürütülen partiden geri kalan ne varsa, bundan dolayı kendi rejiminin kaçınılmaz 
düşmanıydı. Gazi, İttihatçılar büsbütün ortadan silininceye kadar tam bir güvenlik duy- 

gusuna kavuşamayacaktı.” 

Bu konuda, ayrıca kitabın ekler bölümünde yer alan “Rauf Bey Meselesi ve Di- 
ger Anlaşmazlıklar” başlıklı yazıya bakınız. 

19 


Doğu İsyanı, Terakkiperver Fırka 
ve Serbest Fırka 

Doğu isyanı ile Terakkiperver Fırka'nın ilişkisi var mıydı, varsa 

ne idi?! Ni 

Doğu isyanı ile Terakkiperver Fırka'nın doğrudan doğruya bir iliş- 

kisi çıkmadı meydana. Doğu isyanı bir irtica idi. Hakiki bir irtica idi. 

O zamanki ortam, memleketin siyasi hayatı karışıktı. Cumhuriyet'in 

ilânı, Cumhuriyet'in devlet düzenine getirdiği değişiklikler İstanbul ef- 

kârında, matbuatta pek geniş tefsirlere sebep olmuştu. Ufukta görülen 

diğer ihtimallerden çok, mübalağalı endişeler vardı. Fikirler çok karı- 

şık bir haldeydi. Her vesile ile herkes her şeye hücum ediyordu. Bu or- 

tam içinde şeriat isteriz fikri uyanmıştı... P 

Doğu isyanı bunun bir neticesidir. Hiç şüphemiz yoktu bizim... 

Memleketin yeni bir siyasi rejime girmesi ve bu siyasi rejimin üzerin- 

de memleketin bunu kabul etmemiş olduğu şüphesini, ümidini veren 

geniş bir münakaşa ve propaganda hayatının tesiri... Şark isyanı bunun 

neticesi olarak çıkmıştı... 

Rejimin kaderi, Şark isyanında iç politikada ve silah meydanında 

behemehal kesin ve müspet bir netice elde etmeye bağlıydı... Böyle al- 

mıştık meseleyi biz... 

Terakkiperver Fırka'nın kapatılması böyle bir zaruretten mi doğ- 

MUŞİtUr? 

Terakkiperver Fırka muhalif bir fırka olarak kurulmuştu. Bundan 

fırkanın dışında bulunanların, dışarıdan seyredenlerin ne kadar ümit- 

lenmiş oldukları tahmin edilemedi. Ama herhalde bir tesir yapmıştı. 

Terakkiperver Fırka'nın kapatılmasını Atatürk mü istemişti? 

Hayır... İstiklâl Mahkemesi kapattı Terakkiperver Fırka'yı... Şark 

İstiklâl Mahkemesi... Bu meselede rol oynayan husus, Terakkiperver 

Fırka'nın propagandasındaki ananeperestlik olmuştur. “Dini lâzimiye- 

ye riayetkârdır” deniyordu bir maddesinde... Bunu mübalağa ettiler. 

Koyanların maksatları haricine çıkılmıştır. Mübalağalı bir tefsir müm- 

kündü, olmuştur. 

20 


Abdi İpekçi 

Serbest Fırka denemesinde de aynı şeyin olduğu söylenebilir mi? 
Tabi... Serbest Fırka'da da aynı şey oldu. Tamamıyla irtica çıktı... 

Kubilay hadisesi onların zamanında olmadı mı?.. 

Muhalefete hazım ve onun tabii bir neticeye varması daha sonra bi- 
zim zamanımızda olmuştur. Eğer fırsat arayan ve muhalefetten kurtul- 

mak isteyen bir zihniyet güdülseydi, bin tane vesile bulunurdu... Her 

defasında birtakım karışıklıklar oluyor. Sabredip bunu neticeye vardır- 

mak lâzım. Ne vakit olsa bu devreden geçeceğiz diye biz müspet bir 

neticeye vardırmak için elimizden gelen sabrı ve gayreti gösterdik. 

Aslında Atatürk'ün de ideali çokpartili rejime geçmekti değil mi? 

Teşebbüs etmesi bunu gösterir. Teşebbüsünü geri almaya mecbur 

oldu ve istemeye istemeye geri aldı. Benim kanaatim budur. 

Serbest Fırka'nın kapatılmasından sizi sorumlu tutanlar var. Fır- 

ka'nın kapatılmasında sizin tesir ve telkinlerinizin olduğu söylenir. 

Doğru mudur? 

Bilakis, kızdım o zaman... Kıyameti kopardım. Atatürk'e, niçin ya- 

pıyorsun, niçin kapıyorlar, dedim. Kendileri kapıyorlar, ben karışmı- 

yorum, görüyorsun, dedi. 

NOTLAR: 

1. Şevket Süreyya Aydemir Tek Adam kitabında meseleyi şu şekilde anlatır: 

Bir taraftan Doğu isyanı bastırılır ve asilerin ele geçirilmesine gidilirken, diğer 
taraftan Ankara'da siyasi faaliyetler sertleşiyordu. Yeni kanunun tatbikatı başlıyordu. 
Daha 12 Martta; İstanbul'da çıkan Tevhidi Efkâr, Son Telgraf, İstiklâl gazeteleri ile 
Marksist eğilimli Aydınlık dergisi ve din neşriyatı yapan Sebilürreşat dergileri kapa- 
tıldı. Ankara'da İstiklâl Mahkemesi, neşrettiği bir beyanname ile 12 Mart'ta işe baş- 
ladı. Zaten daha 8 Mart 1925'te Gazi Mustafa Kemal millete bir beyanname neşre- 
derek, isyan ve alınacak tedbirler hakkında görüşlerini açıklıyordu. Bu beyanname- 
de Gazi, “Asiler, memleketin her tarafında, devlet kuvvetlerinin zayıflaması için bir 
müddetten beri çeşitli şekillerde sürüp giden faaliyetlerin geniş tesirler yapacağına 
inanmışlardı” dedikten sonra “pek yakında, kesin sonuçlar meydana getirecek tesir- 
li tedbirler” alınacağını bildiriyordu. Bu beyanat, Ankara'da ve hele Meclis çevrele- 
rinde çeşitli şekillerde yorumlandı. Ankara İstiklâl Mahkemesi'nin beyannamesinde- 
ki sert beyanatına karşı muhalif gazetelerin kapatılmış olmasına rağmen ateş püskü- 
rülüyordu. Terakkiperver Fırka eğer iktidara geçerse, her şeyin kökünden yıkılaca- 
gı hakkında beyanlar yayılıyordu. 

21 


İnönü Atatürk'ü Anlatıyor 

Nihayet Terakkiperver Cumhuriyet Fırkası hükümetin bir karamamesiyle 3 
Haziran 1925'te kapatıldı. Parti binalarındaki araştırmaları tenkit eden Tanin gaze- 
tesi de kapatılarak, başyazarı Hüseyin Cahit (Yalçın) ve arkadaşları Ankara İstiklâl 
Mahkemesi'ne sevk edildiler. Hüseyin Cahit müebbet sürgüne mahküm edildi. Bu 
arada İstanbul'da çıkan ve daha önce kapaulan Marksist eğilimli Aydınlık dergisi sa- 
hip ve yazarları da mahküm oldular. Dini eğilimli Sebilürreşat dergisi hakkındaki ifa- 
deler havayı daha da bulandırıyordu. Bazı kimseler bu beyanlarda, Terakkiperver 
Cumhuriyet Fırkası'na karşı bazı tertipler seziyorlardı. Nitekim bir taraftan İstiklâl 
Mahkemesi, Fırka aleyhinde vesileler ararken diğer taraftan Meclis kürsüsünden, 
Milli Müdafaa vekili Recep Bey (Peker) şöyle konuşuyordu: 

“Bu Fırka'nın (Terakkiperver Fırka'nın) isyan ve tahrikât karşısındaki hakiki vaziye- 
ti henüz belli değildir. Ancak Paşa Hazretleri (yani Kâzım Karabekir Paşa) fırkasının âza- 
larından bazı maznunları bekleyen fena ihtimalleri düşünerek, şimdiden efkâr-ı umumiye 
önünde ihtiyatlı olmak niyetinde midir?” 

Fırka liderleri, mesela Rauf Bey hakkında da doğru olmadıkları sonradan mey- 
dana çıkan rivayetler yayılıyordu. Rauf Bey neredeyse, bir suikastçı olarak gösteril- 
mek isteniyordu. Nihayet bunlar vesile edilerek Fırka şubelerinde araştırmalar baş- 
ladı. Fırka'nın irtica teşebbüsleri, kaçakçılık vesaire gibi işlerle ilgisi hakkında bir 
hava yaratılıyordu. Basın mensubu, üniversiteli veya aydın bir kısım kimseler ve di- 
ger bazıları keza tevkif edilerek Ankara İstiklâl Mahkemesi'ne verildiler. Bunlardan 
başka Tarikatı Salâhiye Cemiyeti adı verilen, gericilik ve tahriklerle suçlandırılan bir 
cemiyetin mensupları sayılan kimseler, evvelce birer suretle muhalif bellenenler, 
mesela Lütfi Fikri (hukukçu ve politikacı), Abdülkadir Kemali (eski mebus ve poli- 

tikacı) başta 1908 İhtilali önderlerinden Eyüp Sabri Bey olmak üzere bazı ittihatçı- 
lar, nihayet şekavetle meşgul kimseler veya diğer çeşitli suçlarla suçlandırılan sanık- 
lar, Ankara İstiklâl Mahkemesi önünden geçtiler.) 

22 


Milli Mücadele Günleri ve Sonrası 

Milli Mücadele sırasında Ankara'daki hayatı anlatır mısınız? 
Ben Ankara'ya ilk defa İstanbul'un işgalinden altı ay önce geldim. 

Kışı burada geçirdim. Ziraat Mektebi'nde yattım. O sıralarda Atatürk de 
Ziraat Mektebi'nde kalıyordu. Tabldottan yemek yiyorduk. Bir kat elbi- 
semiz vardı. Sabahtan akşama kadar memleketin her tarafında bir me- 
sele vardı. Atatürk o işleri elimizde kudret olmayarak idare ediyordu. 
Sonra İstanbul'a döndüm. Tekrar Ankara'ya geldiğimde Meclis henüz 
kurulmamıştı. Davet edilmişti. Meclis kurulunca Meclis'e girdim, Ge- 
nelkurmay başkanı oldum. O zaman karargâhım orada idi. Çankaya 
Köşkü'nde kalıyordum. Köşke herkes atla gidip gelirdi. Yol yoktu. Son- 
ra cepheye gittim. Cepheden Ankara'ya geldiğim zamanlar yine Çanka- 

ya'da misafir kalırdım. Atatürk hep orada idi. Ailem, İzmir'in işgalinden 
sonra Ankara'ya geldi. O zaman ev tuttum. 

Başlangıçta, Ankara'ya geldikten sonra tekrar İstanbul'a dönüşü- 

nüz Milli Mücadele'ye katılmakta geçirdiğiniz bir tereddütle yorum- 

lanır. Doğru mudur?! 

Tereddütü, mereddütü yok... Ankara'ya gelip çalışmaya başladık- 

tan bir süre sonra İstanbul'a çağırdılar beni... Bu, önemli bir kararın 

alınmasıyla ilgiliydi. O sıralarda zabit ve Harbiye nâzırları Anadolu ha- 

reketine karşı az çok müsait görünüyorlardı. 

Onlarla temasta bulunarak Anadolu'ya yardım temin etmek mese- 

lesi... Bunun için gittim İstanbul'a... Sonra İstanbul işgal edilince Ata- 

türk haber yolladı “Ankara'ya gel” diye... Derhal geldim. 

Milli Mücadele'den sonra Atatürk'ün Lozan Barış Konferansı'nın 

baş temsilciliğine sizi getirmesi nasıl oldu? 

Hiç beklemiyordum. Atatürk ilk defa söylediği zaman şaşırdım, 

hatta istemedim. Çok yorgundum, dinlenmeye ihtiyacım vardı. Ata- 

türk ısrar etti. 

“Bir Hariciye vekili var, devletin siyasileri var...” dedim. “Bildiğim 

şeyler değil bunlar. Muharebe ettim, bittim, yoruldum, şimdi istirahat 

edeceğim” dedim. 

23 


İnönü Atatürk'ü Anlatıyor 

“Olmaz” dedi, “Hariciye vekili sen olacaksın, öyle gideceksin” dedi. 

“Nasıl olacağım Hariciye vekili?..” dedim (O sıralarda Hariciye Ve- 

kili Yusuf Kemal idi). 

“Yusuf Kemal Bey de böyle istiyor,” dedi. 

Bundan da haberim yoktu. Sonra Yusuf Kemal Bey'in teklifinin ol- 

duğunu söylediler. Onu da bilmiyordum. 

Hulâsa Atatürk ısrar etti ve ikna etti beni... 

“Çok uğraştık, iyi netice alalım” dedi. Buna rağmen aldığım vazife- 

nin ne kadar yorucu ve yıpratıcı bir şey olduğunu bilseydim gitmezdim 

de... Ne derse desin gitmezdim... Ama “İstemiyorum, bilmiyorum” der- 

ken, belki de kolay olduğunu zannettim... 

İşin içyüzünü sonradan öğrendim... Ben, Mudanya Mütarekesi'nde 

konuşurken orada bir Fransız müşahidi vardı: Mösyö Franklin Bouil- 

lon... O daha evvel ben cephede iken gelmiş, Ankara'da bulunmuş... 

Burada Atatürk'ü, diğer arkadaşları tanımış, beraber çalışmalar sonun- 

da Fransızlarla aramızda imzalanan Ankara İtilafnamesi dediğimiz an- 

laşmalar çıkmıştı. 

Sonra Franklin Bouillon işte Mudanya'ya gelmişti müşahit olarak... 

Mudanya Mütarekesi müzakerelerini takip etti. Mudanya Mütareke- 

si'ne ben murahhas üye olarak çıktığım zaman, o bizde çok insan tanı- 

mış olarak ve çok insanı müzakere içinde görmüş olarak Atatürk ile 

konuşmuş derler. Yani beni tavsiye etmiş derler... Ama Atatürk'e bu te- 

sirlerin, böyle akılların karar unsuru olması tasavvur edilemez. Herkes 

bir şey söyler, ama Atatürk kararı kendisi verir. 

Rauf Bey'in Lozan'daki müzakereler sırasında size çıkardığı güç- 

lük, kendisinin bu göreve getirilmeyişinden miydi sizce? 

Böyle söylediler... Tabii olarak onun gitmesi düşünülüyordu. Ama 

zannetmiyorum ben... Bunlar hiçbir zaman Rauf Bey'le aramızda geç- 

medi. Ama söylediler... Herkesin her şeyi söylediği gibi... 

Yani size güçlük çıkarmamış mıydı? 

Güçlük yoktu, münakaşa vardı aramızda... Münakaşa ettim. Ata- 

türk'e şikâyet ettim. Bunları biliyorsunuz hep... Atatürk sonra cevap 

24 


Abdi İpekçi 

verdi. Şikâyetler de gizli kapaklı değildi... Hükümete yazıyorum. Dev- 
let reisine arz olunacaktır diyorum. Başvekil, Hariciye vekili deşifre 
ediyorlar ve veriyorlar reisicumhura... Böyle konuşuluyordu... Gizli 
kapaklı işim yok benim... Ve aramızdaki münasebetler, her birisiyle, 
Rauf Bey dahil çok iyi idi... 

Fakat Lozan'dan dönüşünüzde Rauf Bey sizi karşılamak isteme- 
miş.2 

İşte o zaman da hiddet zamanı imiş, yapmamış. İnsan yakın arka- 
daşları ile uzun müddet çetin işlerde çalıştığı zaman, mutabık olduğu, 
birbiriyle iyi vakit geçirdiği gün de olur, çatışıp yüksek sesle kavga et- 
tiği gün de... Bu kabil şeylerdi bunlar... 

NOTLAR: 

1. İnönü'nün Milli Mücadele'ye katılış şekli hakkında türlü nakiller yapılmıştır. 
Karabekir, hatıralarında İnönü ile geçen bir görüşmesinde İnönü'nün mücadele ye- 
rine bir çiftliğe çekilip “ağa” olmayı tercih ettiğini söylediğini dahi yazmıştır. Bu ko- 
nuda en etraflı bilgi Şevket Süreyya Aydemir'in İkinci Adam kitabında, Ali Fuat Ce- 
besoy'un hatıralarından ve Atatürk'ün açıklamalarından yararlanarak hazırladığı şu 
bölümde mevcuttur: 

Mustafa Kemal'den ilk davet Bursa üzerinden geldi. Bursa'da bulunan 17. Tü- 
men Kumandanı Bekir Sami Bey'in yaveri Selahattin (Yurtseven) Bey'le bir arkadaşı 
bu vazifeyle İstanbul'a gönderilmişlerdir. İsmet Bey'in İstanbul'da en yakın arkadaşı, 
daha mektepten tanıştıkları ve Yemen'e beraber gittikleri Kurmay Binbaşı Saffet 
Bey'dir (sonra mebus, vekil ve CHP genel sekreteri). İsmet Bey'le Saffet Bey akşamü- 
zerleri işten çıkınca Galata'da Genyol Birahanesi'nin kuytu bir köşesinde birer bardak 
bir şey içmeyi itiyat edinmişlerdi. Bursa'dan gelen haberciler onları orada bulurlar, 
binbir ihtiyatla haberi iletirler. Ama İsmet Bey daha da ihtiyatlıdır. İşi ve gelenleri 
adeta yadırgar görünür. Ama birkaç gün sonra, İsmet Bey, Ankara yolundadır. 8 
Ocak 1920'de Ankara'da Mustafa Kemal ile buluşurlar. Cebesoy sahneyi şöyle anla- 
ür 

“Hatırladığıma göre 8 Ocak 1920 sabahı, hazırlamış olduğum bir müdafaa projesi ve 
planı üzerinde Mustafa Kemal Paşa'yla görüşmek maksadıyla Heyet-i Temsiliye'nin bu- 
lunduğu Ziraat Mektebi binasına gitmiştim. Paşa'nın odasına girdiğim zaman Ankara'ya 
gelen Erkân-ı Harp Miralayı Sayın İsmet İnönü Bey'i de orada görünce memnun oldum. 
Birçok muharebede arkadaşlık yaptığım ve uzun yıllardan beri yakından tanıştığımız İs- 
met Bey'le Ankara'da karşılaşmak benim için hakiki bir bahtiyarlıktı. İsmet Bey mütare- 
keye tekaddüm eden günlerde hastalanmış ve Halep'ten ayrılarak Istanbul'a gitmişti. 

Mütarekenin ilk gününden itibaren başlayan ve daha ne kadar süreceği malum olma- 
yan Milli Hareket ve davalarımızın devamı sırasında kendisiyle görüşememiş, yardımla- 
rından faydalanamamıştık. İsmet Bey'i hakiki bir yardımcı olarak görüyor, artık bizden 
ayrılmayacağına hükmediyordum...” 

29) 


İnönü Atatürk'ü Anlatıyor 

Fakat Ali Fuat Paşa görüşmeleri sırasında da ilk gelişinde İsmet Bey'in, Anka- 

ra'da ancak bir veya iki gün kaldığını ve Mustafa Kemal'le görüşüp ayrıldığını hatr- 

lar. İnönü'nün anlattığına göre ise, ilk gelişinde Ankara'da kalışı epeyce uzamıştır. 

Üstlerinden habersiz geldiğini anlatır. Temsil Heyeti'nin kurmay işlerinde uzunca 

bir süre çalıştığını ve Harp Tarihi Teşkilâtı'nın Heyet-i Temsiliye ile ilgili evrakında 

bu devreye ait imzalarının bulunacağını söyler. Sonra Fevzi Paşa'nın daveti üzerine 

İstanbul'a döndüğünü nakleder, 

Fevzi Paşa 3 Şubat 1920'de Harbiye nâzırı olmuştu. Şu halde ve İnönü'nün nak- 

lettiğine göre kendisinin Ankara'da bir nevi ve gayri resmi çalışması ocak ayının ilk 
günleri ile şubatın belki son günleri arasına rastlar. Çünkü bu konuda Mustafa Ke- 
mal'in büyük Nutuk'undaki açıklamaları şöyledir: 

“3 Mart tarihli (1920) mündericatı fevkalade dikkati çeken bir şifre aldım. Bu şifre 
Istanbul'da, İsmet Bey'den geliyordu. İsmet Bey, ben Ankara'ya geldikten sonra Anka- 
raya, yanıma gelmişti. Beraber çalışıyorduk. Mersinli Cemal Paşa'dan sonra Harbiye Ne- 
zareti makamına Fevzi Paşa Hazretleri geldi. Müşarünileyhin (Fevzi Paşa'nın) sureti 
mahsusada talebi üzerine ve bilhassa mühim bir maksatla, kendisini bahis konusu tarih- 

ten birkaç gün evvel İstanbul'a göndermiştim. Mühim gördüğümüz şuydu: Yunanlılar ta- 
arruza hazırlanıyorlar. Buna karşı makul olan, bütün kuvvetleri seferber ederek munta- 
zam bir harbe girmekti. Bahusus Fevzi Paşa Hazretleri bu lüzum ve zarureti takdir et- 
mekteydi. 

İşte bu hazırlığı yapmak üzere İsmet Bey'in İstanbul'da bulunması ve hatta Erkân-ı 
Harbiye riyasetine resmen getirilerek çalışmasının temini çok faydalı olacaktı. Bu maksat- 

la İstanbul'a gitmesine lüzum görmüştüm.” 

Fakat, hatıralarda bazı çatışmalar olsa bile mühim olan onun ikinci gelişi ve ar- 
ük devamlı olarak Ankara'ya yerleşişidir. 

2. Bu konuda kitabın ekler bölümünde yer alan “Lozan Görüşmeleri Sırasında 
İnönü-Rauf Bey Anlaşmazlığı” başlıklı yazıya bakınız. 

26 


Atatürk'ün Özellikleri, 
Görüşleri ve Devrimler 

Sizce Atatürk'ün kişiliğine özellik veren hususlar nelerdir? 
Atatürk'ün genç zabitliğinde bilmediğimiz, meydana çıkmamış va- 

sıfları, büyük vazifeler karşısında bulundukça kendini göstermiştir. 
Büyük hassaları vardır. Karar sahibidir, kararları açıktır. Ve bir defa ka- 
rar verdikten sonra, onu tatbik ettirmek için şahsiyeti çok tesirlidir. 
Mesela, kumandanlıkta bu hassası bilhassa dikkati çeker. Muharebe 
meydanında yürütmek istediği muharebe şeklini, tertipleri en uzak 
yerde bulunan askere kadar duyurur, onun üzerinde kendi iradesini ve 
azmini behemehal sirayet ettirirdi. Bu, bir kumandan için en büyük 
hasletlerden biridir. Askerlik vasıfları, hakikaten yüksektir. Her mille- 
te, her devirde yüksek vasıfta kumandan sayılır. 

Siyasi vasıflarının daha yüksek olduğu görülmüştür. Bu ikisi birle- 
şince Atatürk'ün şahsiyeti müstesna bir ölçüye çıkmış oluyor. 

Siyasi vasıfları hakikaten çok yüksektir. Milli Mücadele'nin askeri 
safhada idaresi kadar siyasi idaresi de nazikti. Hatta daha nazikti deni- 
lebilir. Atatürk siyasi safhanın idaresinde de aynı derecede maharetli, 
daha maharetli olmuştur. Mesela, benim kanaatimce Milli Mücade- 
le'nin, bir Millet Meclisi kurularak onunla beraber yürütülmesi son de- 
rece güç, fakat harikulade isabetli bir karar olmuştur. Padişah idaresi, 
saltanat idaresi, bütün tarihten gelen mekanizma hayati bir mücadele- 
de karşı tarafta bulunuyor... Bunun karşısında Millet Meclisi'nde ihti- 
lalciler bir hükümet teşkil ederek mücadeleyi devam ettirebiliyorlar. 
Askeri sahada, idari sahada, iç ve dış siyaset sahasında bu, harikulade 
bir buluştur. Emsali de hemen hemen yok gibidir. 

Zannediyorum, anlattığım meziyetlerden sadece bir tanesi bir insa- 
nın hayatını dolduracak kuvvette ve ehemmiyettedir. 

Atatürk'ün siyasi ve iktisadi doktrinler karşısında aldığı bir vazi- 
yet, açık ve kesin bir görüşü var mıydı? 

Görüşlerinde meçhul bir yer yok. Cumhuriyet Halk Partisi'nin 
prensipleri Atatürk'ün düşünüşlerini gösteriyor. 

27 


İnönü Atatürk'ü Anlatıyor 

Başından itibaren özel teşebbüsü esas tutmuş ve ölünceye kadar bu 

prensibi tatbik etmiştir. 

Tabii hale göre tedbir almak ve tedbirler içinde her büyük devlet 

adamı gibi, ölçüleri ihtiyaç nispetinde ayarlayabilmek başlıca meziyet- 

lerindendir. Tatbiki mümkün olanları, devre devre tatbik etmiştir. 

Atatürk'ün “Biz bize benzeriz” sözünü sizce nasıl yorumlamak 

gerekir? 

“Biz bize benzeriz” sözünü ilmin, tarihin kabul ettiği büyük pren- 

siplerin dışında bir manada tefsir etmek hatadır. Bundan olumlu ola- 

rak çıkarılacak mana şudur: 

İlmin, sağduyunun gösterdiği ana prensipleri kendi memleketimi- 

zin ihtiyacına göre adapte etmek... 

Atatürk, tatbik ettiği usullerde kendisine “Başka yerde yoktur, bu 

böyle tatbik edilmez. Kitapta böyle yazar, falan da böyle yazar...” diye 

nazari ne kâdar itirazlar, cevaplar olursa onları karşılamak için “Biz bi- 

ze benzeriz” diye ifade etmiştir. 

Atatürk, taklidi, kopyayı kabul etmezdi... İşte söylerlerdi, “Şu şöy- 

ledir, bu böyledir...” diye... O hepsini bildikten, gördükten sonra, za- 

manın meselelerini, milletin ihtiyaçlarını, ilmin ışığında, nazariyatın 

gösterdiği prensiplerden haberdar olarak, kendi ihtiyaçlarımıza göre 

adapte etmeyi uygun bulurdu. Biz bize benzeriz sözünü, yaptığı şeyle- 

re karşılık, “Nedir bu yaptığın? Özel teşebbüs müdür, devletçilik mi- 

dir?” gibi sorulara, nazari bakımdan yapılan itirazlara cevaben, “Benze- 

yen tarafı var, benzemeyen tarafı var. Biz kendimiz yaparız, kendimize 

benzeriz” manasında kısa bir şekilde izah etmek için söylemiştir. 

Aslında Atatürk, ilmin, sağduyunun esas prensiplerinin daima reh- 

ber olduğu, kılavuz olduğu bir zihniyet taşımıştır. 

Komünizme karşı aldığı vaziyet ne idi? Bir ara Komünist Partisi- 

ni kurdurtması nasıl izah edilebilir?! 

Derler ki, Komünist Partisi kurdurttu, bilmem ne yaptı. Bunları 

ben bilmem teferruatı ile... Yalnız Ruslarla münasebet teessüs ederken, 

yani adamlarla konuşurken iki taraf da müstevlilere karşı ihtilal halin- 

28 


Abdi İpekçi 

de bulunan milletler edebiyatı yapmıştır. Tabii temasta bulunduğu- 
muz, beraber muvazi olarak müstevlilerle dış âlemde mücadele ettiği- 
miz zamanlarda birbirimizin idaresini kötüleyen bir tutum içinde, ne 
içeride, ne dışarıda olmamışızdır. 

Milli Mücadele'den sonra? 

Milli Mücadele'den sonraki safhada dışarıyla münasebeti yok. Kendi 
ihtiyacımıza göre kendi tedbirlerimizi tatbik etmişizdir. Rejimimizi, 
Cumhuriyetimizi kendi prensiplerimizi kabul etmeyen ideolojiler ne kı- 
yafete bürünürse bürünsün müspet almamışsak karşısında bulunurduk. 

Nazizm ve faşizm hareketleri konusundaki düşünceleri ne idi? 
Atatürk, “milli irade”, “Egemenlik kayıtsız-şartsız milletindir” ve 

“Garp medeniyetinin usullerini tatbik etmek lâzımdır” kanaatlerinde 
samimi idi. Bunları memleketimizde bir an evvel tatbik edecek, usul 
olarak kuracak, yerleştirecek bir ortamı arzu ediyordu, takip ediyordu. 
Benim kanaatim budur. Kendi hayatında ne dereceye kadar tatbik ede- 
bildiyse etti, mâbâdını bize bırakıp gitti. 

Halk Partisi'nin halka yaklaşması ve “Egemenlik ulusundur” sözü- 
nü samimiyetle gerçekleştirmesi hususunda Halk Partisi'nin tatbikatı- 
nın yetersiz kaldığı, halka inemediği, özellikle o yıllardaki dönem için 
ileri sürülür. Belirli bir zümre meydana gelmiştir ve bunlar Halk Par- 
tisi adına hareket ederken halka inmeyip halkı ezmiştir. Halk Partisi o 
devirlerde hiçbir zaman halka inememiştir, “E gemenlik ulusundur” sö- 
zü söz olarak kalmıştır. Bu iddialar hakkında görüşünüz nedir? 

Prensipleri koyduk, tatbik etmeye başladık... Partileri çoğaltmak 
için o zaman yapılan teşebbüsler şiddetli tepkiler yarattı. Her şey altüst 

olacak, tehlikeli olacak diye bıraktık. Şimdi tekrar devam ediyoruz. 

O zaman Halk Partisi halka inmemiştir, şöyledir, böyledir diye bir 

mevzu yoktu. Halka inmemiştir, yukarıda kalmıştır... Bütün bunlar 

çokpartili hayata geçtikten sonra meydana çıktı. Şâyân-ı dikkat olan 

odur ki, tek parti zamanında halka inmemekle, istediklerini yapmakla 

itham edilmiş arkadaşlarımız bizden ayrıldıktan sonra herhalde eksik- 

29) 


İnönü Atatürk'ü Anlatıyor 

liklerini çok iyi bildikleri için bu meseleyi geride kalanlar aleyhine, bi- 

zim aleyhimize istismar ettiler... 

Atatürk zamanında toprak reformu gibi, ağaların tahakkümü gi- 

bi problemler üzerinde durulmamış mıdır? 

Hepsinin üzerinde nazari olarak durduk. Ama işte, yapılan işin de- 

recesini, hududunu biliyorsunuz. 

O devirlerde arzu edilen bir toprak reformu, bugünden daha ko- 

lay gerçekleştirilemez miydi? 

Belli değil... 

Neden? ; 

Biz buna dokunmadık. Dokunulduktan sonra anlaşılır böyle şeyler... 

Atatürk'ün ordu ve politika konusundaki görüşleri nelerdi? 

Oldum olası, daha İttihat ve Terakki zamanında İttihat ve Terraki 

Partisi ile aramızda beliren ilk mesele şudur: Ordunun siyasetten ayrıl- 

ması... Yani orduda subay olacak, aynı zamanda bir siyasi partinin âza- 

sı olarak çalışacak, bu olmaz dedik biz... Atatürk bu fikirde idi. Ben o 

fikirdeydim, Karabekir o fikirde idi. Bunun mücadelesini yapıyorduk. 

İttihat ve Terakki'nin, hükümetin başında bulunanlar ise ordunun po- 

litikadan ayrılmasına imkân görmüyorlardı. 

Siz de orduda iken politikanın içinde olmadınız mı? 

Yani Milli Mücadele'de... Bunu tabii karşılamak lâzım. Milli Müca- 

dele esasen bir ordu ihtilali idi. O gözle de görülebilir. Böyle olunca ne 

yapacaktık?.. Düşman istila etmiş, ondan kurtulmaya çalışıyoruz. Ordu 

var, ordunun muharebe etmesi lâzım. 

O zaman ordu kumandanlarının milletvekili olması tabii geliyordu 
bize... Ama muharebe bitince bunun mahzuru meydana çıktı. Meclis'te 

bulunacak, elinde de ordusu olacak... Nasıl olacak bu? Aramızda ihti- 

laflar olunca bu durum tehlikeli neticeler yaratabilecekti... Olmaz de- 

dik ve hepimiz askeri vazifelerimizden ayrıldık. 

O zaman kolay olmuş muydu ordunun siyasetten ayrılması? 

30 


Abdi İpekçi 

Kolay olmuştu. Biz çekildik ve Meclis'te bulunanları çektik. Kolay 
yaptık. 

Medreseler Meselesi ve İrtica 

Atatürk medreseleri kaldırırken, imamların, hocaların toplum 
üzerinde menfi gördüğü etkilerini önlemek isterken, bunların yerine 
boşluğu dolduracak bir şey koymayı düşünmemiş miydi? 

Medreseler meselesi, yalnız din meselesi değildir. Medreseler tarih- 
ten, bilimin en yüksek derecelerinin müessesesi olarak geliyor. Böyle 
idi... Nizam-ı Cedit'ten sonra medreselerin yanında diğer kültür mües- 
seseleri yavaş yavaş kurulmaya başlandı. 

Medreseler bugünün ihtiyacına artık kifayet etmez bir mahiyet gös- 
terdikten sonra eski otoritelerini muhafaza etmek için musir oldukla- 
rında, artik faaliyetlerinin durması icap ediyordu. Bunun üzerine tev- 
hid-i tedrisat yapıldı. Yeni kurulacak usul, birleştirilen öğretim mües- 
seselerinin kurulması, genişletilmesi, ilerletilmesi, mümkün olduğu 
kadar çoğaltılmasıydı. Yani medreselerden doğacak boşluğun bu suret- 
le doldurulması düşünülmüştür. 

Bugün için en tehlikeli meselenin yine irtica olduğunu söylersiniz. 
Bugün maziye baktığınızda bu tehlikenin hâlâ halledilememiş oldu- 
gunu gördüğünüz vakit, zamanında eksik kalmış tedbirler alındığını 
düşünüyor musunuz? 

Eksik kalmış tedbir yok. Bunlar memleketin anlayışının ve aydınla- 
rında uyanıklığın ve ilerlemiş olmanın tesiriyle hallolunacak meseleler... 

Şimdi, Osmanlı İmparatorluğu iki tabaka ile idare olunuyordu. 
Böyle gelişti, büyüdü ve sonuna kadar geldi: İlmiye sınıfı ve askeriye 

sınıfı... Başka sınıf yok kültür sınıfı olarak... Kültür daha çok bu iki sı- 

nıf içinde... Kültürlü insanın çoğu ilmiye sınıfından. Askerler kısmen 

oradan geçiyorlar, kısmen de okumasına lüzum yok... Ama devleti 

bunlar idare ediyorlar. Onların dışında bir sivil sınıf yok. Sivil sınıf ile- 

ri asırların, son asırların bir icadı... 

Sivil sınıf icat olunduğu günden itibaren kültür sınıfları arasında 

rekabet başladı. Bu rekabet, ilmiye sınıfı ile yeni kültür ve öğretim mü- 

31 


İnönü Atatürk'ü Anlatıyor 

esseseleri arasında idi. İlmiye sınıfının temeli aynı zamanda dine isti- 

nat ettiği için, bu mücadele esnasında ilmiye sınıfı memleket üzerinde- 

ki idare kontrolünü, idare otoritesini daima dine dayanarak muhafaza 

etmek, yürütmek ve tesir ettirmek istemiştir. 

Tarihten gelen itiyat bu... 

Laiklik ile din tamamıyla siyasetten ayrılsın prensipleri yeni bir fi- 

kirdir. Bu fikri bizde de kabul etmekten başka çare yoktur. Ama tatbik 

ettikten sonra siyaset adamları nerden, hangi kültürden gelirse gelsin 

siyasi bir silah olarak tesirli bir unsur olan din faktörünü, ilim namı al- 

tında, siyaset namı altında cemiyetin nizamı meselesi şeklinde kullan- 

mışlardır, kullanmak istemişlerdir. Mesele bu... 

Din, vaktiyle, siyasi sahada her işe karışan bir şekilde kullanılıyor- 

du. Şeriat bir itikat meselesi değil, aynı zamanda bir hükümet mesele- 

sidir. Hükümet tarzıdır, ayrı bir hukuk meselesidir. Bunun bir silah 

olarak tarafları vardır. Ve bunun siyasette silah olarak kullanılması var- 

dır. Bu münakaşa devam ediyor. Alışıldıkça din siyasetten ayrı olarak 

siyasete hiç karışmadan muhterem bir halde yaşayabilir. Siyaset büs- 

bütün başka dünya meseleleri ile anlaşılır. Bu zihniyet olduğu nispet- 

te güçlükler hallolunacaktır. 

Bu meselenin tek parti devrinde kökünden halledilmesi mümkün 

değil miydi? 

Zamanla hallolunacaktır. Esasen böyle bir mesele o zaman istismar 

olunmuyordu ki mukabil tedbir alınsın. İstismar olunmasına imkân 

yoktu. 

Serbest Fırka denemesi bu meseleyi ortaya çıkarmamış mıydı? 

Dinin istismar edilebileceğini ve bu istismarın etkili olabileceğini 

göstermemiş miydi? 

Evet ama Serbest Fırka kapanıp herkes kabuğuna çekildikten son- 

ra herhangi bir tedbire ihtiyaç görülmemişti. 

Ata'nın En Önemli Devrimleri 

Atatürk yeni harfler meselesinde hepimizden daha evvel karar sa- 

hibi olmuş görünüyordu. Ben bu işin başında çok tereddüt gösterdim. 

öz 


Abdi İpekçi 

Daha önce Enver Paşa'nın yaptığı teşebbüs gibi başarısızlıkla sonuçlan- 
masından korkuyordum. 

Rahmetli Enver Paşa bu işi Birinci Cihan Harbi'nin patlamak üzere 
olduğu günlerde tecrübe etmişti. Eski harflerle sesli harfleri daha çok 
kullanmak ve bitişik yerine ayrı yazmak suretiyle bir harf devrimi yap- 
mak istemişti. Tatbike böylece başlamıştı. İki grupta yürütülüyordu. 
Biri hükümetin istediği emirlerde yeni harflerin kullanılması, ikincisi 
de yazılan şeyin okunup anlaşılarak iş ve ihtiyaç ne yapılmasını istiyor- 
sa onun yapılmasını temin etmek gibi iki vasıta ile yapılıyordu. Bir res- 
mi yazı, bir de ona eklenerek işi yürütmek için bildiğimiz tedbir... 

Harp çıkınca bu iş yürümez hale geldi, kaldırıldı. 

Hari devrimi mevzu bahis edildiği zaman bu tecrübeyi bildiğim 

için başında mukavemet etmiştim. Atatürk'ün bu tezi ortaya atması ile 

ilân edip tatbike geçmesi arasında bir buçuk sene devam etmiştir. O 

zaman aramızda olan ciddi münakaşada ben, “İlân edeceğiz, fakat es- 

kisine alışmış olanlar bir yeni zahmete, bir yeni sisteme katlanmaya- 

caklar. Hiçbiriniz tatbik etmeyeceksiniz. Kudret sahipleri yine bildik- 

leri gibi eski harflerle yazacaklar, çizecekler” diyordum. “İki harf ile ca- 

nımız çıkacak. Bir harf ile doğru dürüst okutamıyoruz milleti, şimdi iki 

harf ile bir şey yapamayacağız” diyordum. 

Ondan sonra aramızda olan münakaşalarda bana herkes teminat 

verdi. Yapacağız, edeceğiz diye... Ondan sonra başladı. 

Zannedersem o bizim nesilden bugüne yetişmiş olanlar varsa gene 

yalnız kaldıkları zaman eski harfleri kullanmakta devam ederler. 

Fakat harf inkılâbı Atatürk inkılâplarının en ilerisinde olanıdır. İn- 

kılâplarda benim kanaatimce en ileri iki tanesi vardır: Biri harf inkılâ- 

bıdır, biri de kadınların cemiyete girmesi, kadın hürriyetidir. Bu ikisi- 

ni en ileride görürüm ben. 

Harf inkılâbı yalnız ınilleti okuyup yazdırır hale getirmek için va- 

sıta kolaylığı değildir. Aynı zamanda kültür istikametidir. En mühim 

olan yeri orasıdır. Bunun için tesirleri iyi olmuştur ve neticeleri daha 

büyük olacaktır. 

Kadın inkılâbı da böyledir. Milletin yarısı kudretini, cevherini gös- 

teremez, işletemez kapalı bir halde idi. Eşit haklarla erkekler gibi gerek 

33 


İnönü Atatürk'ü Anlatıyor 

aile içinde, gerek cemiyet içinde kendi vazifelerini almayı öğrenmişler, 

alışmışlar ve neticelerini göstermişlerdir. 

Bu iki inkılâbın diğer inkılâptan farkı şuradadır: Bunların yerleş- 

mesi zaman meselesidir. Zamanla, bu inkılâplar devrinde yetişmiş olan 

kimselerin çokluğu nispetinde temelli olurlar. Şimdi 1928'den hesap- 

larsak 39 senedir harf inkılâbı bir daha sökülmez hale gelmiştir. Ve 

böyle olmasıyla bugünkü kültür istikametiyle ileri, medeni ve bu asrın 

istediklerini yapabilmek için bazı vasıtaları, anahtarları elde etmiş mil- 

let olarak büyük başarı sayılır. Teminat olur. 

Bugün, bütün bu geçmiş zamanın olumlu, temelli hatıraları gözü- 

mün önünde parlak bir surette yaşadığı gibi, doğan meseleleri; henüz 

hallolunmayan meseleleri de düşünüyorum. Aşırı akımlar, bilhassa 

milli hayatı, kültür hayatını, cemiyet hayatını geri götürmeye sebep 

olacak aşırı sağ cereyanlar canlı bir halde meydana çıkmış durumda- 

dır. Ama bunların da siyasi huzur içinde normal yollardan ve usuller- 

den düzeltilebilmesi idealimiz olmalıdır. Millete bunu yapacak yetiş- 

miş insanlar, unsurlar ve temelleşmiş arzular vardır. Gelecek günleri 

ümitle gözlemek haklı bir dilek olabilir. 

Bilanço 

Cumhuriyet hayatını gözden geçirdiğim zaman, aldığımız mesafe- 

leri ve daha hallolunması lâzım gelen meseleleri gözümün önünde can- 

landırmaya çalışıyorum. 

Aldığımız mesafeler çok ehemmiyetlidir. 

Cumhuriyetin ilân edildiği günü düşünüyorum. O gün rejim kabul 

olunmuş, toplar atılmış, devlet yeni esaslara göre bütün düzeniyle, 

şartları ile kurulmuştu. Bu hale geldikten sonra bir an için meselenin, 

kökünden ve kesin olarak halledildiğini zannetmiştim. Fakat ertesi gü- 

nünden itibaren kurulan düzenin, verilmiş kararların milletin şuurun- 

da yerleşmesi lâzım geldiği ihtiyacını hissetmeye başlamıştık. 

Beni çokpartli hayata sevk eden sebeplerden birisi de, yapılan icra- 

atın, Cumhuriyet'in ne dereceye kadar memlekete mal olduğunu tecrü- 

be etmek ihtiyacı idi. Aklımız başımızda, dermanımız yerinde, gücü- 

müz, kuvvetimiz mevcut iken, müesseselerin yerleşmiş olduklarını cid- 

Bi 


Abdi İpekçi 

di olarak keşfetmek, bilmek bizim için lüzumludur kanaatindeydim. Bu 
ancak, çokpartili rejime, serbest hayata girdikten sonra belli olabilirdi. 

Bunun için Atatürk zamanında tecrübeler yaptık, ondan sonra yap- 
tuk... 1945'ten önce yapılan tecrübe Terakkiperver Fırka gibi hadisele- 
rin zuhuru ile kendiliğinden çıkan teşebbüs dışında Serbest Fırka ile 
olmuştur. Serbest Fırka teşebbüsü, Atatürk'ün de vakit vakit inkılâp 
meselelerinin hallolunduğu ve yerleştiği fikrini taşıdığını ve bunun 
muvaffakıyetle serbest bir imtihana arz olunabileceği, arz olunması lâ- 
zım geldiği kanaatine vardığını gösterir. Serbest Fırka, tamamıyla bu 
düşüncenin mahsulüdür. 

İkinci devir, 1945'te, 1946'da yapılan teşebbüsle başlamıştır. Şim- 
di o günden bu yana 21 sene geçiyor. Bu serbest geçen zaman, inkılâp- 
ların ve Cumhuriyet'in millet içinde iyice tutunmuş, kökleşmiş bir 

mevkii olduğunu meydana çıkarmıştır. 

Evvelce pek iyimser olduğumuz zamanlarda her mesele hallolun- 
muştur zannediyorduk. Her meselenin hallolunmadığı anlaşılmıştır. 
Ama “Bütün bu işler köklü değildir, tarihten gelen cereyanlar serbest ka- 

ırsa bütün bu sonradan meydana çıkan usulleri, fikirleri kolaylıkla silip 

süpüreceklerdir” iddiasının da doğru olmadığı kesin olarak anlaşılmıştır. 

Bir bakıma Cumhuriyet, milletin her tabakasında gün ışığı olarak 

yerleşmiştir. Köklüdür. Sahipleri çoktur. Yeni yetişen nesiller Cumhu- 

riyet'i ve inkılâbı hazmetmek, benimsemek ve savunmak hususunda 

şuur altına girmiş kendiliğinden halledilegelen bir şevk ile fikirlerinin 

sahibidir. Bu bana huzur veren tarafı... Nihayet bizim de bundan 

memnun olmamız lâzım gelen tarafı... 

Şimdiye kadar muvaffak olduğumuz şeyler var, muvaffak olamadı- 

gımız, geri kaldığımız şeyler var... Mesela, kültür alanında 44 sene zar- 

fında yapabildiğimizden çok daha ileri gidebilirdik. Gitmeliydik. Bu- 

nun hicranını ben daima çekerim. 

Sizce bu alanda neden gereken başarı sağlanamamıştır? 

Bunun teferruatına girmenin faydası yok. Ben bunun en radikal usul- 

lerine kadar teşebbüs ettim. Devam ettirmek mümkün olmadı. Bunlar 

demokrasiyle yürütülmesi güç olan şeylerdir. İktidar değişikliği devam 

ettikçe telakki değişiyor ve devamlı bir usul bulmak mümkün olmuyor. 

35 


İnönü Atatürk'ü Anlatıyor 

Bu, çokpartili hayatın bize getirdiği güçlüklerden... Yeni bir rejim 

kendine mahsus kolaylıkları ve güçlükleri olmadan gelmez ve girmez. 

Şimdi yine rejim üzerine uzun meselelerimiz var. Bunlar kısmen 

temelden geliyor. Yani tarih zamanından gelen hadiseler... Bir de cemi- 

yet hayatında yeni çıkan fikirler ve meseleler var... Milletin yaşayışı 

usullerinin kâfi gelmesi-gelmemesi bakımından yeni vaziyetler karşı- 

sında kalıyoruz. Bu yeni vaziyetler karşısında kaldığımız zaman, “Eski, 

ecdadımızın alıştığı usullerde değişiklik yapılmasaydı çareler daha iyi 

bulunacaktı” gibi çok eski maziye hasret çeken zihniyetler tesirini gös- 

termeye çalışıyor. 

Anlaşılıyor ki, Türk milletinin asırlarca geride tutulmasında, Garp 

milletlerinin hayatını iyi, aydınlık istikamete sevk eden Rönesans şek- 

lindeki devrelerden bizim milletimizin geçmemiş olması yüzünden tu- 

tucu ve alıkoyucu tesirler daha çok yaşamıştır. Bunların zararını çok 

görmüşüzdür. 

Bunlar fırsat buldukça kendilerini yine gösteriyorlar. Günün mesele- 

lerini yeni fikirler, devletin yeni usulleri, nizamları ile halletmekte güç- 

lük çektikçe çareyi onlar içinde aramak yerine mazi usullerinde arama- 

ya çalışıyorlar. İrtica dediğimiz hareketler, düşünceler, fikirler bunlar... 

Şimdi insana 50-60 seneden beri memleket içinde görülen irtica 

hareketleri ve akımlarının en cesaretli, en iddialı günlerinde bulunuyo- 

ruz gibi bir vehim geliyor. 

Derler ki, “Aşırı cereyanlarla uğraşıyoruz”. Ama aşırı cereyanlar bir 

tek istikamette değil, sadece sağda değildir, aşırı sol da bu kadar tehli- 

kelidir. Aşırı sol akımların aşırı sağ akımlar kadar tehlikeli olduğu ih- 

tümal dahilindedir. Milletin iktisadi veya siyasi bünyesi yerleştikçe, 

kuvvetlendikçe yeni meseleler çıktığı vakit o idare içinde, o fikirler dü- 

zeninde çare bulmak esas sayılır. Temel sağlam değilse o zaman mev- 

cut usuller kâfi gelmez, başka usuller arayalım diye aşırı sağdan usul- 

ler teklif ederler, aşırı soldan birtakım heveslere kapılırlar. Her ikisine 

karşı milletin tabit hayatını, huzurunu korumak lâzım. 

İlerde olan tehlike, aşırı sağdadır. Görüşüm budur. 

NOTLAR: 

1. Bu konuda kitabın ekler bölümünde yer alan “Atatürk ve Komünizm” başlıklı 
yazıya bakınız. 

36 


Mustafa Kemal Paşa, İkinci İnönü zaferinden sonra, Garp Cephesi Kumandanı İsmet 

Paşa ile Çankaya'da görüşüyor. 


Mustafa Kemal, Hamidiye'nin süvarisi olan Rauf Bey'le beraber. 

(Fotoğraf, Hamidiye'nin ünlü seferinden bir gün önce çekilmiştir.) 


'1
o4
1$
1j
pe
ğ 

o
p
u
o
z
n
 

re
ju
ej
d 

9J
E 

(4
0s
9g
99
) 

y
e
n
 

I
V
 

24
 

£o
g 

Jn
ey
 

99
19
 

90
93
 

1
g
 

U
O
P
U
S
3
1
I
3
U
O
Y
 

SE
AI
Ş 

Te
ur
oy
 

e
j
e
s
n
N
 


Mustafa Kemal, Kâzım Karabekir Paşa ile. (Fotoğraf Büyük Zafer'den sonra yapılan bir 

yurt gezisi sırasında çekilmiştir.) 


z Editörün Notu: Bu bölümde Atatürk ve Milli Mücadele arkadaşları ile 

i ilgili Abdi İpekçi'nin aktardığı önemli alıntılar yer almaktadır. 

: 

a 

ç; , 

ağ V | dl İİ 


İnönü'nün Başbakanlıktan Ayrılışı 

Atatürk hakkında hazırlanmış araştırmaların en ciddi ve en taraf- 
sızlarından biri sayılan Lord Kinross'un Atatürk adlı kitabında bu olay 
şöyle hikâye edilmiştir: 

. Atatürk'ün çevresinde gizliden gizliye tatsız bir anlaşmazlığın dediko- 
duları dolaşmaya başlamıştı. Bu dedikoduların konusu İnönü idi. Ata- 
türk'ün ahbapları, İsmet Paşa'yı, öteden beri sevmezlerdi. Mazbut bir aile 
babası olan İnönü'nün, Çankaya ve Dolmabahçe'deki bu sefahat düşkünü ve 
çoğunlukla ahlâksız adamlarla çok az ilgisi vardı. Bu adamlar sadece iki şey 
peşinde koşarlardı: Para ve mevki. İnönü de onların bu iki şeyi elde etmele- 
rine engel oluyordu. Öyle bir şeyi zaten Atatürk de istemezdi. O da çevre- 
sindekileri iyi tanır ve hiç kimseyi, yüklendiği sorumluluğu başaramayacak- 

sa, önemli bir yere atamazdı. Ağızlarını kapatmak için, kendilerini inşaat 

işlerinde serbest bırakır, endüstri teşebbüslerinde biraz çalıp çırpmalarına 

göz yumar ve ortada bir skandal tehlikesi belirmedikçe, varlıklarını hangi 

yoldan kazandıklarını pek inceden inceye araştırmazdı. Ama, İsmet Pa- 

şa'nın çok kere, bu yolu bile tıkadığı olurdu. Böylece Atatürk'ün çevresinde 

sürekli bir kişisel entrika havası sürüp giderdi. Bunun da başlıca konusu İnö- 

nü'ye oyun oynamaktı. Atatürk, bir çeşit “yönetmek için bölmek” siyaseti 

uygular, rakipleri kâh birbirine karşı kışkırtır, kâh kendi önünde barışma- 

ya zorlardı. Düşman olanları masasına çağırıp birbirleri için söylediklerini 

tekrarlattırmaktan hoşlanırdı. İsmet Paşa'nın dostlarına ve düşmanlarına 

karşı da bu şekilde davranıyordu. Bazı defa, yanındakilerden birini İsmet 

Paşa'nın önünde hükümeti eleştirmeye kışkırttığı olurdu. Bir kere de İnö- 

nü'nün arkasından, yumruğunu masaya vurarak, “Ben istersem bir adamı 

elime alır, yükseklere çıkarırım. Ama o bunu anlamaz da kendi değeriyle 

yükseldiğini sanırsa, o zaman da paçavra gibi silker atarım” demişti. 

Atatürk şimdi çoğu zaman bu çeşit bir ruh hali içinde bulunuyordu. Sağ- 

lığı bozuldukça, İnönü ile aralarındaki önemli yaradılış ayrılığından doğan 

çekişmeler de artmaktaydı. İkisi de birbirlerini, karşılıklı olarak iğneliyor ve 

ikisi de bundan alınıyordu. İsmet Paşa, Atatürk'ün kaprislerine, vekillerini 

tenkit etmesine, kabineyi hesaba katmadan emirler vermesine içerliyordu. 

Gittikçe, Atatürk'ün birbirini tutmaz hallerini ve taşkınlıklarını çekemez ol- 

43 


İnönü Atatürk'ü Anlatıyor 

muş, sabrı tükendiği zamanlarda bu derdini birkaç kişiye açıklamıştı. Onlar 

da bunu Atatürk'e yetiştiriyorlardı. Atatürk, yıllarca, İnönü'nün ince eleyip 

sık dokumasına, bilgiçlik taslamasına, karar vermedeki yavaşlığına göz 

yummuştu. Ama, İsmet Paşa'nın bu eksiklikleri, bir de kendine karşı büyü- 

yen güveni ile birleşince, artık Atatürk'ün sinirine dokunmaya başlamıştı. 

İnönü'nün kısıtlayıcı ekonomik siyaseti, çok kişinin kendisine karşı cep- 

he almasına yol açmıştı. Ama, Atatürk'le aralarındaki gerginlik en çok, dış 

siyaset konularından ileri geliyordu. İtalyan denizaltıları kendilerine İspan- 

yol süsü vererek Akdeniz'de ticaret gemilerini batırmaya başlayınca, Türki- 

ye de, Atatürk'ün talimatı üzerine, Nyon Konferansı'nda bu korsanlık olay- 

larına karşı kurulan uluslararası devriye kuvvetiyle işbirliği yaptı. İsmet 

İnönü, İtalyanlarla savaşa yol açabilecek böyle bir anlaşma yerine, her mil- 

letin kendi karasularını kontrol etmesini daha uygun buluyordu. Buna sinir- 

lenen Atatürk, bundan sonra gitgide İnönü'yü çiğneyerek, doğrudan doğru- 

ya Tevfik Rüştü ile iş görmeye başladı. İsmet Paşa'nın Hatay işinde de faz- 

la ihtiyatlı davranmasına içerlemişti. Hükümet, Türkçenin resmi dil olarak 

kullanılması üzerinde ısrar edilmemesini uygun görüyordu. Atatürk, İstan- 

bul'dan İnönü'ye telefon ederek bu teklifi kesin bir şekilde reddetti. 

Ikisi arasındaki gerginlik bir akşam Çankaya'da son haddini buldu. Tu- 

haftır ki, olay önemsiz bir konudan, bir bira fabrikasını ilgilendiren ekono- 

mik bir meseleden çıkmıştı. İnönü, sinirlerine hâkim olamayarak, “Bu mem- 

leket daha ne kadar bir sarhoş masasından idare edilecek?” diye parladı. 

Atatürk sakin sakin, “Seni bu mevkiye getirenin de bir sarhoş olduğunu unu- 

tuyorsun galiba” dedi. Konuşma bundan sonra daha az tehlikeli konularda, 

ama sıkıcı bir şekilde devam etti. İnönü gittikten sonra, Atatürk kızgınlığını 

açığa vurdu ve onu Meclis'e şikâyet edeceğini söyledi. Kendisini bundan vaz- 

geçirdiler. Lâkin başvekili değiştirme sırası geldiği anlaşılıyordu. Atatürk er- 

tesi gün trenle resmi bir yurt gezisine çıkacaktı. İnönü'yü özel kompartıma- 

nına çağırdı. Birkaç hafta resmi bir “sağlık izni” almasını teklif etti. Bu ara- 

da başbakanlığa başka birisi vekâlet edecekti. 

Şevket Süreyya da İkinci Adam eserinde olayı daha ayrıntılı olarak 

aynı şekilde nakletmektedir. 

44 


Cumhuriyet'in İlânı ve Muhalifler 

Lord Kinross, Cumhuriyet'e muhalefet edenleri ve Cumhuriyet ilân 
ediliş şeklini Atatürk kitabında şöyle anlatmaktadır: 

Cumhuriyet, sağdan da soldan da karşı akımları harekete geçirecek bir 
meseleydi. Her türlü köklü değişime karşı olan örümcek kafalılar, halifenin 
gücünü ne pahasına olursa olsun korumak istiyor; bazıları da Cumhuriyet 
ilân edilecekse, halifenin cumhurbaşkanı olması gerektiğini ileri sürüyorlar- 
dı. Adım adım ilerleme taraflısı olanlar, kuvvetler arasında bir denge kur- 
mak çabasındaydılar. Bazı kimseler, halifenin başına geçeceği meşruti kral- 
lık gibi bir şey düşünüyor; bazıları da Batı'daki, örneğin Fransa ya da Ame- 
rika'daki gibi gerçek bir demokratik Cumhuriyet kurulmasını uygun bulu- 
yorlardı. Bir yandan da Cumhuriyet'in Mustafa Kemal'in elinde, Güney 
Amerika ve Sovyet Rusya'da olduğu gibi, bir çeşit diktatörlüğe dönmesinden 
çekiniyorlardı. İkisi de yürekten meşrutiyetçi olan Ali Fuat Paşa ile Rauf 
Bey'in görüşleri de böyleydi. Onların bu sırada Medlis'ten uzaklaşmış olma- 
ları Gazi'nin işine yarıyordu. Ne olursa olsun, Mustafa Kemal'in Medlis'te 
Cumhuriyet'i bir olup-bitti ile ilân etmesinden korkuluyordu. 

Böyle bir şeyi gerçekten de tasarlamıştı. Bahane olarak bir kabine buhra- 

nı icat etti. Medlis, vekilleri seçme yetkisini hâlâ elinde bulunduruyor; oysa 

mebusların iktidar için manevralara girişmelerine, ayrılık çıkarmalarına yol 

açan bu imtiyaz, içindeki birliği bozuyordu. Parti içinde beliren ve Gazi'nin 

“gizli muhalefet” diye suçladığı bir hizip, iki boş yer için ortaya iki ad atmıştı. 

Bunlardan biri Dahiliye vekilliğine getirilmek istenilen Erzincan Mebusu Sa- 

bit Bey, öteki de Ali Fuat Paşa'dan boşalan Medlis ikinci başkanlığına aday 

gösterilen Rauf Bey'di. Gazi, bunların aday gösterilmelerini uygun bulmamış- 

t. Muhalefetin çektiği blöfe rest diyerek, Fethi Bey'le öteki vekillere istifa et- 

meleri ve yeniden seçilecek olsalar bile kabinede görev almamaları için tali- 

mat verdi. Şimdi muhalefetin kendi kabine listesini hazırlaması gerekecekti. 

Gazi böylece, renklerini açıkça belli ederek kendisiyle savaşa girmeleri 

için, Medis üyelerine meydan okumuştu ki bunu yapamayacaklarını da pek 

iyi biliyordu. Ortaya bir söylenti attı: Bir patırtı çıkacak olursa, yanındaki 

Başkanlık Muhafız Alayı'yla karşı koymaya da hazırdı, bu yolda ordunun 

desteğine ve milletin kendisine olan saygısına güveniyordu. Muhalefet grup- 

ları, Rauf Bey'in yokluğunda, aralarındaki uzlaşmazlıkları yatıştırmaya ve 

45 


İnönü Atatürk'ü Anlatıyor 

hepsinin onaylayacağı bir kabine listesini hazırlamaya çalıştılar, ama boş 

yere. Gazi, Parlamento'da bundan dolayı doğan durumu, anarşi diye nite- 

ledi. Memleket, iki gün sürece hükümetsiz kalınca, harekete geçti. İçlerinde 

Fethi Bey ile İsmet Paşa'nın da bulunduğu birkaç dostunu Çankaya'da ye- 

meğe çağırdı. Yemek sırasında onlara “Yarın Cumhuriyet ilân edeceğiz” de- 

di. Buna kimse itiraz etmedi. Fethi Bey'le arkadaşlarına izleyecekleri taktik 

konusunda talimat verdikten sonra, misafirler dağıldılar. 

İsmet Paşa ile Mustafa Kemal yalnız kaldılar. Baş başa vererek, Cum- 

huriyet tasarısına, eldeki Anayasa üzerinde yapılacak birtakım değişiklikler 

halinde, son şeklini verdiler. Anayasa'ya, “Türkiye Devleti'nin şekli hükü- 

meti Cumhuriyettir!” cümlesi eklenecekti. Cumhurbaşkanı, devlet başkanı 

olacak ve Medlis'çe seçilecekti. Başvekili o seçecek, öteki vekilleri de başvekil 

atayacaktı. Meclis'in bunları onaylamaya yetkisi olacaktı; fakat seçmeye de- 

gil. Böylece Gazi, kendisine gerekli olan iktidarı sağlamış oluyordu. 

Ertesi gün bu hükümler, artık politik bir güç haline gelmiş olan Halk 

Fırkası grubuna sunuldu. Mustafa Kemal'den, Fethi Bey'le önceden anlaş- 

mış oldukları gibi “hakemlik etme”si istendi. O gün ağzına taktırdığı dişler 

henüz yerine iyi oturmadığı için sesi ıslıklı çıkıyordu. Konuşması, belki de bu 

yüzden kısa sürdü. Kısa, fakat derli toplu. Hükümetin şimdiki kuruluşunda 

köklü bir yanlışlık vardı. Her mebusun vekil seçimine katılmasını ve dolayı- 

sıyla her vekil üzerinde etkili olmasını gerektiriyordu. Artık, bu sistemin kö- 

tülükleri anlaşılmıştı. Bunlar kendisinin kararlaştırdığı gibi düzeltilmeliydi. 

Bundan sonra Anayasa'da değişiklik yapan tasarı İsmet Paşa tarafından 

okundu. Bu tepeden inme değişikliğe içerleyen parti üyeleri şaşkınlık içinde 

mırıldanmaya başladılar. Lâkin Gazi'nin yardımcısı olan adliye vekili, bu 

formülün ortaya yeni bir icat çıkarmadığını, sadece aslında var olan bir ya- 

sayı açıklığa kavuşturduğunu ileri sürdü. 

Parti grubu, birkaç itiraza rağmen, yeni Anayasa'yı ister istemez kabul 

etmek zorunda kaldı. Artık, o akşam Meclis tarafından onaylanması sadece 

bir formaliteden ibaretti. Şair Mehmet Emin Bey, Ankara Cumhuriyeti'ni 

bundan bin dörtyüz yıl önce Peygamber'in Mekke'de kurduğu hükümetle kı- 

yaslamaya kalkınca, hocalar şaşkınlıklarından ağızlarını açamadılar. Mus- 

tafa Kemal, oylamaya katılan 158 mebusun oybirliğiyle cumhurbaşkanlığı- 

na seçildi. Ancak yüz kişi de çekimser kalmıştı. Toplantı, Cumhuriyet'in ge- 

lecekteki mutluluğu için edilen dualarla son buldu. Cumhuriyet'in ilânı bü- 

tün yurtta yüzbir pâre top atışıyla kutlandı. Gün, 29 Ekim 1923'tü. 

46 


Rauf Bey Meselesi ve Diğer Anlaşmazlıklar 

Atatürk'e Göre 

Atatürk Nutuk'ta Rauf Bey'le anlaşmazlıklarının ve dargınlıklarının 
sebeplerini ayrı ayrı yerlerde kendi açısından anlatıyor. Bu açıklamalar- 
dan Atatürk'ün Rauf Bey'e kırgınlığının çok daha eski olaylara dayandı- 
gı da anlaşılıyor. Yine Atatürk'e göre kırgınlıklara yol açan ilk olay Sivas 
Kongresi sırasında vuku buluyor: 

Sivas Kongresi, 1919 Eylülü'nün #üncü perşembe günü zevalden sonra 
saat ikide açıldı. 

Öğleden evvel murahhaslar meyanında bulunan ve öteden beri şahsen 

tanıdığım Hüsrev Sami Bey yanıma gelerek şöyle bir malumat verdi: “Rauf 

Bey ve sair bazı zevat, Bekir Sami Bey'in evinde hususi bir içtima akdetmiş- 

ler ve beni reis yapmamaya karar vermişler.” Arkadaşların, bilhassa Rauf 

Bey'in, böyle bir hareketine asla ihtimal vermedim ve Hüsrev Sami Bey'e, 

itiraf edeyim ki, biraz ciddi olarak, böyle manasız sözleri bana isal etmeme- 

sini ihtar ettim. 

Fakat çok geçmeden Mustafa Kemal, Rauf Bey'le karşılaşıyor ve on- 

dan “Sen reis olmamalısın” sözünü işitiyor: 

Derhal Hüsrev Sami Bey'in verdiği malumatın sıhhatine inandım ve bit- 

tabi müteessir oldum. Gerçi, Erzurum Kongresi'nde de benim riyasetimi 

mahzurlu görenler vardı. Fakat onların ne mahiyette insanlar olduğunu 

izah etmiştim. Bu defa, en yakın arkadaşlarımın, aynı zihniyeti izhar etme- 

leri beni düşündürdü. Rauf Bey'e, “Anladım, Bekir Sami Bey'in evinde itti- 

haz ettiğiniz kararı bana tebliğ ediyorsun” dedim ve cevabına intizar etme- 

den, yanından uzaklaşarak kongre salonuna girdim. 

Rauf Bey, 15 Ekim 1921'de —Malta dönüşü— Ankara'ya gelmiş ve 

bir süre sonra Nafıa Vekilliği'ne getirilmişti. Rauf Bey'den sonra gelen 

41 


İnönü Atatürk'ü Anlatıyor 

Kara Vâsıf Bey de Anadolu ve Rumeli Müdafaa-i Hukuk Grubu idare 

heyeti üyesi olmuştu. Atatürk Nutuk'ta, Rauf ve Vâsıf beylerin istifasıy- 

İa sonuçlanan bir anlaşmazlığı şöyle anlatıyor: 

Bu iki zatın birinden hükümette; diğerinden grupta, istifade etmeyi fay- 

dalı tasavvur etmiştim. Çok geçmedi, bir gün Rauf Bey'in Heyet-i Vekile'de 

bir meseleyi istizah ettiği haber verildi. Aynı günde, Kara Vâsıf Bey'in de, 

grup heyeti idaresinde aynı meseleyi, istizah ettiği bildirildi. Bu iki zatın ev- 

velden beyinlerinde takarrür ettirdikleri anlaşılan mevzu bahis mesele şu idi: 

“Takip olunan siyaseti askeriye nedir?” 

Bu sualden istihraç olunabilecek mana ne olabilirdi? Neyi anlamak isti- 

yorlardı? Bizim siyasi ve askeri takip ettiğimiz meslek malum olmuştu. İs- 

tiklâli tamamımız temin olununcaya kadar, düşmanlarla vuruşmak ve on- 

ları mağlup edeceğimize dair kat'i kanaatle, muharebeye devam etmek... İş- 

te mevzu bahis edilen sual ile demek isteniliyordu ki, behemehal muharebe- 

ye devam ile istihsali netice mümkün müdür? Mümkün olmadığı ihtimaline 

nazaran, daha şimdiden başka tedbir ve çarelere —ki anlatmak istediklerine 

göre siyasi çarelerdir— tevessül ile içinde bulunduğumuz badireye nihayet 

vermek münasip olmaz mı? 

Bittabi, ne Heyet-i Vekile'de ve ne de grup heyeti idaresinde böyle bir 

meselenin mevzuu müzakere ve münakaşa olmasına müsaade etmedim. Bu- 

nun üzerine, Rauf Bey vekâletten, Kara Vâsıf Bey de grup heyeti idaresin- 

den istifa ettiler. Rauf Bey'in istifası, 13 Kânunusani 1922 tarihinde Mec- 

lis'te okunurken, aynı tarihli bir istifaname de okunmuştu. Bu istifaname, 

Müdafaa-i Milliye vekili bulunan Rafet Paşa'nın idi. ! 

Atatürk, Nutuk'ta, Sakarya Savaşı'nı izleyen günlerde muhalefetin 

tekrar ve yavaş yavaş kendini gösterdiğini söylüyor ve “İkinci Grup”un 

doğuşunu anlatıyor: 

Nihayet İkinci Grup namıyla bir grup teşekkül etti. Bu grubu teşkil 

edenler, memlekette mevcut Anadolu ve Rumeli Müdafaa-i Hukuk Cemiye- 

tine muhafaza-i intisap ettiklerini ve onun kongrelerde tespit olunan gaye- 

lerinin muakkibi bulunduklarını iddia ediyorlardı. İkinci Grup'un zahiren 

48 


pr 
Abdi İpekçi 

önayak olanları, Salâhattin, Hüseyin Avni beyler görünüyordu. Birinci de- 

recede faal ve müşevvik olanların ise, Rauf ve Kara Vâsıf beyler olduğu an- 

laşılıyordu. 

Bu grubun, faal ve inatçı âzasından olan Samsun Mebusu Emin Bey, son 

zamanlarda, bilmünasebe Ankara'ya gelmişti. Bütün hakayıkı anlamış, mü- 

şevvik ve müfsit olanları tel'in ediyordu. Bu zat, bana şunu hikâye etti: Ra- 

uf Bey; İkinci Grup'u, müfridane harekete sevk ve teşvik ediyormuş... Emin 

Bey, Rauf Bey'e demiş ki: “Bizi sevk ettiğiniz bu iş, sehpaya kadar gider... O 

zaman bizimle beraber bulunacak mısınız?” Rauf Bey şu cevabı vermiş: “Be- 

raber bulunmazsam namerdim!..” 

Efendiler, malumu âliniz, o zaman mevcut olan kanuna göre, vekâletler 

için, ben, Meclis'e namzet gösterdim. Mebuslar, irae ettiğim namzede müs- 

pet veya menfi rey verirler veya müstenkif kalırlardı. İkinci Grup, benim 

namzetlerimi nazara almayıp, kendi grupları namına, ortaya attıkları 

namzetlere, kanuna muhalif olarak rey vermek suretiyle, hükümet teşekkü- 

lüne, mâni olmaya, başladılar.? 

İkinci Grup, unvanını takınan muhalif hizip, menfi mukavemetlerini 

uzun müddet tecrübe etti. İcra vekillerinin sureti intihabına dair 8 Temmuz 

1922 tarihli kanunla İcra vekillerinin ve İcra vekilleri reisinin doğrudan doğ- 

ruya Medlisçe reyi hafi ile intihapları temin olundu. Bu suretle, İcra vekilleri 

riyasetinden, bilfiil uzaklaştırılmış olduğum gibi, vekillerinin de benim göste- 

receğim namzetler meyanından intihap olunması kaydı refedilmiş oldu. 

Muhalif grup, bundan sonra taarruza geçti. Rauf Bey'i İcra Vekilleri 

Heyeti riyasetine geçirmeye teşebbüs etti. Bunda muvaffak da oldu.” 

“Büyük Zafer”den ve Lozan Barış Konferansı'na çağrılmamızdan 

sonra Mustafa Kemal, saltanatın kaldırılmasını ve eski arkadaşlarının 

bu konudaki düşüncelerini şöyle anlatıyor: 

Rauf Bey, bir gün Meclis'teki odama gelerek benimle mühim bazı husu- 

sata dair görüşmek istediğini ve akşam, Keçiören'de Refet Paşa'nın evine gi- 

dersem daha güzel konuşabileceğimizi söyledi. Rauf Bey'in teklifini kabul et- 

tim. Fuat Paşa'nın da hazır bulunmasına muvafakatimi istizan etti. Onu da 

münasip gördüm. Refet Paşa'nın evinde dört kişi içtima etti. Rauf Bey'den 

49 


İnönü Atatürk'ü Anlatıyor 

dinlediklerimin hulâsası şu idi: Meclis, makam-ı saltanatın ve belki hilafetin 

ortadan kaldırılmak nokta-i nazarının takip edildiği endişesiyle müteezzi- 

dir. Sizden ve sizin âtiyen alacağınız vaziyetten, şüphe etmektedir. Binaena- 

leyh Medlisi ve dolayısıyla efkâr-ı umumiyeyi, milleti, tatmin etmemiz lüzu- 

muna kaniyim. 

Rauf Bey'den, saltanat ve hilafet hakkındaki kanaat ve mütalaasının ne 

olduğunu sordum. Verdiği cevapta; şu tashiratta bulundu: Ben, dedi, ma- 

kam-ı saltanat ve hilafete vicdanen ve hissen merbutum. Çünkü benim ba- 

bam, padişahın nanü nimetiyle yetişmiş, Osmanlı Devleti'nin ricali sırasına 

geçmiştir. Benim de kanımda o nimetin zerratı vardır. Ben nankör değilim 

ve olamam. Padişaha muhafaza-i sadakat borcumdur. Halifeye merbutiye- 

tim ise terbiyem icabıdır. Bunlardan başka, umumi mütalaam da vardır. 

Bizde vaziyet-i umumiyeyi tutmak güçtür. Bunu ancak, herkesin erişemeye- 

ceği kadar yüksek görülmeye alışılmış bir makam temin edebilir. O da, ma- 

kam-ı saltanat ve hilafettir. Bu makamı lağvetmek, onun yerine başka ma- 

hiyette bir mevcudiyet ikamesine çalışmak, felaket ve hüsranı muciptir. As- 

la caiz olamaz. 

Rauf Bey'den sonra, karşımda oturan Refet Paşa'dan mütalaasını sor- 

dum. Cevabı şu idi: 

“Tamamen Rauf Bey'in fikir ve mütalaasına iştirak ederim. Filhakika 

bizde padişahlıktan, halifelikten başka bir şekli idare mevzu bahis olamaz.” 

Atatürk, Meclis'te “Cumhuriyetçiyim” demesine rağmen Rauf Bey'e 

inanmamış ve bu hususta şöyle demişti: 

Rauf Bey, beyanatının delâlet ettiği mana ve fikirleri birer suretle tevil 
ve tefsir ederek dedi ki: “Duygularım, Cumhuriyet'i idareden başka hiçbir 
idarenin taraftarı olmadığım merkezindedir.” Rauf Bey'in, bu itirafı azanın 

mucibi memnuniyeti oldu ve “bravo” sesleri ile karşılandı. 
» Rauf Bey, “aziz duygularım”, “kutsi duygularım” diye söylediği bu söz- 

lerinde, samimi ve ciddi miydi? Ben, bilatereddüt, hayır; diyorum, Efendiler. 
Çünkü, Ankara'dan müfarakatinde, kendisine Cumhuriyet'ten bahseden 
Kâzım Paşa'ya (Meclis reisi); “Buna mâni olabilirsen, memlekete büyük hiz- 
met etmiş olursun!” diyenin Rauf Bey olduğunu biliyorum.5 

50 


Abdi İpekçi 

Atatürk, Cumhuriyet'in ilânından bir yıl sonra, Ekim 1924'te Rauf 

Bey, Kâzım Karabekir, Ali Fuat Paşa ve Refet Paşa'nın kendisine “bü- 

yük bir komplo” hazırladıklarını söylemiş ve şu açıklamayı yapmıştı: 

Efendiler, bir komplo karşısında bulunduğumuzdan, bir saniye dahi te- 

reddüt etmedim. 

Bu vaziyet ve manzara, şöyle tahlil ve mütalaa olunabilirdi: Bir sene ev- 

velden, Rauf Bey'in Heyet-i Vekile riyasetinden çekildiğinden beri, Rauf Bey, 

Kâzım Karabekir Paşa, Ali Fuat Paşa, Refet Paşa vesaire arasında bir ter- 

tip düşünülmüştür. Bunda muvaffak olabilmek için orduyu ele almak lü- 

zumlu görülmüştür. Bu maksatla, Kâzım Karabekir Paşa Birinci Ordu mü- 

fettişliğine tayin olunduktan sonra, sabık kumandanlığı mıntıkası olan, Şark 

vilâyetlerinde dolaşırken, Ali Fuat Paşa da politikadan hazmetmediğini ve 

hayatını askerlik mesleğine hasreylemek istediğini ileri sürerek terfian İkin- 

ci Ordu müfettişliğine gitti. Üçüncü Ordu müfettişi olan Cevat Paşa'nın ve 

bu müfettişlik dahilindeki kolordunun kumandanı olan Cafer Tayyar Pa- 

şa'nın da aynı tertibe dahil olabileceklerini kabul ettiler. Bir sene, ordular 

üzerinde, kendi nokta-i nazarlarına göre çalıştılar ve orduları kendi lehle- 

rinde kazandıklarına zahip oldular. İstifalarından evvel, bazı kumandanla- 

rı kendileriyle beraber harekete imale için çalıştılar... Bu bir sene zarfında, 

Cumhuriyet'in ilânı, hilafetin lağvı gibi icraatımız, müşterek tertip sahiple- 

rini daha ziyade birbirine takrip ederek müşterek harekete saik oldu. Hare- 

kete, politika yolundan geçeceklerdi. Bunun için, münasip an ve fırsata mü- 

terakkıp idiler. Siyasi sahada ve orduda hazırlıklarını kâfi addediyorlardı. 

Filhakika, Rauf Bey ve emsali, Fırka içinde muhafazasına muvaffak olduk- 

ları vaziyetleri ile Meclis'in tatil devrine tesadüf eden aylarda, âza üzerin- 

de ve yeni intihapta muvaffak olamayan, İkinci Grup mensupları vasıtasıy- 

la, bütün memlekette, milleti aleyhimizde ifsat içinde çalışmak fırsatına ma- 

lik oldular. Memleket dahilinde bazı hafi teşkilât ve teşebbüsata da geçtiler.9 

(.) muhalifler maskelerini atmaya mecbur edildiler. Malum olduğu 

veçhile “Terakkiperver Cumhuriyet Fırkası” diye bir fırka teşkil ettiler. Bu 

fırkanın, gizli eller tarafından çizilen programını da ortaya attılar. 

“Cumhuriyet” kelimesini telaffuzdan dahi içtinap edenlerin, Cumhuriye- 

ti, doğduğu gün, boğmak isteyenlerin, teşkil ettikleri fırkaya “Cumhuriyet” ve 

> 


İnönü Atatürk'ü Anlatıyor 

hem de “Terakkiperver Cumhuriyet” unvanını vermeleri, nasıl ciddi vene de- 

receye kadar samimi telakki olunabilir? 

Rauf Bey ve arkadaşlarının teşkil ettikleri fırka, muhafazakâr unvanı 

altında meydana çıksaydı, belki manası olurdu. Fakat, bizden daha ziyade 

Cumhuriyetçi ve bizden daha ziyade terakkiperver olduklarını iddiaya kal- 

kışmaları, bittabi doğru değildi. 

“Fırka efkâr ve itikadatı diniyeye hürmetkârdır” düsturunu bayrak ola- 

rak eline alan zevattan, hüsnüniyete intizar olunabilir miydi? Bu bayrak, 

asırlardan beri, cahil ve mütaassıpları, hurafeperestleri iğfal ederek hususi 

maksatlar teminine kalkışmış olanların taşıdıkları bayrak değil miydi?” 

Tarih, (mürettep, umumi, irticai) olan Şark İsyanı esbabını tetkik ve ta- 

harri ettiği zaman, onun mühim ve bariz sebepleri meyanında Terakkiper- 

ver Cumhuriyet Fırkası'nın dini mevaidini ve Şark'a gönderdikleri kâtib-i 

mesullerinin teşkilât ve tahrikatını bulacaktır. 

Efendiler, yaptığımız inkılâbın vüsat ve azameti karşısında, eski huru- 

Jat ve müessesatın birer birer sukutunu gören mütaassıp ve irticakâr anasır, 

“Efkâr ve itikadat-ı diniyeye hürmetkâr” olduğunu ilân eden bir fırkaya ve 

bahusus bu fırkanın içinde isimleri şöhret bulmuş zevata dört el ile sarılmaz 

mı? Yeni fırka yapan zevat bu hakikati müdrik değil midirler? O halde, el- 

lerine aldıkları din bayrağı ile, millet ve memleketi nereye götürmek istiyor- 

lardı? Böyle bir suale verilmesi lâzım gelen cevapta, hüsnüniyet, gaflet, hka- 

yutssızlık gibi sözler; memleketi terakkiye isal edeceğim diye ortaya atılan bir 

fırka rüesası için mazeret teşkil edemez!8 

Ne oldu Efendiler?! Hükümet ve Meclis, fevkalade tedbirler almaya lü- 

zum gördü. Takrir-i Sükün Kanunu'nu çıkardı. İstiklâl Mahkemeleri'ni fa- 

aliyete geçirdi. Ordudan sekiz, dokuz, seferber fırkasını, uzun müddet tedi- 

bata hasreti. “Terakkiperver Cumhuriyet Fırkası” denilen muzır teşekkül-i 
siyasiyi seddetti. 

Netice, bittabi, Cumhuriyet'in muvaffakiyetiyle tecelli etti. Asiler imha 
edildi. Fakat, Cumhuriyet düşmanları, büyük komplonun safahatı hitam 
bulduğunu kabul etmediler. Namerdane, son teşebbüse giriştiler. Bu teşeb- 
büs İzmir suikastı suretinde tezahür etti. Cumhuriyet mahkemelerinin kah- 

52 


Abdi İpekçi 

har pençesi, bu defa da, Cumhuriyet'i, suikastçıların elinden kurtamaya 

muvaffak oldu.9 

Rauf (Orbay) Bey'e Göre Anlaşmazlığın Sebepleri 

“Hamidiye Kahramanı” diye isim yapan Hüseyin Rauf Bey (Orbay), 

Birinci Dünya Savaşı'nın son aylarında imparatorluğun bahriye nâzı- 

rıydı. Mondros Mütarekesi'nin imzalanmasından sonra İstanbul'da 

Mustafa Kemal, Karabekir, Ali Fuat paşalarla Anadolu'da harekete ge- 

çilmesine karar verenlerin arasında o da vardı. “Amasya Mukarreratı”nı 

imzalayanlardan biriydi. Amasya'dan sonra Sivas ve Erzurum'da asker- 

likten istifasını takip eden anlarda Mustafa Kemal'i manen destekle- 

mişti. Bu tarihi an ve Mustafa Kemal için şöyle demektedir: 

Mustafa Kemal Paşa telgraf makinesi başında bir dakika içinde askerlik- 

ten istifa ve Padişah'ça da askerlikten uzaklaştırılmış olarak her türlü sıfat ve 

yetkilerinden bir anda sıyrılmış, fakat gerçekte yine o anda, değme millet fer- 

dinin, hatta o zamanki hükümdar ile hükümetin dahi mazhar olamayacağı 

itibar, şeref ve kudret ile, en yüksek mertebeye ulaşmış bulunuyordu. Musta- 

fa Kemal Paşa, sayısız meziyetleri, hasletleri ile istihkak ederek ulaştığı bu 

“Milli Mücadele önderliği” mertebesini yeryüzünde misli görülmemiş derece- 

de çetin şartlarla savaşmayı gerektiren bu mücadeleyi, şan ve şerefle sona er- 

direrek, aziz vatanı kurtarıncaya kadar hakkıyla muhafaza eyleyerek kendi- 

sine inanmış olanların hepsini, bütün bir milleti şadetmiştir. 

Başından sonuna kadar, mücadelenin içinde bulunmuş bir insan olarak 

bütün samimiyetimle tarih huzurunda itiraf ederim ki: O olmasaydı, bu va- 

tan ve bu millet, bu kurtuluşu, böylesine tam ve şan ve şerefle, kolay kolay 

idrak edemezdi. Bu gerçeği itiraf ederken, Mustafa Kemal Paşa'nın, bütün 

sıfat ve yetkilerinden sıyrılıp bir millet ferdi haline geldiği zaman, “Önderi- 

miz ancak o olabilir” diye onu Padişah'a, hükümete ve düşmanların tazyi- 

kine rağmen, kendi yetkileriyle techiz ile baş tâcı edip emrine girmek sure- 

tiyle vatanseverlik, fedakârlık ve nefis feragatini göstermiş olan Kâzım Ka- 

rabekir ve Ali Fuat paşaların kurtuluş davasındaki hisselerini de unutmak 

büyük bir nankörlük olur.1! 

53 


İnönü Atatürk'ü Anlatıyor 

Rauf Bey, Erzurum ve Sivas kongrelerinde “Heyet-i Temsiliye”ye se- 

çilmiş, İstanbul'da “Meclis-i Mebusan”ın toplanması üzerine Mustafa 

Kemal ve Karabekir paşaların tasvibiyle İstanbul'a dönmüştü. Milli Mü- 

cadele liderleri İstanbul'da Meclis-i Mebusan'ın İngilizler tarafından da- 

ğıtılacağını tahmin ediyorlardı. Bu takdirde Anadolu'da bir “Millet Mec- 

isi” toplanması fikri de gerçekleşecekti. Gerçekten, İngilizler “Misak-ı 

Millö'yi kabul eden Meclis-i Mebusan'ı basmışlar, Anadolu'nun temsil- 

cisi olarak gördükleri Rauf Bey başta olmak üzere birçok mebusu Mal- 

ta'ya sürmüşlerdi. Rauf Bey Malta'da Mart 1920'den Ekim 192 Ve kadar 

1,5 yıl sürgün ve hapis hayatı yaşamış, Kasım 1921'de Ankara'ya dön- 

müştü. Meclisin ısrarı ile Nafıa vekilliğine getirilen Rauf Bey, Ankara'da- 

ki havanın uzaktan düşünüldüğü gibi olmadığını görmüştü: 

Malta'da bulunduğumuz sırada, tek tesellimiz, Ankara'dakilerin pek sa- 

mimi bir kardeşlik havası içinde çalışmakta olduklarını bilişimizdi. Anka- 

ra'ya gelip de, havanın hiç de uzaktan görüldüğü gibi olmadığını sezince, çok 

üzülmüş ve bu gibi hallerin önüne geçmek için çalışmayı vazife bilmiştim. 

Necati ve Hüseyin Avni beyleri de aradaki anlaşmazlığı gidermeleri için ge- 

rekenleri yapmaya davet ettim. Yavaş yavaş eski samimiyetin tesisi mümkün 

olacağını zannediyorum.12 

Çeşitli güçlükler, eleman ve malzeme yokluğu sebebiyle Rauf Bey, 

Nafıa Vekilliği'ni bıraktığını belirtiyordu: 

Ankara'nın o günlerinde duyulan yokluk, yalnız maddi de değildi. Aynı 

zamanda çeşitli nafıa işlerini başaracak meslekten yetişme mühendis, mi- 

mar vesaire gibi mütehassıs elemanlar da yeteri kadar yoktu. Bütün bu yok- 

luklar ve imkânsızlıklar yüzünden mesela Ankara istasyonundan Meclis bi- 

nasına kadar olan birkaç metrelik şose bile, bir yıldan beri yapılamamıştı. 

Bu durumda memleket ölçüsündeki işleri yapmak sorumluluğunu üstüme 

almakta mazurdum. İşte bu sebeple, bu vazifenin, hiç değilse, meslekten ye- 

tişmiş bir ehline verilmesine meydan bırakmak için bugün, 7 Ocak 1922'de 

Nafıa Vekâleti'nden istifayı doğru buldum. İstifanamem gizli celsede okun- 

du. Kabul etmeyecek oldular. Söz söylemek zorunda kaldım ve suitefsir edil- 

memesini rica ettim. Güçlükle kabul olundu. Bir müddet sonra, Meclis ikin- 

94 


Abdi İpekçi 

ci reisliğine seçildim. O sırada Meclis'teki muhalefet de her fırsattan istifade 

ile hükümeti tenkit hususundaki şiddetini artırarak Mustafa Kemal Paşa ile 

aralarındaki anlaşmazlıkların genişlemesine yol açıyordu. 

Bu arada, Kâzım Karabekir Paşa da, Ankara'da alınan veya alınması 

tasavvur edilen bazı kararları tasvip etmediğini belirten iş'arlarda bulunu- 

yordu. 

Ben bu anlaşmazlıkları gidermek için, taraflar arasında uzlaşmayı sağ- 

lamak maksadıyla durmaksızın çalışmak zorunda kalıyordum. Muhaliflerin 

başında görünen Hüseyin Avni, (Çolak) Salâhattin ve bilhassa Kara Vâsıf 

beyler, benim de, Mustafa Kemal Paşa'nın da arkadaşlarımızdı. Bunların 

başlıca muhalefetleri; “Devlet ve hükümet işlerinin meclis murakabesinden 

sıyrılarak, tek elden idare edilmeye doğru gittiği” kanaatlerinden doğup, bu- 

nu önlemeye matuf görünüyordu. Bu noktada pek hassas olduklarını belir- 

terek, bilhassa Mustafa Kemal Paşa'nın hem meclis, hem hükümet başkanı 

ve aynı zamanda başkumandan olarak, bütün yetkileri elinde toplamış ol- 

masından, endişe ettiklerini gizleyemiyorlardı. Halbuki o günkü durumda, 

böyle olması zaruriydi.13 

Temmuz 1921'de bakanların Millet Meclisi başkanı tarafından değil 

de bizzat Meclis tarafından seçilmesi yolundaki bir cereyan sonunda Ra- 

uf Bey, “Vekiller Heyeti başkanı” olmuştu. Başbakanlığı, Lozan Antlaş- 

ması'ndan sonraya kadar sürdü. Lozan Antlaşması sırasında İnönü ile ça- 

tışmış ve onun Türkiye'ye döneceği sırada Atatürk'e istifa kararını söyle- 

mişti. Rauf Bey'in yerine Ali Fethi Bey (Okyar) başbakan olmuştu. 

Garip tesadüf. Fethi Bey, benim yerime İcra Vekilleri başkanı olmuştu. 

Fakat bu mevkide uzun müddet kalamamıştı. Ben İstanbul'da bulunurken, 

Fethi Bey kabinesi istifa etmiş, yerine yenisi seçilmediğinden, bir hükümet 

buhranı kendini göstermişti. Bunun neticesini beklerken 29/30 Ekim 1923 

gecesi, geç vakit henüz yatmıştım ki, top sesleriyle uyandım. Merakla kulak 

verdim. Top sesleri dinmiyordu. Yüze yaklaştığını fark edince içimden do- 

gan bir hisle, “Mutlaka Cumhuriyet'tir, öyle ise, memlekete ve millete hayır- 

lı ve uğurlu olsun” dedim. 

Sabahleyin erkenden, gazeteleri alınca, geceki hükmümde aldanmamış 

olduğumu anlayarak, bir derece daha müsterih oldum. Fakat o sabahki ve 

55 


İnönü Atatürk'ü Anlatıyor 

ertesi günkü gazetelerin çoğu, bunu beklenmedik bir hadise telakki ediyor- 

lardı. Halbuki hiç de öyle değildi. Çünkü, üç yıl önce 23 Nisan 1920'de, Bü- 

yük Millet Meclisi açılıp da faaliyete geçtiği günden beri, içinde yaşadığımız 

rejim, fiilen Cumhuriyet'ti. Yalnız bazı sebeplerle adı sarih olarak verilme- 

mişti. Şimdi işte sarahatle adını alıyordu. Bu sebeple, bazı gazetelerin yaz- 

dıkları gibi (acele edilmek) de bahis konusu olamazdı. Fiilen mevcut olan bir 

rejimin, nasıl olsa konacak olan adı, üç yıl sonra konmuş oluyordu.1* 

Rauf (Orbay) Bey, aynı gün gazetelere verdiği bir demeçte “Cum- 

huriyet”le ilgili olarak şunları söylemişti: 

Millet esasen bu idare şeklini hak edip, zaferiyle temin eylemiştir. Elve- 

rir ki, meseleler milletimizce muhakeme edilerek, malum olsun. Netice be- 

hemehal halkın saadet ve refahına müncer olur. Bu esaslar baki kaldıkça, 

isim değişikliği, hedef ve gayeyi ihlal de tebdil de edemez. Bundan başka, 

geçmiş bir hükümet tarzının yerine kaim olan bir hükümetin payidar olabil- 

mesi ancak gideni aratmayacak bir surette, halkın büyük çoğunluğunun ar- 

zularına uygun hareketi ve saadetlerini temin ve vatanın İstiklâl ve şerefini 

hakkıyla korumak yolundaki başarısı ile kabil olur. 

Aksi takdirde isim veya üst tabakada şekil değiştirmekle, gerçek ihtiyaç- 

ların temin edilmiş olacağını zannetmek, bilhassa en yakın mazide gördüğü- 

müz bunca acı tecrübelerden sonra, fahiş bir hata olur. 

O gün, yine gazeteciler tarafından bana sorulan “Kuvvetli hükümet na- 

sıl olabilir?” sualini de şu suretle cevaplandırmıştım: 

“Benim anladığım kuvvetli hükümet, vazife ve selahiyetlerini ve bunla- 

rın icaplarını müdrik, Milli Hâkimiyet esasını benimsemiş, kanaatlerini ve 

maruz kalacağı zorlukları ancak ve ancak Millet Meclisi'nde samimi ve açık 

hasbihallerle hal ve fesletmek esaslarına sadık ve tecrübeli, olgun bir heyet 

demektir; yoksa, bazılarının sandıkları gibi, zor ve yumrukla iş görmek is- 

teyen bir heyete kuvvetli hükümet demek asla doğru olamaz.” 

Benim bir milletvekili sıfatıyla, umumi efkârın duygularına da tercü- 

man olduğuma inanarak söylediğim bu sözler, mensup olduğum Halk Fır- 

kası'nın, zaten icra heyeti başkanlığından ayrıldığım, yani İsmet Paşa ile 

aramızın açıldığı günden beri, onun lehinde ve benim aleyhimde bir nüma- 

56 


Abdi İpekçi 

yiş hareketi yapmak için vesile arayan ifratçı unsurları derhal harekete ge- 

çirdi. Bunlardan biri fırka grup başkanlığına verdiği bir takrirle, benim (iti- 

raz yollu beyanatımla bizzat Cumhuriyet'i zaafa düçar etmiş olduğum ve 

ayrıca mahiyeti meçhul bir muhalif fırka teşkili fikri ile iktidardaki Halk 

Fırkası'nı ikiye bölmeye teşebbüste bulunduğum) için, meselenin acele ola- 

rak fırka grubunda görüşülüp, aydınlanmasını istemişti. 

Halk Fırkası grup toplantısında İsmet Paşa, Rauf Bey'e bazı hü- 

cumlarda bulunmuş ve Rauf Bey'den bazı sözlerini geri almasını iste- 

mişti. Rauf Bey ise sözlerini asla geri almayacağını söylemişti.15 

Kasım 1924'te Kâzım Karabekir ve Ali Fuat paşalar ordu kuman- 

danlıklarından istifa ederek “mebusluk teşrit vazifelerini yapmak üze- 

re” Ankara'ya gelmişlerdi. Karabekir istifasında, ordu kumandanı ola- 

rak verdiği raporların ve layihaların “dikkat nazarına alınmadığını gör- 

mekle duyduğu teessür ve yeisin fevkalade” olduğunu söylüyordu. 

Meclis'te Karabekir, Ali Fuat paşalar, Rauf Bey ve Refet Bey bir arada 

oturuyor, bir grup kurdukları ileri sürülüyordu. 8 Kasım 1924'te Refet 

Paşa da Halk Fırkası grubunda “Rauf Bey gibi saltanat ve hilafet taraf- 

tarı” olmakla suçlandırılmıştı. 

Ertesi, 9 Kasım günü biz, on bir arkadaş, yani İstanbul mebusları Dr. 

Adnan, İsmail Canbolat beylerle Refet Paşa ve ben, Erzurum mebusların- 

dan Rüştü Paşa, Halit Bey ile Ziyaettin Efendi, Dersim Mebusu Feridun Fik- 

ri Bey, Erzincan Mebusu Sâbit Bey, Sivas Mebusu Hâlis Turgut Bey ve Or- 

du Mebusu Faik Bey, Halk Fırkası'ndan istifa ettik. 

İstifanamelerimizi alan Halk Fırkası, hemen bir toplantı yaparak, evve- 

la âdetleri veçhile “bizim post kavgası peşinde koştuğumuz için” ayrıldığımı- 

zı ileri sürerek her birimizi ve bu arada bilhassa beni —istifanamemde, “Ha- 

ricen olsun, muhafaza ettiğimiz samimiyet” sözünü kullanışımdan dolayı— 

samimiyetsizlikle itham edici bir sürü laflar ettiler ve “Cumhuriyet” ismiyle 

bir fırka kurmak üzere olduğumuzu beyanla, bu ismi bize kaptırmamak 

için, kendi fırkalarının başına “Cumhuriyet”i eklemeye karar verdiler. 

Nihayet, 17 Kasım günü, —Erzincan Mebusu Sâbit Bey'in evinde hazırla- 

nan— beyannamesiyle programı, usulü dairesinde gereken mercie verilerek 

(Terakkiperver Cumhuriyet Fırkası) resmen kuruldu. 16 

57 


İnönü Atatürk'ü Anlatıyor 

Bu esnada askerlikten ayrılmak muamelesini tekemmül ettirerek Mec- 

lis'e fiilen iltihak eden Kâzım Karabekir Paşa da Terakkiperver Cumhuriyet 

Fırkası'na girip, başkanlığa ve Ali Fuat Paşa (Cebesoy) arkadaşımız da, Fır- 

ka umumi kâtipliğine seçilmiş oldukları gibi, diğer mebus arkadaşların arka 

arkaya iltihaklarıyla fırkamız, hemen bir hafta on gün gibi kısa bir zaman 

içinde, tahminin üstünde büyük bir gelişme göstermiş oldu.17 

Rauf Bey, bu gelişme üzerine müfrit halkçıların daha şiddetli hü- 

cumlara başladıklarını hatta Ali Fethi (Okyar) Bey'i “muhalefete karşı 

yumuşak davranmakla” suçladıklarını söylüyor: 

O sırada, Doğu'da vuku bulan Şeyh Sait Isyanı bu aleyhtarlığın bir şe- 

kil alıp, artmasına vesile oldu. 

Ali Fethi Bey'in, hükümet reisi sıfatıyla, isyanı bastırmak için aldığı ted- 

birleri kâfi görmeyerek, isyan vesilesiyle, mesela İstanbul'da da Örfi İdare 

ilân edilmek suretiyle bilhassa muhalifleri tutan gazeteleri susturmak, hat- 

ta bu arada, bir yolunu bulup Terakkiperver Cumhuriyet Fırkası'nı da or- 

tadan kaldırmak maksadını güden müfrit halkçılar, işi demagojiye dökerek, 

Fethi Bey'in bu davayı hal edemeyecek vaziyette olduğunu, yüzüne karşı 

Meclis'te söylemekten çekinmediler. 

Fethi Bey, Meclis'te her ne kadar, “İsyan hadisesi Doğu havalisinin bir 

kısmına münhasır iken, siyasi bir maksatla İstanbul'da da Örfi Idare ilânı 

muvafık olamaz. Hükümet böyle bir sorumluluğu hiçbir veçhile kabul ede- 

meyeceği gibi, kendisinden sonra gelecek kabineye de, bazı arkadaşların ar- 

zu ettikleri veçhile İstanbul'da Örfi İdare ilânını tavsiye edemez” dedi ise de, 

isyanı siyasi maksatlara alet etmek arzularında ısrar edenler, inatlarında 

devam ettiler. Durumun bu şekli alışı üzerine Fethi Bey, Terakkiperver 

Cumhuriyet Fırkası erkânı ile temas etmek lüzumunu duyarak, Kâzım Ka- 

rabekir Paşa ile ben ve —Ali Fuat Paşa o günlerde İstanbul'da fırka işleriyle 

meşgul olduğundan, onun yerine— Doktor Adnan Bey'i bir buluşmaya davet 

etti. Fethi Bey, maruz kaldığı tazyikten son derece üzgün görünüyordu. Ta- 

raftar olmadığı bir fikri ve arzuyu, mevki icabı tervic ettirmek maksadı ile 

tebliğe icbar edilmiş insanların vicdan huzursuzluğu içinde bulunduğu görü- 

lüyordu. Bu haliyle zaten her şeyi söylemiş olmakla beraber, bize Terakki- 

58 


Abdi İpekçi 

perver Cumhuriyet Fırkası'nın programındaki “dini itikatlara hürmetkâr- 
dır” maddesinin, Şeyh Sait İsyanı'nı tahrik ettiği bahanesiyle, fırkayı kendi 
elimizle dağıtmamız istendiğini, tebliğe memur edilmiş olduğunu söyledi. 

Bu bahane hepimizi şaşırttı. Mustafa Kemal Paşa'nın bir müddet evvel 
Times gazetesi muhabirine vaki olan beyanatında dahi, pek tabii bulduğu- 
nu açıkladığı bu madde, üstelik fırkanın teşkilât namına tek şubesi dahi bu- 
lunmayan Doğu illerinde nasıl olur da bir isyanı tahrik edebilirdi? Kaldı ki: 

Şeyh Sait denen adam daha evvel, yıllarca evvel yani 1914'te de devlete kar- 

şı isyan etmiş, bastırmaya gelen kuvvet tarafından yakalanacağını anlayın- 

ca Rus Konsoloshanesi'ne sığınmış ve Birinci Dünya Harbi arifesinde Rusya 

hesabına çalıştığı sabit olmuş, müseccel bir mahluktu. Fakat bütün bunları, 

şimdi —esasen kendisinin de bildiği malum olan— Fethi Bey'e tekrar edip sö- 

zü uzatmanın yeri yoktu. Nitekim, hepimiz adına cevap veren Kâzım Kara- 

bekir Paşa da kısaca, “Teklifinizi kabul etmekte mazuruz” dedi. “Çünkü fır- 

kamızı kanuni şartlara tamamıyla riayet ederek kurduk. Bu bizim elimizde 

olan bir şeydi. Lâkin bunu fesh etmek bizim elimizde olan bir şey değildir. 

Hükümet olarak bütün kuvvet ve kudret sizdedir. Fırkamızı mutlaka orta- 

dan kaldırmak istiyorsanız, bunu yapmak elinizdedir!” Bu sefer, Fethi Bey 

şaşırdı ve haklı olduğumuzu teslim eden bir eda ile, bir zamanlar memleke- 

tin tam hürriyet ve huzura kavuşması için büyük bir feragatle birlikte çalış- 

mış olduğu bilhassa benim gibi— arkadaşlar ile, şimdi böyle konuşmak z0- 

runda kalışından çok müteessir olduğunu söyleyerek, şahsen şiddet tarafta- 

rı olmadığını zaten bilmemiz gerektiğini, fakat yapılan tazyike mukavemet 

edemeyerek azınlıkta kaldığını ilave etti.18 

2 Mart 1925 fırka toplantısında, Fethi Bey yine müfritlerin tarizlerine 

uğradı. Bunlar, yine Doğu'daki isyanın bastırılması için hükümetin aldığı 

tedbirleri kâfi görmeyerek bunların şiddetlendirilmesini istemekte ısrar edi- 

yorlardı. Bu şiddetli tedbirler, sadece memlekette ve bilhassa İstanbul'da bir 

terör havası estirip, muhalefet yapan gazeteleri tamamen susturmak ve tek 

muhalif fırkayı kapatmak maksadına matuftu. 

Fethi Bey, kabinesinde, kendisi gibi düşünen mahdut arkadaşlarıyla, ço- 

gunluğu teşkil edemiyordu. 

Fethi Bey'e hücum eden müfritlerin başında Recep Bey vardı. Bu arada 

Halk Fırkası lideri sıfatıyla toplantıya davet edilerek katılan Cumhurreisi 

59 


İnönü Atatürk'ü Anlatıyor 

Mustafa Kemal Paşa da fikrini beyan edince, hakkındaki itimadın sarsıldı- 

ğını gören Fethi Bey kabinesi istifa etmek zorunda kaldı. 

Bu suretle iş başından çekilen Fethi Bey'in yerine, müfritlerin destekle- 

diği tek namzet olan İsmet Paşa, kabinesini kurdu. İsmet Paşa işe başlar 

başlamaz evvela, isyan dolayısıyla hükümeti hudutsuz selahiyet ve kuvvet 

sahibi kılmak lâzım geldiğini ileri sürerek, alelacele hazırlanmış olan Tak- 

rir-i Sükün Kanunu'nu Meclis'e sevk etti. Üç maddeden ibaret olan bu ka- 

nunun, birinci maddesinde “irtica ve isyana ve memleketin içtimai nizamı- 

nı huzur ve sükünunu ve emniyet ve asayişini ihlale bais bütün teşkilât, tah- 

rikat, teşvikat, teşebbüsat ve neşriyatı hükümet, cumhurreisinin tasdiki ile 

re'sen ve idareten men'e mezundur. İşbu efal erbabını hükümet İstiklal 

Mahkemesi'ne tevdi edebilir” denmekte idi. . 

Yalnız bu madde bile, hükümetin, memlekette nasıl bir mutlak âmir va- 

ziyeti almak istediğini göstermeye kâfi idi.19 

Fakat bütün bunlara rağmen, Takrir-i Sükün Kanunu kabul edildi ve 

derhal yürürlüğe girer girmez de, İstiklâl Mahkemeleri kurulmaya, gazete- 

lerle, bazı mecmualar —hatta kanunun neşrinden evvelki yazılarından do- 

layı— kapanmaya ve gazeteciler tevkif edilmeye başlandı. Ve nihayet sıra, 

Terakkiperver Cumhuriyet Fırkası'na geldi. Ve Ankara İstiklâl Mahkeme- 

si riyasetinin bir emriyle 14 Nisan sabahı fırkanın İstanbul merkez şube- 

siyle diğer şubeleri zabıta kuvvetleri tarafından ani bir baskınla aranıp ta- 

ranarak, işgal edildi. 

Terakkiperver Cumhuriyet Fırkası'nı kurduktan sonra, bizleri, dini si- 

yasete alet etmekle itham etmişlerdi, bu itham hâlâ devam ediyordu. 

Halbuki, Türkiye Cumhuriyeti'nin Teşkilât-ı Esasiye Kanunu'nda “Dev- 

letin dini, İslâm dinidir” kaydı vardı. Biz fırka programımızdaki “Edyan ve 

itikadat-ı felsefiyeye hürmetkârız” ifadesiyle, vicdan hürriyetine riayetkâr 

olduğumuzu ilân ile, dini taassuptan ve bilhassa dini siyasete alet etmekten 

uzak bulunduğumuzu tespit etmiştik. Ve aynı zamanda, bizi itham edenle- 

rin, bizzat kendileri, kendi sözleri ve kılık kıyafetleri ile öylesine mücessem 

birer dini siyasete alet etme örneği idiler ki, biz bunları asla reddedilemeye- 

cek şekilde ve vesikalarla ispat edebilecek bir vaziyet ve mevkide bulunuyor- 

duk. 

60 


Abdi İpekçi 

Lâkin uluorta ithama alışmış olanlar, bu kadarla kalmamışlar, çok geç- 
meden bizleri bir de, Cumhurreisi'ne suikasta teşebbüs ile itham etmek de 
istemişlerdi. Hele bu ithama nasıl cüret ettiklerini insanın havsalası alamaz. 

Fırkamızın, yukarıda anlattığım şekilde maruz kaldığı muameleden iki 
ay kadar sonra ben, rahatsızlığım dolayısıyla Sıhhiye Heyeti'nden aldığım 

rapor ve Büyük Millet Medlisi riyasetinin müsaadesiyle tropik malarya te- 

davisi için, Avusturya'nın bu sahada meşhur olan “Bad Gatştayn” kaplıca- 

larına gitmiş, oradan döneceğim sırada da, İngiltere'de bulunan Doktor Ad- 
nan Bey'le Halide Hanım'ı ziyaret maksadıyla, Londra'ya gitmiştim. İşte, bu 

suretle Londra'da bulunduğum sırada, bir gün, İzmir'de kurulduğu anlaşılan 

İstiklâl Mahkemesi'nin, Londra Büyükelçiliği vasıtasıyla bana göndermiş ol- 

duğu bir tebliği aldım. Bunda, “Cumhurreisi'ne karşı İzmir'de tertiplenen su- 
ikast teşebbüsünde müşevvik bulunduğum tahakkuk ettiğinden” denecek ka- 

dar akıl ve havsalanın alamayacağı bir garabet ve cüretle, benim gidip ken- 

dilerine teslim olmam lüzumu bildiriliyordu.29 

Büyük Millet Meclisi reisinin teklifine; elde mevcut ve mer'i kanunların 

sarih hükümlerini şahit gösterip ve kendine İstiklâl Mahkemesi hüviyeti ver- 

mek isteyen mahut heyetin bütün bir millet muvacehesinde pervasızca yap- 

maya cüret ettiği keyfi hunharca ve caniyane hareketleri çeşitli misallerle 

ortaya koyarak, esasen âzasından bazılarının, resmi vesikalarla sabit oldu- 

ğu veçhile, şahsi düşmanlarım olan böyle heyete müracaatımda mazur bu- 

lunduğumu bildirmekle cevabı kâfi görmeyi, masuniyetine ahit ve kasem et- 

tiğim kanunlara riayetkâr kalmak nokta-i nazarından mecburdum. 

Vatan ve milletin maruz bulunduğu ve cidden nazik ve çok elim vaziyet- 

te, asabıma hâkim olamayarak, insanlık halinin bir anlık zaafıyla, beni Al- 

lah esirgesin karşımdakiler seviyesine düşürebilecek herhangi bir şahsi hırsa 

kapılmadan, başka türlü bir hareketi umumi menfaate uygun bulmayarak, 

sabır ve tahammüle karar verdim ve fakat cevapnameme, vatanda söz, fikir 

ve vicdan hürriyetinin hüküm süreceği herhangi bir anda yalnız bu gibi isnat 

ve iftiralara değil, otuz yıllık resmi ve milli hayatımın her ânına ait her iste- 

necek hesabı, adli mahkemelerde vermek fırsatını bulduğum zamanı, ömrü- 

mün en mes'ut bir ânı telakki ile kabul edeceğimi bilhassa ilave ettim. 

Rauf Bey, 1933 yılına kadar yurtdışında bir sürgün hayatı yaşamış, 

bu arada Hindistan'a ve Çin'e de gitmişti. Cumhuriyet'in onuncu yılı 

6l 


İnönü Atatürk'ü Anlatıyor 

dolayısıyla çıkarılan af kanunu ile “suçları affedilen adi bir suçlu” gibi 

yurda dönmek istememiş ama nihayet kızkardeşinin ısrarı ile İstan- 

bul'a dönerek bir köşeye çekilmişti. 

İsmet İnönü Cumhurreisi olduktan bir müddet sonra İstanbul'a gelişin- 

de, hususi kalem müdürü Necmeddin Şakir Bey vasıtasıyla, beni ve hemşi- 

remi Dolmabahçe'de yemeğe davet etmişlerdi. Refikaları hanımefendinin de 

hazır bulundukları bu hususi mahiyetteki yemekte, İsmet Paşa ile on beş yıl- 

ık bir ayrılıktan sonra ilk defa görüşüyorduk. Gençlik günlerimizin hatıra- 

larını yâd ile sohbetler ederek güzel bir gece geçirdik. Ayrılırken, bu defa bi- 

zi, Ankara'ya davet ederse, gelip gelemeyeceğimizi Sri “Niçin gelmeye- 

lim? Memnuniyetle icabet ederiz,” dedim. 

Rauf Orbay bir süre sonra İnönü'nün davetlisi olarak Ankara'ya gi- 

diyor. Çankaya'da yemek yiyor ve görüşüyorlar: 

İsmet Paşa bana kemal-i nezaketle, “Beraber çalışalım” teklifinde bu- 

lundu. Teveccühüne teşekkürle beraber, “Maalesef bu arzunuzu yerine geti- 

rebilmeme imkân yok Paşam” dedim. “İstiklâl Mahkemesi'nin hakkımda 

verdiği tamamen keyfi ve adaletsiz karar tashih edilmedikçe hiçbir iş kabul 

edemem.” 

İsmet Paşa, kararın esasen haksız ve adaletsiz olduğu artık harkesçe an- 

laşılmış ve nihayet umumi afla da işin tasfiye edilmiş olduğunu ileri sürerek 

bu mesele üzerinde durmaya yer kalmadığını söyledi ise de, ben fikrimde 1s- 

rar ettim. Fakat birkaç gün sonra, hiç haberim olmadan şu beyannamenin 

Anadolu Ajansı, radyolar ve bütün gazetelerle yayımlandığını gördüm: 

Kastamonu mebusu Hüsnü Açıksöz'ün ölümü dolayısıyla boşalan Kas- 

tamonu mebusluğuna eski İstanbul mebusu ve eski Başvekil Rauf Orbay'ın 

Genel Başkanlık Divanı'nca namzetliği kararlaştırılmıştır. 

Rauf Orbay hakkında evvelce İzmir İstiklâl Mahkemesi tarafından ve- 

rilmiş olan mahkümiyet kararının ref'i için vaki müracaatı üzerine yapılmış 

olan hukuki tetkikte araya girmiş olan umumi af kanunları, isnat olunan fi- 

62 


Abdi İpekçi 

ili bertaraf ettiği gibi, muhakemenin iadesini de gayrı mümkün kılmış ve 

esasen muhakeme iade edilebilseydi beraatının muhakkak olacağı kanaati- 

ne varılmış olduğu görülmüştür. Sayın ikinci müntehiplere bildirir ve ilân 
ederim. 

22.10.1939 C.H.P. Genel Başkan Vekili 

Başvekil 

Dr. Refik Saydam 

Bu, yalnız benim için böyle değildi. Aynı mahkemenin kurbanı olan da- 

ha birçok kıymetli arkadaşlar vardı ki, sağ olsalardı, onlar için de “Esasen 

muhakeme iade edilseydi, beraatları muhakkaktı” deneceği şüphesizdi. 

Ve bu, böyle iken, verdikleri caniyane hükümlerle, pek kıymetli namuslu 

ve cidden vatansever bazı memleket evlatlarını en adi iftiralarla lekelemeye 

yeltenerek katletmiş olanlar, şimdi, C.H.P "sinin ve hükümetin “beraat” ilânı 

karşısında sanki kendileriyle ilgili bir şey olmamış gibi tamamıyla sessiz ve 

kayıtsız bulunuyor ve hâlâ, insanlar arasında kollarını sallaya sallaya dolaş- 

maktan olsun, utanmıyorlardı. 

Bütün Milli Mücadele imtidadınca baş olarak kabul ve sonuna kadar en 

yüksek samimiyet, itimadı nefs ve feragat ile mu'in ve müzahiri olduğumuz 

Mustafa Kemal Paşa'nın, selameti ve emniyeti bahis mevzuu olunca vatan 

ve milletin selamet ve emniyeti derecesinde kıymet vererek, icabında kendi 

hayatımı siper etmekte tereddüt etmediğimi bizzat kendisinin herkesten iyi 

bilmesi icap ederdi. Ben kendisinin, memleketi kurtarmak için en yüksek 

kudreti haiz bulunduğunu bilerek, öteki açık sözlü, açık yüzlü, samimi ar- 

kadaşlarımız gibi, kendisiyle tam bir anlaşma halinde fikir ve gaye ortaklı- 

ğı ettim. Ne kadar yazık ki, sulhun akdinden sonra, etraflarında peyda olan, 

kendilerine inanarak samimiyetle değil, fakat mideleriyle bağlı menfaat düş- 

künü kimselerin yavaş yavaş tesirleri altında kaldıklarını üzülerek görmeye 

başladık. Pek yüksek fikirler ve ümitlerle başlanan ilk hürriyet harekâtının 

feci bir surette iflasını mucip olan amiller hemen hemen aynıyla bu defa da 

kendini göstererek aynı kaçınılmaz neticeye sürüklenilmesini mukadder kıl- 

dılar, iptidadan beri pek samimi ve candan yardımcı olan bazı arkadaşların 

da ayrılığı sebebini, bence, yalnız ve münhasıran bu noktada aramak lâzım- 

dır. Suni ve zayıf hadiseler icadı ile efsaneler tertibine lüzum yoktur.2! 

63 


İnönü Atatürk'ü Anlatıyor 

Aydemir'e Göre 

Şevket Süreyya Aydemir, Tek Adam kitabında Rauf Bey meselesini 

şöyle anlatıyor: 

Cumhuriyet'in ilânı, o sırada İstanbul'da bulunan Rauf Bey'i ve bir kı- 

sım yakınlarını pek memnun etmemiş görünüyordu. Önce Gazi'ye saltana- 

tın kaldırılmasından kaçınılmasını tavsiye etmekle beraber, iş Meclis'e gelin- 

ce Meclis kürsüsünde bu hareketi savunan, hatta o günün milli bayram ol- 

masını isteyen Rauf Bey'in, Cumhuriyet'in ilânından ancak memnun olma- 

sı lâzımdı. Çünkü bu karar aynı hareketin iki merhalesiydi. Fakat pek öyle 

olmadı. Zaten İstanbul gazetelerinde birtakım iğneleyici beyanlar çıkıyordu. 

Bu arada Rauf Bey de gazetelere beyanat verdi. Bu beyanlara göre, ka- 

mu efkârı ani bir hadise karşısında bırakılmıştır. Kendisi seçmenlerinin ver- 

diği emaneti her zaman ve mekânda koruyacak, iyi idare edecektir. Bu be- 

yanat, pek açık olmayan birtakım tereddütlü cümlelerle devam ediyordu. 

Fakat Rauf Bey'le asıl karşılaşma 22 Kasım 1923'te Ankara'da ve Halk 

Fırkası'nın sekiz saat süren bir toplantısında oldu. Bu toplantıda Başvekil İs- 

met Paşa ve arkadaşları Rauf Bey'e ve onun şahsında, çevresinde toplandı- 

ğı sanılan arkadaşlarına hakikaten sert bir şekilde saldırdılar. Kesin cephe 

aldılar. Belli ki Rauf ve arkadaşları meselesinin artık hesabı görülmesi üze- 

rindeydiler. Ismet Paşa şöyle söylüyordu: 

“Cumhuriyetin ilân edildiği günlerde, milli davanın hizmetkârı ve tim- 

sali sayılan başlar arasında ihtilaf görülürse o manzara, Cumhuriyet'in ilâ- 

nından dolayı rüesanın (reislerin-önderlerin) ikiye ayrılması demektir.” 

“Bir idare şeklinin muvaffakıyeti eserleri ile ölçülür nazariyesini çürük 

bulurum. Yeni bir yolun yolcusu, o yolun nihayetinin behemehal selamete va- 

racağını idrak etmelidir. Rauf Bey, herhangi bir mebusumuz, herhangi bir si- 

yasi şahsiyetimiz değildir. Bu ciheti göz önünde bulundurmaya mecburdur.” 

“Böyle inkılâp zamanlarında hükümet adamları, bir siyasi şahsiyet gibi, 

herhangi bir şüphe gösteremez. Aksi hareket hatadır. Hata ettiniz Rauf Be- 

yefendi...” “Rauf Beyefendi, beyanatlarında gördüğümüz noktaları geri ala- 

rak, bu Fırka içinde yaşamak kararında mıdırlar?” 

Rauf Bey üzgündü. İkilik iddiasında bulunmadığını, kendisi hata etmiş- 

se, hükümetinde hataları olduğunu, İstanbul'da her mebusa davetname 

64 


Abdi İpekçi 

gönderildiği halde kendisine gönderilmediğini, içtihatlarını söylemek namus- 
kârlık olduğunu, kendisini, söylediklerini yalanlamaya mecbur etmek, mem- 
leketin hayrına olmadığını etraflı anlatarak sözlerini “Hata etmedim, ben 
buna katiyen kaniim” diye bağladı ve devam etti: 

“Mutlak muhalif parti yapmamı istiyorlar. Yapmayacağım. Hüküm si- 

zindir. Karar sizindir. Vicdan benimdir. Beni Fırkadan ihraç ederseniz, ya- 

pacağım şey mezuniyet alıp gitmektir. Ben buradan çıkıp gidiyorum. Kara- 

rınızı serbest olarak veriniz. Hemen Cenabı Hak, milletimize saadet versin. 

Şahıslar payidar (devamlı) değildir. Fikirler her zaman payidardır.” 

Bundan sonra Rauf Bey salonu terk etti. 

O konuşurken birçokları kendisine boyuna “istifa” diye bağırıyorlardı. 

Rauf Bey çıktıktan sonra İsmet Paşa yine söz aldı ve Rauf Bey'den mutlaka 

bir tekzip yapılması ısrarında bulundu. Rauf Bey, “Cumhuriyet usulünde ve 

Büyük Millet Meclisi tarafından tamam olarak ilân edilmiştir” demeliydi. Ni- 

hayet Rauf Bey'i savunanlar da oldu ve iş, Fırka İdare Heyeti tebliğine bıra- 

kılarak aleyhinde bir karar alınmadı. Fırka İdare Heyeti ise bu tebliğinde, 

“Rauf Beyefendi cevaplarında bütün manasıyla Cumhuriyetçi ve salta- 

natı meşruta aleyhtarı olduklarını, Fırka'dan ayrılmayacaklarını ifade ve 

beyanatının su-i tefsire (fena yorumlanmaya) müsait kısımları hakkında 

Fırka'yı tatmin etmişlerdir” cümlesini yayımladı. Fırka'daki konuşmaların 

zabıtları da 25 tarihli gazetelerde çıktı. 

Mesele böyle kapanmış gibi görünüyordu. Ama hakikatte ipler biraz da- 

ha gerilmiş ve kopuntu biraz daha gerçekleşmişti. Kaldı ki bu arada ve beyan- 

ları sırasında İsmet Paşa, “Mebus olan kumandanların vaziyeti ve ordunun si- 

yasetten ayrılması hakkında hazırlanan bir kanunun encümenlerde” olduğu- 

nu aynca belirtti. Bu kanunun kimleri hedef tuttuğunu herkes biliyordu. 

Gelişmeleri, Meclis içinde ikinci bir fırkaya, yani Terakkiperver Cum- 

huriyet Fırkası'na ulaştıran ve Milli Mücadele'nin başlıca öncülerini iki cep- 

heye ayıracak olan olaylar, işte o günden sonra ve hele bu hazırlanan ka- 

nunla kuvvetlendi. 

Bu parçalanışın suçluları kimlerdir? Tabii hiç kimse. İnkılâp, tek otori- 

te ve tek irade istiyordu. Gazi bunun peşindeydi. Halk Fırkası, bu tek irade- 

nin icracısı olan müttehit bir kadro olmalıydı... Karşı taraf ise, demokrasi- 

nin bir karşılıklı murakabe istediğine inanıyor, bir diktatörlüğe gidişten kor- 

65 


İnönü Atatürk'ü Anlatıyor 

kuyordu. Onlar da haklıydılar. Zaten Gazi'nin, Meclis açılırken ilân ettiği 

iki hedeften biri, demokrasinin tekâmülü, demokrasi organlarının kuruluşu 

değil miydi: Karşılıklı murakabe ve dolayısıyla çokpartili rejim... 

bir 

Ama ne var ki inkılâp, henüz son sözünü söylemiş, klasik organları ile 

Batı demokrasisinin yaşayabileceği zemini henüz tavsiye etmiş değildi. 

Zaman henüz, çok şeylere gebeydi... 

NOTLAR: 

OPANSUSERE 
er © 

Eli 

. Nutuk, Türk Devrim Tarihi Enstitüsü, İst., 1960, ss. 631-632. 

Mage, ss. 654-039. 

gg es 9DO a 

.d.ge., ss. 683-084, 

d.g.€., 5. 837. 

d.g.e., 5. 853. 

d.g.€., S. 889. 

d.g.e., ss. 890-891. 

a.g.e., ss. 893-894. 

Yakın Tarihimiz, cilt 3, s. 52. 

a.ge., cilt 3, s. 370. 

12 age.,cilt3,s. 370. 

1 

vE 

ME 

16. 

ZE 

weli 

19. 

20. 

2 

66 

a.g.e., cilt 3, s. 370. 

çilek, elle il 
Bu konu için “Aydemir'e Göre Rauf Bey Meselesi” bahsine bakınız. 

Yakın Tarihimiz, cilt 4, s. 177. 

a.g.e. cilt 4, s. 209. 

a.g.e. cilt 4, s. 210. 

a.g.e., cilt 4, ss. 210-211. 

a.g.e., cilt 4, ss. 273-274. 

a.g.e., cilt 4, s. 369. 


Atatürk'ün Karabekir ile İlişkileri 

Atatürk'e Göre 

Atatürk Nutuk'ta Kâzım Karabekir Paşa ile ilişkileri ve anlaşmazlık- 

ları konusunda bazı olayları ve yazışmaları açıklamaktadır. Bunlardan, 

daha Heyet-i Temsiliye sırasında Karabekir'in Mustafa Kemal'e “hükü- 

met işlerine karışmamasını” tavsiye ettiği ve onun da bu tavsiyeyi hiç 

hoş karşılamadığı anlaşılmaktadır. Atatürk bu konuda şöyle diyor: 

8 Teşrinievvel 1919 tarihli olup Kâzım Karabekir Paşa'dan gelen bir 

telgrafta, şöyle bir mütalaa beyan olunuyordu: 

“Heyet-i Temsiliye'den Zat-ı Samileriyle, Rauf Beyefendi'nin ve bu kıbal- 

de olan zevatı müessirei âliyenin, mebus olduktan sonra da, bir veçhile hü- 

kümete karışmayarak daima Meclis-i Milli'deki grubun başında nafiz ve ka- 

binenin şeklü terkibi ve ricalinin kıymet ve hüviyeti ne olursa olsun, daima 

Meclis-i Milli içinde nafiz ve murakıp bulunmayı, en mühim bir hadise-i mu- 

vaffakıyet ve elzemüttatbik bir karar addeylerim.” 

Kâzım Karabekir Paşa, bu meseleye ait telgrafnamesinde, Rauf Bey'in ve 

benim ismimi zikrederken “bu kıbalde olan zevatı müessire-i âliye” demiş ol- 

duğuna göre, şüphesiz, kendileri de prensiplerinden hariç kalmamak bedihi 

idi. Halbuki Kâzım Karabekir Paşa, hatıramda yanılmıyorsam, mebus ola- 

rak, Medlis'te çalıştığı sırada, bir vaziyetin icabı olarak, yeni bir heyet-i hükü- 

met teşkili mevzubahis oldu. 

Atatürk, bu hususu görüşmek için Kâzım Karabekir, Fethi Bey, 

Fevzi Paşa gibi on on beş kişiyi Çankaya'ya davet ettiğini, Karabekir'in 

bu toplantıya gelmeden önce “o tarihte fırka umumi kâtibi olan Recep 

Bey'le” görüşerek kendisine hükümet başkanlığının teklif edileceğini 

beklediğini ve şimdiden bu konuda bazı bilgiler istediğini anlatmakta 

ve şöyle devam etmektedir: 

Kâzım Paşa'nın, Çankaya'da, içtima ve müzakere esnasındaki vaz'ı da 

» hazirun tarafından manidar görülmekten hâli kalmadı. Kâzım Karabekir 

67 


İnönü Atatürk'ü Anlatıyor 

Paşa, esnay-i müzakerede “bu suretle de millete hizmetten çekinmediğini” 

pek haklı ve münasip olarak dermeyan etmişti. Cereyan-ı müzakere bir 

noktaya saplandı: Hükümet reisi Fethi Bey mi, Karabekir Paşa mı olsun? Bu 

nokta üzerinde müdavele-i efkâr edilirken, Kâzım Karabekir Paşa, bana 8 

Teşrinievvel 1919 tarihinde tavsiye ettiği veçhile “kabinenin şekl-i terkibi ve 

ricalinin kıymet ve hüviyeti ne olursa olsun, daima Meclis-i Milli içinde, na- 

fiz ve murakıp kalmayı elzemüttatbik bir karar addettiğini” beyan etmedi. 

Mustafa Kemal Paşa bu olayda Fevzi Paşa'nın Kâzım Karabekir ve 

Fethi Bey'le görüştüğünü, “Hanginiz bu işi daha iyi yapabilirsiniz?” di- 

ye sorduğunu, Fethi Bey'in “Ben daha iyi yapabilirim” cevabını verdi- 

gini ve Fevzi Paşa'nın da aynı düşünceye katıldığını, böylece “Karabe- 

kir Paşa'nın hükümet teşkiline memur edilme fırsatının zail olduğunu” 

sözlerine eklemiştir. 1 

Karabekir Paşa'nın hatıralarından da anlaşıldığı gibi Karabekir, 

Mustafa Kemal'in bütün kuvvetleri elinde toplamasından çekinmekte, 

bunu şifre ve mektuplarında da hissettirmektedir. Karabekir'in bu ko- 

nudaki teklifleri de Mustafa Kemal tarafından hoş karşılanmamaktadır. 

Karabekir, Büyük Taarruz'dan bir süre önce Mustafa Kemal'e barış- 

tan sonra iki meclisli bir parlamento teklifinde bulunmuş ve şöyle de- 

miştir: 

Umuru idaremizin veçhi teşekkülü hakkındaki münakaşalar bize henüz 

vasil olmaktadır... Âzası büyük mütehassıslardan mürekkep ikinci bir mec- 

lis bulunmasını faydalı görüyorum... Hali tabiinin rücuundan sonraki endi- 

şe ve mülahazatımı arz eyliyorum... 

Mustafa Kemal bu teklife 4 Mart 1922'de, “Büyük Millet Mecli- 

si'nin kararlarının diğer bir heyetin kararıyla kayıtlandırılması idarede 

takip eylediğimiz esasların ruhuyla uyuşmaz” diye cevap vermiştir. 

Teşkilât-ı Esasiye Kanunu'nun yapılması da Karabekir Paşa'nın ye- 

ni bir sorusuna yol açmıştı. Karabekir, hilafet ve saltanat konusunda ne 

düşünüldüğünü de soruyordu. Atatürk Nutuk'ta bu hususu şöyle anla- 

yor: 

68 


Abdi İpekçi 

Kâzım Karabekir Paşa, Teşkilât-ı Esasiye Kanunu'nun yapılmasındaki 
isticalin ve bunun tatbikindeki müşkülatın ve hilafet ve saltanat meselesi 

hakkındaki nokta-i nazarın izahını da talep etmişti. Bu noktalara ait cevap- 

larımda demiştim ki: “Teşkilât Kanunu'nun yapılmasında istical telakki bu- 

yurulan tarz-ı hareketin hikmeti; bütün dünyada ve memleketimizde mah- 

sus olan halkçılık cereyanını, esaslı bir şekil üzerinde tespit ile bu mevzuda 

başka ihtilata mahal vermemek ve aynı zamanda asırlardan beri mütema- 

diyen na-ehiller elinde suistimal edilen hukuk-ı milliyeyi sıyanet için, bu hu- 

kukun sahib-i aslisi olan millete de hakk-ı kelam bahşeylemek ve bu yüksek 

fikrin inkişafı için şerait-ı hazıra-i fevkaladeden istifade eylemektir. 

Kanunun cihet-i tatbikiyesindeki imkânın derecesini ölçmek için de, bu 

iştigale fırsat bulacakların azim ve kabiliyet-i iradiyesini mevzubahis eyle- 

mek lâzım gelir. 

Hilafet ve saltanat meselesi, bir mesele-i esasiye olarak mevcut değildir. 

Mevzubahis olan mesele, hükümdarın hukuku olup onun tayin ve tahdidi 

için son birkaç asrın tecarübü ve devlet mefhumundaki millet hukukunun 

mana-yi hakikisi amil olmalıdır. Bu esas üzerinde henüz tespit edilmiş kat'i 

bir düsturumuz yoktur.” 

Mustafa Kemal, Karabekir'in “Mustafa Kemal Paşa'nın fıkra grup 

reisi olmayıp, tarafsız kalması” yolundaki tekliflerini de reddetmişti? 

Fikir ayrılıklarının, anlaşmazlıkların Cumhuriyet'in ilânından ön- 

ceki günlerde arttığı görülmüş ve bazı dedikodular da bunu büyüt- 

müştü. Paşaların ordu kumandanlıklarından istifaları, Meclis'te muha- 

lif bir grup meydana getirecekleri haberleri de buna eklenmişti. Mus- 

tafa Kemal, Cumhuriyet'in ilânı günlerinde Kâzım Karabekir Paşa ve 

Rauf Bey'in tutumlarını da dikkatle izliyordu: 

Efendiler, kat'i zaferden sonra da İkinci Büyük Millet Meclisi, Cumhu- 

riyet'i ilân ettiği zaman dahi Kâzım Karabekir Paşa İstanbul gazetecilerine 

beyanatında, öteden beri gelen hissiyat ve şikâyetini “Cumhuriyet ilânını bi- 

ze sormadılar” suretinde hulâsa etmekte idi. 

Kâzım Karabekir Paşa, mütalaatiyle, Türkiye Büyük Millet Meclisi'nin, 

millet tarafından fevkalade salahiyetlerle mezun kılınan âzadan mürekkep 

69 


İnönü Atatürk'ü Anlatıyor 

fevkalade bir meclis olduğunu unutmuş gibi görünüyor. Böyle bir meclisin 

vaz'ettiği kanuna, hem de Teşkilât-ı Esasiye Kanunu'na, muarız bulundu- 

gunu ima ediyor. Daha garibi, teşkilâtı devletin tebeddülünde müessir ola- 

cak kararlar alabilmek için, rical-i askeriye ve mülkiyenin ve Müdafaa-i 

Hukuk merkezlerinin mütalaaları alınmak lüzumuna kani bulunduğunu 

söylüyor? 

Terakkiperver Fırka'nın kuruluşu, anlaşmazlıkları büyütmüş, İz- 

mir suikastından sonra Karabekir'in tevkifi, —sonunda Karabekir Paşa 

beraat etmekle beraber- iki eski arkadaşın arasında bir uçurum mey- 

dana getirmişti. 

Karabekir'e Göre 

Birinci Dünya Savaşı'nda Kafkas Kolordusu kumandanı olan Kâzım 

Karabekir Paşa, mütarekeden sonra İstanbul'a gelmiş ve Mart 1919'da 

Erzurum'daki Onbeşinci Kolordu kumandanlığına atanmıştı. Görevine 

gitmeden önce Şişli'deki evinde Mustafa Kemal Paşa'yı ziyaret ettiğini, 

onu Şark'ta başlayacak bir kurtuluş hareketine çağırdığını söylüyor ve 

şöyle diyor: 

Mustafa Kemal Paşa şu cevabı verdi: “Bu da bir fikirdir, ahval günden 

bu güne size hak verdiriyor. Size muvaffakıyet dilerim.” Ben bunun bir fikir 

değil, kat'i bir karar olduğunu anlattım. “Ordu ve halk bu fikir etrafında 

muhakkak toplanacaktır. Şark'ta milli hükümet esaslarını kurduktan sonra 

siz Garb'a teveccüh edersiniz. Şark vazifesini ben deruhte ederim. Eğer gel- 

meyecekseniz hareketimi ona göre tanzim edeyim” dedim. Biraz düşündü ve 

“İyi olayım, size mülaki olmaya çalışırım” vaadini verdi. Ben Şark'ta milli 

hükümet esasını kurarken M. Kemal Paşa'nın İstanbul'da bir padişah hükü- 

metinde herhangi bir vazife alarak en kıymetli arkadaşları da etrafında top- 

laması ihtimali beni pek düşündürmüştü. İşte en mühim olarak buna mâni 

olmak içindir ki şahsımdan fedakârlık yaparak fikrimin husulü için kendisi- 

ni Şark'a davetle milli hareketin başına geçmesini teklif ettim. Daha evvel 

İsmet'le de uzun uzadıya konuşmuştuk.* 

70 


Abdi İpekçi 

Mustafa Kemal Paşa, Samsun'a çıkmış ve kurtuluş hareketi için ça- 
lışmaları sebebiyle İstanbul Hükümeti tarafından ordu müfettişliğin- 
den azledilince, askerlikten istifasını vermişti. Karabekir bu istifa olayı 

üzerine şunları yazıyor: 

Kemal Paşa pek meyustu. Ben kendisine hürmet ve samimiyette kusur 
etmeyeceğimi pek samimi ve ciddi bildirdim. Hazırol vaziyetinde selamla 
“Bundan sonra dahi ne emirleriniz varsa ifayı bir şeref bilirim” dedim. 

Erzurum Kongresi günlerinde de Mustafa Kemal Paşa ile Kâzım 

Karabekir Paşa beraber çalışmışlar ve birbirlerine destek olmuşlardı. 

Fakat Büyük Millet Meclisi'nin açılmasından, Mustafa Kemal Paşa'nın 

Meclis başkanı ve Milli Hükümet'in başı, İsmet Bey'in Erkân-ı Harbi- 

ye-i Umumiye reisi olmasından sonra bazı kırgınlıkların ortaya çıktığı 

görülüyor. Karabekir'in hatıralarında şu satırları okuyoruz: 

Düşünülmeyen mühim bir nokta var. Bunu Mustafa Kemal Paşa Haz- 

retleri'nin nasıl olup da hatırlamadığına hayret ederim. Kendileri artık res- 

men bütün milletin ve hükümetin reisi oldular. Bir seneden beri milli birliği 

tutan ve istilalara mâni olan bu kere de mühim bir hareket-i askeriye baş- 

layacak olan benim mevkiim ne olacaktır? Harb-i Umumi'de ordu kuman- 

danlık vekâletini yaptığım gibi kendi yerlerine (Mustafa Kemal Paşa'nın ye- 

rine) ordu müfettiş vekili tayin olundum. Asaletim mukarrer iken kendileri- 

ne hürmeten bunu reddetmiştim. 21 Kânunusani'de yani daha üç ay evvel 

Mustafa Kemal Paşa'nın bizzat ilân ettiği milli planda 3. Kolordu, 13. Ko- 

lordu, 15. Kolordu benim emrimde olarak Şark ordusunu teşkil edecekti. İki 

kolorduluk kuvveti yalnız bugünkü 15. Kolordu teşkil etmekte bulunduğun- 

dan mücavir 3. ve 13. kolordular emrime verilmese bile yine bir Şark Cep- 

hesi teşkil olunmalı ve artık bir ordu kumandanlığı mevki ve selahiyeti ba- 

na verilmelidir. Başka türlü hareket nasıl olur? Askeri her türlü mülahaza 

bunu emrettiği gibi dahile ve harice karşı siyasi her türlü mülahaza da bu- 

nu âmirdir. Erkân-ı Harbiye-i Umumiye mevkii, kolordulara ve hatta ordu- 

lara bile âmir bir vaziyette iken İstiklâl Harbi'nin müstahzar ikinci devre- 

sinde işe başlayan Miralay İsmet Bey'in Erkân-ı Harbiye riyasetine geçtik- 

ten sonra bu vaziyeti düşünmemiş ve teklif etmemiş olmasına pek de ihtimal 

vermek istemiyorum. Bunu kendi tayininden evvel dahi hatırlaması en bi- 

71 


İnönü Atatürk'ü Anlatıyor 

rinci bir vazifedir. Ben şöyle beklerdim ki Mustafa Kemal Paşa riyasete ge- 

çer geçmez bir senelik mücadele-i milliye arkadaşlarına Meclis'in selam ve 

teşekkürünü ihda eder ve İsmet Bey'in Erkân-ı Harbiye riyasetine geçmesiy- 

le aynı zamanda bilhassa milli planda vaziyetlerimiz tespit olunan benim ve 

Ali Fuat Paşa'nın da vaziyetlerini tashih buyururlar. 

Kâzım Karabekir bu hususu Ankara'ya hatırlatıyor ve Şark harekâ- 

unı yönetirken Şark Cephesi kumandanı adını taşıması teklifinde bu- 

lunuyor: 

Teklifime cevap alamadım. 18 Mayıs'ta artık harekâta başlamak için 

bir daha bu teklifi yaptım. Evvela bunun düşünülmödiğini zannetmiştim. 

Hatırlattığım halde cevap verilmemesini benim kolordu kumandanlığında 

bırakılmaklığım gibi haksız ve yolsuz bir düşünce ile olduğunu ve buna ha- 

sis düşüncelerin saik olduğunu esefle anladım.” 

18 Mayıs 1920'de Karabekir, Şark harekât için Ankara'ya başvur- 

duğunu ve müspet cevap beklediğini yazıyor: 

Acaba harekâta müsaade olunacak ve bu üçüncü teklifime (Şark Cephe- 

si kumandanlığına) cevap verilecek midir? (Cevap verilmemiştir. 30 Ma- 

yıs'ta bir daha harekât için yazdım.) 

Mustafa Kemal Paşa'nın bu makul ve muhik olan tekliflerime cevap ver- 

memesini nasıl tefsir ettiğini hatıratlarında okumak ne meraklı bir şeydir. 

Bu işte birinci derecede alakadar makam ve mesul zatlar olan Müdafaa-i 

Milliye Vekili Fevzi Paşa ile Erkân-ı Harbiye-i Umumiye Reisi İsmet Bey de 

acaba bunu nasıl tevil edeceklerdir. Bugün askerliğin en basit kavaididir ki 

kendisinden kıdemsiz bir insanın amir tayin olunması kıdemli maduna “Sen 

istifa et!” demektir. Halbuki insansızlıktan ve Şark'tan ayrılamamak ehem- 

miyetinden naşi ben Ankara'da vazife almayı aklıma bile getirmemiş ve Si- 

vas'ta Mustafa Kemal Paşa'nın Harbiye nezareti için vaki teklifine de beni 

Şark'tan ayırmamak lüzumunu düşünerek Ali Fuat Paşa'yı ve sonra da Fev- 

zi Paşa ve İsmet Bey gelince birini Harbiye nezaretine diğerini de Erkân-ı 

Harbiye-i Umumiye riyasetine teklif etmiştim. Fakat benim ordu kuman- 

12 


e” nl 

Abdi İpekçi 

danlığımda yukarda sırası gelince bahsettiğim veçhile esasen vekâleten ifa 

ettiğim bir vazife ve Heyeti Temsiliye'nin tespit ve ilân ettiği bir makam idi. 

Bunun neden yapılmadığı artık en ufak bir şifre zabitinin de anladığı bir va- 

ziyetti; fakat Mustafa Kemal Paşa doğru mu yapıyordu, vaziyet benim hay- 

siyet ve şeref-i mevkiiyem ile oynamaktı. Ben istiklâlimizi kurtarmak için 

her fedakârlığa razıyım. Nitekim icap ettiği zaman İstanbul Hükümeti'nin 

ordu müfettişliği payesini de kabul etmedim. Fakat artık milli hükümet, mil- 

li adalet tevzi olunurken bu dirsek çevirmek ne derece doğrudur. Mustafa 

Kemal Paşa'nın işi vurmak, kırmak, ezmek, çiğnemek gibi noksanlıklarını 

münasip düştükçe samimi nasihatlerimle tashihe uğraşıp duruyordum. İlk 

hamlede bu tabiatından dolayı herkesi kendine düşman alıyordu. Bugün 

Müdafaa-i Milliye Vekili Fevzi Paşa, Kolordu kumandanlarından Yusuf İz- 

zet Paşa, Fahrettin Bey, Salâhattin Bey, valilerden ise daha çoğu hep bu fe- 

na tabiatına karşı az kaldı edebi gaip edeceğimiz insanlar olacaktı. Mahal- 

li isyanlarda da evvela tevehhüm, sonra şedit ve yanlış hareketler isyanları 

teshil ediyordu. En samimi olan ve kendisini bugün Millet riyasetine is'ad 

eden fikir ve kuvvetlerimin sarfına bedel şimdi benden de tevehhüm ediyor 

ve haklı teklifime cevap dahi vermiyordu. Milletin İstiklâl Harbi için başla- 

yan bir işte bu hasis vaziyetten sıkılmamak mümkün değil... Zafer-i kat'iden 

ve bilhassa sulhun akdinden ve arzuları dahilinde intihap olunan İkinci Mil- 

let Medlisi teşekkülünden sonra bana karşı gösterilen itimatsızlık ve benden 

tevehhüm artık beni istifaya mecbur etti.9 

Şark harekâtından ve Sovyetler Birliği, Gürcistan, Azerbaycan, Er- 

menistan Sovyet cumhuriyetleri ile antlaşmaların imzalanmasından 

sonra Kâzım Karabekir bir Şark vilayetleri genel müfettişliği kurularak 

genel müfettiş olma arzusunu Ankara'ya bildiriyor. 

(.) Van'da, Trabzon'da senelerce çocukluğumda bulunduğum gibi bü- 

tün Kürtlük mıntıkasında Harb-i Umumi'de ve mütarekeden beri bulun- 

dum. Araziyi ve reisleri iyi tanırım. Bakalım Ankara bana bu imkânı bah- 

şedecek mi? (Bana İstiklâl Harbi'nde selahiyet vermek şöyle dursun, Şark'ta 

bulunmaklığım bile arzu olunmadı. Büyük zaferden sonra bu hususu İsmet 

Paşa'ya söyledim. Mustafa Kemal Paşa'ya açmamaklığımı rica etti. Çünkü 

benim Şark'ta bilhassa selahiyetle bulunmaklığımdan çekiniyormuş. 

7/3 


İnönü Atatürk'ü Anlatıyor 

Şark harekâtından sonra Erzurum'daki bazı kimselerin Mustafa Ke- 

mal Paşa aleyhinde bir tavır takındıkları, hatta Mustafa Kemal'e bir ha- 

karet telgrafı çekilmesini bile düşündükleri görülmüştü. Bu olaylarda 

Müdafaa-i Hukuk üyeleri çekilmek durumunda kalmış, Muhafaza-i 

Mukaddesat ve Müdafaa-i Hukuk adıyla bir cemiyet teşekkül etmişse 

de Mustafa Kemal bu adın değiştirilmesini istemişti. Bu tarihlerden iti- 

baren Mustafa Kemal Paşa ile Kâzım Karabekir arasında —daha önceki 

şüphelenmeler ve vehimler dışında esaslı fikir ayrılıkları ortaya çıkı- 

yor. Karabekir, Il Temmuz 1921'de Mustafa Kemal Paşa'ya Teşkilât-ı 

Esasiye Kanunu ile devlet şeklinin “birdenbire ve pek cezri esaslarla” 

değiştirilmesinde acele edilmesinin sebebini soruyor, “Hilafet ve salta- 

nat meselesinin suret-i halli” hakkında aydınlatılmasını istiyor. Musta- 

fa Kemal Paşa 25 Temmuz'da verdiği cevapta “Hilafet ve saltanat me- 

sele-i esasiye olarak mevcut değildir. Türkiye'nin başında Halife-i İs- 

lâm olacak ve bir hükümdar sultan bulunacaktır” diyor. 

Mustafa Kemal Paşa'nın cevabındaki “Cumhuriyet olmayacak, Türki- 

ye'nin başında Halife-i İslâm olacak bir hükümdar bulunacaktır” kaydı be- 

ni düşündürdü. İstanbul, Cumhuriyet yapıyorlar diye propaganda yapıyor- 

du. Padişah ve tarafları ondan ürküyordu. Benim bugün anladığım ise da- 

ha korkunçtu. O da Mustafa Kemal'in bir muzafferiyet neticesi hilafet ve 

saltanatı alması idi. Bu ibareyi birkaç kere okudum. Hanedan-ı Osman'dan 

bahis yok... Herhalde yeni fikirden Cumhuriyet tesisi daha az korkuludur. 

Bakalım istikbal ne gösterecek (istikbal benim tahminim gibi çıktı, fakat yap- 

tıramadım).8 

Büyük Taarruz'dan önceki günlerde Ankara'da ve Şark'ta bazı olay- 

lar ve söylentiler de Mustafa Kemal Paşa ile Karabekir'in aralarının açıl- 

masında önemli rol oynuyor. Kâzım Karabekir Paşa bu konuya şöyle 

temas ediyor: 

Ben Meclis reisliği ile başkumandanlığın ayrılmasını ve bu suretle kuvve- 

tin bir elde tutularak herhangi bir zafer neticesi o zatın etrafına sülük gibi tu- 

feylilerin toplanarak istiklâlimizin kurtulmasına rağmen müstebit bir idare 

74 


Abdi İpekçi 

teessüs etmesinden endişe ediyordum. Fakat şahsım mevzubahis olduğu bir 

zamanda bu hususta böyle bir teklifi muvafık bulmuyordum. Bunun Anka- 

ra'da düşünüldüğünü ve bu yolda yüründüğünü zannediyordum. Tabii şim- 

diye kadar riyasette ve başkumandanlık makamında en mühlik zamanlarda 

ifa-yı vazife etmiş olan Mustafa Kemal Paşa'yı büsbütün itmek makul ve şe- 

refli bir iş değildi. Fakat uhdesinde mevcut iki vazifeden birini taviz etmek ve 

gerek rütbesi gerek vaziyeti dolayısıyla başkumandanlıkta ipka etmek, âti 

için de seyrini normal takip ettirmek lâzımdı... (Mustafa Kemal iki kuvveti 

de bırakmadı. İkisinden birini Heyet-i Umumiye'nin temayül edeceği zata bı- 

rakabilirdi. Medlis-i Milli de celadet gösteremedi...)9 

NOTLAR: 

. Nutuk, ss. 214-224. 

.d.g.e., ss. 600-602. 

a.g.e., S. 598. 
Kâzım Karabekir, İstiklâl Harbimiz, Türkiye Yayınevi, Istanbul, 1960, ss. 7-8. 

. Nutuk, s. 732. 

a.g.e., SS. 739-740. 
a.g.e, s. 954. 

dg, 5. İ1E. 

Mage: ODADUSUNr 

75 


Atatürk'ün Cebesoy ile İlişkileri 

Atatürk'e Göre 

Mustafa Kemal Paşa'nın Ali Fuat Paşa (Cebesoy) ile ilişkileri İstiklâl 

Savaşı'ndan çok önce başlamış ve mütareke günlerinde Şişli'deki evin- 

de Mustafa Kemal Paşa'yı ziyaret edip bir kurtuluş hareketi için faaliye- 

te geçilmesini görüşenlerden biri de Ali Fuat Paşa olmuştu. Ankara'da 

20. Kolordu Kumandanlığı yaptığı için, Mustafa Kemal Paşa'yı Milli 

Mücadele'nin ilk günlerinde en çok destekleyen iki üç kişiden biri de 

Ali Fuat Paşa idi. Bu iki arkadaş arasında ilk önemli anlaşmazlıklardan 

biri Büyük Millet Meclisi'nin açılışından sonra hükümetin kuruluşu sı1- 

rasında “Erkân-ı Harbiye-i Umumiye riyaseti” (Gerelkurmay başkanlı- 

ğı) konusunda çıkmıştı. Atatürk Nutuk'ta bu konuya şöyle değiniyor: 

O günlerde, mevcut arkadaşların ne suretle tavziflerinin münasip olacağı 

düşünülürken, Erkân-ı Harbiye-i Umumiye riyaseti için İsmet Paşa'yı tercih 

etmiştim. Ankara'da bulunan Refet Paşa, beni suret-i hususiyede görerek isti- 

zahatta bulundu. Anlamak istediği; Erkân-ı Harbiye-i Umumiye Riyaseti'nin 

en büyük askeri makam olup olmadığı noktası idi. Benden, mevzubahis ma- 

kamın en büyük makam-ı askeri olduğu ve ondan daha büyük makamın Mil- 

let Medlisi olacağı cevabını alınca buna itiraz etti. İsmet Paşa'nın, başkuman- 

danlık demek olan bu vaziyetine razı olamayacağını söyledi. Vazifenin çok 

mühim ve nazik olduğunu ve benim bütün arkadaşlar hakkındaki vukufuma 

ve bitaraflığıma emniyet etmesinin muvafık olacağını söyledim. Kendisinin 

böyle bir iddiada bulunmasının münasip olmadığını da ilave ettim. 

Efendiler, bilahare Garp Cephesi Karargâhı'nda görüştüğüm Fuat Paşa 

da, İsmet Paşa'nın Erkân-ı Harbiye-i Umumiye reisliğine suret-i katiyede mu- 

arız oldu. Fuat Paşa'yı da, halin en muvafık icabı olan tarz-ı hallin kabulün- 

deki zarurete iknaa çalıştım. Refet ve Fuat paşaların kendilerine mahsus bazı 

mülahazalarına ilave ettikleri itiraz şu idi: Kendileri daha evvel Anadolu'da 

benimle teşrik-i mesai etmişler ve fakat İsmet Paşa bilahare iltihak etmiş. Hal- 

buki bundan evvelki beyanatımda sıra ve münasebet düştüğü için arz etmiş- 

tim ki, İsmet Paşa, benim İstanbul'dan hareketimden evvel benimle teşrik-i 

mesai etmişti. Bilahare Anadolu'ya gelip beraber çalışmıştı. Fakat, Fevzi Pa- 

şa Hazretleri'nin Harbiye nezaretine gelmesi üzerine mütalaat-ı mühimmeye 

76 


Abdi İpekçi 

binaen vazife-i mahsusa ile tekrar İstanbul'a gönderilmişti. Binaenaleyh, itti- 

had-ı efkâr ve müşareket-i efalde kıdem mevzubahis olamazdı. 

Erkân-ı Harbiye-i Umumiye vazifesinin ilk defa İsmet Paşa'ya tevcihin- 

de isabetsizlik olsaydı, bu hususta Fevzi Paşa Hazretleri'nin de beni ikaz et- 

meleri vatani bir vazife hükmünde idi. Halbuki müşarünileyh, bilakis bu 

tarz-ı tavzifi pek münasip bulmuş ve kendileri teklif olunan Müdafaa-i Mil- 

liye vekâletini pek samimi bir hisle derhal kabul buyurmuştur. İsmet Pa- 

şa'nın, gerek Erkân-ı Harbiye-i Umumiye riyasetinde ve gerek bilahare bil- 

fil cephe kumandanlığında gösterdiği liyakat ve fart-ı gayret kendisine tev- 

cih-i vazifede isabetimi fiilen ispat etmiş bulunduğu için millete karşı, ordu- 

ya karşı ve tarihe karşı tamamen müsterihim.1 

Mustafa Kemal Paşa ile Ali Fuat Paşa arasında bir anlaşmazlık da Ali 

Fuat Paşa, Garp Cephesi kumandanı iken düşmana taarruz edilmesi ko- 

nusunda çıkmıştı. Ali Fuat Paşa (Ekim 1920'de) Gediz bölgesinde Yu- 

nanlılara taarruz edilmesini istemişti. Atatürk bu konuda şöyle diyor: 

Erkân-ı Harbiye-i Umumiye Riyaseti, Garp Cephesi Kumandanlığı'nın 

bu teklifini kabul etmedi. Çünkü, düşman ordusu bizim ordumuzdan heyet- 

i umumiyesiyle kuvvetli idi. Biz, henüz, ordumuzu teşkil ve tensik etmiş bir 

halde bulunmuyorduk. 

Ali Fuat Paşa, vaziyeti mahallinde bir daha tetkikten sonra karar ver- 

mek üzere, hareketi tehir eylemişti. 

Fakat, birkaç gün sonra, Cephe Kumandanlığı'nın vuku bulan iş'arın- 

dan, taarruza karar verildiği anlaşılmıştır.? 

Efendiler, dalgalı ve inzibatsız ve emrü kumandasız bazı harekâttan 

sonra, malumunuz olduğu veçhile, Gediz'de mağlup olduk. 

Efendiler, artık Ali Fuat Paşa'nın Garp Cephesi'ne kumanda edemeye- 

ceğine kani olmuştum. O günlerde Moskova'ya da bir sefaret heyeti gönder- 

mek lüzumu karşısında bulunuyorduk. O halde, Fuat Paşa sefir-i kebir ola- 

rak Moskova'ya gidebilirdi. Garp Cephesi de çok ciddi ve dikkatli mesai ta- 

lep ettiğinden bu cephe kumandanlığını da zaten harekât-ı umumiye-i aske- 

riye ile iştigal etmekte bulunan Erkân-ı Harbiye-i Umumiye Reisi İsmet Pa- 

şa'ya zamimeten tevdi etmek en seri ve muvafık bir tedbir olacaktı. 

Efendiler, 8 Teşrinisani 1920'de, Fuat Paşa, Ankara'ya geldi. İstikbal 

için bizzat istasyonda bulunuyordum. Paşayı omzunda bir filinta olduğu 

bm e 


İnönü Atatürk'ü Anlatıyor 

halde Kuva-yi Milliye kıyafetinde gördüm. Garp Cephesi kumandanını bu 

kıyafete rağbet ettiren fikir ve zihniyet cereyanının bütün Garp Cephesi üze- 

rinde ne derece ileri bir tesir yapmış olduğunu anlamak için artık tereddü- 

de mahal kalmamıştı. Onun için Fuat Paşa'ya kısa bir mütalaadan sonra, 

yeni alabileceği vazifeyi söyledim. Maalmemnuniye kabul etti.3 

Ali Fuat Cebesoy'a Göre 

Ali Fuat Paşa ise Garp Cephesi kumandanlığından ayrılışını anlatır- 

ken, o sırada hükümetten kâfi derecede yardım görmediğini, bu yüzden 

Mustafa Kemal Paşa'ya bir mektup yazıp durumu anlattığını ve şartlar 

değişmezse istifa edeceğini bildirdiğini yazıyor. Aynı gün Mustafa Kemal 

Paşa'nın istenilen yardımın yapılacağına dair yazısını aldığını, ertesi gün 

(19 Kasım 1921) ise Ankara'ya çağırıldığını anlatıyor. Mustafa Kemal Pa- 

şa, Ankara istasyonunda Ali Fuat Paşa'yı karşılıyor ve ona Moskova elçi- 

liğini teklif ediyor. Bu olay için Ali Fuat Paşa şunları söylüyor: 

Moskova elçiliği vazifesi tevdi olunmak istenirken Mustafa Kemal Pa- 

şa'nın halinden ve etrafının bakışlarından bana karşı bir gayr-i tabiilik mev- 

cut olduğunu hissetmemiş değildim. Fakat o esnada bu tertiplere sebep olan 

amilleri sezememiştim. Çünkü tam manasıyla bir emrivaki karşısında kal- 

mıştım. Derhal muvafakat cevabı vermeyi muvafık bulmadım. Evvelemirde 

bu gayr-i tabüliğe ve samimiyetsizliğe nihayet verilmesini düşünerek; 

— Müsterih olunuz paşam, dedim, istirahat buyurunuz. Bendeniz, kısa 
zamanda sizi ikametgâhınızda ziyaret ederim. 

Paşanın yüzü mütereddit bir hal almıştı. Anlaşılan benden derhal ve 

müspet bir cevap bekliyordu. İlave ettim: 

— Muvafakat cevabımı orada arz ederim. 

Yüzü birden değişti ve hararetle elimi sıktı. İstasyondaki ikametgâhında 
bana intizar edeceğini söyleyerek vagondan ayrıldı. 

Vagonun salonunda yalnız başıma kaldığım zaman yeni vaziyet ve 
şartların sebeplerini kendi kendime araştırmaya çalışmıştım. O günlerde 
Ankara muhitine bir itimatsızlık ve emniyetsizlik ârız olduğunu, şahsi idare 
zihniyeti ve fikrinin hâkim olmaya başladığını işitmiş, fakat inanmak iste- 
memiştim. Ankara istasyonunda maksadı mahsusla (bana) yapılan istikbal 

7/8 


Abdi İpekçi 

merasiminin şekli ve yeni memuriyetimin tebliğ tarzı, işittiklerimin doğru- 

luğunu teyit eder gibi görünmüştü. Bu hale, şüphesiz her çeşitten birçok kim- 

selerin birdenbire Ankara'da toplanması da sebep olmuştu. Bazı kimselerde 

uyanan ihtiras, elbette yeni idareyi şahsi bir idare zihniyetine doğru çekecek- 

ti. Yeni idareden bir şeyler beklemeyenlerin de bozgunculuk çıkarmaları 

mümkündü. Bu iki fikrin birbiriyle çarpışmasından maateessüf yeni zihniye- 

tin, yani tahakküm zihniyetinin galip geldiği anlaşılıyordu...* 

Ali Fuat Paşa daha sonra “Moskova elçiliğine tayininin daha kasım 

başında yapıldığını, fakat tayin keyfiyetinin kendisinden ve mebuslar- 

dan gizlendiğini” öğreniyor. 

Rauf Bey'in başbakanlığı sırasında Ali Fuat Paşa, Meclis ikinci başka- 

nıydı. O günlerde Ali Fuat Paşa ile Mustafa Kemal Paşa arasında bazı kü- 

çük anlaşmazlıklar olmuştu. Rauf Bey, İnönü Lozan'dan dönünce başba- 

kanlıktan ayrılma kararını Ali Fuat Paşa'ya açıklamıştı. Bu kararını Ata- 

türk'e söylerken Ali Fuat Paşa da yanlarındaydı. Atatürk, Rauf Bey'in isti- 

fa kararından sonra Ali Fuat Paşa ile yaptığı bir konuşmayı da şöyle an- 

latmaktadır: 

Ali Fuat Paşa ile de kısa bir müdavele-i efkâr yapıldı. 

Fuat Paşa, bana, şöyle bir sual tevcih etti: 

Senin, şimdi “aport - apörte”ların kimlerdir; bunu anlayabilir miyiz? 

Ben, bu sualden bir şey anlayamadığımı söyledim. 

Paşa, maksadını izah etti. O zaman, ben de, şu beyanatta bulundum: 

Benim, “aport”larım yoktur. Memleket ve millete kimler hizmet eder ve 

hizmet liyakat ve kudretini gösterir ise, “aport” onlardır.” 

Daha sonra Ali Fuat Paşa'nın ordu kumandanlığından ayrılması, 

Terakkiperver Fırka'nın kurulması gibi olaylar Mustafa Kemal Paşa ile 

Ali Fuat Paşa arasındaki anlaşmazlığı büyütmüş, iki eski arkadaş ara- 

sındaki kırgınlık yıllarca sürmüştür. 

NOTLAR: 

1. Nutuk, ss. 441-442. 
2. age., ss. 503-504. 
3.age., ss. 496497: 

4. Ali Fuat Cebesoy, Milli Mücadele Hatıraları, Vatan Neşriyat, 1953, s. 517. 

5. Nutuk, s. 794. 

79 


Lozan Görüşmeleri Sırasında 

İnönü-Rauf Bey Anlaşmazlığı 

Rauf Bey'e Göre 

Rauf Bey, Lozan barış görüşmeleri sırasında İnönü ile aralarındaki 
anlaşmazlığı şöyle anlatıyor: 

Yusuf Kemal Bey'in rahatsızlığı sebebiyle istifası üzerine, Hariciye vekâ- 

letine getirilen İsmet Paşa, murahhas heyeti başkanı olarak Lozan'a gidin- 

ce, müzakereler esnasında ne suretle olursa olsun müşkülata maruz kaldığı 

anlarda, hükümet reisi olarak benden; mütalaa ve fikir sorar, ben de vekil 

arkadaşlarla, ekseriye Mustafa Kemal Paşa ile de istişare ederek, kendisine 

takip edeceği hattı hareketi bildirirdim. Lozan Konferansı işte bu şekilde ça- 

lışarak, belli başlı davalarımız üzerinde tartışmalara sahne olurken, günün 

birinde İsmet Paşa'nın birtakım mülahazalarla ve belki de orada maruz kal- 

dığı sıkıntılı vaziyetlerin tesiriyle, huzursuzluklar göstererek, hükümetle ba- 

zı anlaşmazlıklara yol açtığı görüldü. İsmet Paşa bilhassa, hükümetten sor- 

duğu şeylere, sıkışık durumlarda istediği talimata, bizim pek geç cevap ve- 

rerek, kendisini müşkül vaziyetlere soktuğumuzdan şikâyet ediyordu. Bu şi- 

kâyetlerini bazan, doğrudan doğruya Mustafa Kemal Paşa'ya yapıyordu. 

Halbuki ona çektiği telgraflar da Şifre yalnız hükümet reisinde bulundu- 
gundan— benden geçiyordu. 

Biz icra vekilleri heyeti olarak, o günlerde, Lozan Konferansı müzake- 
relerini gereken hassasiyetle, ilk iş edinerek, gece gündüz ve dakikası daki- 

kasına takip ettiğimizden herhangi bir iş'arın geç cevaplandırılması gibi bir 
ihmalimiz bahis konusu olamazdı. Sorulan şeylerin hiçbirinin cevabı gecik- 
tirilmiyordu. Ancak, dünya ile şöyle dursun, memleket içinde, şehirden şe- 
hire dahi telefon ve telsiz gibi süratle muhabereyi sağlayan tesislerin mevcut 
bulunmadığı o günlerde, Avrupa ve bilhassa İsviçre yani Lozan ile tek mu- 
habere hattımız, Köstence yolu ile olandı. Bu yol da, yabancıların ve dola- 
yısıyla o günkü duruma hâkim olan İngilizlerle Fransızların elinde idi... 

Murahhaslar heyetimiz başkanı ile, hükümet arasında hasıl olan anlaş- 
mazlık, bundan ibaret de değildi. Mesela konferanstan çok daha önce Hari- 
ciye Vekâleti'nde, hazırlattığımız sulh esaslarımıza göre, yurdumuzun işgal 

80 


e 
Abdi İpekçi 

ettikleri en mamur yerlerini, sebepsiz olarak yakıp yıkarak harabezara çe- 

viren Yunanlılardan, tamirat bedeli istiyordu. Bu yüzden Lozan Konferan- 

s'nda Yunanlılarla hayli tartışmıştık. Bu konuda ara bulmak isteyen İtilaf 

Devletleri, tamirattan vazgeçmemiz için bize Karaağacı bırakmak teklifin- 

de bulunmuşlardı. 

İnönü tamirata karşılık Karaağacı almaya razı oluyor, Rauf Bey ise 

aksi tezi savunuyordu: 

Durum bu merkezde iken Lozan'daki murahhas heyetimizin bizden ha- 

bersiz kararlara veya taahhütlere varması ihtimalini önlemek için, çok has- 

sas ve müteyakkız bulunmam gerekiyordu. Ve benim hükümet reisi olarak 

ve Mustafa Kemal Paşa ile de mutabık kalarak belirttiğim bu hassasiyet mu- 

rahhas heyetimiz başkanını, nedense sinirlendiriyordu. O kadar ki, kupon- 

lar ve imtiyazlar meseleleri hakkında vaki olan iş'arıma, verdiği 26 Hazi- 

ran 1923 tarihli cevapta, sinirlilik dozunu bütün bütün artırarak, “Konfe- 

rans müzakerelerinde murahhas heyetinin esaslı talimat kayıtlarından baş- 

ka olarak, bütün hatt-ı hareketinin, bütün teferruatıyla Ankara'dan idaresi 

arzu ve temayülü, müzakerelerin memleket için en faydalı bir surette ida- 

resini ve hayırlı sulha varmak kudretini murahhas heyetinden selb etmekte- 

dir” dedikten sonra, şu cümleyi ilave ediyordu: “Hükümetçe tercih buyuru- 

lan bu şeklin 93 seferinin saraydan idaresinden farkı yoktur. Bize karşı iti- 

matsızlık ve kifayetsizliğimiz hakkında mütemadiyen izhar buyurulan ka- 

naat devam ettikçe, bizim vasıtamızla sulh akdi ihtimal haricindedir. Hükü- 

metin nokta-ı nazarlarını İtilaf Devletleri'ne aynen kabul ettirmek kana- 

atinde olan bir heyetin ve bittabi zat-ı vâlâlariyle, taalluku hasebiyle Mali- 

ye Vekili Beyefendi'nin bizzat mesuliyeti deruhte ve konferansa hareket bu- 

yurmalarını rica ediyoruz.! 

Buna rağmen Mustafa Kemal “zamanın nezaketi” sebebiyle “şimdi- 

lik bunu hoş görmeleri” gerektiğini söylüyor. 

Ben, “Nasıl hoş görebiliriz? İsmet Paşa, evvelce talimat üzerine talimat 

isterken, şimdi adeta işini kimseye sormadan yapmak istiyor. Buna nasıl mu- 

81 


İnönü Atatürk'ü Anlatıyor 

vafakat edebiliriz? Bu olamaz. Vekiller Heyeti de buna muvafakat edemez” 

deyince, Mustafa Kemal Paşa da, “Evet elbette olamaz,” dedi... “Şimdi, ona 

vereceğimiz son talimatı tespit edelim.” 

Birbirimize bakarak, bir an durduk; sonunda kat'i kararla murahhaslar 

heyeti başkanımıza “Son teklifimizi kabul ederlerse imza et, etmezlerse in- 

kitaı ilân ile dön, gel” demeyi münasip gördük. 

Mustafa Kemal Paşa biraz daha düşündükten sonra, buna, şu iki cüm- 

leyi ekledi: “Avakibi ne olursa olsun, bunu silah kuvvetiyle halle kudretimiz 

vardır. Ordumuz, hazır ve hatta sahırsızdır.” 

Lozan'a verdiğimiz son talimat budur. Fakat bu da, ötekiler gibi Kösten- 

ce'den geçerken, İngilizler tarafından alınıp okunmuş olduğundan; 24 Tem- 

muz 1923 günü Lozan'da sulh muahadesi de imzalanmıştır. 

Lozan barışı imzalanınca Rauf Bey, murahhas heyetine bir tebrik 

telgrafı gönderiyor, ama bu anlaşmazlık sebebiyle istifaya karar veriyor: 

Tebrik telgrafını çektikten sonra, ertesi günü, Meclis İkinci Reisi Ali Fu- 

at Paşa ile birlikte, Çankaya Köşkü'ne giderek, Mustafa Kemal Paşa ile bu- 

luştuk. Yemeği orada, hep birlikte yedik. Sofrada Latife Hanım da vardı. 

Sulh meselelerini konuşurken, Paşa, 

“İsmet de Lozan'dan yola çıkmış, geliyor,” deyince, gülümseyerek, 

“Evet öyle... ben de müsaadenizle gidiyorum,” dedim ve anlattım: 

“Tozan'dan yazdığı telgraflar ve aldığı vaziyet dolayısıyla, konuştukla- 
rımız malum... Gerçi onun yalnız beni değil, tarizlerine sizi de, vekil arka- 
daşları da hedef edindiği ve zaman icabı bunu hoş görmemiz gerektiğini söy- 
lemiştiniz ama, ben ne olursa olsun, bir daha İsmet Paşa ile yüz yüze gele- 
mem ve artık onunla birlikte imkânı yok çalışamam. Esasen, sulh muahede- 
sini imzalamış olduğu gibi, bunu tatbik işini de ona bırakmak doğru olur dü- 
şüncesindeyim.” 

Mustafa Kemal Paşa şaşırdı. 

“Demek onu istikbal de etmeyeceksin?” 

“Hayır,” dedim, “beni mazur görün, bunca yersiz tarizlerden sonra, ar- 
tık İsmet Paşa ile karşı karşıya gelemem... Yarın Sivas'a, seçim daireme gi- 
dip biraz istirahat edeceğim. Zaten Meclis de yok...” 

82 


Abdi İpekçi 

Müteessir oldu ve gayet samimi görünen, yumuşak bir sesle, 

“Raufçuğum,” dedi, “ne söyleyeyim bilmem ki, haklısın... Bu muhit ada- 

mı ahlâksız yapıyor.” 

“Paşam üzülme,” dedim, “bir düzine namuslu adamla sen bu memleke- 

ti mükemmel idare edersin...” 

Bu, Mustafa Kemal Paşa ile son görüşmemiz oldu. Sofradan kalkınca, 

biraz da ayaküstü, fakat artık bu konulara hiç temas etmeden, görüştük ve 

kucaklaşarak vedalaştık.? 

Atatürk'e Göre 

Atatürk Nutuk'ta İsmet Paşa ile Rauf Bey'in Lozan barış görüşmele- 

ri sırasında bazı anlaşmazlıklara düştüklerini anlatıyor ve şöyle diyor: 

Rauf Bey'in, bu ihtilaf-ı nazarı, kendisi ile İsmet Paşa arasında başlıba- 

şına bir mesele addetmesi ve addettirmeye kalkışması doğru değildir. Her 

vaziyette, her meselede talimat verenle o talimatı, uzakta ve bilhassa tali- 

mat verenin temasta bulunmadığı şeriat içinde tatbik eden arasında ihtilaf- 

ı nazar olabilir. Maksad-ı asli mahfuz kalmak şartıyla vaziyet, hal ve ica- 

bına göre idare olunur. 

Nihayet, Efendiler, temmuz evasıtında konferans hitam buldu. İsmet 

Paşa, sulh muahedenamesini imzadan evvel Heyet-i Vekile Reisi Rauf Bey'e, 

konferansın hitam bulduğunu ve mesailin tarzı hallini bildirmiş... İsmet Pa- 

şa, intizar içinde geçirdiği bugünlerde çok muzdarip olmuş... 

Ankara ile Lozan arasında, bir günde, iki günde muhabere mümkündü. 

Üç gün geçtiği halde, hiçbir cevap verilmemiş olması, en basit telakkiye göre, 

Heyet-i Vekile reisinin işi müsamaha ve lakaydi ile karşıladığına delalet eder. 

Lozan'da barışın imzalanmasından sonra, Rauf Bey'in İsmet Paşa'yı 

tebrik etmek istemediğini Atatürk şöyle anlatıyor: 

Heyet-i Vekile Reisi Rauf Bey'in tebrik etmediğini anladım. Kendisine, 

bu lazimeyi hatırlattım. Rauf Bey'e, diğer bazı arkadaşlar da aynı ihtarda 

bulunmuşlar... 

Bilahare mutalli oldum ki, Rauf Bey, İsmet Paşa'yı tebrike ve ona ifa et- 

tiği mühim ve tarihi vazifeden dolayı teşekküre lüzum görmüyormuş... Vu- 

83 


İnönü Atatürk'ü Anlatıyor 

ku bulan ihtarat üzerine Kâzım Paşa'ya bir mektup yazarak ondan, kendi 

namına, İsmet Paşa'ya bir tebrik telgrafnamesi yazmasını rica etmiş... Bu- 

nun manası nedir?! 

“Efendiler, Heyet-i Murahhasamız vazifesini ikmal ettikten sonra, Anka- 

ra'ya avdet etmek üzere, yolda bulunuyordu. Herkes Heyet-i Murahhasa'yı 

yakından takdir etmek için tehalük gösteriyordu. O günlerde idi. Heyet-i Ve- 

kile Reisi Rauf Bey, Meclis Reis-i Sanisi bulunan Ali Fuat Paşa ile birlikte, 

Çankaya'da nezdime geldiler. 

Rauf Bey; ben, dedi, İsmet Paşa ile karşı karşıya gelemem. Onun istik- 

balinde bulunamam, müsaade ederseniz, muvasalatında, Ankara'da bulun- 

mamak, daire-i intihabiyemde bir devir yapmak üzere, Sivas istikametinde 

seyahate çıkayım. 

Rauf Bey'e, bu tarz-ı hareketine bir sebep olmadığımı, burada bulun- 

mak, İsmet Paşa'yı, bir hükümet reisine yaraşır surette kabul etmek ve va- 

zifesini hüsnü ikmal ettiğinden onu şifahen de takdir ve tebrik etmek muva- 

fık olacağını söyledim. 

Rauf Bey, kendime hâkim değilim; yapamayacağım, dedi ve seyahate 

çıkmak hususunda ısrar etti. Heyet-i Vekile riyasetinden istifa eylemesi şar- 

tıyla seyahatine muvafakat ettim.3 

Lord Kinross'a Göre 

Kinross, Lozan görüşmeleri sırasında İnönü-Rauf Bey anlaşmazlığı- 

nı şöyle anlatıyor: 

Meclis'te İsmet Paşa'yı savunmak dürüstlüğünü göstermiş olan Rauf Bey 

onun diplomatlığına pek güvenmiyordu. O da, şimdi Lozan'dan kabineye 

gönderdiği raporlarda, hemen geri çağırılmasını gerektirecek kadar kuşku 

veren, uzlaşma taraflısı bir tutum takınmıştı. Rauf Bey olsa, denizci metotla- 

rıyla başka türlü davranırdı. Müttefiklere karşı kullanılacak taktik “İster al, 

ister bırak” olmalıydı. Kabine, Ismet Paşa'yı belirli teklifler ileri sürmekle gö- 

revlendirmişti. Onun da yapacağı bunların tümü üzerinde ısrar etmek ve pe- 

rakende pazarlıklara girmekten kaçınmaktı. Öte yandan İsmet Paşa da An- 
kara'nın kendisine hiçbir hareket özgürlüğü tanımamış, değil yalnız görüşü- 

84 


Abdi İpekçi 

lecek konuları, hatta görüşme şeklini bile dikte etmiş olmasından yakınıyor- 

du. Yardımcısı da, Rauf Bey'in emektar Hamidiye'nin kaptan köprüsünden 

komuta eder gibi talimat verdiğini söylüyordu. 

İsmet Paşa da, gitgide “Rauf Bey'in Gazi'ye bildirmeden talimat ver- 

mekte olduğu” kuşkusuna kapılmış ve “görüşmelerin ciddi ve nazik bir dö- 

neme girdiğinden söz ederek, Mustafa Kemal'in bizzat durumu izlemesini” 

istemişti. Gazi bunun üzerine şimdiye kadar Rauf Bey'e saygı göstererek ka- 

tılmadığı kabine toplantılarında bulunmaya ve arada sırada hükümet ka- 

rarlarını kendisi kaleme almaya başladı. Ancak, kendi deyimiyle “iki tarafa 

karşı aldığı durum yumuşak olmadı ve bir tarafa hak vererek öbür tarafı 

susturmak sistemini uygulamadı.” 

Haftalar gelip geçiyor, konferans sürüp gidiyordu. Sinirler gerilmeye 

başlamıştı. İsmet Paşa'nın Rauf Bey'e karşı kızgınlığı arada bir alevleniyor; 

görüşmelerin bütün ayrıntılarıyla Ankara'dan yürütülmek istenmesinin 

1877'de Ruslarla olan savaşın saraydan yönetilmesinden farkı yoktur, di- 

yordu. Bir keresinde, kendi yerine Rauf Bey'in konferansa gelmesini istedi ve 

Mustafa Kemal'dan sert bir karşılık gördü. 

Ne Müttefikler ne de Türkler savaş istedikleri için mesele her maddeye 

bir formül bulmaktı; en sonda özellikle İngilizlerin uzlaştırıcı çabalarıyla, 

herkesin durumunu kurtaracak birtakım formüller bulundu. 

(..) Mustafa Kemal, İsmet Paşa'yı telgrafla kutladı: “Memlekete bir sü- 

rü yararlı hizmetlerden ibaret olan ömrünüzü bu defa da tarihi bir başarı 

ile taçlandırdınız.” Rauf Bey'in bir gün geç gönderdiği tebrikler daha istek- 

siz bir tondaydı. Kendisi adına hazırlanan telgrafı gördüğü zaman, “Bu 

müsveddede adeta her işi yapan İsmet Paşa gösteriliyor. Biz, burada bir şey 

yapmadık mı?” demişti. 

Barışın imzalandığını haber vermek için Ali Fuat ile Rauf Bey Çanka- 

ya'ya birlikte gitmişlerdi. 

(..) Rauf Bey kısa ve heyecanlı bir konuşma yaparak bu başarının, baş- 

ta Mustafa Kemal olmak üzere, Kâzım Karabekir, Ali Fuat ve Refet paşa- 

ların eseri olduğunu söyledi. Kendisi de onlarla birlikte çalıştığı için mutlu 

idi. “Ta Amasya'dan beri” diye açıkladı, “içimden elinizi öpmek geliyordu. 

Ama bu dileğimi açığa vuramıyordum. Müsaade ederseniz, elinizi şimdi 

öperek, her zaman içimde olan bu duyguyu belirtmiş olayım.” 

85 


İnönü Atatürk'ü Anlatıyor 

Gazi böyle bir hareketin gereksiz olduğunu söyleyerek elini vermedi. 

“Sizin memlekete ettiğiniz hizmetler, bizimkinden aşağı kalmaz,” dedi. 

Hepsi de heyecan içindeydiler. Sakinleşmek için birer kahve içtiler. La- 

tife Hanım misafirleri yemeğe alıkoydu. Gazi, İsmet Paşa'nın Ankara'ya 

dönmek için Lozân'dan ayrılmış olduğunu söyledi. Rauf Bey'in, “Evet, ayrıl- 

mış ve müsaadenizle ben de ayrılmak istiyorum” demesi onu şaşırttı. Rauf 

Bey artık barış imzalanmış olduğuna göre, başvekillikten çekilmek ve İkinci 

Medlis toplanıncaya kadar seçim bölgesi olan Sivas'a gitmek istediğini söy- 

ledi. Çok çalışmış, yorulmuştu, midesinden de rahatsızdı. Sonunda gerçek 

nedeni açıkladı: İsmet Paşa'nın Lozan'da, değil yalnız kendisine, bütün ka- 

bine üyelerine karşı takındığı tutum. “Ben şahsen bir daha İsmet Paşa'yla 

yüz yüze gelmek istemem. Onunla bir arada çalışmama da imkân yoktur. 

Barışı kendisi imzaladığına göre, koşullarını uygulamak Ya ona düşer kanı- 

sındayım.” 

Gazi, “Yani geldiği zaman kendisini karşılamak da mı istemiyorsun?” 

diye sordu. Rauf Bey, “Hayır” dedi. “Beni bağışlayın. Fakat bu kadar hak- 

sız saldırıdan sonra İsmet Paşa'yı bir daha görmek istemem.” 

NOTLAR: 

1. Yakın Tarihimiz, cilt 4, ss. 53-54, 

2.age.,cilt 4, ss. 83. 

3. Nutuk, ss. 786-793. 

86 


Atatürk ve Komünizm 

Ali Fuat Cebesoy, Milli Mücadele Hatıraları adlı eserinde, Garp 

Cephesi kumandanı iken 27 Ekim 1921'de “Türkiye Komünist Partisi 

Umumi Kâtibi Hakkı Behiç” imzalı bir şifre aldığını, bu şifrede, “üçün- 

cü entemasyonale bağlı bir Türk Komünist Fırkası'nın kurulduğunu, 

durumun hükümetçe de tasdik edildiğini” öğrenmiş bulunduğunu ya- 

zıyor. “Bu şifre fikrimi altüst etmişti” diyor. Eskişehir'de iken Mustafa 

Kemal Paşa'dan 31 Ekim 1926 tarihli, aşağıdaki telgrafı alarak durumu 

anlıyor: 

Garp Cephesi Kumandanı Ali Fuat Paşa Hazretleri'ne; 

Komünistliğin memleketimizde değil, henüz Rusya'da bile kabili- 

yeti tatbikiyesi hakkında sarih kanaatler hasıl olamadığı anlaşılmakta- 

dır. Bununla beraber dahilden ve hariçten muhtelif maksatlarla bu ce- 

reyanın memleketimiz dahiline girmekte olduğu ve buna karşı makul 

tedbir alınmadığı takdirde milletin pek ziyade muhtaç olduğu vahdet 

ve sükünunu muhil ahvalin hudusu da daire-i imkânda görülmüştü. 

En makul ve tabit tedbir olarak aklı başında arkadaşlardan hükümetin 

malumatı tahtında bir Türkiye Komünist Fırkası teşkil ettirmek olaca- 

gı düşünüldü. Bu takdirde memlekette bu fikre müteallik bütün cere- 

yanları bir muhassalaya icra etmek mümkün olabilir. Heyet-i Müteşeb- 

bisesi ve otuz kişiden mürekkep bir merkez-i umumisi meyanında gü- 

zide arkadaşlarımızdan Fevzi, Ali Fuat ve Kâzım paşalarla, Refet ve İs- 

met beylerin de gizli olarak dahil bulunmasını muvafık gördüm. Bu sa- 

yede bu memleketi tutan ve maksadı millimizin kahramanı bulunan 

arkadaşlarımız bu teşkilâtta zimmethal bulunacaklar ve onların malu- 

mat ve teşebbüsatı, cereyan-ı teşebbüsat üzerinde amil olacaktır. Kâtib- 

i umumi ilân edilen sabık Dahiliye Vekili Hakkı Behiç Bey tarafından 

yazılan ilk mektubu şifre ve tahrirat olarak arkadaşlara takdim ettim. 

Orada bir nebze malumat vardı. Bugün icraatı maddiyemizde ka- 

biliyet-i tatbikiyesi bulunup ve maksadı millimizi istihsalde kuvvet- 

bahş olan hususata atf-ı ehemmiyet eylemek tabiidir. Sosyalizm ve ko- 

münizm prensiplerinden hangileri ve ne dereceye kadar bizce kabil-i 

87 


İnönü Atatürk'ü Anlatıyor 

tatbik ve hazım ve kabul görüleceği Türkiye Komünist Fırkası'nın pro- 

pagandasına mukabil milletin tezahürat-ı fikriyesiyle ve zamanla anla- 

şılacaktır. Ordunun her vakitten ziyade büyük bir inzibat ile kuman- 

danlarının eli altında bulunmasına son derece dikkat ve ehemmiyet at- 

folunmalıdır. Komünizm cereyanı nihayet ordunun en büyük kuman- 

danlarında kalmalıdır. Arz-ı hürmet ederim. 

Büyük Millet Meclisi Reisi 

Mustafa Kemal 

Ali Fuat Paşa bu telgraf üzerine durumu anladığını, o günkü sol 

akımları resmi bir komünist partisinde toplayarak istenmeyen bir yö- 

ne gidilmemesinin düşünüldüğünü ve sırf bir tedbir olarak reimi bir 

parti kurulduğunu belirtiyor. 

Ali Fuat Paşa, hatıralarında, büyükelçi olarak Moskova'ya hareke- 

tinden önce “Türkiye Komünist Fırkası Umumi Kâtibi” ve eski İçişleri 

Bakanı Hakkı Behiç Bey'le görüştüğünü anlatıyor. Bu görüşmede Hak- 

kı Behiç Bey, Komünist Fırkası hakkında şunları söylüyor: 

Yeşil Ordu Cemiyeti lağvedildikten bir müddet sonra Mustafa Kemal 

Paşa, komünist namıyla ve tamamen Rus inkılâbının aynını istihdaf etmek 

şartıyla bir fırkanın teşkilini bana teklif etmişti. Bu teklif, Rusya'dan gelmek- 

te olan bir tehlikenin ilham ettiği bir fikir mahsulü ve siyasi zaruret şeklin- 

de olarak izah edilmişti. Ben de bu vazifeyi bir fedakârlık telakki ve kabul 

etmiştim. Çünkü Komünist Fırkası namına ortaya çıkmakla çok kuvvetli hu- 

sumetleri üzerime çekecektim. Bu fırkanın bizim memlekette gayesine göre 

bir idare vücuda getirmesi adeta muhal iken, ben muhalli temenni eden bir 

adam vaziyetinde kalacaktım. Komünizm haricinde hiçbir fırka namına bir 

daha hayatı siyasiyeye çıkamamak ızdırarına düşecektim. Bunların hepsini 

düşündüm. Fakat reddedersem, o sırada memleket için birtakım faydalar 

temin edebilmesi memul bir hizmetten çekiniyor gibi bir vaziyet almaktan 

korkarak kabulü muvafık buldum. Teşkilâta başladık. Rus Sefareti'nin el al- 

88 


Abdi İpekçi 

tından idare ettiği zümreler vardı. Yeşil Ordu'nun tatil-i faaliyet kararını 

kabul etmeyen âzası vardı. Çerkes Ethem'in milli kuvvetlerin etrafında 

önem, bilir bilmez bolşevik cereyanları vardı. Bunların hepsini toplamak, 

makul ve salim mecralara sokmak ve memlekette Rus Bolşevizmi ile Müslü- 

man sosyalizmini tefrik edebilmek mühim bir iş olacaktı. Benimle çalışan 

arkadaşlarım arasında çok miskin ve hasis hislerle faaliyetimizi tehir eden- 

ler bulunmasına, bunların az veya çok şuradan, buradan teşvik ve müzahe- 

ret de görmüş olmalarına rağmen bu meselede sonuna kadar sebat etmeyi 

bir namus borcu bilmiştim. 

Ali Fuat Paşa bu konu hakkında son olarak şöyle diyor: 

Mustafa Kemal Paşa, gelecekte Ruslarla dostluk siyasetimize bir Türk 

komünist fırkasının Ankara'da kurulmasının faydalı ve lüzumlu olacağını 

Rusya'ya gönderilen ilk murahhas heyetimizin bildirdiğini ve bu fikirlerinde 

ısrar ettiklerini bir münasebetle bana da anlatmıştı. 

O zamanlarda ahval-i âleme Ankara'dan nüfuz etmeye imkân yoktu. 

Her taraftan abluka edilmişti. Yalnız Garp'la Şark'ın propagandaları malu- 

mat olarak revaç bulmuştu. Her taraftan gelip Ankara'da toplanan insanla- 

rı, birçok meçhulat, vasıtasızlık ve yoksuzluk içerisinde bir milli dava etra- 

fında toplayabilmek müşkülâtı nazar-ı dikkate alınırsa, her yapılan şeyde ve 

tedbirlerde isabetsizlik bulunsa dahi, bunların milli gayenin temini bakımın- 

dan alınmış tedbirler olarak kabul edilmesi zaruridir. Bazı tedbirlerin isa- 

betsizliği ve mazarratı zamanla anlaşılır anlaşılmaz devamında fazla ısrar 

olunmayarak derhal bertaraf edilmişlerdi. Ezcümle resmi Komünist Partisi 

de böyle bir akıbete çok zaman geçmeden duçar olacaktı.2 

NOTLAR: 

1. Ali Fuat Cebesoy, Milli Mücadele Hatıraları, Vatan Neşriyat, 1953, ss. 508-510. 

2.age.,ss. 512-513. 

89 


Editörün Notu: Bu bölümdeki söyleşiler İnönü Atatürk'ü Anlatıyor'a 
ilk kez eklenmiştir. Abdi İpekçi'nin 1972-1976 arasında Cemal Işık- 
sel, Sadi Irmak, Celal Bayar, Şevket Süreyya Aydemir, Sabahattin Se- 
lek ve Ayetullah Sümer ile yaptığı, Milliyet gazetesinde yayımlanan bu 
söyleşiler, kitabın bütünlüğünü sağlayabileceği düşünülerek buraya 
alındı. Milliyet gazetesinde “Her Hafta Bir Sohbet” başlığı altında ya- 
yımladığı söyleşiler ayrı bir kitap olarak Dünya Kitapları arasında yer 
alacaktır. 


Ekler Il 


dı 


Gazete Fotoğrafçılığı ve Atatürk'ten Anılar 
(Cemal Işıksel ile Söyleşi) 

Cemal Bey, fotoğrafçılığa ne zaman ve nasıl başladınız? 

Efendim lisede talebe iken, Ankara'da Yüksek Din Kurulu üyesi 

olan babamın teşvikiyle fotoğrafçılığa başladım. Babam aydın bir din 

adamıydı ve bana hediye ettiği fotoğraf makinesiyle fotoğraf çekmeyi 
öğrendim... 

Bu olay kaç yıllarında oldu? 

192#”lerde.. Bir yıl sonra, rahmetli Hakkı Tarık Us (Vakit gazetesi- 

nin sahibi) beni gördü. Çektiğim resimlerden gazetesine istedi. Yaptım 

verdim. Bana “Sen devamlı olarak hâdiselerin resimlerini çek, Vakit ga- 

zetesinin muhabiri ol” dedi. Böylece Hakkı Tarık Us beni gazeteciliğe 

teşvik etmiş oldu. Liseyi bitirdim. Hukuk Fakültesi'ne girdim. Fakat 

gazetecilik beni büyülemişti, bağlamıştı. Gazetecilikten ayrılamadım. 

1926'dan 1962'ye kadar Cumhuriyet'in devamlı olarak Ankara fotoğraf 

muhabirliğini yaptım. 1929'da Atatürk'ün emriyle Ulus gazetesinin fo- 

to muhabirliğini de üstüme aldım. 1943'e kadar, 14 yıl... 

O sıralarda Ankara'da gazete fotoğrafçılığı nasıldı? Herhalde sa- 

yıca fazla değildi gazete fotoğrafçıları? 

Başladığım zaman yalnızdım, ondan dolayı Ankara basınının bir 

numaralı gazete fotoğrafçısı idim. Benden sonra başka arkadaşlar gel- 

diler, gittiler, çalıştılar, terk ettiler. Benim gibi devamlı olanı çıkmadı. 

Zaman oldu beş-altı tane gazete fotoğrafçısı vardı, fakat hiçbiri tutuna- 

madı. Ben ömrümü bu meslekte geçirdim. Bundan dolayı da çok 

memnunum. Hiçbir gün nâdim olmadım. 

1925'lerde, yani mesleğe ilk başladığınız sıralarda o günlerin 

şartlarında gazete fotoğrafçılığı yapmak zor muydu? Özellikleri ney- 

di? Ne gibi güçlüklerle karşılaşırdınız? 

Zordu. Her yere sokmazlardı. Her yere girilmezdi. Her yere almaz- 

lardı. Bazı yerlerde tanıdıkları için sadece beni alırlardı. Buna rağmen 

yine de birçok müşkülâtla karşılaşırdık. 

93 


İnönü Atatürk'ü Anlatıyor 

Şu halde bir kere resmi yetkililerden gelen bir engelleme vardı. 

Malzeme bakımından neydi durum? 

Bugünkü teknik yoktu ve gayet basitti. Bugünkü gibi flaş, kuvvetli 

objektif, kuvvetli film bunların hiçbiri yoktu. Biz, kabiliyetimizle ne 

alabilirsek, salonun kendi ışığı altında onları tespit ederdik. 

Evet, kapalı salonlarda, yahut güneş ışığının olmadığı hallerde 

nasıl çekebilirdiniz resimleri? 

Elektrik ışığından istifade ederdik. Film banyosunu da kuvvetli ya- 

pardık. Bu suretle bugünkü noksanlıkları telâfiye çalışırdık. O vakit re- 

sim çekmek bir hayli güçtü. Gazete fotoğrafçılığı hele bambaşka bir 

meslek. Onun hâdiselerini bilerek resmini almak şart. Gidip de hâdi- 

seyi bilmeden şıkır şıkır resim alırsınız, hâdiseyi ifade edemezsiniz. Al- 

dığınız bir tek resim, sayfalarca yazılmış olan yazıyı altüst edebilir. Res- 

min kıymeti mühimdir. 

O zamanlar geçiminizi sadece gazete fotoğrafçılığından mı sağlı- 

yordunuz? 

Evet. 

Yetiyor muydu aldığınız para, geçiminizi sağlamaya? 

Yetiyordu. Fazla bir ihtirasım yoktu. Evim vardı. 1935'te apartman 

yaptırdım. Bugün benim emekliliğim falan hiçbir şeyim yok. 

Yani 10 yılda gazetecilikten kazandığınız para bir apartman yap- 

maya yetti? 

Yani her halükârda o günlerde gazetecilikten kazandığınız para, bir 

sıkıntılı hayat yaşamaya mecbur etmiyordu. 

Başka özellikleri neydi o dönemde fotoğrafçılık yapmanın? Yani 

resmi makamlardan güçlüklerle karşılaştınız, teknik bakımdan ye- 

tersizdi. Bunların dışında? 

Teknik bakımdan sıkıntımız şu oluyordu; gece karanlık yerlerde 

resim çekmek çok güçtü. Bundan dolayı bazı resimleri alamıyorduk 

bugünkü gibi; gazete 24 saat önceki hâdiseleri neşrediyordu. 

9 


Abdi İpekçi 

Siz İstanbul gazetelerine yolladığınız zaman resimlerinizi, o hâ- 
diseden birkaç gün sonra yayımlanmış oluyordu değil mi? 

Bir zamanlar ekspres Ankara'dan saat 5'te hareket ederdi. Ertesi gü- 
nü İstanbul'a gelirdi ve o gün benim resimlerimi alırlar, daha ertesi gün 
gazetede çıkardı. Bu şekilde 36 saat sonra çıkıyordu. Bazen tayyareler 
olurdu, o tayyarelerden istifade ederdik. 

Tayyarelerden ne zamandan itibaren istifade edilirdi? 
Bir ecnebi tayyaresi Ankara'ya uğrar, Ankara'dan İstanbul'a giderdi. 

Onun acentesi ile tanışırdım, ahbabımdı. Onlar haber verirlerdi. Ben o va- 
kit günü gününe resmi gazeteme yetiştirirdim. Ertesi günü resim çıkardı. 

Kaç yıllarından itibaren istifade etmeye başladınız uçaklardan? 
1930'dan sonra. 

Cemal Bey, öyle zannediyorum ki; Atatürk'ü en yakından izleye- 
bilmiş fotoğrafçısınız. Herhalde Atatürk ile ilgili birçok anılarınız ol- 
sa gerek. Sizin mesleğinize Atatürk ilgi gösterir miydi? Sizin işinizi 
kolaylaştırır mıydı? Yahut fotoğrafını çekerken belirli bazı özellikle- 
re uymanızı sizden ister miydi? 

Efendim ben Atatürk'ün hususi fotoğrafını çekmezdim. Hâdise içe- 

risinde Atatürk'ün resimlerini alırdım. Portre yapmadık. Gazeteci 

idim. Binaenalyeh hâdise içerisindeki Atatürk resmi lâzımdı. Bunu da 

alırken Atatürk hiçbir zaman mümanaatta bulunmadı. Ve ben resim 

alacağım zaman, resim alacağım ânı bilerek, hareket edeceğimden 

emin olarak o konuşmasını yapardı. Ben de bu esnada en münasip po- 

zunu yakalardım. Biçimsiz bir pozunu hiçbir zaman almadım, olmaz- 

dı da zaten. Hiçbir defa hiçbir vesile ile çektiğim resimleri kontrol et- 

memiş veya bana şu şekilde resim çek diye direktif, plân da verilme- 

miştir. Atatürk tarafından, hele hiç böyle bir şeyle karşılaşmadım. Ata- 

türk'ün bana itimadı da vardı. Gece resimlerini alırken veyahut da ışık 

müsait olmayan yerde resmini alırken, o devirlerde flaş yoktu, Ata- 

türk'ün bilhassa resmini alırken, magnezyum kullanılmazdı. Çünkü 

magnezyum patlayıverince gayri ihtiyari Atatürk gözlerini kapatırdı, 

herkes gibi. Onun için magnezyumla resim alınmasını istemezdi. 

95 


İnönü Atatürk'ü Anlatıyor 

Onun istemediğini hissettiğimden dolayı, hiçbir defa magnezyumla 

resmini almaya teşebbüs etmedim. Ve salonun kendi ışığından istifade 

ederek mümkün olan resimleri alırdım. 

Çektiğiniz resimler arasında onun en çok hoşuna giden hangisi 

idi? Böyle bir tercihini belirtmiş miydi size? 

Ben resimlerimi ona her zaman götürüp göstermezdim. Bir vesile 

ile mesela çiftlikte çekmiş olduğum resimlerden bir grup yanımda var- 

dı, gazeteme gönderecektim. Yine çiftliğe gittim, resmini çekecektim. 

O esnada kendisine resimleri göstermek aklıma geldi. Resimleri göster- 

dim. Resimlerin hepsini de gayet neşeli olarak seyretti, gülerek ve hiç- 

bir tanesinde kusur görmeden seyretti ve bana “güzel” diye iade etti. 

Fotoğrafçı gözüyle Atatürk'ü nasıl görürdünüz? 

Bilmiyorum hangi tesir, bana telefon edildiği zaman veyahut Atatürk 

geliyor diye bir haber aldığım zaman gayri iradi bir elektriklenirdim. 

Neden? 

Bir tesir altında kalırdım. Resmini alırken de daima bir tesir altın- 

da olurdum. Onu bir türlü izah edemem. Ben bu tesiri başka bir kim- 

sede görmedim. Birçok kralların resimlerini çektim, birçok başvekilin 

resimlerini çektim. Birçok devlet büyüklerinin resimlerini çektim. Ata- 

türk'teki elektriklenmeyi hiçbirisinde görmedim, olmadım. 

Bakışlarının yarattığı tesir miydi acaba? 

Bir defa gözünün içerisine bakamadım, hayatım boyunca. 1925'ten 

1938'e kadar 13 sene gayet yakından takip ettim, gece ve gündüz. 

Kendi emirleriyle birkaç seyahatine iştirak ettim. Öyle olmasına rağ- 

men, kat'iyen gözünün içine bakmak nasip olmadı, bakamazdım. Bak- 

mak istediğim zaman gayri iradi gözlerim öne eğilirdi. Bunu yalnız ben 

söylemiyorum. O devirde Ankara'da ecnebi devletleri temsil etmiş ve 

bilâhare hatıralarını yazmış olan sefirlerin kitaplarında da gördüm. Bi- 

naenaleyh onun gözlerinin kudreti vardı. 

Atatürk'ün özel isteği ile tespitini üzerinize aldığınız hâdiseler 

veyahut geziler var mıydı? 

Var. Afgan Kralı Ankara'ya geldikten sonra İstanbul'a gitti ve İstan- 

96 


Abdi İpekçi 

bul'dan da Batum'a geçti. O, Ankara'dan sonraki kısımda Atatürk beni 

vazifelendirdi. Kralın maiyetine verdi. Ben Afgan Kralı ile İstanbul'a 

geldim ve İstanbul'dan da Batum'a kadar gittik, Fahrettin Paşa mihman- 

darı idi. İran Şahı geleceği zamanda da yine Atatürk'ün emriyle İran Şa- 

hı'nı karşılamaya hududa gittim. Atatürk emir vermiş hariciyeye. Hari- 

ciye beni buldu ve bana bu emri tebliğ ettiler. Alelacele ben o heyetle 

gitmiştim. Ve İran Şahı'ndan da resim çekerken daima kolaylık gör- 

düm. Halbuki maiyeti “Aman sokulmayın Alâ Hazret'in yanına, sinirle- 

nir, kızarlar, hiddet ederler” demişlerdi. Ona rağmen ben iki metreye 

kadar yakınına sokulmuş, resimlerini almıştım. Hiçbir zaman bir hid- 

det eseri göstermez ve memnun olurdu, poz verirdi bana. Ve hattâ An- 

kara'ya geldikten sonra Çankaya'da Atatürk'le beraber resmini alırken, 

“ Atatürk benim için Şah'a “Bizim çocuğumuzdur, sizin emrinize gönder- 

dik, sizi rahatsız etti mi?” diye sormuştu. Şah da “Çok memnunem?” di- 

yerek Azeri Türkçesiyle Atatürk'e cevap verdi. Bunlar benim için tabii 

kıymetli birer hâtıra. İzmir'de bir balo verilmişti. O baloda hanımlar 

arasında Atatürk'le beraber Şah'ın da resmi çekildi. Şah sonra bu resmin 

camlarını istedi ve camlar imha edildi. Fakat benim çektiğime Şah 

kat'iyen bir şey söylemedi, benden istemedi. Bir de 1933'te Cumhuri- 

yet'in 10. yıldönümü dolayısıyla Voroşilof'un riyaseti altında bir Rus he- 

yeti gelmişti. Karahan da vardı. Onların da Ankara'dan sonraki seyahat- 

lerine yine Atatürk'ün arzuları ile iştirak ettim. İzmir'e gittik. Ordan Ça- 

nakkale'ye geçtik. Çanakkale'de Orgeneral İzzettin Çalışlar, Voroşi- 

lofun mihmandarlığını yapıyordu. Çanakkale, Anafartalar harplerinin 

yapıldığı yerleri gösterdi. O sırada siperler filan henüz daha kaybolma- 

mış vaziyette duruyordu. Bir siperin içerisinde bir postal ve bir de diz- 

den kopmuş bir ayak iskeleti gördüm, aldım İzzettin Çalışlar'a getirdim 

ve “Bu ne ayağı” diye sordum. Bana “Bu İngiliz postalıdır ve İngiliz aya- 

gıdır” dedi. Onun üzerine bu postal ve ayak iskeletini Voroşilofa ver- 

dim. Voroşilof bana tercüman vasıtasıyla şöyle dedi: “Bunu askeri mü- 

zeye bir camekân içerisine koyun ve altına şunu yazdırın: Bu memle- 

kete göz dikenin, bu memlekete gelenin akıbeti budur.” 

Yapıldı mı böyle bir şey? 

Yapılmadı. Gayet tabii olarak, ben orda bulunan subaylara verdim 

onu, fakat ondan sonrasını bilmiyorum. 

97 


İnönü Atatürk'ü Anlatıyor 

Atatürk'e ait sizi en çok etkileyen bir hâtıra nedir? 

Pek çok var. Fakat bunların içerisinde en karakteristik olanı şu: 

1932 senesinde Birinci Tarih Kongresi sırasında kongre âzalarına Mar- 

mara Köşkü'nde bir çay verildi. Ben de gittim. Orada resim çekmek 

için münasip bir poz bekliyordum. Atatürk beni gördü. Döndü etrafı- 

nı almış olan tarih profesörlerine, tarih hocalarına, “Bu memlekette” 

dedi. “Bütün istibdatları yıktık, yalnız şu Cemal'in istibdadından kur- 

tulamadık. Söyle bakalım, nasıl resim çekmek istiyorsun, nerde dura- 

lum nasıl duralım?” 

Ben tabii ezildim büzüldüm, nasıl emrederseniz Paşam dedim. 

Çünkü böyle bir iltifatı beklemiyordum. “Etrafınıza” dedim “gelsin 

profesörler, öyle bir resim çekeyim” “Peki haydi gelin bakalım” dedi. 

Benim en güzel hatıralarımdan bir tanesi bu. Bir de O'nun görüşlerinin 

kudretini gösteren bir hikâyem var. 1929'da Tahtakale yangını başla- 

mıştı. Ben o vakit askerliğimi yapıyordum muhafız taburunda. Yangın 

olduğunu görünce hemen makinemi aldım, koştum yangın yerine. 

Yangının resimlerini almaya çalışıyordum. O esnada Gazi geliyor, de- 

diler. Hemen ben de vaziyetimi aldım. Geldi, yangının aydınlığından 

istifade ederek Atatürk'ü tespite çalışıyordum. O esnada bana şunu 

söyledi: “Başıbozukluk, paçandan akıyor.” Bana bunu söylediği zaman 

gece saat tü. Hemen bir esas vaziyeti aldım. Şöyle bir baktım, meğer- 

sem tozluğumun bağı çözülmüş, sarkıyor. Hemen ordan yok oldum, 

bağı bağladım, tekrar geldim, başladı gülmeye. Öyle bir hengâmede, 

öyle bir anda asker kıyafetiyle bir gazetecinin tozluğunun bağının çö- 

züldüğünü görüyor. Kimsede ben bu dikkati görmedim. 

Daha sonraki dönemleri de düşünerek meslek hayatınızın en il- 

ginç, sizi en fazla etkilemiş olayını hatırlayabilir misiniz? 

Vallahi birçok hâdiselere şahit oldum. Birçok hâdiseleri tespit et- 

tim. Lâlettayin zamanlarda dahi, Atatürk'ün resmini çektiğimde duy- 

duğum heyecanı başka hâdiselerde pek duymadım. Yalnız 1939'un so- 

nunda Erzincan zelzelesine gitmiştim İsmet Paşa ile beraber. Orda da 

bir hayli heyecan ve hâdiselere şahit oldum. Bir de şu beni çok etkile- 

di: 1938 senesi ilkbaharında Kırşehir'in Köşker Nahiyesi'nde zelzele 

olmuştu. Zelzele yerini öğrendik. Ulus'ta da çalışıyordum. Ulus bizi bir 

98 


Abdi İpekçi 

muhabir arkadaşla Kırşehir'in Köşker nahiyesine yolladı ve şafak sö- 

kerken zelzele sahasına geldik. İniltiler, ahlar, vahlar, yangınlar... Böy- 

le bir manzara. Ve oraya giden ilk yardım diyeceğim veyahut da zelze- 

leden sonra ilk giden kimse olmak dolayısıyla hemen etrafımızı aldılar. 

Bizim kim olduğumuzu sordular. Sağ kalanlar, kimi yaralı, kimi yara- 

sızdı. Gazeteci olduğumuzu öğrendikten sonra köylülerin bize sorduk- 

ları sual şu oldu: “Atatürk'e hasta diyorlar. Nasıl hastalığı?” Orada bü- 

tün tüylerim diken diken oldu. Ve bir de orada duyduğum heyecanı 

hiçbir zaman unutamayacağım. 

Kaç yılında olmuştu bu? 

Bu 1938 senesinin Nisan aylarında idi ki, Atatürk'ün birinci hasta- 

lık devresine rastlıyordu. Adamlar kendi dertlerini unutmuş, Atatürk'ü 

soruyorlar. Bunun mânâsı çok büyük. 

Cemal Bey, bütün çektiğiniz fotoğrafların filmlerini saklayıp bir 

arşiv mi yaptınız? 

Bütün çektiğim fotoğrafların filmlerini tarihlendirerekten sakladım 

ve hepsi arşivimde, muntazam bir vaziyette durmakta. 

Hiç bozulmadılar mı? 

Arasında birkaç tane bozulana rastgeldim. Fakat kısm-ı küllisi bo- 

zulmadı. Çünkü banyosunda ve yıkanmasında gayet hassas davranır- 

dım, titiz davranırdım. Onun için filmlerimde bozulanlar olmadı. 

1932'ye kadar 10-15 makine ile çalıştım. Soyadınız İpekçi olduğu için 

sorayım, Cevdet İpekçi vardır, tanır mısınız? 

Evet, pederimdi. 

Ben ikinci makinemi 1925'in sonunda ondan almıştım. 10-15 ref- 

leks makine idi. 1932'ye kadar o makine ile çalıştım. 1932'de bir Al- 

man mecmuasında Leica'nın reklamını gördüm. Ve Zaisa fabrikasına 

mektup yazdım. Bu makineden istedim. Çünkü Türkiye'de Leica ma- 

kinesi yoktu. Bu bana 1932 senesinin Eylül'ünde geldi. O tarihten iti- 

baren de hep Leica ile resim çektim. 

99 


İnönü Atatürk'ü Anlatıyor 

Türkiye'de Leica kullanan ilk siz miydiniz? 

Türkiye'de gazeteciler arasında Leica makinesini kullanan ilk be- 

nim. İstanbul'daki arkadaşlar benden gördüler, benden bir sene sonra 

onlar da aldılar. 

Demek ki 1925'te başlamıştınız. Şu halde 30 yılı aşkın bir meslek 

hayatınız var. Bu 30 yıl içinde bütün fotoğrafların filmlerini munta- 

zaman sakladınız. 

Hepsi bende saklı. Zaten bundan dolayı Şükrü Kaya 1933'te, 

Ulus'un yıldönümü çayında beni görememiş. “Cemal nerede?” diye 

sormuş. Söylemişler. “Cemal” demiş, “Ankara'nın tarihi, canlı tarihi. 

Binaenaleyh Cemal'siz Ankara tarihi olamaz.” Bunu bana Ankara'daki 

müzemi ziyaret eden, bu sözü duyan birisi, müzemi ziyaret sırasında 

hâtıra defterine yazmış, ben de o suretle öğrendim. 

Aşağı yukarı kaç filminiz var böyle saklanmış? Belli mi takriben? 

Vallahi 10 binin üstünde. 

Şu halde elinizde Cumhuriyet tarihinin ilk dönemlerini en iyi şekilde 

aksettiren büyük bir arşiv, bir hazine var. Bu hazineyi değerlendirmek 

için bazı teşebbüslerinizi biliyorum. Bir Atatürk albümü çıkardınız... 

Efendim, o benim senelerden beri, Atatürk'ün ölümünden sonra 

yapmak istediğim bir eserdir. Albümü hazırladım, temiz bir şey olsun 

diye Almanya'da bastırmak istedim, bu sırada harp patladı, bıraktım. 

O vakit Almanya'daki matbaalar 80 bin mark fiyat vermişlerdi. 

1945'te, Allah rahmet eylesin Hasan Âli Yücel alâkalandı. Maarif Mat- 

baası'nda basmak istedi. Numuneler bastırdık. İstediğim netice olma- 

dı. Yine kaldı. Tâ ki 1963 senesinde ilk sergimi, Alman Kültür Heye- 

tinin ricasıyla açtım. Halk benden bu resimleri bir kitap hâlinde bas- 

mamı istiyordu. “Bunu yapmak senin borcun, yapabilirsin,” diye de 1s- 

rar ettiler. Ben de kendilerine vâdettim ve hiç kimseden yardım görme- 

den kitabımı yaptım, Atatürk'ün hayatını fotoğraflarla kronolojik bir 

sırayla ve her resmi tarihleriyle, çektirdiği yerleri göstererek, birer ta- 

rih vesikası niteliğinde olarak neşrettim. Kitabımın da ilk baskısını bir 

kırmızı kadife kutu içerisine koyarak 10 Kasım 1969'da saat 9.30'da 

100 


Abdi İpekçi 

altı tane kırmızı gülle beraber Atatürk'ün kabrine bıraktım. Ondan 

sonra kitabımı satışa çıkardım. Çünkü benim bütün gayem, bütün ar- 

zum, o insanı elimdeki imkânlarımla tarihe mâletmek ve benim bu 

yaptığımı da iftiharla söylerim, yapacak pek olan yok. 

Aslında sizin elinizdeki imkânlar öyle zannediyorum ki, bunun dı- 

şında, çok az kimsenin yapabileceği başka şeyleri yapmaya da yardım 

edecek durumda; değil mi? Binlerce film ve resim var elinizde. Ve bun- 

lar yalnız Atatürk'ün hayatı bakımından değil, Cumhuriyet döneminin... 

Cumhuriyet tarihi bakımından da kıymeti ifade eder. Ve onlar sa- 

dece bende var. Benim resimlerimin bir hususiyeti, tarihleri vardır ve 

çekildiği yerler vardır. Ben öyle ansiklopediler, öyle Atatürk resimleri 

neşreden kitaplar gördüm ki, hepsinde birçok yanlışlıklar var. Bir an- 

siklopedide 1924'te diyerek Atatürk'ün elinde şapka ile bir resmini ko- 

yuyorlar. Daha 1924'te şapka olup olmadığını bilmiyor o ansiklopedi- 

nin tertip heyeti. 1924'te Atatürk eline değil, ağzına bile şapkayı alma- 

mıştı. Şapka 1925'in Ağustos'unun sonunda Kastamonu'da ağza alındı 

ve başa giyildi. Dikkatsizliktir. Benim 1926'da çekmiş olduğum ve ki- 

tabıma koymuş olduğum bir manevra resmini, bir resmi müessese kal- 

kıyor “Çanakkale'de Atatürk” diye koyuyor. Kendilerine söyledim ve 

sordum. Çanakkale'deki üniforma bu muydu? Ondan sonra ayıldılar. 

Binaenaleyh resimlerin tarihi çok mühimdir. Ben ona titizlikle dikkat 

ederim. Benim elimde bugün ikiyüze yakın Atatürk'e ait sağdan soldan 

topladığım resimler de var. Ama bunların kısm-ı âzamisini tarihlendi- 
remedim. Tarihlendiremediğimden dolayı bir köşede duruyor. Kitap- 

lardan, nutuklardan, hattâ içinde bulunanlara da müracaat ettim vakti 

zamanında. Onlar dahi unutmuşlar nerede çekildiğini. Ama ben tesa- 

düflerle bazılarını tarihlendirdim, istifade edebileceğim onlardan da. 

Bende tarihsiz resim yok. Tarihi vesika benim bütün gayem. Ve bir res- 

mi kullanırken tarihini zikrederim. Bende kendi hazırladığım Ata- 

türk'ün hayatına ait bir kronolojik not defterim var. 

Ne gibi? 

Meselâ Atatürk Çanakkale'ye ne zaman gitmiş, ne zaman dönmüş, 

ne zaman orada hastalanmış, ne zaman Edirne'de tedavi görmüş, ne 

zaman Şark'a gitmiş. Bunların hepsinin tarihleri var. 

101 


İnönü Atatürk'ü Anlatıyor 

Yani fotoğraflarınızla ilgili olarak değil? 

Fotoğraflarla ilgili değil. 

Ne maksatla yapıyorsunuz bunu? 

Atatürk'ün hayatına ait, bu hâdiselere ait resimleri aramak için. 

Kendimde olmayan, Cumhuriyet devrinin bütün hâdiselerini, tarihle- 

rini tespit ettim. Bende olan resimleri kendimde tarihli olarak durmak- 

ta. Bende bulunmayan, meselâ İzmir'de, İstanbul'da, bilmem Erzu- 

rum'da çekilmiş olanları da zaman zaman oralardan arattım, buldum, 

onları tarihlendirdim. 

Bu hazırlık yeni bir kitap yayımlamak için mi? 

Hayır. Bunu ben 1936'dan beri yapıyorum. Ve tabii kitabımı ya- 

parken bundan çok istifade ettim. 

Zannediyorum ki, elinizdeki belgeleri kitap dışında değerlendir- 

mek için bazı teşebbüsleriniz oldu. Bir müzeniz var. 

Evet, Ankara'da halka göstermek için apartmanımda bir daireyi 

Atatürk Fotoğraf Müzesi hâline getirdim üç sene evvel. Orada resimle- 

ri zaman zaman değiştiriyorum. Halkın gelip görmesine tahsis ettim. 

Pazar'dan gayri her gün öğleden sonraları açıktır, parasızdır. Resim sa- 

tışı yoktur. 

Yalnız Atatürk'le ilgili? 

Yalnız Atatürk'e ait resimler. Altında nerede, ne zaman, ne vesile ile 

çekilmiş diye kısa kısa izahları vardır. Halk geliyor, görüyor, gençler 

geliyorlar, görüyorlar. Atatürk'ü tanıtmaktan zevk duyuyorum. 

Bu resimler, hep aynı resimler olarak mı kalıyor, yoksa değiştiri- 

yor musunuz? 

Üç ayda bir, dört ayda bir resimleri değiştiriyorum. Yazın kimse 

gelmediği için kapalı oluyor. Cumhuriyet Bayramı'nda açıyorum ve 

başına birisini oturtuyorum. Günde beş saat açık kalıyor. İstanbul'da 

iki defa sergi açtım. Ankara'da apartmanımdaki, devamlı olarak açık | 

bulunmakta. Geçen sene Adana'ya gittim. Bir sergi açtım. Şimdi de 

102 


Abdi İpekçi 

Tarsus'tan Amerikan Koleji bir sergi rica ediyor, ölüm yıldönümünde 

orada bir sergi açacağım. Elimde sergileyecek 300'den fazla resim var. 

Tabii bu sergilere 60-70 tane resim koyuyorum. Ve zaten bunlar da bir 

fikir vermek için kâfi geliyor. İki defa Alman Kütüphanesi benden ser- 

gi rica etti. Ve ilk teşviki de 1965'te Alman Kütüphanesi yaptı. İki de- 

fa Amerikan Kültür Heyeti ölüm yıldönümünde yine benden sergi is- 

tediler, sergiledim. Tabii bu arada benim kendi sergim de açık bulun- 

mak kaydıyla... İşte elimden geldiği kadar kendi imkânlarımla Ata- 

türk'ü halka tanıtmak istiyorum. Bu benim için bir zevk oluyor. 

Efendim, son olarak bir şey sormak istiyorum. Yanılmıyorsam 

bugün hayatta olan gazete fotoğrafçılarının en eskisi sayılabilirsiniz. 

Allah uzun ömürler versin. Bugünkü meslektaşlarınıza, gazete fotoğ- 

rafçılarına edindiğiniz tecrübelere dayanarak verebileceğiniz tavsi- 

yeler bulunur mu? 

Valla şimdi onlar bizim imkânlarımızdan çok daha fazla imkânlar- 

la çalışıyorlar. Ve içlerinde kıymetli elemanlar da var. Bu meslekte hâ- 

diseyi bilerek resim çekmek en mühimi... Hâdiseyi bilmeden resim çe- 

kilecek olursa, maalesef hiçbir şey ifade etmez. Bir resim, beş sayfa ya- 

zıyı bir anda silip atabilir. Veyahut daha değerlendirebilir. Hâdiseyi bi- 

lerek resim almak lâzım. 

Zannediyorum, sizden alınacak bir başka ilham var, gazete fo- 

toğrafçıları bakımından. O da, tespit edilmiş tarihi olayları muhafa- 

za etmek ve tarihi belge olarak gerektiğinde değerlendirebilmek ve 

onları tarihe mâletmek. 

Ben bunu yaptım. Benim elimdeki koleksiyonum tarihlidir, tarih- 

lendirilmiştir. Elimden geldiği kadar bunları iyi muhafaza etmeye uğ- 

raştım. Bugün de yine bunları bir emniyet altında bulundurmaktayım. 

Çok teşekkür ederim. 

6 Kasım 1972, Milliyet 

103 


Atatürkçülük 
(Sadi Irmak ile Söyleşi) 

Efendim, Atatürk Enstitüsü nasıl ve ne amaçla kuruldu, bugüne 

kadar neler yaptı? 

Atatürk Enstitüsü, İstanbul Üniversitesi Senatosu'nun kararıyla ku- 

rulmuştu. Amacı, Atatürk ideolojisi ve eserleri üzerinde bilimsel araş- 

turmalar yapmak. Bu araştırmaların sonuçlarını milletimize yaymak, 

gençliğe, Atatürk'ü, gerçek hüviyetiyle tanıtmak, yayınlarda bulunmak 

ve ileride Atatürk için tam bir arşiv meydana getirmek, Atatürk Müze- 

si ve Atatürk Kütüphanesi kurmaktı. Enstitünün iki organı var. Bir ge- 

nel kurul, 38 kişilik heyettir. Genel Kurul, fakültelerce seçilmiş, mem- 

leketin bilhassa yakın tarihi ile meşgul olmuş, Atatürk üzerinde çalış- 

mış, düşünmüş profesörlerden kuruludur. Bu heyetin 5 kişilik yöne- 

tim kurulu vardır. Hâlihazırda başkanlık vazifesi bana verilmiş bulu- 

nuyor. Benden evvel meslektaşım Sayın Prof. Ekrem Şerif Egeli baş- 

kandı. Onun emekliye ayrılmasıyla bu görev bana verilmiştir. Enstitü- 

müz, ilk vazifeleri arasında... 

Affedersiniz, bu organlar yalnız İstanbul Üniversitesi içerisinde mi? 

Tamamıyla İstanbul Üniversitesi Rektörlüğü'ne bağlı hükmi şahsi- 

yeti haiz bir kuruluştur. Müstakil bir enstitüdür. Bir fakülteye değil, 

doğrudan doğruya rektörlüğe bağlıdır. 

Üniversitelerarası bir kuruluş değil, doğrudan doğruya ve yalnız 

İstanbul Üniversitesi'ne bağlı. 

Evet... İlk hedef olarak Atatürk üzerinde yapılmış olan yayınların 

tam bir koleksiyonunu yapmaya başlamış bulunduk. Atatürk fikriyatı- 

nı tespit etmek üzerine gelecek ayın 10'unda milletlerarası bir sempoz- 

yum toplamaktayız. Bu sempozyuma 30 kadar yerli bilgin ve 20 kadar 

da yabancı bilgin davet edilmiş bulunuyor. Bunların mühim bir kısmı- 

nın tezleri elimize geçmiştir. Bu tezlerin özetlerini şimdi bastırmakta- 

yız, gelen delegelere bunları vereceğiz. Sempozyum 10-14 Aralık'ta 

toplanacaktır. Sempozyumdan sonra davetlileri önce Ankara'ya sonra 

104 


Abdi İpekçi 

da memleket içerisinde bir gezintiye davet etmek istiyoruz. Öyle umur- 

yoruz ki okunacak 50 bildiri biraraya getirilirse ilk defa olarak millet- 

lerarası anlamda ve çapta bir Atatürk ideolojisi ortaya çıkmış olacaktır. 

İlmini yapmak isteyenler için objektif bir rehber meydana gelecektir. 

Bu kongreye raporla iştirak edecekler dışında, iki türlü mesai arkadaşı 

çağırmak istiyoruz: Birisi gelip dinlemek isteyen, bu mevzuya alâka 

duyan memleket münevverleri, ikincisi bilhassa basın temsilcileri baş- 

ta olmak üzere semineristler. Bunlar hem dinlemek, hem de bir konu- 

da tebliğler bittikten sonra o konu üzerinde sualler sormak yetkisine 

sahip olacaklardır. Konferans verenler bu suallere kısa kısa, fakat do- 

yurucu cevaplar vereceklerdir. Cevaplar ile tezleri birarada yayımla- 

mak kararındayız. Bunların tamamını veya özetini Fransızca ve İngiliz- 

ce olarak da yayımlamayı düşünüyoruz. Buna ilâve olarak memleketin 

bölge bölge kısımlarına üniversitenin yetkili profesörlerinden ve hariç- 

ten heyetler gönderip gençliğe Atatürk fikriyatını aşılamaktır. Enstitü- 

müzle kamu efkârı arasında daha yakın bir işbirliği meydana getirme- 

yi düşünüyoruz. Bana verdiğiniz bu güzel fırsattan faydalanarak, kamu 

efkârından bazı ricalarım olacak: Burada biz Atatürk'ün bir müzesini 

açmak, bir tam arşivini koymak istiyoruz. Biliyoruz ki Atatürk yaşadı- 

ğı müddetçe birçok kişilerle temasta bulunmuş, onlara hâtıra değerin- 

de, tarihi değeri olan mektuplar yazmış, mektuplar almıştır. Birtakım 

diğer vesikalar bulunması da çok muhtemeldir. Bunlar belki dar dü- 

şünceyle bir ailenin büyük şeref payıdır, saklanacaktır ama, bütün va- 

kalar gösteriyor ki, böyle evlerde bu gibi eşya iyi saklanamıyor. Bunla- 

rın milletin malı olması gerekir. Onun için rica ediyoruz, bu nev'i tari- 

hi değerde vesika, mektup, ne varsa bize getirsinler. İsteyen teberru et- 

sin, memnuniyetle teşekkürlerimizi bildirelim. İsteyene de bedelini 

ödeyelim. Fakat herhalde bütün bu vesikaların ilerde tarihi yazacak 

olan insanlara başlıca kaynak olmak üzere bir yerde toplanması, zan- 

nediyorum ki vakti gelmiştir. Belki biraz da geçmiştir. Korkarım ki bir- 

çok vesikalar, Atatürk öleliden bu yana 35 seneden beri şurada bura- 

da kaybolmuş olsun. Bu kayba bir son vermek lâzım. Bunlar milletin 

malıdır. Aile malının çok üstünde milletin ve tarihin malıdır. Tarihe 

mâledelim diye bu ricamı umumi efkâra ileteceği için Milliyet gazetesi- 

ne özel bir surette müteşekkir bulunuyorum. 

105 


İnönü Atatürk'ü Anlatıyor 

Bu enstitü, neden sadece İstanbul Üniversitesi'nin kendi bünyesi 

içerisinde kurulmuştur da, mesela üniversitelerarası bir kuruluş ola- 

rak düşünülmemiştir? 

Efendim, şüphe yok ki, Üniversitelerarası Kurul'un da Atatürk fik- 

riyatıyla çok yakından meşgul olması beklenir. Biliyorsunuz ki, üniver- 

sitelerin reform kanunu yeni çıktı. Henüz bunu ele almaya zannediyo- 

rum ki sıra gelmedi. Yalnız'bildiğim kadarıyla Ankara Üniversitesi'nin 

de paralel bir enstitüsü bulunmaktadır. Diğerlerinin henüz enstitüsü 

yoksa da tahmin ediyoruz ki her üniversite buna benzer bir tesis mey- 

dana getirme gayretindedir. Fakat buyurduğunuz gibi bunun üniversi- 

telerarası bir karakter olması çok daha tercih edilir. Bir merkezi yerde. 

Burada mı olur, Ankara'da mı olur, bu bahsettiğim arşivi ve müzeyi bir 

yerde tesis edip tam bir Atatürk koleksiyonu yapmakta ben de fayda 

görürüm. Fakat bu demek değildir ki, her üniversite de kendi çapında 

araştırmalar yapmasın. Bu da şüphe yok ki üniversitelerin bir vazifesi- 

dir... Biliyorsunuz ki devrimlerin öğretimine rahmetli Atatürk çok bü- 

yük bir kıymet atfetmiştir. Öyle ki, eğer imkânı olsaydı kendisi bunun 

hocalığını yapacaktı. Fakat devlet işlerinden imkân bulamadığı için bu 

dersin, öğretimine bir değil, dört profesörü memur etmiştir. Birisi dev- 

rimlerin hukuki yönünü, öbürü mali yönünü, öbürü tarihi yönünü an- 

latmak suretiyle ve kendi sağlığında derslere böyle ehemmiyet veril- 

miştir. Bütün üniversite talebesinin bu derslere devamı mecbur tutul- 

muştur. İmtihanları yapılmıştır ciddiyetle. O devirlerde Atatürk fikri- 

yatı daha canlı olarak gençliğe, bilhassa üniversite gençliğine aktarıl- 

mıştır. Fakat nedense son 15 sene içinde bu dersler dilim varmıyor 

söylemeye ama karikatür hâline gelmiştir. Dersi alan arkadaşlarımızın, 

derslere çok esaslı, muntazam olarak devam etmediğini acı ile öğreni- 

yorum. Talebeler de iyi devam etmiyorlar. Sorulduğu zaman, “Efen- 

dim, işte biz biliriz Atatürk gençliğiyiz” diyorlar. Aslında bilinmemek- 

tedir. Çünkü birkaç yıldan beri bir yüksekokulda ben de Atatürk Dev- 

rimleri dersini vermekteydim. Bu vesile ile imtihanlarda gençliğin Ata- 

türk hakkındaki fikir seviyesini ölçmek fırsatını buldum. Maalesef yüz 

güldürücü değildir. Ben talebelerin büyük bir kısmını rahatlıkla dön- 

dürmekteyim, ki şimdiye kadar da âdet değilmiş. Dersler muntazam 

yapılmadığı için talebe de bu dersten dönmüyor. Ya böyle bir ders var- 

106 


Abdi İpekçi 

dır ve elbette olması lâzımdır. Ve o zaman öğretiminin de, imtihanının 

da ciddi yapılması şarttır. Benim kanaatimce, bu öğretim birinci sınıf- 

lardan başlatılabilir, bir telkin şeklinde son sınıflara kadar gittikçe do- 

zu artırılarak yapılabilir, yapılmalıdır. Yakında bu yönde kendi rektör- 

lüğümüze bir teklif sunmak kararındayız. 

Efendim, öyle anlıyorum ki enstitünüzün başlıca amacı müze aç- 

mak, arşiv kurmak gibi çabaların dışında Atatürk ideolojisini belirli 

bir hale getirmek... Gerçekten bu büyük bir sorun oldu. Atatürkçülük 

nedir sorusuna herkes kendi eğilimine göre bir cevap arıyor ve herkes 

Atatürk'ü bir uçtan bir uca kadar değişen şekillerde yorumluyor... Aca- 

ba bu karışıklığa bir açıklık getirmek imkânını bulabilecek misiniz? 

Şüphe yok ki yapacağımız ve yapuracağımız araştırmalar büyük öl- 

çüde bir ferahlık getirecek. Çünkü Atatürk'ün şu veya bu vesile ile bir 

yerde söylediği veya yazdığı tek bir cümleyi kopararak ve Atatürk'ün il- 

gili davranışını hesaba katmayarak bundan bir doktrin çıkarmak isteyen 

bir eğilim var. Herkeste kendi şahsi görüşünü bu suretle isteyerek veya 

istemeyerek Atatürk'e mâletmek gibi bir temayül vardı? Bu haksızlık ve 

memleket yararlarına açıkça aykırı bir tutumdur. Sanıyorum ki bu ide- 

olojiyi gereği gibi aşılamadığımız içindir ki bazı akımların gelişiminde 

mühim bir rolü olduğu kanaatindeyim. Nitekim, samimi talebelerimden 

bir kısmı bana “Efendim, biz boş bırakıldık. Atatürk'ü iyi anlamadık, iyi 

anlatılmadı. Liselerde de, üniversitelerde de aradığımızı bulamadık. Bu- 

lamayınca boş kalan zihnimize geldi birisi yerleşti,” şeklinde konuşmuş- 

lardır. Buradan da anlıyorum ki, Atatürk budur, demek mecburiyetinde- 

yiz. Bunu temin etmek için de tek taraflı olmaktan çok kaçınmak, bir 

cümleyi alıp yapılanlar gibi devam etmek son derece vahim ve gayri ik 

mi bir şeydir. Atatürk'ün bir tüm içerisindeki düşüncelerini, yazılarını 

-ki ana kaynak büyük Nutuk'udur- alıp, davranışlarını da karar anına 

geldiği zaman davranışı ne oluyor, bunu beraberce mütalâa edip ortaya 

bir Atatürk tezi çıkarılabilir. Zaten bir Atatürk tezi mevcuttur. 

Evet, bir Atatürk tezinin zaten mevcut olduğunu söylediniz. Aca- 

ba bunu tarif edebilir misiniz? 

107 


İnönü Atatürk'ü Anlatıyor 

Atatürk bir doktrin adamı değildir. Atatürkçülük doktriner bir tez 

değildir. Atatürkçülük bir elektrik sistemidir. Ekstremlerden kaçmaya 

uğraşan sağduyu olan yeri bulmaya çalışan, dünya idaresinde, memle- 

ket görüşünde bir sistem olarak mücadele edilmelidir. Kendi janrında 

da elektrik olmakla beraber, 20. yüzyıl için orijinal olan bir sistemi or- 

taya atmıştır. Atatürk, Batı âlemine bakıyor, liberal kapitalizm var, ser- 

maye var, sermayenin hâkimiyeti var. Koloniler var. Parası olan düdü- 

ğü çalarak pervasızca rahat ediyor. Fakat büyük kitlelerin menfaatine 

göz yuman rejimler bunlar... Bunun karşısında eşitliği ortaya koymak 

teziyle ortaya atılan Birinci Dünya Savaşı sonrası komünist blokta dev- 

leti Allahlaştıran, ferdi tamamıyla eriten, adalet derken bunu özgürlük 

sırtından ödeyen bir sistem var. Mustafa Kemal sağduyu ile mücehhez, 

kararlı bir adam olarak diyor ki, bunların ikisi de olâmaz. Türkiye için, 

hattâ belki bütün 20. asır insanlığı için bunların dışında bir üçüncü 

sistem bulmak lâzım. Bu sistemin hareket noktası olarak, benim kana- 

atimce iki ana fikir sistemine de dayanmak lazımdır. Birisi lâisizm, 

ikincisi devletçilik. Fakat bu devletçilik, Sovyetlerin Allahlaşmış olan 

devletçiliği değildir. Bizdeki ekonomik devletçilik de değildir. Ekono- 

mik devletçilikte, ekonomik işletmecilikte hatalar yaptığımız için, iki 

devletçiliği iyi anlatamadığımız için halk biraz soğumuş görünüyor. 

Hattâ onun tesiriyle de 1961 Anayasası'nda —ki ileri bir Anayasa oldu- 

gu halde— devletçilik feda edilmiştir. Atatürk'ün diğer prensipleri yer 

almıştır. Devletçilikten, yapılan menfi propaganda neticesinde vazge- 

çilmiş görünür. Vakıa sosyal devletiz tâbiri var ama, bu kâfi değil. Ben 

Atatürk devletçiliğini iki safhaya ayırıyorum. Birisi, geri kalmış bir 

memleketin, sermayeden mahrum, bilgiden mahrum bir memleketin 

bir an evvel kalkınabilmesi için toplum elindeki sermayeyi, yani dev- 
let parasını ve devlet mütehassısını kullanan, sınai teşebbüslere giren, 
sınai teşebbüsleri merkezi sistemleyen bir devlet. Sınai devletçilik, kar- 
ma ekonomi... Bir tarafı bu. Fakat esas bu değil... Atatürk'ün devletçi- 
liğinden ve sosyal devletçilikten şunu anlıyorum: Atatürk'ün zamanın- 
da ben de beyaz bezler üzerine, kırmızı güzel yazılar “Sınıfsız, imtiyaz- 
sız bir milletiz” levhalarını asanlardan biriyim. Elbette sınıfsız milletiz- 
den maksat, cemiyetimizde sınıflar yok mânâsına gelmez. Elbette her 
cemiyette olduğu gibi bizde de çalışan ve çalıştıran var. Fakat imtiyaz- 

108 


Abdi Ipekçi 

sız sınıflar mevcut olacak ve sınıflar arasında mücadeleyi lüzumsuz kı- 

lacak devlet müdahalesi olacak. Sosyal devletçilikten bunu anlıyorum. 

Sınıf mücadelesini lüzumsuz kılacak devlet hakemliği müessesesi. Ni- 

tekim, Çalışma Bakanlığı'nın ve Sosyal Sigortalar Kurumu'nun kurul- 

masında sendikaların kurulması —ki benim bakanlığıma rast gelir ana 

noktada sosyal devletçiliği esas almışımdır. Devletin büyük kitleler le- 

hine yapacağı hakemlik, grevden de daha faydalıdır, lokavttan da da- 

ha faydalıdır. İkisini de lüzumsuz kılabilir. Âdil hakem olabilecek bir 

devlet, büyük kitlelerin refahını daima ön plâna alacak bir devlettir. 

Sosyal devlet görüşü bence Atatürk'ün de dünyaya getirdiği büyük bir 

yeniliktir. Yalnız Türkiye değil, diğer memleketler de... Bunun hari- 

cinde Atatürk'ün karakteristik bir tarafı, anti-emperyalist oluşudur. 

1907'de Ali Fuat Paşa'ya verdiği bir haritada, memleketimizin bilâhere 

Misak-ı Milli'de kat'ileşen hududunu çizmiştir. Türkiye bu olacaktır, 

demiştir. O zaman Ali Fuat Paşa soruyor: “Peki ama bunda Yunanistan 

yok. Arabistan yok. Bunları ne yapacağız? Kendi rızamızla verelim. Na- 

sıl olsa ameliyat olacak... Emperyalizm devri, kolonizasyon devri geç- 

miştir. Bu bir maceradır. Kanlı ameliyatları dışardan gelmesini bekle- 

meden biz kendimiz yaparak Anadolu ve Trakya'dan mürekkep vatan 

kuralım. Bunun dışındaki insanları, Arapları, Bulgarları, Yunanlıları 

kendi mukadderatlarını kendileri halletmelerine bırakalım.” Nitekim 

Misak-ı Millide de bu tasrih edilmiştir. Bu fikir Atatürk'te 1907'de 

mevcuttur. Ve bütün dünyaya da, Ankara'ya gelen sefirlere de koloni- 

zasyon devrinin geçtiğini, müteaddit vesilelerle göstermiştir. Bu vesile 

ile 1937'deki bir konuşmasını size nakletmek isterim. Amerika'dan bir 

kadın gazeteci geliyor ve şu suali soruyor: “İkinci bir Cihan Harbi olur 

mu?” Atatürk “Olur ve maalesef olacaktır,” diyor. 

“Niçin çıkacak?” 

“Çünkü kolonileri inhisar altında almakta ısrar eden İngiltere ve 

Fransa karşısında bir Almanya var ki, milli izzeti nefsi zedelenmiştir. 

Mütemadiyen soyulmaktadır. Versay Muahedesi'yle. Millet tahammül 

edemeyeceği bir yük altında kalmıştır. Vatanından parçalar bölünmüş- 

tür. Korkarım ki bu millet, —ki büyük teknik kabiliyeti haizdir yarın 

milli gururunu okşayacak bir demagogun eline geçerse, dünyaya yeni 

bir harp getirebilir.” 

109 


İnönü Atatürk'ü Anlatıyor 

Gazeteci soruyor: “Böyle bir harp olursa Amerika tarafsız kalabilir 

mi? Amerika harplerden bıkmış.” 

Atatürk devam ediyor: “Hayır, maalesef” diyor. “Amerika bu harbe 

girecektir. Çünkü Amerika, Avrupa meselelerine artık angajedir. 

Kat'iyen buna seyirci kalamaz. Ticari, ekonomik, sosyal münasebetler 

o kadar sıklaştırmıştır ki, Avrupa'nın kaderine Amerika artık bigâne 

kalamaz ve o harbe Amerika girecektir.” Hattâ ilave ediyor: “Sonunda 

da Amerika'nın dahil olduğu taraf harbi kazanabilir.” Yani 1939'un 

macerasını yedi sene evvel sarahatle söylüyor ve asıl mühim olan da 

koloniler devrinin kan dökülmeyen bir solüsyona bağlanmasının lü- 

zumlu olduğunu, evvelâ kendi vatanında yaptığı ameliyatla ortaya ko- 

yuyor ve telkin ediyor... 1932'de bu söze kulak asılsaydı dünyanın mu- 

kadderatı acaba başka türlü olmaz mıydı? Benim şahsi görüşüm, belki 

bunu biraz aşırı Atatürkçülük görebilirsiniz ama, hâlâ o kanaatteyim ki 

dünyanın kaderi biraz değişebilirdi. Nitekim 1938'de Ata'nın ölümün- 

de söylenmiş olan sözlerin bence en mânâlısı Churchill'in sözüdür: “O 

daha dünyaya lâzımdı.” Dünyanın yüzünü değiştirebilecekti. Zaten de- 

giştirmiştir bence. Kolonilerin özgürlük kazanması, bağımsızlık kazan- 

masında ben uzaktan yakından, dolaylı dolaysız daima Atatürk'ün izi- 

ni gördüm. O tarihlerde zannediyorum aldanmıyorsam 51 müstakil 

devlet vardı. Bugün galiba 130'u geçtik... Hepsinin mücahitlerine ba- 

kıldığı zaman bir Atatürk hayranlığı vardır. Hattâ mücadeleleri esna- 

sında vücutlarının gizli bir yerinden bir Atatürk resmi çıkmaktadır. 

Gandi başta olmak üzere, her tarafta böyle olmuştur... Onun için ben 

Atatürk'ü doktrinsiz adam ve 20. asrın simasını çizen en mühim adam 

olarak görürüm. Yalnız büyük bir Türk değil, çok büyük bir insandı. 

20. asrın büyük mimarı olarak görmekteyim! Bilmem, katılır veya ka- 

ulmazsınız. Ama bu sadece büyük bir aşk derecesine varan bağlılığı- 

mın, sevgimin ifadesi değil, birçok hadiselerin içinde bulunarak ve 

Atatürk'ü yakından tanımak fırsatını bularak edindiğim bir kanaattir. 
Hayatının son yıllarında, lütfetti, müteaddit defalar beni emretti, ya- 
nında uzun saatler kalıp sükünet içerisinde kendisini etüt etmek fırsa- 
unı bulmak, benim hayatımın büyük bahtiyarlığıdır. Atatürk'e bağla- 
yan ve biraz da Atatürkçü yapan, Atatürk'ü bilen adamlardan birisi 

110 


Abdi İpekçi 

isem, bugün az çok buna medyünum. Buna ilâve olarak da, hemen he- 

men Atatürk üzerine içte ve dışta ne yayımlandıysa hepsini okuduğu- 

mu söyleyebilirim... 

Efendim, buyurduğunuz gibi Atatürk'e aşkla bağlılık hissi çok kim- 

senin paylaştığı bir his. Ve bundan dolayı Atatürk'ü bir çeşit tabulaş- 

tırma eğilimi doğduğu tartışma konusu yapılıyor. Hem kişisel plânda, 

hem de görüşleri bakımından Atatürk ve Atatürkçülük bir çeşit tabu 

haline getiriliyor ve yanılmıyorsam ondan dolayı Atatürkçülüğün ne 

olduğu konusunda da tartışmalar katılaşıyor. Çünkü kimsenin itiraz 

edemeyeceği bir fikrin kendi meşrebine, kendi eğilimine uygun olması- 

nı istiyor insanlar. Acaba bu müşahedeme katılır mısınız? 

Bu görüşünüze tamamıyla katılırım. Sebebi de daha evvel görüştü- 

gümüz, herkesin kendi düşüncesini Atatürk'e herhangi bir suretle mâ- 

letme cihetinden gelmektedir. Aslında Atatürkçülük katı bir sistem de- 

ğildir. Dolayısıyla Atatürk kendisi bizzat tabu olmaktan nefret eden bir 

adam. Allahlaştırmaktan nefret eden bir adamdı ve kat'iyen dünyanın 

diğer büyüklerine benzetilmekten de hiçbir zaman hoşlanmamıştır. 

Mesela Napolyon'dan tiksinirdi. Kendisini tanımayanların bazen, “Siz 

Napolyon kadar büyüksünüz” demelerine fena halde öfkelenirdi. Na- 

polyon kendisini Allahlaştırmıştı biliyorsunuz. Kendi tezine zıt olarak 

yıktığı imparatorluğun yerine kendisini imparator seçtirmek gibi gü- 

lünç gaflete kurban gitmiştir. Atatürk böyle değildir ve Atatürkçülük 

donmuş bir sistem değildir. Mütemadiyen yeni tarafları yaratılabilir. 

Atatürkçülüğün sadece muayyen yönü vardır. O da rasyonalizm keli- 

mesiyle ifade edilebilir. Asırlarca skolâstikte kalmış bir memlekette ak- 

lın hâkimiyeti... Bugün memleketimize bakacak olursak elbette Ata- 

türk son derece çok sevilen, sayılan bir kişidir. Fakat Atatürkçülük 

mesleğinden ve fikriyatından bazı tipik sapmalar da memleketimizde 

mevcuttur. Bunlara kısaca bir göz atacak olursak şunları görürüz. Bi- 

rincisi özgürlüğü feda etmeye müncer olacak bazı dıştan kışkırtılan ve 

tek taraflı olarak aşılanmak istenen akımlar var. İkincisi, bizzat şeriata 

rağmen, şeriatçılığı geri getirme hevesinde ve özleminde olan bir cere- 

yan Var. Üçüncüsü, Atatürk'ün lüzumsuz kılma cehtinde bulunduğu 

111 


İnönü Atatürk'ü Anlatıyor 

sınıf mücadelesini başlatmak veya mevcudu alevlendirmek tandansın- 

da olanlar var. Bu üç sapma son derece dikkate şâyândır ve bu sapma- 

lara karşı Atatürk'ün mukabil tezini memleketimizde daha iyi anlat- 

makta fayda olacağı kanaatindeyim. Ben şu kanaatteyim ki, 19. asrın 

büyük filozofu olan ve bir doktrin adamından çok evvel bir filozof olan 

Karl Marks'ın fikriyatı, o zamanın şartlarına göre şüphe yok ki ileriyi 

gösteren bir sistem idi. Ve elbette o devirde, 19. asrın ortalarında, 20. 

asırda gelecek gelişmeleri kestirmek son derece güçtü. O itibarla Mark- 

sizmi elbette 19. asrın içerisinde uzun bir varlık olarak kabul etmekle 

beraber, onu, bütün asırlara şâmil, son hakikat diye anlamak ve anlat- 

mak son derece mahsurlu ve bizzat filozofun kendi aleyhine olan, ken- 

disinin de asla arzu etmediği bir sistemdir. Yine öyle sanırım ki, bugün 

dünyaya gözlerini bir daha açabilse, 19. asır için söylediği şeyleri bu- 

gün kendisi iptal etmek namusunu gösterirdi... Mesela 19. asırda sana- 

yileşme hızlı olarak büyük kitlelerin proleterleşmesine yol açıyor, bü- 

yük sefâletler vardı. Böyle bir ortam içerisinde proleterlerin müşterek 

bir savunmaya dâvet edilmesi belki tabii idi. Bugün içinde bulunduğu- 

muz dönem içerisinde dünya proletersizleşmektedir. Ve bazı memle- 

ketler bunu şimdiden gerçekleşmiş sayabiliyor. Amerika'yı alalım... Al- 

manya'da benim tahminim yanlış değilse 5 milyon işçi ailesi, şşmdiden 

fabrikalara ortaktır. Yani, artık bunlar proleter değildir. Yani, gittikçe 
proletersizleşme cereyanı var. Farz edelim ki proleterler var ve bunları 
kurtarmak istiyoruz. Fakat bu kurtuluş, beşeriyetin 10 bin sene geriye 
gitmesine mâlolmayan bir kurtuluş olmalıydı. İnsanlık 10 bin seneden 
beri hürriyetsizlikten, hürriyete geçmeye çabalıyor... Şimdi fırsat eşitli- 
gi temin edeceğiz derken, 10 bin senede elde edilmiş olan beşeri bir te- 
kâmülü, yani özgürlüğü iptal etmeye kimsenin hakkı yoktur. İşte Ata- 
türk'ün sosyal olan, fakat aynı zamanda özgürlüğü muhafaza etmek is- 
teyen sisteminin Marksistlere karşı söyleyebileceği, vereceği cevap bu- 
dur... Şeriatçılık özlemlerine gelince, bu özlem bizzat şeriatın kendisi- 
ne aykırıdır. Çünkü şeriatımız diyor ki, iki türlü hüküm var Kur'an'da: 
Birisi ahlâki ve imana teallük eden, ebedi olan, değişmeyecek olan hü- 
kümler, ikincisi de günlük hayatımızı tanzim eden ve bizzat hadisle de 
bunların geçici olabileceği, zamana intibak ettirilmesi lâzım geleceği, 
hattâ emredilmiş olan hükümler vardır. Şimdi bu hükümler böyle 

112 


Abdi İpekçi 

iken, şeriatımızın bizzat kendi hükmü böyle iken, bütün toplumları, 

13 asır evveldeki hayat standardına, hayat anlayışına doğru götürmeye 

bir hasret duymanın, hiçbir suretle mânâsı yoktur ve Atatürkçülükle 

de dinle de hiçbir suretle izah edilemez. Bizim gibi bilhassa geri kal- 

mış, süratli kalkınmak isteyen sistemlerde ben sınıf mücadelesinden 

çok daha hayırlı olan sosyal devletçiliğin hakemlik rolünü tercih ede- 

rim. Grevle de, lokavtla da elde edilebilecek sosyal fayda eğer varsa, 

pahalıya mâlolan ve bizzat büyük kültürlerin günün birinde işsiz kal- 

masına, sefaletine yol açabilecek sistemlerden çok daha hayırlısı, dev- 

letin hakemliğidir. Nitekim, Çalışma Bakanlığı'nın kurulmasında âmil 

olan ana prensip; devlet hakemliği prensibidir. Bu müessese hakem 

kurulları gibi tesisleri ve daha kuvvetli tesisler yapılabilir. Herhalde, 

bunu benimsemek lâzımdır. Atatürkçülük budur benim kanaatimce, 

sosyal problemlerimizi krizlere düşürmeden, sosyal adaleti, fırsat eşit- 

liğini sağlamanın çaresi budur. Atatürk'e yapılan son zamanlarda ve 

çok rafine gibi bir itiraz, efendim günün şartları dolayısıyla Atatürk an- 

cak halka yukarı sınıfa ait olan bazı yenilikler getirdi. Ama tabana ine- 

medi. Efendim, Atatürk kadar tabana inmiş, dünyada hiçbir fikir ada- 

mı yoktur. Bir tek misâl ile bunu bırakalım. “Köylü milletin efendi- 

sidir” diyebilmiş adam dünya tarihinde yok. Bu insan söylemiştir. Fa- 

kat diyelim ki bu bir teoridir, bu bir literatür diyelim ama, fiiliyatta ben 

size bir vakayı hatırlatayım. Devlet bütçesinin 300 milyonu geçmediği 

ve bu 300 milyonun 150 milyonunun Âşar Vergisi'nden elde edildiği 

bir dönemde bir madde-i kanuniye ile Âşar'a son vermiştir. Köylü zu- 

lümden kurtulsun, haksız bir vergi... Malüm ya Âşar, müterakki sistem 

değildi, herkes ne düşerse ve mültezimler vasıtasıyla alınırdı. Köylüye 

zulmeden mültezimler vardı. Kim sosyal fayda için devlet bütçesinin 

yüzde 50'ini feda edebilmiştir? Dünyada böyle bir hareket var mı? Ben 

bilmiyorum. Siz biliyorsanız beni ikaz buyurun... Onun için Atatürk 

tabana inmedi, büyük kitlelere inmedi demek, son derece yanlıştır ve 

Atatürk'e yapılacak bir bühtandır kanaatindeyim. Bütün hareketleri 

kitle içindir. Kelimenin tam mânâsıyla halkçılığı yalnız söylemiş değil, 

uygulamıştır. Yeter ki biz arkasından iyi gidelim. Bakın o tarihten bu 

tarihe hâlâ Toprak Reformu'nu gerçekleştiremedik. Halbuki 1924 Ana- 

yasası'nda yer almıştır Toprak Reformu... 

113 


İnönü Atatürk'ü Anlatıyor 

Efendim, bu açıklamalarınızda Atatürkçülüğe yöneltilen eleştiri- 

leri de cevaplandırmış oluyorsunuz. Yalnız bir nokta kalıyor. İzin ve- 

rirseniz onu da sormak istiyorum. Deniyor ki, Atatürk'ün düşüncele- 

ri Atatürk'ün eylemleri belirli bir dönemde ve belirli bir koşullarda 

ortaya çıkmıştır. Bugün zaman değişmiştir, koşullar değişmiştir. 

Atatürk'ün yarım yüzyıl önce yapmak istediklerini, söylemek istedik- 

lerini bugün de katı bir şekilde ele alarak empoze etmek istemek bir 

Atatürk fanatizmi olur. Gerçekçilik değildir. Bu konuda ne dersiniz? 

Az evvel sizin de iştirak buyurduğunuz, benim de teyit ettiğim gi- 

bi, bir katı doktrin değildir. Atatürkçülük sadece büyük çizgileriyle 

yollar göstermiştir. Elbette bugün cemiyetimizin vâsıl olduğu dönem- 

de 1923'ün şartlarını ve o devirde tatbik edilmiş olan metotları, mev- 

zuatı uygulamak düşünülemez, bizzat Atatürkçülüğün dinamik vastfı- 

na aykırıdır. Elbette yeni çareler, yeni formüller, yeni metotlar buluna- 

caktır. Ama yol olarak, yön olarak Atatürk'ün bize yönelttiği rasyona- 

list kafayı muhafaza etmek şartıyla... 

Çok teşekkür ederim. 

12 Kasım 1973, Milliyet 

114 


Atatürk 
(Celal Bayar ile Söyleşi) 

Efendim, öyle zannediyorum ki Atatürk'ün iktisadi ve sosyal gö- 

rüşlerini ve uygulamasını sizin kadar yakından bilen ve değerlendir- 

mek durumunda olan başka kimse yok. Uzunca bir süre Atatürk dö- 

neminde İktisat bakanlığı yaptınız ve yanılmıyorsam o dönemin İkti- 

sat bakanlığında en uzun kalan devlet adamı sizdiniz. Sonra da Baş- 

bakanlık'ta yine iktisadi ve mali konulardaki çalışmalarınız ağırlık 

kazandı. Atatürk döneminde iktisadi politikada en büyük rolü oyna- 

mış bir devlet adamı durumundasınız zannediyorum. O bakımından 

bu konudaki açıklamalarınızın büyük değeri olacak herhalde. Çünkü 

çok tartışılan bir konu oluyor, Atatürk'ün iktisadi görüşleri... Eğer 

izin verirseniz sorumu sormadan önce Atatürk dönemi ile ilgili iktisa- 

di araştırmalarda tespit ettiğim bir hususu size nakletmek istiyorum 

ve bunun bir doğru teşhisle ilgili bulunup bulunmadığını sormak isti- 

yorum. Bu araştırmalardan edindiğim izlenime göre, 1920'lerin ba- 

şında, güdülen iktisadi politika liberal bir anlayış taşıyor, 1929'lara 

kadar sürüyor bu. 1929'lardan itibaren oldukça kuvvetli bir devletçi 

politika benimseniyor. 1932'de devletçilik yumuşatılıyor. Fakat 1935- 

36 yıllarında daha da kuvvetli bir şekilde uygulanıyor. 1937'de sizin 

Başbakanlığa geldiğiniz zaman yine değiştiriliyor ve yine siz daha li- 

beral bir politikayı hâkim kılıyorsunuz. Bu teşhis doğru mu efendim? 

Tarih bakımından doğrudur. Fakat bu konuyu akla geldiği kada- 

rıyla söylemek istemem. Size tarihleriyle, vesikalarıyla ifade etmek is- 

terim. Çünkü bu mes'ele etrafında çok yanlış fikirler uyanmıştır. Yan- 

ış yazılar yazılmıştır. Gerçek benim gördüğüm gibi tamamen ifade 

edilmiş değildir. Ve hepsine de tatmin edecek cevap vermek için size 

ayrı bir konuşmayı yapmayı vâdederim. Bugün müsaadenizle yalnız 

onun hatırasını ve politika dışında şahsi ihtiyatlarını, hastalığını ve o 

zamana ait anıları eğer arzu ederseniz size anlatabilirim... 

Buyurun efendim. 

Atatürk'ün ölümü bittabi tarihimiz için en büyük bir hadise. Henüz 

115 


İnönü Atatürk'ü Anlatıyor 

inkılâpları korumak lâzım ve onu memlekete hediye eden zâtın aramız- 

dan ayrılması çok mühim bir hadise. O'nun daima sıhhatte ve iş başın- 

da olmasına inanarak memlekete çok şey kazandıracağını biliyorduk. O 

zamanlarda daha bazı bedbin kimseler, Atatürk hayata veda ederse Tür- 

kiye'deki rejim kıymetini kaybeder, bundan gericiler istifade ederler 

şeklinde endişelerini yayıyorlardı. Binaenaleyh Atatürk'ün sıhhati o an- 

da yalnız kendi şahsı için değil, milletimiz için de büyük bir kıymetti. 

Hafif rahatsızlıklarını hissediyorduk. Mesela burnu kanıyordu, yorgun- 

luktan hafif surette şikâyetleri oluyordu. Fakat hastalığın esası neydi? 

Bunu ehemmiyetli biz surette anlamak lâzımdı. Böyle anları yaşadığımız 

zaman Ankara'da Balkan devletlerinin bir toplantısı olmuştu. Atatürk 

Balkan Antantı'na çok büyük ehemmiyet verirdi. Yugoslavların, Yunan- 

lıların, Romanya'nın bir araya gelmelerini çok faideli buluyordu. Hem 

bu memleketlerin emniyeti için hem de umumi sulhe yardım eder mü- 

lâhazasiyle... Zaman zaman Ankara'da böyle toplantılar olurdu. Yugos- 

lavya Başvekili Sterdiyaniç, Ankara'ya gelmişti. Onun şerefine bir müsa- 

mere yapılmıştı, herkes eğleniyordu neş'e içerisinde. Ben de kendisiy- 

le ayak üzerinde bu manzarayı seyrederek konuşuyordum. 

Affedersiniz efendim, bu olay 1936'daki toplantı mı acaba? 

1937'lerde... Tarih benim pek aklımda kalmaz. Hastalığının keşfe- 

dileceği sıralarda... Sterdiyaniç'le tatlı tatlı konuşurken ansızın Şükrü 

Kaya geldi yanıma. Yanında da Sıhhiye Vekâleti Müsteşarı Dr. Asım Bey 

vardı. Şükrü Kaya kendisini kaybetmiş bir hâldeydi, gözleri fırlamıştı. 

Ne bana selam verdi, ne misafirlerimize... Fevkalâde heyecanlı ve mü- 

teessir bir halde. Bana, Asım Bey neler anlattı, dedi ve sözü de bırakma- 

dı. Müsteşar Asım Bey'e, kendisi söyledi. “Atatürk'ü istasyonda gördüm. 

Eğer benim aklıma gelen hastalığı tahakkuk ederse, maalesef çok vahim 

ve Atatürk'ün hayatı tehlikededir...” dedi. O anda salon kafamın içinde 

dönmeye başladı. Hemen misafirlere veda ettim ve suareyi terk ettim. 

Gece de uyuyamadım. Sabahleyin erkenden Çankaya'ya çıktım. “Ata- 

türk uyuyor, haber verelim” dediler. Biraz sonra, “Giyineyim, ondan 

sonra görüşürüz” cevabını aldım. Atatürk'ü hayatta ilk defa pijama ile 

görmüş olacaktım. Bu kadar yakınlığım olmuş, bu kadar zaman Çanka- 

116 


Abdi İpekçi 

ya'ya geçmiştim, hiçbir zaman onu muntazam bir kıyafet dışında gör- 

memiştim. Muntazam giyinmek, Atatürk'ün hayatında ehemmiyet ver- 

diği meselelerden biridir. O halinde beni pijama ile kabul etmek istemi- 

yordu. Tekrar haber gönderdim. “Ben onun evlâdıyım, kendisi rahatsız 

olmasın ve hemen kabul etsin.” Pijamayı çıkaracak, giyinecek, benden 

sonra yine soyunup yatağa girecek... Bu mülâhaza ile kendisinin rahat- 

sız olmamasını rica ettim. Geldiler, “buyurun” dediler. Buna rağmen 

yataktan çıkmış, uzun bir şezlongun üzerine güzel bir ropdöşambr ile 

bağdaş kurmuş oturuyordu. 

“Ne var” dedi. Kendisine, “Sizi rahatsız görüyorum, muayene etti- 

receğim...” dedim. 

“Rahatsızım” demedi. “Nasıl muayene ettireceksin” dedi. Bu arada 

Avrupa'da bu işlerin mütehassısları olan profesörlerin bana isimleri ve- 

rilmişti. Bunların ikisi Alman, biri Fransız'dı. Fransız, Fissinger ismin- 

de bir zattı. İsimlerini hazırlamıştım cebimde. “Bunları” dedim “davet 

edeceğim, sizi tedavi edeceğiz”. 

“Yapma bunu” dedi. Sebep olarak da, “Şimdi siz Hatay meselesi 

için Fransızlarla en hararetli bir safhada ve netice almak üzeresiniz. Be- 

nim hastalığım böyle beynelmilel bir şekilde anlaşılacak olursa, sizin 

bu misyonunuzda müşkülât çıkar” dedi ve bu rahatsızlığının Avru- 

pa'ya aksetmesinin doğru olmadığını söyledi. “Yalnız” dedi “Neşet 

Ömer Bey'i gör —özel doktoruydu— tavsiye ettiği doktorlarla, gelsinler 

beni muayene etsinler. O sırada'da İstanbul'un bütün ileri doktorları 

Akil Muhtar Bey gibi, toplantı halindeydiler. Bunu yaptık. Bir heyet 

halinde geldiler Çankaya'ya. Atatürk'ü muayene ettiler. Ben de beraber 

bulunuyordum. Aralarında konuşmaya başladılar. Ben aile reisi sıfatıy- 

la bırakmıyordum. Hem her şeyimdi, hem memleketimi kurtarmıştı. 

Hastalığından kendimi herkesten fazla mesul addediyordum, bir ku- 

surum olmaması için, bırakmıyordum. Teşhislerini koydular: “Sİ- 

ROZ”... Kendilerine, “Tedavi için ne tavsiyede bulunuyorsunuz?” de- 

dim. Karar verdiler ve “Kat'iyetle sigarayı bırakacak, rakı içmeyecek ve 

istirahat edecek. Şezlong üstünde oturacak, orada yemeğini yiyecek” 

dediler. Böyle mi, böyle... Sonra “Haydi gidelim söyleyelim” dediler. 

Ben müdahale ettim. 


İnönü Atatürk'ü Anlatıyor 

“Doktorlar biraz psikolog olmalıdırlar... Şimdi gittiğiniz vakit ken- 

disine “sigara içmeyeceksiniz” diyeceksiniz. “Hiç mi içmeyeceğim” di- 

yecektir. Hiç içmeyeceksiniz, diyeceksiniz. O zaman sizi dinlemeye- 

cektir. “Rakı içmeyeceksiniz” diyeceksiniz... “İlânihaye içmeyecek mi- 

yim?” diye soracaktır. “Hayır içmeyeceksiniz” deyince, bunu da kabul 

etmeyecektir. 

Binaenaleyh kararınızın tatbik edilebilmesi için bunu başka bir for- 

mülle kendisine anlatmak lâzım... Dediğim gibi de hazırlandılar. 

“Sigara içmeyecek miyim” deyince, cevap verdiler: “Efendim işte 

günde 5-10 sigara içilir, fazla içilmez” 

“Rakı?” 

“Efendim bir müddet içmeyeceksiniz. 

“Ne kadar müddet?” 

Pazarlığa başladılar. “15 gün-bir ay. Vaziyete göre tayin ederiz.” 

O da, “Bir şey değil” dedi... 

Bu suretle tedaviye başladık. Aradan bir hafta kadar ya geçti ya geç- 

medi. Herkes telâşta. Atatürk bu tavsiyelere riayet etmiyor diye şikâ- 

yetler başladı. Emrediyordu hizmet eden çocuklara, “Şöyle yapın, böy- 

le yapın” diye. Onlar da korkuyorlar ve istemedikleri halde doktorla- 

rın tavsiyelerinin bozulmasını önleyemiyorlar. Atatürk'ü de çok sevi- 

yorlar, fakat cesaretleri yok. Sonra Atatürk'e de “Siz doktorların tavsi- 

yesine riayet etmiyorsunuz ve binaenaleyh sizin için tavsiyelere uymak 

lâzımdır” demeye de kimsenin cesareti yok. Bunu bana yüklediler. “Siz 

yapabilirsiniz...” dediler. İkinci defa gittim. Şu geldi aklıma: Hastanın 

doktorlara inanması lâzım. 

Ancak inandığı doktorun tavsiyelerine riayet edebilir. Bundan şüp- 

he ettim. Kendisi, daha yüksek seviyede bir konsültasyona ihtiyaç gö- 

rüyorum” dedi. Şunu peşin söyleyeyim ki, yaptırdık bunu. Fakat son- 

radan muayene edip teşhis koyanlar da, bizim doktorlarınkine bir şey 

ilave etmediler. Ben kendisine “Sigarayı fazla içiyor musunuz?” demi- 

yorum. Amma doktoruna inanmasını istiyordum. Bu yolda gidiyor- 

dum. Böyle düşündü, gayet mahzun bir tarzda bana baktı, Selanik şi- 

vesiyle “Çocuk” dedi, “ben hastayım, ne yapacaksan çabuk yap”. 

O anda ağlamamak için kendimi zor tuttum. Beri tarafta hakikaten 

dediği gibi Fransızlarla Hatay meselesinin müzakeresinde 'en had safha- 

118 


Abdi İpekçi 

dayız. Ya hemen karar verilecek veya kopma olacak. Bu sebeple Avru- 

pa'dan doktor getirilmesini istememişti. Yani memleket meselelerinin 

hallinde kendi sıhhatinden fedakârlık etmişti. Bu defa teslim oldu. Liste- 

yi uzattım, “Şu şu doktorlar var, hangisini tercih buyurursunuz?” dedim. 

“Fransız Fissinger'i getiriniz,” dedi. Hemen getirdik. Fissinger'in 

Çankaya'daki muayenesinde beraber bulundum. Yatak odasında ken- 

disini muayene ediyordu. Atatürk yatağın üzerine uzanmış, ben ayak 

ucundayım. O da Atatürk'e arkasını dönmüş yandan her tarafını mu- 

ayene ediyordu. Onun yüzündeki işaretleri Atatürk görmüyor, ama 

ben görüyorum. Ayaklarını muayene ediyordu, bastı, Fissinger duda- 

gını ısırdı. Durumu fena görmüştü. Ve teşhisini de koydu: Bizimkileri- 

nin aynı... Zeki Fransız, Atatürk'e “Büyük kumandan” dedi, “büyük 

harpler yaptınız, muzaffer oldunuz. Ama bu işin kumandanı da benim. 

Siz bana tâbi olacaksınız, bana yardım edeceksiniz.” 

Atatürk'ün hoşuna gitti bu, tavsiyelerini yaptı. Kendini kurtarmak 

için, çok dikkatli bir surette ne demişlerse azim ile onu yaptı. Fakat 

maalesef hastalık hiç müsamaha etmedi. Fissinger'e “Ben bütün mev- 

cudiyetimle bu büyük adama bağlıyım. Aynı zamanda Başvekil olmam 

itibariyle de Türk milletine karşı onun sıhhatinden ben mes'ulüm. Ba- 

na doğruyu olduğu gibi söylemek lâzım gelir” dedim. “Söyleyeyim si- 

ze” dedi. “Hastalığın tehlikeli devirleri vardır. Bunları atlatmak lâzım- 

dır. Yedi seneye kadar yaşaması mümkündür,” sözleriyle Atatürk'ün 

yedi sene yaşayabileceği fikrini bize telkin etmek istedi. 

Hastalığın teknik ciheti böyle. Ama o devreleri anlatıyor. O devre- 

leri atlatmak lâzım ki yedi sene yaşayabilsin. Biz bilmiyoruz tabii işin 

tekniğini, tahkik ediyoruz, öğreniyoruz. Mesela Kızılcahamam köyle- 

rinde bu hastalığa tutulmuş köylüler var. Eşekle Ankara'ya gelip gidi- 

yorlar. Karınlarında su oluyor, suyu aldırıyorlar. Ben şahsım itibariyle 

Atatürk için bu yedi seneyi kâfi görmüş değilim. Fakat bu yedi sene ol- 

dukça mühim bir zamandır. Bundan istifade eder şekliyle yedi sene bi- 

raz ferahlattı beni. Fakat hastalık hiçbir şekilde müsamaha etmedi; to- 

lerans göstermedi. Fakat o kendisinde iyilik hissetti. Adana'ya gitmek 

istedi. Adana'ya gittiği vakit Hataylılar tezahürat yaptılar... 

Adana'ya Hatay dolayısıyla mı gitmişti? 

419 


İnönü Atatürk'ü Anlatıyor 

Evet efendim. Kendisi iyileşti, ayağa kalktı, hepimiz seviniyoruz. 

Kafasında daima Hatay meselesi yaşıyor. Fransızlarla Paris'te müzake- 

re devam ediyor. Adana'ya gittiği zaman onu matem elbiselerine bü- 

rünmüş genç kızlar karşılamış, “Kurtar bizi” diye tezahüratta bulun- 

muşlar. Çok müteessir olmuş, heyecanlanmış. Sonra Adana'da askeri 

resmigeçit yaptırdı. Ayakta durmuş mütemadiyen, Fransızlara karşı 

kat'i hareket ediyor, nümayiş yapıyordu. Fakat bunu hayatı pahasına 

yapmış oluyordu. Biz de bilmiyoruz, aldığımız malümatta her akşam 

bana rapor verirlerdi. Atatürk'ün kilo aldığı belirtiliyordu. Ben sevini- 

yordum. Halbuki su toplamaya başlamış. 

Adana'dan geldi. Daha sonra İstanbul'a gitti. Atatürk sıhhati için 

deniz gezintilerine çok ehemmiyet verirdi. Bunu bildiğimiz için, ken- 

disine Savarona'yı aldık. Çok sevindi. Bir müddet Savarona'da kaldı. 

Nihayet hastalığın seyri olarak Dolmabahçe'ye yatırıldı. Size şunu bil- 

hassa söylemek isterim. Atatürk'ün icraatından memnun olmayanlar, 

yüksek seviyede olan şahsiyetlerdir. Atatürk'le onların arasında husus- 

la gelen ihtilâf, Atatürk'ün içmesi ve hastalığı dolayısıyla asabına hâ- 

kim olamadığı mânâsını çıkarırlar. Zannederim anladınız meseleyi. 

Nereye kadar gidiyor. Komaya girinceye kadar bütün zekâsı pırıl pırıl 

ışıldadı. O zamanlar Hitler'in Anchluss'u (Avusturya'nın ilhakı) olmuş- 

tu. O, meseleleri o kadar vakıf anlatırdı ki, hayretler içerisinde kalır- 

dım. Zekâsından ve muhakemesinden, komaya girinceye kadar bir 

zerre dahi kaybetmiş değildir. Bunun Atatürk'ün müdafaası namına te- 

barüz ettirilmesini isterim. 

Bir asabileşme de olmuyor muydu? 

Hiçbir değişiklik yoktu. Bilmiyorum, siyasi bir kısma da girelim 

mi? Hasan Rıza Bey'in hatıraları çıkmıştır. O hatıralarda, Hasan Rıza 

Bey, Atatürk tarafından filan reisicumhur olmasın diye kendisine tel- 

kinde bulunulduğunu ifade ediyordu. Onu bulup okuyabiliriz de. Ha- 

san Rıza Bey, “Onun emrini Bayar'a söyledim” diyor. Çünkü o zaman 

benim sıfatım hem Başvekil hem de Halk Partisi'nin Atatürk'ten sonra 

ikinci reisiydi. İntihapla da partiyle de ilgilenirdim. 

Meseleyi takip ediyorum. Hasan Rıza Bey bu konuda bana atfen: 

“Bu bir Reisicumhur seçimi meselesidir. Bunun şumulü geniştir. Buna 

120 


Abdi İpekçi 

karar verebilmek için size inanırım ama, bunu bana Atatürk'ün bizzat 

kendisinin söylemesi lâzımdır, dedi ve yapmadı” diyor. Onun şahsi 

politikası bu. O şahsi politikasından bana da devretmek istiyor. 

Hasan Rıza Bey? 

Evet. Fakat neden söylüyor bilmiyorum. Bu vâki değildir. 

Affedersiniz söz konusu şahıs İnönü müydü? 

Ondan başkası yoktu zaten. 

Yani aslında İnönü olmasın diye herhangi bir isteği olmamıştır, 

sizce öyle mi? 

© kadar olmamıştır ki, Atatürk ben Başvekili olduktan sonra, İnö- 

nü malüm çekilmiştir. Oturup da ne lehine, ne aleyhine benimle her- 

hangi bir meseleyi konuşmuş dahi değildir... Atatürk hasta olunca ya- 

za tesadüf ediyordu. İstanbul'da bulunuyordu. Sefirler de İstanbul'a 

geldiler. O vakitte Hitler'in Anchluss meselesi hararetleniyordu. Bu sı- 

rada beni aratmış, bulamamış. Ben de geldiğim vakit Atatürk'e “Hit- 

lerin Avusturya'yı ilhakı dolayısıyla bizimle ilişkili konularda çalıştığı- 

nı söyledim. Bizim halk da bankalara müracaat etmiş, mevduatını geri 

çekiyorlar. Bizde de heyecan uyandırdı. Banka müdürleri vesairelerle 

görüştüm. Bu fevkalâde bir hâdise değildir, memleketin iktisadiyatına 

zarar vermemesi için alâkalıların dikkatini çektim, halkın da teskin 

edilmesi için bazı vesayada bulundum,” dedim. Atatürk “Allah Allah, 

bu meseleyi demek bu kadar mühim telâkki ediyor bizimkiler” dedi ve 

Hitler hakkında geniş bir izah yaptı bana. O sırada da Fransızların po- 

litikasını hatalı bulduğunu söyledi. Bir defa askeri stratejilerini tenkit 

etti. Majino hattını vs. Sonra Erkân-ı Harbiyelerinin vaziyeti üzerinde 

durdu. Erkân-ı Harbiyeleri Hükümeti ikaz etmeye mecburdurlar, de- 

di. Atatürk'ün fikrine göre, Erkân-ı Harbiye reisi bir diplomat kadar 

diplomat, bir iktisatçı kadar iktisatçı ve beynelmilel hâdiseleri tahlil 

edebilmek kudretini haiz olmalıdır. Ve askeri tedbirlerini, plânlarını da 

ona göre hazırlayıp hükümeti de hazırlamalıdır. Bunu anlattı bana ve 

“Görüyorum ki Fransa bu yolda değildir,» dedi. “Göreceksiniz Celâl bu 

Erkân-ı Harbiye Fransa'nın başına bir belâ getirecektir.” 

121 


İnönü Atatürk'ü Anlatıyor 

Hitlerle ilgili görüşleri neydi efendim? 

Şunu söylemek istiyordu. Bilmem Fransızlar bundan gücenir mi?.. 

“Hitler, işe başladığından itibaren Versay muahedesini yırtmak istiyor. 

Bu kimin aleyhinedir? Fransa'nın aleyhinedir. Hitler, Versay'da kaybet- 

tiklerini tekrar elde etmek için, hazırlanıyor. Erkân-ı Harbiye'nin vazi- 

fesi şudur: Onun bu hazırlığını gördükten sonra, bir çaresini bulup 

memleketine 20-30 sene kazandırmak lâzım gelir. Bunu görmüyorlar. 

Majino hattının arkasına sinmişlerdir” dedi. Mühim değil mi? 

Hitler'in şahsı ve politikası ile ilgili bir tahlili olmuş mudur? 

Hitleri mütecaviz ve müteaddi olarak kabul ediyordu. Hitler'i de 

Mussolini'yi de hiç tutmazdı. , 

Enteresan efendim. 

Ve Fransız Erkân-ı Harbiye Reisi Gamelin'in şahsını da ifade ede- 

rek, “Hükümetini ikaz etmesi lâzım gelir” diyordu. Bunu zekâsının ve 

muhakemesinin bütün kudretiyle devam ettiğini bir defa daha teyit 

için söylüyorum. 

Efendim bu açıklamalarınız benim vaktiyle yine Atatürk hakkın- 

da İnönü ile yaptığım bir konuşmayı hatırlattı. Kendisiyle o konuş- 

mamda daha çok aralarının neden bozulduğu üzerinde durmuştum. 

İzahını yaparken hastalığından söz etmişti. Ve hastalığından önce 

böyle akşamları otururduk, şunu yapalım, bunu yapalım diye konu- 

şurduk. Fakat ertesi sabah düşünürdüm, olacak iş değil. Giderdim 

kendisiyle konuşurdum. Tamam sen nasıl istersen öyle yap derdi. 

Ama hastalığı ilerledikten sonra asabileşti ve kendisiyle bazı mesele- 

leri görüştüğümde, bu sefer onu ikna etme gücünü kendimde artık 

bulamaz oldum. Ve böylelikle aramızda bir sürtüşme başlamıştı di- 

yordu. Sizce bu izah tarzı yanlış mı? 

Bu sürtüşme mevcut ve açık. Ama sebebi Atatürk'ün hastalığı de- 

gil, hastalık sebebiyle Atatürk bunu yapıyor da değildir. İddia ediyo- 

rum ki, Atatürk hastalığı esnasında ne idiyse, sıhhatli zamanında da 

oydu. Sıhhatli zamanındaki görüşleri, muhakemeleri ve kendi iradesi- 

122 


iğ 
Abdi İpekçi 

ne sahip olmak hususları, hastalığı zamanında da tamamiyle berkemal- 
di, işliyordu. İnönü, Atatürk'ü bu şekilde göstermekle aklınca hem 

Atatürk'ü koruyor hem de kendisini korumak istiyor. Sonra şunu söy- 

leyeyim size, Fissinger burada Atatürk'ü muayene etti. O sıralarda İs- 

met İnönü de hastaydı. Haber alıyorduk. Ben Fissinger'in İnönü'yü de 

muayene etmesini düşündüm. Aramızda Atatürk'le mutabık kalmıştık. 

O zamanlar ben haftanın yarısını Atatürk'ün yanında İstanbul'da geçi- 

riyorum, yarısını da Ankara'da hükümet, Meclis işleriyle... Perşembe 

akşamları İstanbul'a gelirdim, pazartesi sabahı giderdim. İki üç gün 

burda kalırdım, Ankara'ya her gittiğimde İnönü'yü de ziyaret ederdim. 

İnönü de beni çok samimi olarak kabul ederdi, aramızda hiçbir mese- 

le yokmuş gibi konuşurduk. İnönü'nün hastalığının dahili bir hastalık 

olduğunu biliyorum ama nedir bilmiyordum. Fissinger bir otoritedir, 

gelmiştir, bir defa da İnönü'yü muayene etsin diye bir fikir öne sür- 

düm. Atatürk'e de anlattım, emrivaki şekilde. Fissinger'i İnönü'yü mu- 

ayeneye gönderiyorum, dedi. Atatürk'e, Mevhibe Hanım da beraberdi, 

şöyle çay içtik, böyle konuştuk diye bahsederdim. Hiç yadırgamazdı 

bunları. Benim bu vefalı hareketimi de takdir ettiğini hissederdim. 

Böyle idi Atatürk'ün nokta-i nazarı. O ayrı bir mesele... 

Aslında nedir efendim, ihtilafların gerçek nedenleri? 

Ben o meselede İnönü'yü haksız bulurum. O çok uzundur. 

Kısaca lütfetmez misiniz? 

Kısaca izahı mümkün değildir... 

Bir iki temel noktasını lütfetseniz... Çünkü bu yıllardır tartışılmış 

tarihi bir olay... 

Bunu size ayrıca bahsederim... Sonra sizin sorduğunuz iktisadi me- 

selelere taalluk eden bir noktayı, Atatürk yatakta yatarken yaptığım bir 

konuşmayı bu vesile ile söyleyebilirim. Ben İktisat Vekili'yken beş se- 

nelik bir plan yapmıştım. Atatürk beni İş Bankası'ndan alıp İktisat Ve- 

kili yaptığı zamanda, ilk işimiz bu planı yapmaktı. İnönü Başvekildi. 

Plan muvaffakiyetli bitmek üzere idi. İki senelik veya üç senelik kısa 

-123 


İnönü Atatürk'ü Anlatıyor 

bir program yaptım. Beş seneliğin eksiklerini tamamlamak, daha bir- 

kaç fabrika yapmak üzere. Başvekil olduktan sonra hepsi tamamlandı 

geldim İstanbul'a, hükümetin böyle bir tedbiri vardır diye gazetelere 

ilân edeceğim. Fakat mübarek zat, fırsat buldukça kendini sıhhatli his- 

settikçe gözlüğünü takar, yastığını düzeltir, bütün gazeteleri gözden 

geçirir. Kendisine haber vermeden bunu ilân edersem hürmetsizlik 

olacak. Buna da çok dikkat ederdi. Asker, disiplin meselesi. Buna sivil- 

lerden fazla ehemmiyet verirdi. Bunu yapamazdım. Doktorlara; “Bu 

vaziyeti ne yapayım?” diye sordum. bana 15 dakika müsaade ettiler. 15 

dakika zarfında anlatırsın, dediler. Çok memnun olacağını bildiğim bir 

mesele, haber gönderdim. “Iyi niyetli bir teşebbüsümüz var, kararlaş- 

tk. Her şeyi de tamamdır. Parası da bulunmuştur, ilân edeceğim, 

emirlerinizi almak istiyorum” dedim. Hemen hazırlatmış kendisini, 

pencere tarafında yastıklarını da yükseltmiş. Beni pencereden gelen ışı- 

ğın altında görecek, öyle dinleyecek, içeri girdim. “Nedir?” dedi. Anlat- 

tum. 15 dakika doldu. “İşte şunu yapacağız, bunu yapacağız, şöyle ola- 

cak, böyle olacak...” Baktım haz duyuyor, zevk alıyor. Ve hatta sıhhat 

hareketleri gösteriyor. Maneviyatı başkalaşıyor. Sıkılmadığını, bilakis 

memnun olduğunu görünce devam ettim. Doktorlar Afet Hanım'ı gön- 

dermişler. Geldi, “Paşam, yoruldunuz” dedi. Atatürk, “Otur, otur” de- 

di. “Dinle bak, bu adam ne söylüyor... Bunları insan dinleyince sıkıl- 

mak değil, hayat buluyor.” Sonra fikrini, en son iktisadi düşüncesini 

söyledi. Kelimeleriyle beraber söyleyeceğim bunu size. Anschluss me- 

selesinden sonra eğer Hitler muvaffak olursa bizim gibi iptidai madde 

yetiştiren memleketlerin sanayileşmesine mâni olacaklar kanaatindey- 

di Atatürk. Kendisine demir meselesi gibi iktisadi konularda bilgi ve- 

rirdim, onları birleştirirdi. Avrupa'da muhtelif memleketlerin demir 

sanayicilerinin tröstleştiğini bilirdi. Bunların askerlik bakımından 

ehemmiyeti olduğu için kendisini haberdar ederdim. Ama o daha şu- 

müllü olarak meseleyi muhakeme ediyordu. Bir süre önce Londra'da 

beynelminel iktisat konferansı olmuş, bütün milletler iştirak etmişler- 

di. Bende yeni İktisat Vekili olmuştum. Orada Almanlardan bir tez gel- 

di. Şöyleydi: “Buhranın en sıkı sebeplerinden birisi, iptidai madde ye- 

tiştiren memleketlerin de sanayileşmeye kalkmış olmalarıdır.” Buhra- 

nın esasını buraya bağlıyordu. 

124 


Abdi İpekçi 

Bu kaç senesinde oluyor efendim? 

1931-32 falan. Yani ben daha yeni İktisat Vekili olmuştum. Türki- 

ye'yi Tevfik Rüştü ile ikimiz temsil etmiştik. Bunları da Atatürk'e söy- 

lemiştim. Bunun üzerine “Beşinci planı süratlendirelim. Burada böyle 

bir cereyan var” diye hem hükümete hem de kendisine telgraf çekmiş- 

üm. Bana Kanadalılar da “Siz şeker fabrikası yapıyorsunuz, vazgeçin 

bu işten” demişlerdi. “Niçin?” dedim. “Bizde şeker sanayii çok ilerde- 

dir, bunu siz yaparsanız bizim piyasamız daralacaktır, satışımız azala- 

caktır” dediler. Tabii kendi memleketimin hesabına... İnsan gülüyor 

bu mantığa. “Eh,” dedim, “yaptık.” Cevap verdiler: “Yaptıklarınızı ka- 

bul edelim. Bundan sonra yapmayacağınızı taahhüt edin.” 

Neye karşılık istiyorlar böyle bir taahhüdü? 

Dünya iktisadi buhranının halli için bir tedbir olarak, bunu söylü- 

yor, bizden de bu fedakârlığı istiyorlar. İtalyanlar tekstil sanayiinin biz- 

de kurulmasını istemezler. Ben Almanya'dan demir sanayii için bir he- 

yet istemiştim. Demirin sanayide esas olduğunu biliyordum. Gayet ba- 

sit bir fabrika yapacağız, mesela bir tekstil fabrikası. Makinelerimizi ye- 

nileyeceğiz, amorti edeceğiz bunu. Kendimiz yapmalıyız makineleri- 

mizi. Bu olmadıkça daima bir yere bağlıyız. Demir sanayii, sanayileş- 

mede temeldir. Demir sanayiini yaptırtmak istiyorum, bunun etütleri- 

ni bir mütehassıs heyete hazırlatıyorum. Almanlar, Krupp müessesesi 

aldı üzerine. Memlekette en müsait yeri bulmak için dolaşıyorlar. Bu- 

nun için de rapor hazırlıyorlar. İyi Almanca bile bir maden mühendi- 

sim vardı, refakatlerine verdim. Bir gün bana “Aralarında şöyle konu- 

şuyorlar” dedi: “Türkiye'de demir sanayiini kurmak doğru değildir ve 

bizim aleyhimizedir. Ama Türkler mutlaka yapacaklar ise bizim bu işi 

yapmamız lâzımdır...” Bütün bunları ben Atatürk'e anlatmışımdır. Ta- 

kip ederdi. Mesela Eskişehir'e giderken treni durdurdu. “Nerde kura- 

caksın şeker fabrikanı?” dedi. “Her şey hazır, yerini tespit edeceğim” 

dedim. Haydi beraber çalışalım, dedi. Benim tasavvur ettiğim yer ucuz 

arsalar almaktı. Onlar da şehrin dışında oluyor tabii... Kafamda Kızı- 

lay'ın yerlerini hazırlamıştım. Müthiş de bir soğuk vardı. Sıfırın alun- 

da 1 veya 2 derece. Her yeri dolaştı. Fabrikanın şimdiki yerini göster- 

125 


İnönü Atatürk'ü Anlatıyor 

di. Bu yeri ben de biliyordum. Fakat arsa ve yer bakımından daha faz- 

la para vermek lâzım geliyordu. Bundan dolayı oraya karar vermemiş- 

tim, Bana şunu söyledi; “Buraya kuralım bu fabrikayı. Şimendifer gü- 

zergâhıdır. Milletimiz gidip gelirken görürler, kuvve-i maneviyeleri 

yükselir.” Bu kadar alâkadar olurdu... Şimdi gelelim anlattığım mese- 

leye; Afet Hanım'a çıkıştı: “Otur, otur” dedi. Zaten nihayete de gelmiş- 

ti iş. “Sizin,” dedi, “söylediklerinizi dikkatle dinledim. Bana söylerken 

sık sık parası da temin edilmiştir diyorsunuz” dedi. 

Tabit bir program nazari veya hayali bir esasa istinat ettirilemez. 

Evvela onun mali cihetin temin edilmek lâzım gelir. O da para. O dik- 

katini çekmiş. “Bence,” dedi, “memleket bütün menabii kuvasını (kuv- 

vet menbalarını) sarfetmelidir bu uğurda. Ve en kısa zamanda sanayi- 

leşmelidir. Bunun içerisinde kamu teşebbüsü mü, özel teşebbüs mü 

bilmem nesi yok. Türk milletinin menabii kuvası. Hepsini birleştirip 

bir an evvel sanayileşmelidir.” Benim de prensibim buydu; yapmak ve 

yaptırmâk. Özel teşebbüse ve onlara hayırhah bir surette yardımcı ol- 

mak. Bu suretle menabii kuva birleşmiş oluyor. Bunu son söz olarak 

söyledim: “Menabii kuvasını sarfederek sanayileşmelidir bir an evvel. 

Haydi Allah muvaffak etsin” dedi. 

Efendim, aslında sizin iktisadi görüşlerinizle İnönü'nün iktisadi 

görüşleri arasında ciddi bir farklılaşma olduğu ileri sürülür. İnönü 

devletçi politikadan yana, siz ise daha liberal görüşleri savunursu- 

nuz. Doğru mudur bu? 

Biraz ayrılacağım mevzudan. Fakat siz istiyorsunuz, kısaca anlata- 

yım. Maalesef o görüşün yükünü de benim sırtıma yüklemişlerdir. İnö- 

nü asker. İktisadi meselelerde görüşü Levazım Dairesi'nin kendisine 

verdiği malümattan ibarettir. Levazım İdaresi de tabii büyük bir mües- 

sesedir. İktisadi bakımdan orduya lâzım olan şeyleri tedarik eder. Bu- 

nun içerisinde demiri de var, kömürü, erzakı, elbisesi de var... Ordu- 

nun iktisadi şubesi. En büyük müstehlik de kendisi. Medeni ordu ola- 

rak yapacağı iktisadiyatın orada da gayet iyi bilinmesi lâzımdır. Fakat 

onlar durumu dar çerçeve içerisinde mülâhaza ediyorlar ve kendi dü- 

şüncelerine göre yapmak istiyorlar. Çok sıkı idi İnönü'nün görüşü. Dar 

126 


Abdi İpekçi 

bir çerçeve içerisinde mülâhaza ederdi. Sonra özel teşebbüse hiç itima- 

dı yoktu. Karakter olarak söylüyorum bunu. Halk vergi kaçakçısıdır. 

Özel teşebbüs muhtekirdir. Bilmem şunlar bunlar toprak ağalarıdır, za- 

lim adamlardır. Rusya'ya gidip geldikten sonra, bu daha çok kuvvetlen- 

di. Bir sanayi ofisi vücuda getirdiler. Bunu biz yapacağız diyorlardı. 

Ben İktisat Vekili değildim o sırada. O vakte kadar İş Bankası'nın mü- 

dürüydüm. Bu mali tatbikata hiç reyim yoktur girmemişimdir içerisi- 

ne. Mesela barut yapılacak. İnhisar altına verelim. Maliye'nin sistemi 

bu. Barut inhisarını bilmem hangi milletten ona verirler. Şeker ithal 

edilecek, devlet getirsin şekeri. Şeker inhisarı. Benim hiç alâkam yok- 

tur. İnönü'nün maliyesinden kendisine gelen telkin bu. O da bunları 

kabul ediyor. Çünkü Maliye'de on para yok. Nerden ne gelirse, kendi- 

sine bir miktar nefes alalım diye ne gösterilirse o sistemi kabul ediyor. 

Bütün halkın şikâyeti bu. Monopol oluyor her şey. Bu, Maliye Vekale- 

tinin politikası olduğu halde, ben İktisat Vekili olduğum gün benim 

sırtıma yüklemişlerdir bu işi. 

Evet onu soracaktım. İktisadi görüşleriniz farklı idiyse, İnö- 

nü'nün başbakanlığı sırasında beş yıldan uzun bir süre nasıl İktisat 

bakanlığını yaptınız. 

Atatürk empoze etti. Onu anlatayım size. Galiba sizin akrabanız 

olacak. Şimdi TRT'nin başında. Bey'in bir kitabı var: Gerilemenin Tari- 

hi diye. Çok hatalı yazılar. Kitap bende var, fikirlerini anlamak için 

okudum. İstihbarat menbaları kendisini çok aldatmış. İhtimal ki, te- 

mayülü de öyle, hoşuna gitmiş. Çok yanlış şeyler yazmış. Atatürk ge- 

riciliği önleyememiştir, diye yazıyor. Böyle başlamıştır. İnhisar şeklin- 

de. Bunun etrafında afelde buluyor. Mesela barut şirketi kurulacak, gi- 

diyorlar, sermayedar bulup getiriyorlar. Hükümete takdim ediyorlar. 

Dünyanın her yerinde sermayedar, bu şekilde delâlet eden insanlar 

var. Bu milletin aynı zamanda kanunlarını bilmedikleri için, hukuk 

müşavirleri de alıyorlar. Onlara yol gösteriyorlar. Bunlar da aferist ola- 

rak meydana çıkıyorlar. İnönü aferistlerin aleyhindedir. Haklıdır. Ama 

onlar da olmasa kendisinin sistemine hizmet edecek kimse yok. Bakı- 

nız, iki şey anlatacağım: Ben, İş Bankası'nı işlere ancak kredi vermek 


İnönü Atatürk'ü Anlatıyor 

suretiyle soktum. Zaten bankanın kurulmaktaki maksadı da bu değil 

midir? Emin gördüğü yere parasını yatırmak. 

Ama daha çok milli sanaiye hizmeti düşünür, değil mi? 

Evet, evet. Umumi olarak Afer Banker. Bu iltizam şekillerine sok- 

madım bankayı. Fakat bunun yükünü, bu maksatla kurulmuştur diye 

bizim bankaya yüklerler. Bir gün beyaz sakallı bir Fransız, Çekoslovak 

fabrikalarının müdürü olarak İş Bankası'na geldi, beni gördü. “Ben Çe- 

koslovak fabrikalarını temsil ederim (Fransızlar onları almışlardır). Si- 

zin ordunuz bizim yeni yaptığımız mitralyözlere taliptir. Pazarlığımız 

bitti, anlaştık. Yani vade ile ödeniyor. Ama bu işin olması için sizin 

bankanızın Maliye'ye kefil olması lâzımdır” dedi. ARlamıyor, ihtilâlden 

gelmişiz, kuvve-i milliyeciyiz. Maliyeyi yeni kuruyoruz. Öderler mi, 

ödemezler mi borçlarını... Sonra kendisine müşkülât çıkarırlar mı, çı- 

karmazlar mı... Beni bunun için sokuyor oraya. Benim İş Bankası, Tür- 

kiye Maliyesinden daha kuvvetli olabilir mi? Fransıza “Utanırım böyle 

bir şeyi kabul etmekten. Ben bankacıyım ama benim de devlete olan 

münasebetim ve sıfatım var. Türkiye maliyesine ben kefil olacağım. Bu 

prensibi kabul etmem, yapamam” dedim. Çünkü ben Maliye'nin herkes 

tarafından şâyân-ı itimat bir hale geldiğini göstermek isteyenlerdenim. 

Bunun aksini söylemek isteyenlerle beraber olamam. Fransız “Öyle ise 

durur bu iş, yapmam” dedi. Maliye Vekili Abdülhalik Bey'di, yakın ar- 

kadaşım. Kendisine, “Bana böyle bir müracaat var, ne dersin? Ben esas 

itibariyle bankamın mesuliyetini para bakımından askeri silaha sokmak 

istemem” dedim. Abdülhalik Bey, “Bizim askerler,” dedi, “bunu çok is- 

tiyorlar. Çok büyük ihtiyaçları olduğunu söylüyorlar. Binaenaleyh ordu 

için çok lâzım bir meseledir bu. Öyle anlaşılıyor. Yap bunu” dedi. Siz 

böyle düşündükten sonra mesele yok, dedim. Taksitlerin gününde öde- 

neceğini İş Bankası namına ben taahhüt ettim. Bu iş bitti. Ordu da bu 

güzel silahları aldı. Aradan bir iki sene geçti. O beyaz sakallı tekrar gel- 

di. Bir yemek vermişler, beni de çağırdılar. Orada aynen şunu söyledi: 

“Hükümetin (ve beni göstererek) bunun bankasının muameleleri o ka- 

dar muntazam ki, vâdesi geldiğinden bankadan haber veriyorlar, biz- 

“den, iki gün önceden paranız hazır diye. O kadar dikkatlidirler” dedi. O 

128 


Abdi İpekçi 

vakit döviz meseleleri de vardı. Borsada alınır satılırdı. Flotandı fiyatlar. 

Şimdiki usuller mevcut değildi. Abdülhalik Bey, biz de suret-i mahsu- 

sada buna dikkat ettik. Vâdesinden bir gün evvel kendilerine bankadan 

haber verdik, paranız hazır gelin alın... Bu vaziyetlerde çalışırdı... 

Bunu ne maksatla anlattınız efendim? Demin bir konuya girmiş- 

tik. Yani İnönü ile farklı iktisadi görüşle nasıl bağdaştı? 

Şimdi o konuya geleceğim. Benim İş Bankası'nda inkişaf birden ol- 

du. piyasanın darlığını biliyorum. 

Muharebeden çıkmışız, hiçbir şey yok memlekette. Finansman me- 

selesinde açıldım. Ben açıldıkça mevduat da gelmeye başladı. O vakit 

Türk bankaları, küçük küçüktü. Mevduat ve faiz verir diye bankaya 

kimse getirip para yatırmazdı. Osmanlı Bankası'na bedava mevduat ya- 

parlardı. Türk bankasına milletin emniyeti yoktu. Çünkü bazısı çıkıyor, 

bazısı batıyordu. İş Bankası'nı emniyet ve teminat vermek için bu göl- 

geden kurtarmak istiyordum. O hasıl oldu. sonra bazı kimseler iflas de- 

recesine gelmişlerdi. Taksirleri yoktu, namuslu firmalar vardı içlerinde. 

Umumi buhranın tesiri altında kalmışız, malı var, satılmaz. Vâdesi de 

gelmiştir. Telaş etsem, o da iflas edecek, banka zarar görür. Onu da ko- 

rumak suretiyle işi telife çalışırdım. Yani kolaylık gösterirdim. Bundan 

dolayı banka lâzım gelen iyi tesiri halka yaptı ve mevduat çoğaldı. O za- 

manın parasıyla 30 milyon, 50 milyon... 

Kasalar para dolu. Sanayie gitmek istiyordum. Bana bir gün, Meh- 

met Ali isimli, Almanya'da kâğıt sanayii tahsil etmiş bir mühendis tanış- 

tırdılar. Kabiliyetli bir insandı. Kâğıt meselesinde bize faydalı olur, dedi- 

ler. Mahsus isim veriyorum, nerelerde, ne vasıtalarla işin içerisine giri- 

yoruz. Bana kâğıt sanayii hakkında malümat verecek kimseyi bulamıyo- 

rum. Ne tekniği hakkında ne iktisadiyatı hakkında. Yalnız, bildiğim bir 

şey var; Lale Devri'nin sahibi Nevşehirli İbrahim Paşa, 350 sene evvel 

Yalova'da kâğıt fabrikası yapmıştı. Biz de yaparsak 350 sene sonra ikin- 

cisini kurmuş olacağız. Bu müddet zarfında kâğıt sanayii olan memle- 

ketler kıyıp bize kâğıt vermeseler, birbirimize mektup dahi yazamayaca- 

gız. O vaziyette memleket. Ehemmiyet veriyorum, utanıyorum. Neden 

olmuyor diye. Çağırdım Mehmet Ali Bey'i, konuştum. Anlattı bana. 

129 


İnönü Atatürk'ü Anlatıyor 

İnandım. Kâğıdın iptidai maddesi de odun. Dağlarda yangınla mahvo- 

luyor mevcut. Bunun portresi ne kadar dedim. 25 milyon, 30 milyon li- 

ra bir hesap çıkardı. Teşebbüse geçtim. Evvela İdare Meclisi'ne bildir- 

dim. Kendilerine, kâğıt fabrikası yapacağız, zamanı gelmiştir, kararınızı 

verin dedim. İtimatları da var. Zaten fazla malümatı olanımız da yok. 

Emniyete dayanır her şey, kararı verdik. Müracaat ettik. Zamanın usü- 

lüne göre böyle mühim fabrika kuranlar için hususi bazı imtiyazlar ka- 

bul ediyorlar. O da şu; bölge hesabına göre, böyle büyük bir müessese 

yapılınca, o bölge dahilinde bir ikincisi yapılmasın. Bu, Teşvik-i Sanayi 

Kanunu'muzda var. Ta İstanbul Meclis-i Mebusan'ınca kabul edilmiş. 

Mesela İzmit'i, şimdiki yerini beğenmiştim. İstanbul'da, Bursa'da, Bo- 

lu'da o çerçevede ikinci bir kâğıt sanayiini bilmem kaç sene başkasına 

yaptırmayacaklar. Onun için müracaaat ettim. “Müsaade edin, ben yapa- 

cağım bunu, konunun bu maddesine göre de bana bu hakkı tanıyınız” 

dedim. Yapmadılar. Sanayi Ofisi diye bir ofis kurmuşlardı. Türkiye'nin 

bütün sanayiini kendileri kuracaklar, veyahut kendileri müsaade ederler 

ise fabrika kurulacak. Sistem bu, İsmet Paşa'nın usulü. Rusya'ya gidip 

geldikten sonra kurulan ofis. O vakit de İktisat Vekili Mustafa Şeref Bey 

isminde liyakatlı, faziletli bir hukukçu. Bize, “Biz bunu kendi programı- 

mıza aldık, biz kuracağız” dediler. Allah mübarek etsin dedim. Ben de 

başka şey ararım. Bunu bir mesele yapmak istemiyordum. Fakat mesele 

oldu. ben İdare Meclisi'nde, “Siz fabrika yapacağız diye karar almıştınız. 

Şu sebeple reddettiler. Kendileri yapacaklarmış. Bunun üzerine mütalâa 

da söylemekten çekinmedim. Ben İktisat Vekili olsaydım, onların yaptı- 

ğı gibi yapmazdım” dedim. Memlekette yapılacak namütenahi iş var. 

Sermaye az onlarda. Hangi müessese bir iş yapmak istiyor ise, ona ver- 

meli, hattâ yardım etmeli ve hükümet oradan tasarruf ettiği para ile bir 

başkasını yapmalı dedim. Bunu bize yaptırmıyor. Paramız var. Bunun 

portresi de 20-30 milyon liradır. Bunu ben yapacağım diyor ama, dışa- 

rıdaki öğretmenlerin maaşını ödeyemiyor, bütçesi de bu... Nasıl bu dev- 

letçiliği, devlet sermayedarlığını idare edecekler ve bunun altından kal- 

kacaklar. Aklım ermiyor, dedim. Zaten teknik mekteplerini kurmasalar, 

ben sanayii kuramam. Teknisyen yetiştireceğim. Ben üç kişiyle yapmı- 

şımdır, birinci beş senelik programı. Dördüncü, beşincisinde bulama- 

dım bana fikir verecek adam olarak. Bu kadar da züğürttük. Hem tek- 

130 


Abdi İpekçi 

nisyenden, hem mühendisten... Bu olayı Atatürk'e söylemişler. Demişler 

ki, Bayar karar verdi, kâğıt fabrikasını kuruyor. Beklediği bir şey. Bunun 

üzerine —benim haberim yok— Atatürk ile İsmet Paşa arasında bir mese- 

le geçmiş. Bizim İnhisarlar İdaresi karton kâğıt, ambalaj fabrikası yapma- 

ya karar vermiş. İsmet Paşa ondan sonra bunun planlarını vesairelerini 

almış, Atatürk'e gitmiş. Atatürk adeta eli sopalı hepimizi tazyik ediyor. 

“Yapalım, yapalım” diyor. İnönü, “İnhisarlar Dairesi buna karar verdi. 

Fakat tetkik ettirdim bunu, bundan kâr çıkmaz, zarar edermişiz. Mese- 

lenin portresi de üç milyon liradan ibaret. Ambalaj fabrikası yapacaklar. 

İnhisarlar İdaresi'nin paket vesairesinde kullanmak için ihtiyacı var. Ve 

ilk teşebbüsümüz olacak. Zararlı bir işe girersek, bundan sonra cesareti 

de kırar. Bundan vazgeçelim Paşam, ne dersin” demiş. Ben derakap an- 

ladım, kâğıt fabrikası, şeker fabrikası kurulan memleketlerde daima 

kavgalar olmuştur, istenmemiştir içten. Bunları sigortacılar istemez, 

nakliyatçılar istemez. Komisyoncu tüccarlar istemezler. Hariçten bir 

mektup yazar, gelir komisyonunu alır cebine atar, bey gibi yaşar. Mem- 

lekette kurulursa o, eksik olacak onun ticareti. Bunları ben tetkik etmiş- 

tim. İşin kurulmasından menfaati bozulacaklar bana mani olmak ister- 

ler. Onlardan biri İsmet Paşa'ya “zarar edersiniz” demiş. O da kabul et- 

miş. Atatürk'e de tesir etmiş. Atatürk bu sırada bizim aynı işi daha bü- 

yük olarak kurmak istediğimizi öğrenince şaşırmış. Bizim İş Bankası 

İdare Meclisi'nden arkadaşlar kendisine işi anlatıp kârlı olabileceğini 

söyleyince beni çağırttı ve bu meseleyi konuştu. 

Ben prensip olarak Atatürk ile İsmet Paşa arasına hiçbir zaman gir- 

medim. Memleketin, inkılâbın iki mümtaz ricali arasına girmek iste- 

mezdim. Fakat Atatürk bu meseleyi devam ettirdi. Benden “Nedir bu 

mesele?” diye kâğıt fabrikasını sordu. Anlattım. “Bu işi hükümet kendi 

imkânları dahilinde görüyorsa yapsın, fakat böyle bir işi yapacak mü- 

essese sıkışınca o işi onlara bırakmak suretiyle kendi imkânlarını baş- 

ka işlere kullanabilir” dedim. Misaller verdim. “Mesela Ziraat Bankası 

zirai aletleri yaparsa, devlet bu külfetten kurtulmuş olur” dedim. Ika- 

zımın hülâsası bu... Büyük adam bu görüşlerimi aldı, develope etti... 

Karma ekonomi esasları bu suretle çıktı. Ondan sonra İsmet Paşa ile 

aralarında Mustafa Şeref Bey üzerinde bir ayrılık çıktı ve Atatürk beni 

iktisat vekilliğine getirdi. 

131 


İnönü Atatürk'ü Anlatıyor 

İsmet Paşa'ya rağmen mi? 

Hayır... Aralarında anlaştılar. Meselenin esası karma ekonomiyi 

kurmak görüşünden çıkmıştır. 

İnönü ile iktisadi görüşlerinizin ayrılığına rağmen onun hüküme- 

tince uzunca süre iktisat bakanlığını nasıl yürütebildiniz? 

Ben İnönü'ye saygı gösterirdim. Şefimdi... Kendisine her fırsatta 

izahat verirdim. Ve o da bana yardım ederdi. Yani anlaşırdık. Atatürk 

tedricen dar devletçilikten beriye doğru geldi. İsmet Paşa olduğu yer- 

de kaldı. Mesele budur. 

İzin verirseniz bu konuları ilerde daha geniş olarak ve buyurdu- 

Şunuz gibi belgelere dayanarak konuşalım. 

Hay hay... Çok memnun olurum... 

Çok teşekkür ederim. 

12 Kasım 1974, Milliyet 

132 


Atatürk 
(Şevket Süreyya Aydemir ile Söyleşi) 

Efendim, Atatürk'le ilgili biyografilerin, kitapların en ünlüsünü, 

en popülerini yazmış bir yazar olmanız dolayısıyla sormak istediğim 

bir soru var. Atatürk hakkında kitap yazmak isteyen, araştırma yap- 

mak isteyen bir yazarın kaynak bakımından karşılaştığı durum ne- 

dir? Yerli ve yabancı kaynaklar Atatürk konusunda yeterli midir, de- 

gil midir? 

Bu sorunuza müsaade ederseniz, biraz başka bir mebdeden hareket 

ederek cevap vereceğim. Evvela, biyografi ne demektir ve biyografi ya- 

zarının tarih ve konu karşısında mesuliyetleri nelerdir? Bunu, şöyle ifa- 

de edebiliriz: Atatürk de dahil olduğu halde, herhangi bir tarihi şahsi- 

yetin hayatı ele alındığı zaman, evvela aslolan kaynaklardan başka gö- 

rüş açısı var. Bu görüş açısı yazara bir kültür vazifesi tahmil eder. Yazar 

haddizâtında, bu konuya sadece hâkim olmakla kalmamalı, aynı za- 

manda değerlendirmelerini, sonuçlarını ve eleştirilerini birbiriyle çeliş- 

meyecek şekilde sistematik bir dünya ve insan görüşüne bağlayabilme- 

lidir. Yoksa, çıkacak eser subjektif kalır. Bunu şöyle canlandırmak 

mümkündür: Çok olaylı bir yüzyılda yaşıyoruz. Ve bu yüzyıl, hayatları 

hepsinin ayrı ayrı ve başka başka açılardan enteresan olan büyük tarihi 

şahsiyetler yetiştirmiştir. Bunlar ihtilâlcilerdir, devlet adamlarıdır. Harp 

ve asker adamlarıdır, vs... Fakat, hepsine hâkim olan şey, evvela hangi 

vasat içinde bu şahsiyetler belirmişlerdir, hangi şartlar onları ön plâna 

atıyor. Çünkü, bakıyoruz yıllarca sessiz sedasız kendi köşesinde adı du- 

yulmayan bir adam, bir gün dünya ölçüsünde bir faktör oluyor. Mese- 

la Hitler... Yahut da buna benzer Çin'de, Rusya'da olduğu gibi. Tama- 

men kendi devrinin dışında kalmış, fakat bir ihtilâlle ön plâna çıkmış 

birçok insanlar var. Geliyor, kendi memleketlerinin kaderinde ve ken- 

di kaderlerinde ayrıca müessir oluyorlar. Bunun sebepleri neler? 

Bunun sebeplerinin ben, şöyle ele alınırsa doğru olacağına kaniim: 

Şu bir gerçektir ki, aslolan, olaylardır. Fakat, bu olaylar birtakım şart- 

ların neticesinde hasıl olur. Binaenaleyh, aslolan olaylar derken bir ek- 

sik ifade olur bu. Aslolan şartlardır dememiz lâzım. Şartlar olayları do-. 

133 


İnönü Atatürk'ü Anlatıyor 

gurur. Şu halde, biyografi yazarının birinci vazifesi, önce şartları ince- 

lemektir. Hangi şartlar, bu tarihi şahsiyeti ortaya atmıştır? Şartların do- 

gurduğu olaylar, şartların hâsılası olan olaylar bizatihi şartlardan da, 

ayrıca etki yaparlar mı? Elbette yaparlar. Şu halde, eski tabirle müna- 

sebet-i mütekabile dediğimiz, karşılıklı ilgiler var. Şartlar ve olaylar 

arasında. Aslolan, şu halde şartlar, ama olaylara müessir oluyor. Olay- 

lar, bizatihi sonra şartlara etkilerini yapıyor ve bu karşılıklı etkiler ve 

mübadeleler neticesinde toplum içinde hem şahsın kaderi, hem toplu- 

mun kaderi oluşup gidiyor. Bu bir görüş açısıdır. Şu halde biyografi 

yazarı birincisi, çağının kanunlarını bilecek, ikincisi ele aldığı toplu- 

mun tarihini ve tarihi mekanizmasını bilecek. Tarihi içinde hangi bü- 

yük faktörler bu topluma o günün rengini vermiştir. Üçüncüsü, bu ta- 

rihi şahsiyet, nasıl oluyor bu toplumun içinden sivrikyor? Sivriliyor ve 

topluma müessir oluyor. O halde tarihi şahsiyetin rolü nedir? Mesela 

şöyle koyalım: Tarihi şahsiyet, toplumu yeniden, kendi yaratacağı, ya- 

hut kendi düşüneceği istikamette şekilleştirebilir mi, yoksa onun mü- 

dahalesi ancak toplum hareketini hızlandırmak veya yavaşlandırmak- 

tan mı ibarettir? Bu konuda idealist ve materyalist görüşler arasında 

farklar vardır. Fakat materyalist görüşe göre, tarihi şahsiyet bizatihi 

toplumun mahsulü olduğu için, toplumun içinden çıktığı için, o bu 

toplumun da yine birtakım kanuniyetleriyle kayd-ü şart altındadır, 

bağlıdır, binaenaleyh, toplumun gidişatını tarihi şahsiyet hızlandırabi- 

lir, yahut yavaşlandırabilir. Ama, yeniden yaratamaz denir. Ben de bu 

kanaatteyim. Çünkü zemin, malzeme vs. mevcut toplumdur. Gelelim 

sualinizin diğer cephesine: Kaynaklar bahsine. Kaynaklar, elbette mü- 

essirdir ve kaynaklar olacaktır ki, tevsik edebilelim şartların tesirini. 

Fakat, bu kaynaklardan evvel yine tarihi görüş ön plânda gelir. Kay- 

naklar, çünkü bizatihi bir değildir. Kaynakları değerlendirmek bir un- 

surdur. Yazarın vazifesi, kaynakları değerlendirebilmektir. Eh, kaynak- 

ları dilediği gibi değerlendirebilir. Herkes kendi kültür seviyesi, kendi 

dünya görüşüne, kendi tarihi felsefesine göre, dilediği gibi değerlendi- 

rebilir. Binaenaleyh, şu halde yazarın, ayrıca bir de kaynakları değer- 

lendirmek bakımından bilimsel diyebileceğim bir kültür seviyesine ve 

bir kültür hazırlığına, ayrıca bir kültür yetişkinliğine ihtiyacı vardır. 

Aksi takdirde, bu kaynaklar, şunun bunun elinde olduğu gibi bugün 

154 


Abdi İpekçi 

bizde bilhassa, gelişigüzel birtakım mübalağalarla yahut yanlış değer- 

lendirmelerle ortaya serilir ama, bu serilen eser ömürlü olmaz. Şu hal- 

de kaynaklardan evvel, kaynakları değerlendirme niteliği ve yeteneği 

geliyor. Bununla iş bitiyor mu? Hayır. Kaynakları seçmek lâzım. Bu da 

değerlendirmenin yine bir cephesidir. Çünkü her kaynak, kaynak de- 

ğildir. Her kaynak muhakkak olarak, olayın kahramanlarını bize akset- 

üremez. Şimdi Emil Ludwig'i alalım. Napolyon'un hayatını yazmıştır. 

Yahut Aleksi Karel'i alalım. Bu korkunç romanını, daha doğrusu serü- 

venini yazmıştır ve diğerlerini de yine yazmıştır. Bütün bunları yazar- 

ken, gerek Emil Ludwig, gerekse Aleksi Karel ve bunlara benzeyen ye- 

tenekli biyograflar, evvela o ülkenin tarihi yapısı, jeopolitiği, jeopoli- 

tikten gelen sosyal faktörler, jeopolitiğin toplum üzerindeki tesiri üs- 

tünde derin derin düşünürler ve bulurlar. Ve burada bir, efradını cami 

ağyarını mani dediğimiz eski deyimde bir ameliye cereyan eder. Gerek 

olan unsurlar derlenecek, gerekli olmayanlar bir kenara itilecek. Bu ka- 

dar mı? Hayır. Şimdi bu gerekli unsurların bir de inşası lâzım. Meselâ, 

Müthiş İvan'ı, Korkunç İvan'ı alalım. Korkunç İvan, Rusya'nın kurucu- 

su. Rusya, Batı medeniyetine en son intibak eden bir ülke ve bunun 

halkı da en son Batı medeniyetine karşı kapılarını açan bir halktır. Hat- 

tâ daha doğrusu denilebilir ki Rusya nihayet 19. yüzyılın mahsulüdür 

aslında. Fakat Müthiş İvan, 19. asrın adamı değildir. Müthiş İvan, bir 

Rusya yaratmıştır. Tam mütecanis olmayan bir toplumdan mütecanis 

bir devletin kurucusu olmuştur. Aynı şey, Deli Petro veyahut Büyük 

Petro'da da vardır. Napolyon'a gelince, Napolyon bu ülkenin yabancı- 

sıdır, bir Korsikalıdır. Fransa başka bir ülkedir. Halbuki Emil Ludwig, 

Napolyon'u alır. Fransız toplumu için aktif kılar ve onun harekâtını 

değerlendirir, meknuz olan bunun yani içinden yaşayan, fakat hayat 

sahası bulamayan ihtirasları yavaş yavaş ortaya dökülür ve nihayet im- 

paratorluğa kadar gelir. Buraya kadar olan bu temaslarım, şunu ifade 

ediyor ki, kaynaktan evvel, kaynakları değerlendirme. Toplumu, top- 

lumun tarihi içinde değerlendirme. Toplumu, toplumun vatanı içinde 

değerlendirme. Yani jeopolitik, coğrafi ve tarihi şartlar etüt edilmedik- 

çe ve bunlar üzerinde derinliğine durulmadıkça, kaynakları ele alarak 

yalnız bu toplumun hâsılası olan bir kahramana rengini vermek ve onu 

gerçek hüviyetiyle aksettirebilmek mümkün olmuyor. 

135 


İnönü Atatürk'ü Anlatıyor 

Evet kaynak sorununun yalnız başına kaynak olarak alınmama- 

sı gerektiğini böylece gayet güzel belirtmiş oldunuz. Bu özellikleri 

dikkate alarak, Atatürk'le ilgili biyografileri ve araştırmaları hazır- 

lanışı bakımından, mevcut kaynakların değerlendirilişi bakımından 

nasıl açıklarsınız? 

Şöyle ifade etmek yerinde olur, Atatürk, Osmanlı İmparatorlu- 

ğu'nun son devrinin bir çocuğudur. İmparatorluğun dağılış devrinin 

çocuğudur. Bu imparatorluk, dünya tarihi içinde bir zaman büyük de- 

gerler getiren, yeni değerler katan bir büyük toplumdu. Fakat hâli ha- 

rekette bir toplum olduğu için, Türk ırkı, evvela Çin sınırında idi. Çin 

kültürünün tesiri altındaydı. Orta Asya'ya geldi. Orta Asya kültürünün 

tesiri altında kaldı. Arabistan'a, Bağdat'a indi, Arap kültürünün tesiri al- 

tında kaldı. Bizans'a geldi, Bizans kültürünün bize mirası, Bizans mi- 

marisidir. Ondan sonra Batı'ya yayıldı. Batı tesiri altında kaldı. Binaena- 

leyh biz bir imparatorluktuk ki, sentetik bir mahiyet arzediyorduk de- 

meyeyim, ama haddizâtında daima ve baştan sona kendini arayan bir 

toplum olduk. Buna mukabil mesela, Çin beş bin senedir, ayrı yerde 

oturur. Gelen gelir burayı istilâ eder, Moğollar gibi, Mançurlar gibi, fi- 

lân gibi. Bu gelenlerin kılıcı vardır, mızrağı vardır. Ama Çin'in de alfa- 

besi vardır, kültürü vardır. Ve alfabe, mızrağı ve kılıcıyla Moğollar Çin- 

lileşir. Ve yine o toplum için devam ederler, en az beş bin yıl. Amma 

bizse Asya'nın en dinamik ırkıyız, bu imparatorlukları kurarız. Ama bu 

imparatorluklar durmadan batar ve çıkarlar. Çin İmparatorluğu ise yal- 

nız olduğu yerde tahammül eder, yeniden yoğrulur, yeni yeni hane- 

danlar gelir. Ama yine Çin kalır. Şimdi Atatürk'e gelince; Atatürk yine 

böyle bir imparatorluğun, yani Osmanlı İmparatorluğu'nun yıkılış ve 

dağılış devrinde gelmiştir. Aile hayatını ve aile menşeini biliyorsunuz. 

Bir aralık Atatürk'ün akıbeti tamamıyla karardı. 7 yaşında iken babası 

öldü, anası evlendi. Hattâ annesinin evlendiğinden kendisinin dahi ha- 

beri yoktu ve bunu öğrendiği zaman anasına karşı büyük bir kin, bir 

kırıklık duydu. Yakın akrabaları da pek yoktu. Bunu işte çırak yapalım, 

şunu yapalım ne yapalım. Ama bu kendi yolunu kendi açtı. Nihayet 

Askeri Rüştiye... Askeri Rüştiye'de ondan sonra biliyorsunuz askerlik 

hayatı başladı. Ve böyle bir yoksulluk ve müphemiyet içinde gelişi, Ata- 

türk'ün lehine olmuştur. Anasına da “Bak ben yarın neler olacağım” de- 

136 


Abdi İpekçi 

miştir. Ve hakikaten ve bir gün neler olmuştur... Şimdi Atatürk bu va- 
sattan, bu çevreden gelen bir insan. Şimdi bu imparatorluğun hâli, 

problemleri kendisi için bir problem. Bunlara karşı kültürü belki zayıf, 
fakat hayali realist, büyük hayallere kendini veriyor ama sonunda da- 
ima realitelerle karşılaşmayı ve bağdaşmayı biliyor. Bu alandaki kay- 

naklara gelince; Atatürk'ün bu alandaki kaynaklar bakımından evvela 

kendi ülkemizde hazinesi zayıftır, yani Türkiye hakikatte Atatürk hadi- 

sesini lâyıkıyla değerlendirecek eserleri henüz vermiş değildir tama- 

men. Sebebi de gayet basit. Baştaki faktöre bağlıyorum. Çünkü bizde 

olayları incelerler ve olayları şartlara bağlamazlar. Halbuki aslolan şart- 

lardır, demiştik. Olaylara müessir olur, o da olur amma aslolan şartlar- 

dır. Binaenaleyh Türkiye'de Türkçe olarak Atatürk hadisesini anlatacak 

kaynakları ararken çok dikkatli olmak gerekiyor. Büyük Millet Mecli- 

si'nin zabıtları eldeki vesikalardır. Ama Büyük Millet Meclisi de müte- 

canis, yani birbirini anlayan bir meclis değildir, ama bir gayede birleş- 

mişler başka. Fakat mütecanis bir şeyde, hocalar, hacılar, işte entelek- 

tüeller, yarım entelektüeller, askerler vs. olmadığı için bu Meclis'te, her 

günkü toplantılarında, olayları bir başka türlü ve her ağızdan bir başka 

türlü değerlendiriyor. Ama bunlar Meclis'in zabıtlarını teşkil ediyor. 

Kaçıncı Meclis'ten bahsediyorsunuz efendim? 

Birinci Meclis'ten... 

Aslında o Meclis'in zabıtları e'ân açıklanmadı... 

Açıklanması lâzım, fakat açıklanmadı. Hele kapalı celseler hiç açık- 

lanmadı. Boyuna açıklayacağız derler, açıklamazlar, bu bir ihmaldir. 

Başka hiçbir şey değil... 

Herhangi haklı sayılabilecek bir gerekçesi var mı? 

Yoktur, tembellik... Siyasi tembellik deyin, ne derseniz deyin. Çün- 

kü Meclis'in içinden bunlara eğilecek eleman, günlük politikalar içinde 

vakit bulup kendini bu işe veremiyor. Ve nitekim Atatürk'ün zamanın- 

da bunlar zaten bir tabu gibi, kimse dokunmazdı. Çünkü Atatürk her şe- 

ye hâkimdi. Atatürk'ün çevresinden herhangi birinin Meclis zabıtlarına 

157 


İnönü Atatürk'ü Anlatıyor 

eğilip bitbirine mütezadd fikirleri —ki Atatürk'ün de aleyhinde söylenen- 

ler var, lehinde söylenenler var— karıştırması, bunları tetkik etmesi, tel- 

fik etmesi filân pek hoş gelmiyordu kendilerine, ondan çekiniyorlardı. 

Atatürk öldükten sonra ise harp başladı. Gerçi harple Atatürk'ün 

ölümü arasında hakikaten pek az bir mesafe vardı. Biliyorsunuz Eylül 

Vde harp başladı. Ikinci Dünya Harbi. Ondan sonra memleketin harp- 

ten mütevellit davaları vs. yine münevverleri Meclis'e yönelmekten alı- 

koydu. Nadir bazı yazarlar bu vesikalardan istifade etmek istemiştir. 

Ama bu vesikaların hey'eti umumiyesi gizliler de dahil olduğu halde 

önümüzde olmalıdır ki, biz Birinci Millet Meclisi'nin faaliyetini ve bu 

Meclis içinde Atatürk'ün müdahale veya yol göstericilik rollerini lâyı- 

kıyla değerlendirelim. Bu yoktur, olmadı. Harplerin bile tarihi yazılma- 

dı. Hâlâ Trablus Harbi yazılmamıştır. Balkan Harbi yeni yazılıyor... 

Milli Mücadele de ancak şimdi Sivas Kongreleri'ne filan gelmiştir. Harp 

Tarihi Teşkilâtı da bu suretle biraz arkada yürüyor, iç isyanlar yazıl- 

mıştır... Bütün bunlar Atatürk edebiyatı içinde, Atatürk devrimini an- 

lamak üzere acaba kâfi midir? Değildir. İkincisi, Atatürk devrimi, İtti- 

hat Terakki devrini takip eden bir devirdir. Ve biz İttihat Terakki dev- 

rinin malzemesini, edebiyatını, kaynaklarını evvela incelemeliyiz ki, 

İmparatorluğun son devrini, bunu Milli Mücadele'nin problemleriyle 

birleştirebilelim. Halbuki bu vesaik ortada yoktur. Nitekim İttihat Te- 

rakki Merkez-i Umumiyesi'nin şimdiye kadar hiçbir vesikası bulunma- 

mıştır. Yıllardan beri ben ve benim gibi çalışmak isteyen arkadaşlar bu 

işin üzerindeyiz. Celâl Bayar'la vs. ile hayatta olanlarla konuşmuşum- 

dur ve İttihat Terakki Merkez Komitesi'nin ve Merkez Teşkilâtı'nın 

harbe müteallik olan raporları vs. yok. Yalnız İttihat Terakki kabinesi 

içinde şâyân-ı dikkat bir insan olan Maliye Nâzırı Cavit Bey Selânikli- 

dir biliyorsunuz. Ve orada bir hoca idi, geldi. Cavit Bey'in evvela bir 

kısmı Tanin gazetesinde Hüseyin Cahit tarafından yayımlanan, fakat 

ihmalkâr bir şekilde yayımlanan ve o zaman da Tanin'in pek okuyucu- 

su yoktu, yayın içinde kaybolan bazı Cavit Bey'in hatıraları. Şimdi o 

Tarih Kurumu'na mâledildi. Bulduk, oğlundan rica ettik, uzun araştır- 

malardan sonra şimdi 24 defter, hepsi Cavit Bey'in el yazısıyla yazıl- 

mış. İkişer günlük, üçer günlük notlar halinde. Ve biz ilk defa bu sa- 

yede gerçek olarak ve Cavit Bey'in el yazısıyla, harbe nasıl girdik, ne 

138 


Abdi Ipekçi 

için girdik ve harp içinde durumumuz ne idi? Yabancılarla münasebet- 

ler ne idi? Cavit Bey'in el yazısı hatıralarından okuyabiliyoruz, bu Ta- 
rih Kurumu'na mâledildi. 

Yalnız Cavit Bey'in bu hatıralarıyla İttihat Terakki devrini tevsik et- 

miş bulunuyoruz ki, bu çok hazindir. Tabii fakirliktir, bu azdır. Amaç, 

Cavit şahsiyetli bir adammış, onu İttihatçıların, hemen önde gelenlerin 

hepsini ki bilâhare bunlar Türkiye'den aynlıp Moskova'ya geldiler, 

Enver Paşa dahil. Talât Paşa'dan gayrileri hepsi geldiler. Ve bunlarla 

uzun uzun konuşmuşumdur, tanışmışımdır. İçlerinde bunların bir tek 

satır yazı yazan yoktur. Talât Paşa hatıra yazmış değildir. Cavit'in Ta- 

lât Paşa'nın hatıraları diye neşrettiği şey gayet noksan önemsiz bir hal- 

de kalmaktadır... Binaenaleyh Türkiye Büyük Millet Meclisi hüküme- 

tinin zabıtları vs. gibi Atatürk'ün de bir zamanlar kendisinin de men- 

subu olduğu İttihat Terakki devrinin şartları üzerine Büyük Millet 

Meclisi hükümeti devrini ve Cumhuriyet'i o şartlara bağlayacak kay- 

naklardan haddizâtında biz mahrumuz. Yabancı kaynaklardan Mor- 

gentaw, Amerikan sefiridir, Mengenheim'in bazı şeyleri var, Von Li- 

man Paşa'nın hatıraları var, ama o daha çok askeri alandadır. Bu hatı- 

raları neşredildi Türkiye'de. Fakat İttihat Terakki'nin iç problemlerini 

vermez. Bunları yetersiz buluyorum tabii. Binaenaleyh Cumhuriyet'i 

kendinden evvelki devre bağlamak bugün çok zordur. Çok yetersizlik 

karşısındayız. Hattâ bu bakımdan Abdülhamid devri daha zengin ha- 

tralar bırakmıştır. Meselâ Abdülhamid'in işte 7-8 defa sadrazam olan 

Sait Paşa'sı, yani Küçük Sait Paşa'nın hatıraları üç cilttir. Bunlar eski 

Osmanlıcanın bir defa bir abide kadar güçlü ve kuvvetli üslübu ile 

meydana getirilmiş. Hakikaten şâyân-ı dikkat ve hakikaten her şeyi 

açıklayan, Abdülhamid devrinin bütün problemlerini açıklayan ciddi 

eserlerdir. Bunları daima teşvik etmişimdir, yeniden basılsın diye ama 

yeniden yeni harflerle basılmadı. Ama geriye baktığımız zaman, Ab- 

dülhamid devrine, iki abide eser buluruz. Bunun biri Sait Paşa'nın ha- 

tıralarıdır. Biri de, Mithat Paşa'nın hatıralarıdır. Mithat Paşa da bildiği- 

niz gibi son Osmanlı devrinin en büyük siyasi ve devlet adamıdır. Bu 

bir gerçektir. Abdülhamid'in de galiba en büyük suçu Mithat Paşa'yı 

boğdurmasıdır, birtakım şeylerden sonra. Bunun dışında Kâmil Pa- 

şa'nın hatıraları vardır. Cevat Paşa'nın kısa hatıraları vardır. Ahmet Ce- 

139 


İnönü Atatürk'ü Anlatıyor 

lâlettin Paşa'nın hatıraları vardır... Alnı Yanık Ferit Paşa'nın yanındaki 

bir zâtın keza o devre ait hatıraları vardır. Ve bunlar bizi Abdülhamid 

devri hakkında oldukça tenvir ederler ve yabancıların ise çok yazıları 

var Abdülhamid devri hakkında... 

Atatürk'ün geldiği şartları yeterince tespit etmeye izin verecek 

belgeler, kaynak yetersizliği var değil mi? 

Vardır. 

Bunun dışında öyle zannediyorum ki, Atatürk'le doğrudan doğruya 

ilgili olan belgelerin de tamamı açıklanmış, ortaya çıkarılmış değil... 

Ha şimdi Abdi Beyefendi nedense bir şey ifade edeyim. Atatürk ken- 

di aksiyonunun, kendi eyleminin hesabını büyük Nutuk'unda verir. 

Ama bu büyük Nutuk da ancak siyasi bir vesikadır. Gerçi bunun ikinci 

cildi vesikalar kısmı, bu Nutuk'ta temas edilen konuların da belgelerini 

derlemiş, toplamıştır. Fakat bunun yanında hakikatte eski tâbirle konu- 

şacağım, kusura bakmayın, Türkçeye tercüme ederiz müştereken.. İcâ- 

batı zaman ile. Yani zamanının icâp ve zaruretlerine göre, bu nutukta 

yer almış şeyler vardır ki, bunlar üzerinde tartışılabilir. Mesela Ata- 

türk'ün eski silâh arkadaşlarından ayrıldığı kısımlar. Farzedelim Kâzım 

Karabekir, Ali Fuad Paşa'nın, Rauf Bey'in, Refet Paşa'nın vs.nin kendisi- 

ne karşı bir komplo tertip ettikleri, Ordu'yu ele almak istedikleri vs. 

üzerinde söyledikleri sözler bu Nutuk'unda yer verdiği kayıtlar, eğer 

Atatürk hayatta olsa bugün Nutuk'tan çıkartır. Ama o günkü 1927'de bu 

Nutuk biliyorsunuz söylenmiştir. Bu ayrılanların hicranı diyelim, yahut 

bunlar üzerinde bunlar birer kurbandır kanaati Büyük Millet Mecli- 

si'nde de hele bir kısım çevrelerce çok yayımlandığı için, çünkü bunlar 

hem o vakit ekarte edildiler, hem Cumhuriyet Terakki Perver Fırkası'nı 

- kurduktan sonra da fırkaları birkaç ay sonra kapatılıp yine büsbütün 

ikinci bir sürgüne mahküm oldular ve üçüncüsünde hepsi Atatürk'e su- 

ikast meselelerine karıştırıldı. Bunların doğru olmayacağı, bu adamların 

Atatürk'e suikast tertip etmeyeceği bedihi idi. O halde bu hassasiyete 

karşı Atatürk'ün hayır biraz ağır oluyor ama, onlar birer haindi mânası- 

nı ifade eden şekildeki bu beyanları, bu Nutuk'a sadece siyasi vesika şe- 

yini verir, gerçek vesika şeyini vermez. Ben bu konuda durdum. Çün- 

140 


Abdi İpekçi 

kü bir yerinde, Atatürk Nutuk'unda da der ki, bunu keşfettikten sonra, 

bunların bize karşı hareketlerini tespit ettikten sonra, bu kısım benim 

kitabımda var ama, galiba geniş ölçüde başka yerlerde söylenmedi, ya- 

zılmadı; “İsmet Paşa'yı, Kâzım Özalp', ayrı bir odaya çağırdım, ne ya- 

pacağız dedim. Karar verdik. Çünkü o gün muttali olduk ki, bunlar bi- 

ze karşı şudur, budur, işte karar verdik ya mebus olacaksınız, ya ku- 

mandanlıktan istifa edeceksiniz... Şu olacak, bu olacak... Bunu İsmet 

Paşa ile konuştuk. Hoş bir sahne oldu. Paşa'ya son yıllarda biraz yakın- 

lığım fazla idi. Dedim ki, Paşam işte nihayet sizi çağırmış Atatürk ve 

bunların suçlarını size anlatmış, siz de ya öyle mi demişsiniz. Kovalım 

bunları, yahut şunu yapalım, bunu yapalım... Ya asker, ya mebus olsun- 

lar, daha doğrusu ekarte edilsinler demişsiniz. Atatürk böyle diyor. Siz 

ne dersiniz, dediğim zaman, hafifçe güldü. Valla Şevket Süreyya ben o 

geceyi hiç hatırlamıyorum dedi. İsmet Paşa'nın hatırlamayacağı bir şey 

yoktur. Sonra Kâzım Özalp'la konuştum. Atatürk'ü tekzip etmek için 

söylemiyorum bunları, icâbatı zamanı söylüyorum. Yani zamanın icâbı 

dolayısıyla müracaat edilmiş olan bu beyanları ve şeyleri söylüyorum. 

Onu anlattım. Kâzım Özalp saf, temiz bir adamdı. Biraz da gerçi İsmet 

Paşa ile filân arası pek iyi değildi ama, dedim ki, Paşam, Atatürk böyle 

diyor Nutuk'unda, sizi çağırmış bir odaya, şu olmuş ve o gece karar ver- 

mişsiniz ki bunlar ya mebus olur ya kumandanlıktan istifa eder. Şu 

olur, bu olur. Daha doğrusu bunları ekarte edelim. Yok canım dört ay 

evvel karar verdik biz o işe dedi... Sanıyorum Kâzım Özalp'ınki, daha 

doğru idi... Atatürk'ün böyle bir harekât tarzı acaba doğru mudur? Evet, 

ihtilâlin mantığı bakımından doğrudur. Nitekim Tek Adam isimli ese- 

rimde, Atatürk'ün bunlardan ayrılışını, malüm biliyorsunuz ifadesi de 

gayet güzel ve şairanedir. İşte etrafındaki bu arkadaşlar, görüş ufukları- 

nın sonuna gelerek birer birer beni terk ettiler der. Hakikaten dikkat 

uyandırıcı insandır. Fakat aslında ihtilâlin mantığı bakımından doğru- 

dur. Yoksa olay doğru ifade edilmemiştir. Ve doğru ifade edilmemiş ba- 

zı noktalar da vardır, icâbat-ı zamaniye... 

Bunların şimdi doğru olarak ifade edilmeleri mümkün müdür? 

Zamanı gelmiş midir? 

Dil 


İnönü Atatürk'ü Anlatıyor 

Mümkündür ve zamanı gelmiştir. Ben zaten kitabımda, bunların 

icâbat-ı zaman ile söylendiğini yazdım... 

Hayır, ben yalnız o olayı öyle kastederek sormadım... 

Zamanı geldi, onu bazı maruzatım olacak sonra söyleyeceğim... 

Şimdi onun için ben kendi kitaplarımda hem bir görüş açısına, hem 

bir yazı sistemine daima bağlı kalmışımdır. O da demin ifade ettiğim 

şeydir, yani bu diyalektik bir dünya görüşünün eseridir ki, ben bunu 

bu diyalektik dünya görüşünü hem kendi formasyonumun, hem bunu 

takip eden devrin sadık kaldığım prensipleri sayarım. O da şudur: Ma- 

dem olaylar, şartların neticesidir, o halde bir kitap yazarken, bir biyog- 

rafi eseri veyahut vs... Evvela şartları verelim. O kağar şartları verelim 

ki, okuyucu şartları okuyup, bitirdiği zaman arkasından ne geleceğini 

bilsin. Nitekim beri Tek Adam'da bunların tasfiyesi hareketinden bah- 

setmeden evvel, evvela ihtilâllerin kanunu bahsini koymuşumdur. Bü- 

tün ihtilâller evlâtlarını yer. Bu doğru mudur? Doğrudur. Evlâtlarını 

yemesi de mi doğrudur? Evet, evlâtlarını yemesi de doğrudur. Niçin? 

Çünkü ihtilâl, cebir ve zor işidir. O halde bu cebri, zoru yönetenler ev- 

vela muayyen bir merhalede, kadro. Önde gelen yani idareciler, ku- 

mandanlar, liderler filân... Bir zaman için tek bir hedefte birleşmişler- 

dir, misal vereceğim. Mesela İstiklâl Harbi zamanında. Her biri ayrı 
formasyonda, ayrı terbiyede, ayrı ilimde adamlar olmakla beraber, Ka- 
rabekir'ler, Ali Fuat Paşa'lar vs. bir tek fikirde birleştiler. Ne idi bu? 
Düşmanı vatandan atmak. Düşmanı vatandan atmak için münakaşa 
edilecek hiçbir taraf yoktur. O halde bütün mücadele, her biri kendi 
sahasında, hattâ birbirinden emir almadan icâbında, düşmanı kovmak 
için ne lâzımsa yapmışlardır. Günün birinde düşman kovulmuştur va- 
tandan. Düşman vatandan kovulunca, şimdi hak sahipleri teşekkül et- 
miştir. Bilmem anlatabiliyor muyum? Hak sahibi teşekkül etti. Malüm 
ya bir cephede bir saat nöbet bekleyen asker dahi 20 sene sonra evin- 
de onu dinlerseniz, çocuklarına anlatırken, nerede ise harp onun ese- 
ridir. Haklı mıdır? Haklıdır. Neler çektik der. Halbuki bir saat nöbet 
beklemiştir. Halbuki o kumandanlar ve bu liderler bir saat nöbet bek- 
lememiştir. Harbin bütün musibetlerini, sıkıntılarını vs.ni yaşamışlar- 

142 


Abdi İpekçi 

dır. Binaenaleyh hak sahibidirler bu zaferde. Eh zafer de olmuş. Olmuş 

ama, İzmir işgal edildi, Atatürk de işte Lâtife Hanım'ın köşküne gidin- 

ce, Yakup'tan da çok dinledim, Falih'in de kitabında var. Eh Paşam ol- 

du. Her iş bitti. Bu işin sonunu aldık, dedikleri zaman Atatürk'ün ce- 

vabı şu: “Yok yahu daha yeni başlayacağız...” Ha şimdi yeni başlayaca- 

ğız da, her birinin görüşü ayrıdır. 

Mesela Rauf Bey der ki, ben Rical-i Osmaniye'den birinin çocuğu- 

yum. Yani Osmanlı devlet adamlarından birinin çocuğuyum. Ve benim 

kanımda padişahın nimeti devreder. Doğru mudur? Doğrudur. Çünkü 

bir padişahçı terbiye almıştır. O da ayıp bir şey değil. Çünkü padişah- 

lık devrinde, padişahçı terbiye almak pekâlâ Türkiye'de bir nev'i ken- 

di kendini yetiştirmekti. Herkes Mustafa Kemal gibi âsi olmaz. Refet 

Paşa'ya sorar Atatürk mesela, “Sen ne dersin?” Ben Rauf Bey'in dediği- 

ne iştirak ederim, der. İşte Ali Fuat Paşa da Atatürk'ün çok eski arka- 

daşı ve çok zeki. Tanıdım ben yakından Ali Fuat Paşa'yı. Yazdığı bir 

önemli şeyde sonuna koydum Tek Adam, el yazısıyla. Çok şâyân-ı dik- 

kattir. Ha o idare eder, der ki, “Ben yeni geldim Moskova'dan henüz 

daha düşüncem yok, tetkik edeceğim” der. Ama şimdi ne oldu? Şimdi 

Atatürk var ortada başka türlü konuşur, ama ifade eder mi, etmez. Ko- 

nu ise Saltanatın kaldırılıp kaldırılmayacağıdır. Rauf Bey demiştir ki, 

Paşam Meclis heyecan içinde, sen saltanatı kaldıracakmışsın, padişah- 

lığı kaldıracakmışsın, kat'iyen olamaz. Padişahsız bu millet iktidar ol- 

maz. Mustafa Kemal her zamanki taktiğini kullanır. “Sen ne diyorsun” 

der. Onun taktiği odur. Böyle kritik şey oldu mu, “Peki sen ne diyor- 

sun” der. İşte o vakit padişahın şeyiyim, onsuz olmaz. Öteki de böyle 

filân. Ve sonunda Mustafa Kemal der ki, “Canım daha şimdi bir şey 

yok. Siz tatmin edebilirsiniz Meclisi” filân. İşte onlar da tatmin edilmiş 

şeyler kendilerini. Giderler 16 gün sonra saltanat kalkar. Ve saltanat 

kalkarken Meclis'te Rauf Bey'e de söz verir Mustafa Kemal. Rauf Bey siz 

bir şey söylemeyecek misiniz? Çıkar kürsüye, der ki, çok isabetlidir, bu 

büyük bir tarihi karardır, şudur, budur iner... Yine herkes heyecanlı 

nutuklar söyler. Son söz sizin olsun. Çıkar, bu milli bayram olsun der 

Rauf Bey... Şimdi gelelim, işte bu şartlar içinde, bu kaos içinde, daha 

doğrusu bu görüş parçalanmaları içinde, eğer bırakırsa bir toplum, bir 

ihtilâl ve bir inkılâp kendi akışını birbiriyle anlaşamayan, her birinin 

143 


İnönü Atatürk'ü Anlatıyor 

formasyonu, geleneği vs. ayrı olan insanların iradesine bırakırsa, inkı- 

lâp parçalanır, ihtilâl parçalanır. O halde ne olacak? Bir tek irade lâzım. 

Eh tek irade tabif en kuvvetli irade. Binnetice bunların ayrılması, yani 

tarihin felsefesi bakımından, bir ihtilâlin kanunudur. 

İşin seyri, akıbeti, akışı bir tek iradeye, yani Atatürk'e bırakılmıştır. 

Ve zaten Atatürk o zaferden sonra ve saltanatın ilgasından sonra artık tek 

adam olur, insanüstü adam olur, insanüstü yaratık olur ve ölünceye ka- 

dar da bildiğiniz gibi böyle gider... Binaenaleyh bir şarta göre bu bir doğ- 

ru değil, arkadaşlara vefasızlık. Ha tamam. Arkadaşlara vefasızlık bir mâ- 

na taşır. Ama inkılâbı kurtarmak, ihtilâli kurtarmak daha büyük bir mâ- 

na taşır. Binaenaleyh zaruri olarak bu tek irade. Tek irade çok kanlı ol- 

madı. Mesela Rusya'da biliyorsunuz 40-50 milyona mâloldu. Hiç değil- 

se harplerle beraber tabii. Çin'de 1927 ile 1949 arasında 50 milyon in- 

sana mâloldu, yabancı kaynaklar rakamları vs. filânı bu “Kırmızı Mek- 

tuplar” diye bir kitap hazırlıyorum, orada bunları göreceğiz. Türkiye'de 

yeni bir kitap çıktı: İstiklâl Mahkemeleri diye. Son Ankara ve Elazığ'mah- 

kemelerini ikinci cilde bırakmış ama, oraya kadar olanda kaç kişi tevkif 

edilmiştir, kaç kişi mahküm olmuştur, kaç kişi idam edilmiştir, bilmem 
nedir hepsi vardır ve bakıyoruz ki, Türkiye'de bu iş hakikaten kansız de- 
nebilecek kadar hafif kurbanlarla, geçiştirilmemiştir. İkinci ihtilâl mah- 
kemelerinin yekünunu da ben söyleyeyim, 1115 kişi tevkif edilmiştir. 
115 kişi de idam edilmiştir bunların içinden... Kürt isyanı dahildir. Ve 
çeteler dahildir. Eğri Ahmet Çetesi, Ceyhanlı Çetesi, yani eşkıya. Bunlar 
da dahildir, ki bu küçük bir rakamdır. Ve bu bizim şansımız olmuştur. 
Atatürk'ün kanı sevmemesinin bir eseridir. Nitekim Cavit Bey idam edi- 
leceği gece Atatürk sofrayı dağıtmıştır, bir köşeye çekilmiştir. Yakup 
Kadri'den gayet yakından dinledim. Paşam ne var, “Cavit idam edilecek, 
çok rahatsızım” demiştir. İdam haklı mıydı, haksız mıydı ayrı dava. Yal- 
nız yine bilinmeyen bir şey söyleyeyim, Cavit Bey'in idamına müessir 
olacak vesikalar bulunmamıştır İstiklâl Mahkemesi'nde. Ama şimdi bu 
vesikalar bulundu. Ve Tarih Kurumu'na mâlettirildi. 

Nedir bu vesikalar? 

Vesika şu, Cavit Bey hakikaten bir İttihatçıların lideri gibidir İstan- 

144 


Abdi İpekçi 

bul'da. Mecliste de bir İsmail Cambolat vardır. O da idam edildi bildi- 

giniz gibi. Ismail Cambolat Selânik'ten beri hep silâhşördür, işte şudur 

budur filan ve muntazaman Cavit Bey'e Meclis hakkında raporlar ve- 

rir, hattâ “hükümeti düşüreceğiz”e kadar giden kayıtlar vardır bu ra- 

porların içinde. Bu raporları Ortadoğu'daki arşivlere, Siyasal Bilgi- 

ler'deki arşivlere, meraklı gençler var çalışan verdim. Eğer Mahkeme 

Reisi Ali Çetinkaya'nın eline geçseydi bu ve buna benzer mektuplar, 

kararında daha haklı görünecekti. Ama ne çare ki mektuplar görülü- 

yor ki, Cavit Bey İstanbul'da İttihad Terakki'nin kalıntılarının şefi hâ- 

lindedir. Ha bu bir suç mudur, değil midir mütalâa edilebilir. Yani 

Cumhuriyet'ten sonra bir İttihad Terakki'nin gizli veya aşikâr ama bir 

grup şeklinde çalışmasını Atatürk evvela hüsn-i telâkki etmiş ve çağır- 

mıştır bunları, Kara Kemal vardı onların temsilcisi. O da idam edildi. 

Ve demiştir ki, “Evet şimdiye kadar böyle çalıştınız, kabul ediyorum. 

Ama şimdi gideceksiniz Müdafaa-i Hukuk Kurumu olarak çalışacaksı- 

nız”. O da söz vermiştir. Ama çalışılmamıştır. Şükrü Bey, eski Maarif 

Nazırı. Hakikaten Gürcü, Laz, birtakım herifler bulup, para ile bilmem 

ne ile Atatürk'ü öldürme teşebbüsüne girişmişlerdir. 

Efendim dilerseniz, biraz sonra cevaplandıracağım dediğiniz 

noktaya gelelim. Yani Atatürk, Atatürk olduktan sonraki dönemle il- 

gili belgeler, kaynaklar, objektif bir değerlendirme için yeterince kul- 

lanılmış mıdır, değerlendirilmiş midir? 

Hayır, değerlendirilmemiştir, benim kanaatime göre. Sebep de yine 

basittir; bunu şöyle bir misalle canlandıralım. Harp Tarihi teşkilâtı vesi- 

ka kullanır. Vesikayı değerlendirme sistemi doğru olmak şartıyla göre- 

vidir. Atatürk'ün şahsiyeti, inkılâbımızın akışı, büyük milli kurtuluş ha- 

reketinin problemleri vs. vesikaların değerlendirilmesine gelince; iş de- 

gişir. Çünkü burada bu vesikaları değerlendirecek olanların dünya gö- 

rüşleri, kültürleri, formasyonları, objektif ve subjektif cepheleri ve eği- 

limleri ayrı ayrı rol oynar. Ayrı ayrı rol oynadığı için de, bu vesika her 

cepheden başka türlü değerlendirebilir. Ve nitekim niçin Birinci Meclis 

kendi içinde boyuna cidal hâlinde idi. Hattâ Atatürk'e kürsüde reislik 

ederken, muhalif gruptan, yani ikinci gruptan Şükrü Bey çıkıp “bu ser- 

145 


İnönü Atatürk'ü Anlatıyor 

seriyane gidiş nereye” diye sorabilmiştir. Hem de Büyük Taarruz'dan az 

önce. Ağır bir sözdür ama Atatürk pek memnun olmuştur. Çünkü düş- 

manları nasıl değerlendirecek? Demek ki bunların yapacağı hiçbir şey 

yok. Ve kendileri de her ne pahasına olursa olsun, ne alırsak kurtaralım 

diyorlar. Atatürk memnun. Matlup olan gizlemek bu faaliyetleri. Şimdi 

bunun gibi yine o demin ta baştan beri söylediğime göre, vesika vesika- 

dır, ama asıl olan, vesikanın değerlendirme ölçüsüdür. 

Mesela Atatürk'e sorsak, yahut da problemi şöyle koyalım: Acaba bu 

mücadelesi esnasında yıldığı dakikalar olmuş mudur? Bıktığı, yürüte- 

meyeceğim bu işi dediği dakikalar olmuş mudur? Evet olmuştur. Nite- 

kim, Tek Adam'a alınmış bir parça vardır; o da zaferden sonra Atatürk, 

Ulus, o zaman Hâkimiyet-i Milliye adı. Muhabirini ve muharrirlerini ça- 

gınıyor, kendisinin böyle bir ânını kendisi hikâye ediyor. Tek Adam'da 

mevcut. Ulus'un tarih ve numarası da verilmek şartıyla. Diyor ki, “çok 

müşkül şartlar ve bütün müşkülâtın da mesulü de ben telâkki ediliyo- 

rum. Demek ki ben olmasam milletle padişah koyun koyuna pek güzel 

yaşayacaklar. Eh düşmanlar? Düşmanlar da, bu meclisi istilâ etmeyecek, 
benim yüzümden istilâ ediyorlar. Eşkıyalar da dağa çıkmayacak, benim 
yüzümden çıkıyorlar. İşte millet de şu olacak, açlık, sefalet, vs. harp de 
olmayacak...” Bunu düşündüm diyor, karar verdim çekilmeye. Topla- 

dım arkadaşlarımı diyor, anlattım. Buyurun içinizden birisini seçin, O 
gelsin ben çekiliyorum, dedim diyor. Tabii arkadaşları herhangi vaziyet 
göstermiyorlar. Teklifi kabul etmiyorlar. Zaten ben de kitabımda derim: 
Acaba çekilir miydi? Hayır, çekilmezdi. Ama sondajını yapıyor. 

Efendim, bu açıklamalarınızdan çıkan iki önemli sonuç var: Bir 
kere belgelerin yeterli olarak bulunup ortaya konması, sonra o bel- 
gelerin yeterli olarak değerlendirilmesi... Birinci nokta ile ilgili ola- 
rak tekrar bir şey sormak istiyorum izin verirseniz. Belgelerin belir- 
li bir dönem için, özellikle çok yetersiz olduğunu açıkladınız. Ben öy- 
le zannediyorum ki, var olup da henüz açıklanmamış bazı belgeler 
var. Birinci Meclis zabıtlarına da değindiniz. Ama, onun dışında, me- 
sela bir Karlsbad Hatıratı var zannediyorum Atatürk'ün. Bu ve buna 
benzer açıklanmamış belgeler var mı daha? 

146 


Abdi İpekçi 

Var tabit. Çünkü Atatürk'ün hayatında bir sandığın içine bazı bel- 

geler konmuş ve “devlet sırları” denmiştir. 

Bu sandığın içinde devlet sırları vardır. Atatürk öldükten sonra bir 

heyet kuruluyor, mesela dostum Profesör Enver Ziya Karal da içinde- 

dir. Fakat sandık ortaya geldiği zaman Enver Ziya diyor ki, bunu bizim 

açmaya yetkimiz yoktur. Bunu ilerde kanun isterse, açılmak için belki, 

yahut başka bir şey. Binaenaleyh biz bunu olduğu gibi bırakırız. Şim- 

di bu Harp Tarihi teşkilâtına verilmiştir. Açıldı mı? Benim bildiğime 

göre açılmadı. Acaba ne çıkacak içinden? Onu da bilmiyoruz. 

Bilen yok mu? 

Kapalı kutu. Bunun gibi daha bazı şeyler de vardır. Her gün yeni 

şeyler çıkıyor. Mesela bu Enver Paşa'nın ailesinde derlenmiş, toplan- 

mış olan dört beş bin yaprak belgeyi Tarih Kurumu'na teberru ettirdik. 

Ben Atatürk'le ilgili olarak sormak istiyordum. 

Atatürk'le ilgili belgeler var bunun içinde, onun devri ile. Mesela en 

son orda bu Atatürk'ün teşkil ettiği Komünist Partisi'ne ait bir belge 

var. Başına Kubeyiş diye eski bir, mutasarrıf geçiriliyor, işte Meclis'te- 

ki Atatürk'ün yakınlarından şeyler, fazla olarak da Atatürk, ordu ku- 

mandanlarına, işte Kumandan Yoldaş Hazretleri diye filân mektup ya- 

zıp, işte siz Meclis idaresindesiniz falân filân... Bunlar var. Bu neden? 

Ben bu ânı Batum'da yaşadım. Enver Paşa da gelmişti. Ve Türkiye'ye 

girmek istiyordu. Hattâ bunun vesikalarını buldum. Onları da Tarih 

Kurumu'na verdirdim. Diyor ki, eski yaveri Şükrü Bey'e yazdığı bir 

mektupta, “Geleceğiz, ayak altında ezeceğiz”, şöyle yapacağız, falân fiş- 

mekân. Türkiye'ye gelecek Hacı Sami diye bir avantürye var. Bu vesi- 

kalar hep bulundu. Sonra Liman Paşa'nın mesela yine Atatürk'le ilgili, 

onu neşrettim. Tek Adam'ın ikinci cildinde. Liman Paşa'nın Çanakka- 

le'de Enver Paşa'ya yazdığı bir belge, bir buçuk sayfa kadar, Almanca. 

Türkçesi de var yanında, beraber gönderilmiş. Enver Paşa, Çanakka- 

le'ye geliyor, herkesi ziyaret ediyor, Atatürk'ü etmiyor. O vakit Albay 

Mustafa Kemal. Halbuki Atatürk aşağı yukarı yüz bin kişiye kumanda 

ediyordu. En büyük cephe de Arıburnu ve Anafartalar cephesi. Harp 

patladığı zaman büyük hücumlarda mesela, 20 bin kişiye kadar aynı 

147 


İnönü Atatürk'ü Anlatıyor 

gün adam ölüyordu. Karşı taraftan da, tabii bizden de. Atatürk anlıyor 

ve gidiyor Liman Paşa'ya, ben istifa ediyorum diyor. İstifayı kabul et- 

miyor 5. Ordu Kumandanı olan o vakit Liman Von Sanders. Ve Enver 

Paşa'ya yazdığı bir mektup var. Liman Paşa'nın hatıratında da yok. Ya- 

ni onun kitabında da yok. Halbuki bu mektubu bulduk Almancasını 

da el yazısıyla. Ben bu vesikayı İsmet Paşa'ya da gösterdim, çok ilgilen- 

di. Nasıl buldunuz, filân... Efendim bir an geliyor bu nev'i biyografi ya- 

zarları eğer biraz itimat telkin ederse çevrede, yani eserleri ciddi olarak 

karşılanırsa, herkes bende şu var diye ona mektuplar yazıyor. Ve teber- 

ru etmek istiyor. Meselâ en son Talât Paşa'nın Edirne Hapishanesi'nde- 

ki üç yıllık, Hürriyet ilânından evvelki hayatına ait olmak üzere İttihat 

Terakki'nin ilk kurucularından İpek Hafız İbrahim'in elinde kalan ve- 

sikalar ve yazılar var. Gani Bey diye birisi yazmış, Talât Paşa'nın gün- 

lük hayatı, hapishane hayatı daha doğrusu baştan başa. Mektup yazdı, 

bende böyle bir şeyler var, buyurun size vereyim. Tarih Kurumu'na de- 

dim ki, bir para verelim kendisine. Para da almadılar teberru ettiler. 

Bunun gibi çok mektuplara muhatap olduk ve bunların hepsi Türk Ta- 

rih Kurumu'na girer. Bunların içinde bugün neşredilecek var, edilme- 

yecek olanlar da var. Bence henüz edilmemesi lâzım olanlar da var. 

Bu Karlsbad'tan yazdığı notlar da yayımlanmaması gereken bel- 
gelerden midir? 

Hayır değil, o yayımlanabilir. Fakat onu Atatürk öldükten sonra 
hükümet aldı, fakat Afet Hanım'ın Köşk'teki bürosundan aldı. Onun 
üzerine işte nihayet iade ettiler kendisine. O da, biz çok çatarız Afet 
Hanım'a ve öyle derim. “Bir gün seni polise şikâyet ederim. Şunları 
neşret.” Etmez... Halbuki edilmelidir. Çok şâyân-ı dikkattir. Ata- 
türk'ün macera adamı değil, fakat ihtiras adamı olduğunu anlatan le- 
hinde olan çok güzel şeyler de var. içinde günlük teferruat da var ta- 
bii, genç adam bir parça eğlenmiş olabilir. Bu olmalı zaten... 

Efendim son olarak izin verirseniz şunu sormak istiyorum. Belge- 
ler ve belgelerin değerlendirilmesi... Değerlendirme bakımından bu- 
güne kadar Atatürk gereğince, yeterince ve doğru olarak değerlendi- 
rilmiş midir? 

148 


Abdi İpekçi 

Hayır değildir. Şartlar ele alınmamıştır, olaylar ele alınmıştır. Elbet- 
te büyük eserler çıktı, şunlar oldu, bunlar oldu. Mesela Lord Kin- 

ross'un bir kitabı vardır. Tarih Kurumu'nda bir gün, ben üye değilim, 

fakat arkadaşlarımızdır orada daima bulunuruz. Kinross da geldi top- 

lanıldı. Afet Hanım da toplantıyı idare etti. Kinross'un kitabında bazı 

hatalar var. Buna işaret ettik. Kinross işin içinden sıyrılmayı gayet iyi 

bildi. Ben yazar değil, gazeteciyim dedi. Zaten Kinross değil yazan, da- 

ha çok Halide Edip'in kitabı ve Falih Rıfkı'nın kızı çalışmıştır bu konu- 

larda... Hatalar vardır... Lâyıkıyla ifade edilmeyen taraflar vardır... Şim- 

di Tarih Kurumu yeni bir neşriyat üzerinde ki bu güzel, bu ilk defa ya- 

bancı kaynaklardan, şahıs kaynağı değil, devlet kaynağından bir eser 

neşredildi. Mustafa Kemal ve Milli Mücadele Ötesinde Atatürk, İngiltere 

Hariciye Nezareti'nin belgeleri. Büyük kalın bir cilt halinde. Birinci cilt 

çıktı. Ama uzundur, yedi sekiz cilt çıkacak. Burada çok aydınlanıyo- 

ruz. O zamanki İngiltere hükümetinin ve Erkân-ı Harbiye'sinin nokta- 

i nazarları, düştükleri tereddütler vs. Buradan verilen raporlar, bu 

Amiral Vesbek ki, ilk defa ve bizim en zayıf zamanımızda Anado- 

lu'nun, Türkiye bir cumhuriyete gidiyor diye. Hariciye yazabilmiştir. 

Ilk anlayanlardan biridir. Türkiye'de Atatürk yeni bir hükümetten ve 

cumhuriyetten söz etmemiştir. Yalnız Sakarya Harbi'nden sonra Sivri- 

hisar'da Yakup Kadri, İsmet Paşa'ya, “Bu işin sonu ne olacak Paşam?” 

deyince, “Ne olacak, cumhuriyet olacak...” Bu demek ki arada takarrür 

etmiş bir şey ama, bir sır olarak... Şimdi bu İngiliz vesikaları çok ente- 

resan, Sefirlerin kitapları var. Sonra kadın gazetecilerin, polis'in var. 

Bunlar vesika teşkil etmiyor bunlar nakillerdir. Bu nakiller o yaza- 

rın görüşüne, telâkkisine vs.ne göre bir mânâ ifade ediyor. Bundan fay- 

dalanıyor muyuz? Faydalanıyoruz tabii. Faydalanıyoruz ama seçerek 

ve subjektif olmayan tamamen efradını cem ederek, ağyarını methede- 

rek, işe yarayanı alarak, işe yaramayanı almayarak, tamamen indi olan- 

ları bir tarafa atarak şey ediyoruz. Fakat bunu bir vesika olarak telâkki 

edebilir miyiz, edemeyiz. Vesika, imzalı tarihli vs.li belgedir. 

Öbürleri de bir vesika teşkil eder mi? Eder. Bunların eski İslâm man- 

tığında dereceleri vardır, kimisi beyyinedir, kimisi karinedir. İslâm Hur- 

kuku'nda da vardır. Derece derece ayrılır. Bunların kimisi beyyinedir ki- 

A e m a 

149 


İnönü Atatürk'ü Anlatıyor 

misi delildir veya delâildir. Benim görüşüm şimdi artık üstünden otuz- 

yedi yıl geçmiştir, yazara vs. Türkiye'de kendini inkılâba vermiş olan ka- 

lem ve fikir erbabına göre, bu ihtilâli, bu inkılâbı, ihtilâldir. Atatürk ha- 

reketi inkılâptı, ihtilâl şeydir. Anadolu İnkılâbı demek ve doğrusu Türk 

Milli Kurtuluş Savaşı'na ait Rusçada Aralov'un hatıratında bunları oku- 

dum. Bunlar törenlerde demeç verenin, fikir edinenin törenlerde demeç- 

ler haykıran, hepsinin konuşmalarına, yazılarına duygusallık hâkim ol- 
muştur. Yani hissi unsur hâkim olmuştur. Lâzım mıdır? Lâzımdır. Çün- 

kü tenkit için zaman tarih içinde gelecek. Tenkit daha sonra. Evvela bu 

olanı yerleştirelim kaldı ki, onu da yerleştiremediğimiz için bugün tari- 

katlar da ayakta, mezhepler de ayakta ve bir tarafta laiklik var, bir taraf- 

ta malüm işte imam-hatip okulları, şunlar bunlar filân. Bunlardan da pek 

ürkmüyorum. Çünkü bu din ticareti yapanların zaafı gerçek ve aydın ha- 

reket karşısında aşikârdır. Çünkü bunlar yeni hiçbir şey vâdetmez. Ve 

hiçbir müessese getirmez. Herhangi bir kitapçının vitrinine gidin bugün, 

çağdaş konular üzerinde vitrinler doludur. Ama İmam-ı Taftazzane'nin 

dediği de bizim bugünkü Türk toplumuna yol gösterecek ve yeni bir 

müessese vâdedecek hiçbir şey değildir. Onun için onların bu hareketle- 

ri, taşkınlıkları zararlı olur mu? Olur. Ama cehalet muzaffer olmaz. Olsa 

da geçiştirilir, ondan korkmuyorum. 

Duygusallık döneminden bahsediyordunuz... 
Evet onun için diyorum konumuza gelelim. Benim görüşüme gö- 

re, şimdi artık, Atatürk'ü ele alırken bence üç noktadan hareket etmek 
lâzım. Bunun biri, Atatürk'ün sezileridir. Sezmiştir, söylemiştir, ama 
yapamamıştır. Bir insan her şeyi bitiremez, yapamamıştır. Misal, Ata- 
türk, 1922 Meclisi açış nutkunda, köylü efendimizdir demiştir, huzu- 
runda eğilelim demiştir. Topraksız köylü kalmamalıdır demiştir. 1922, 
32,42,52,62, 72, yapılmış mıdır bu? Yapılmamıştır. Hele bugün spe- 
külâsyonlar içinde öyle bir çıkmaza sokulmuştur ki, Toprak Reformu. 
Yeniden 75 sene geçse yine yapılmaz. 

Afedersiniz. Atatürk'ün sezileri dediniz. Galiba özlemleri... 
Sezileri ve özlemleri. Seziyor, özlüyor, ifade ediyor. Ama yapamı- 

yor. Bunları 10-15 tane sıralayabilirim. Ve yapılamamıştır. Niçin yapı- 
lamamıştır? Konumuz mahdut, kitaplarımda bunları verdim. Fırsat 

150 


Abdi İpekçi 

varsa, daha ilerde genişletebiliriz. İkincisi, Türkiye bir inkılâp yaşamış- 

tr. Ama inkılâbın bir mânâsı vardır. İnkılâp başka şeydir, reform ya- 

hut ıslâhat yine başka şeydir. İnkılâbın yan hamleleri yine başka bir 

şeydir. Şimdi ikincisi, Atatürk'ün devrinde, bugün bizim inkılâp adını 

verdiğimiz, hakikatte anpassan. Yani inkılâba geçerken, kendiliğinden 

yapılması zaruri olan şeyler vardır ki, bunlar inkılâplar değildir. Ve 

Atatürk gelmeseydi, bu ıslahat yine olacaktı. Mesela kadın hukuku. 

Bugün dünyada kadın hukukuna el atmamış bir ülke var mıdır? Bina- 

enaleyh bunlar, kadın inkılâbı. Hayır kadın inkılâbı değil. Kadın hu- 

kukunda ıslahat. İnkılâp değil. Inkılâbın kavramı pressisyona varır. Bir 

keyfiyetin yerine yeni bir niteliğin konulması, mesela padişahlığın ilga- 

sı, cumhuriyetin konulması. Ha bu bir inkılâptır. Hattâ bu gelişigüzel 

değil de, geçerken yapılan ıslahata Şapka İnkılâbı'nı bile dahil edebili- 

riz. Ben Şapka İnkılâbı'na kitabımda çok değer vermişimdir. Ata- 

türk'ün en cüretli hareketi sayarım. Öyledir. Ama bir inkılâp mıdır? 

Hayır. Gelmeseydi Atatürk, günün birinde nasıl olsa yine şapka giye- 

cektik. Ama ne oldu. Önder oldu. Başka ülkelere de bir misal verdik. 

Mısır'da da şapka giyiliyor şimdi. Iran Şahı da şapka giyiyor, kraliçesi 

de... Bunları ikincisini ayırmalı. Yeni Atatürkçülük diyelim. 

Atatürkçülük lafını ben kullanmam ya. Yani Atatürk'ü inceleme işin- 

de Atatürkçülük bir Atatürk ticareti gibi bir şey veriyor bana. Geçerken 

yapılan inkılâbın yan hamlelerini ayırmalı ve bu, Atatürk denilen olayın 

ikinci kategorisidir. Ondan sonra bir de gerçek inkılâplar vardır. Biz bu 

Atatürk hareketini yeniden incelerken ve yeni bir dünya görüşüne Ata- 

türk üzerinde giderken, basite irca ettim. Bu tasniflere artık girmeliyiz. 

Eh hissiyatımızı körletelim mi? Yok canım körletmeyelim. Çocuklara he- 

yecan verelim. Törenlerde nutuk söyleyelim, bilmem ne edelim. Ama, 

yazar çığırtkan demek değildir. Yazar, tören adamı demek değildir. Ya- 

zar, hisleri tahrik eden adam demek değildir. Hisler subjeküftr, indidir. 

Aslolan objektif olandır. Yaptığım tasnif: Ha bu revizyonizm midir? 

O da değildir. Çünkü Rusya'da Çin'de şimdi pek çok kullanılan bu re- 

vizyonizm tarifi, Marksist teori ile pratiği üzerinde bilhassa biliyorsunuz 

kullanılan kelimelerdir. Onun bununla ilgisi yok. O ayrı bir şey. Bu sos- 

yalist revizyonizmi, “Kırmızı Mektuplar” kitabında vereceğim. Ayrı şey 

onlar. Bu revizyonizm değil. Bu bir nevi derlemedir. Sonra da ikinci bir 

151 


İnönü Atatürk'ü Anlatıyor 

şey var; biz Atatürk devriminin ideolojisini yaratmışızdır. Daha doğrusu 

bir kadro hareketi olmuştur. Tek olarak kalmıştır. Atatürk de bunu ma- 

nevi gölgesi ve kanatları altında korumaya çalışmıştır. Nitekim 10. yılda 

da yalnız Kadro'ya beyanat vermiştir. İsmet Paşa yalnız Kadro'ya yazmış- 

ur. Bu derginin de biliyorsunuz işte, ideolojik yazılarının başyazılarını 

ben yazardım. Yakup Kadri'nin çevresinde toplandık. Bir Vedat Nedim, 

İsmail Rüştü Tekin, vs. İşte Burhan Belge. Bu büyük bir hareket oldu. Dı- 

şarda da hâlâ yankıları devam eder. Burda bunun da prensiplerini İnkı- 

lâp ve Kadro kitabımda o zaman neşretmişimdir ki, Atatürk bu kitap yüz 

bin nüsha basılsın demiştir. Fakat fikir serbestimizi muhafaza edelim de- 

dik. Kendimiz bastık, ne kadar basılabilirse... O halde ideolojisi var mıy- 

dı Türk inkılâbının? O zamanki tâbiriyle yine Arapça zâtından meknuz 

idi. Yani bünyesinde gizli idi. Ama ifade edilmedi. Atatürk de ifade et- 

medi. Fakat Kadro, bunu vazife bildi ve geniş neşriyat yaptı. O zaman 

buradaki Almanlar vs. bunlarla çok... Bugün de Amerika'dan, Kana- 

da'dan, her gelen bu kadro hareketi üzerinde benimle konuşmalar yapar. 

O halde inkılâbımızın ideolojisini yeniden ele almalıyız. Çünkü Ci- 

han'da iki çelişki biliniyordu. Bir sınıflar çelişkisi, bir de devletler çeliş- 

kisi. Sınıflar çelişkisi malâm. Proletarya ile kapitalist arasındaki çelişki. 

Marks bunu işlemiştir. Devletler arasındaki çelişki de emperyalizm. Ya- 
ni dünyanın taksimi üzerinde devletler birbirleriyle çarpışmıştır. Ben 
Moskova'da, Komüntern'de Lenin'in bir tezine dayanarak Stalin'in bunu 
müdafaa ettiğini biliyorum ve bir Polonyalı da bunu teşyi etti. Orada 
Türkiye'nin de adı geçer ve denildi ki Milli Kurtuluş hareketleri peyk 
hareketlerdir. Müstakil hareketler değildir. Bu Milli Kurtuluş hareketleri 
olacak. Emperyalizm yenilecek. Ama emperyalizm yenildiği gün milli 
kurtuluş hareketlerine önder olan demokratik burjuvazinin rolü de sona 
erecek. Bunun yerine ihtilâlci proletarya vaziyete hâkim olacak. Biz bunu 
Kadro'da reddettik. Evvela iki çelişki yoktur, üç çelişki vardır dedik. 

Biri emperyalist devletler arasındaki çelişki, biri sınıflar arasındaki 
çelişki, biri de sömürge ve yarı sömürgelerin sahibi devletler arasındaki 
mücadele. Nitekim biz o mücadeleyi temsil ediyoruz. Bizim milli kur- 
tuluş hareketimiz anti-emperyalizmdir bir kere. Halbuki emperyalistlerin 
arasındaki mücadele, emperyalist bir mücadele... Sen zaptetmeyeceksin 
o ülkeyi ben edeceğim, sen almayacaksın... Bütün cihan harpleri bunun 

152 


Abdi İpekçi 

için çıktı. Bu görüş İnkılâp ve Kadro kitabında bütün teferruatıyle işlen- 

miştir. Şimdi bunu genişletmek lâzım. Ve şimdi daha sükünetle, iş- 

lenebilir bu... Demek ki bir defa Atatürk eylemine veyahut hareketine 

yeni bir tasnifle girilecek ve hissi unsur atılacak, çünkü yaşını başını al- 

mış birtakım profesörlerin, gençlerin, aydınların, yazarların vs.nin 

oturup kitaplarını birtakım destanlarla doldurmaları, dünya kültürü ve 

edebiyatında eşi görülmemiş bir Şarklılıktı. Ha biz bu Şarklılıktan artık 

kendimizi kurtarmalıyız. Ama bugüne kadar yazdığımız eserlerde az 

veya çok bu destan unsur, var mıdır? Vardır. Çünkü inkılâbı yerleştir- 

meliydik. Onun müdafaasını yapmalıydık. Onu halka indirmeliydik. Ve 

nitekim onu halka indirmenin ipinin ucunu bıraktığımız günden sonra 

Atatürk'ün ismi arka plâna gitti, heykelleri kırıldı, şimdi de mekteplerde 

resmini indirip başkalarının resmini koyuyorlar ve Anadolu'da Atatürk 

aleyhtarı neşriyat, gelişmektedir. Hattâ bunların içinde üç ciltlik, dört 

ciltlik olanları vardır. Mesela ruh hastası olan bir doktorun, Rıza Nur'un 

neşriyatı gibi. Kendi de yazılarında ifade eder, dikkatli okursak, kendisi 

bir ruh hastasıdır. Ben Atatürk'le mücadele ettim derken, Enver Paşa 

kitabında, Cemal Paşa'dan nasıl para aldığını, nasıl aylıklar kopardığını, 

Ali Kemal'in nasıl paralar çektiğini, mektuplarını vermişimdir. Ama ben 

şuydum, Avrupa'ya kaçtım. İttihatçılara. Peki paraları neye aldın? Bunlar 

gayri samimi adamlardır, fazla değer veremiyorum. Dünyanın her yerin- 

de inkâr vardır. Kahramanlar inkâr edilir. 

Şimdi artık aydına düşen vazife, bilhassa biyografi yazarlarına 

düşen vazife, daha doğrusu hem kahramanlarımızı yazan, hem milli 

kurtuluş hareketimizi yazanlara düşen vazife, yeni bir açıdan işi ele al- 

mak ve inkılâbımızı bizden sonraki nesile artık hissi unsurlardan 

temizlenmiş, gerçek hazineler şeklinde bırakmaktır. Zaten bizim bu 

hissi unsurumuzun heyecanlı tezahüratı Batı'da yoktur biliyorsunuz. 

Bu bir Şarklılıktır. Ama mecburduk inkılâbımızı oturtmaya ve 

Atatürk'ü de putlaştırmaya. Ama şimdi size ifade ediyorum, kitabımda 

da yazdım. Kahraman putlaştırıldığı zaman ölür. 

Çok teşekkür ederim. 

10 Kasım 1975, Milliyet 

153 


İnönü 
(Sabahattin Selek ile Söyleşi) 

Sabahattin Bey, bir tarih araştırmacısı olarak İnönü üzerine do- 

laylı veya doğrudan doğruya eğildiniz, bu konuda eserleriniz var. 

Yanılmıyorsam İnönü ile ilgili araştırmalarınızı yaparken, kendisini 

yakından tanıdınız. Bu temaslardan önceki yargılarınızla tanıdığınız 

İnönü arasındaki izlenimlerinizde farklılaşma oldu mu? 

İlginç bir soru sordunuz. Gerçekten, İnönü öyle bir kişi ki, uzak- 

tan baktığınız zaman başka bir insan gibi görünüyor, yakınına girdiği- 

niz zaman ise görüntüsü çok değişiyor. Belki bu yalnız İnönü için de- 

gil, çok kişi için geçerlidir. Bir insanı uzaktan tanitmak, yani ormanı 

uzaktan görmek gibi olmuyor. İnsanın bir kişiliği var. Bu çok yönlü. O 

kişiliği uzaktan tanımaya olanak yoktur. Nihayet kitaplardan tanırsı- 

nız, tanıyanların söylediklerinden bir yargıya varırsınız, fakat yaklaştı- 

ğınız zaman, özel hayatına girdiğiniz zaman, yakınında bulunduğunuz 

zaman o kişi gerçek yönüyle kendisini daha iyi tanıtır ve eski yargıla- 

rınız, inançlarınız tamamıyle ters dönebilir. Şimdi İnönü üzerinde bir 

örmek vereyim. Ben İnönü'yü tâ askeri lise öğrenciliğinden, Harp Oku- 

lu öğrenciliğinden beri tanırım. Aslında yakın tarihimize olan ilgim 

Harp Okulu'ndayken başlamıştı. O yüzden bu konuda araştırmalara 

yöneldim. İnönü hakkındaki bilgilerim, duyduklarım, işittiklerim ve 

İnönü'nün kişiliği hakkında vardığım yargılar, sonradan tanıdığım 

İnönü ile hiç ilgili değil. İnönü'yü o kadar yanlış tanımıştım ki, İnönü 

ile yakınlaştıktan sonra yargılarımın çoğunu değiştirmek zorunluluğu- 

nu duydum. 

Bu değişiklik hangi noktalarda oldu? 

Çeşitli yönde. Genel olarak İnönü hakkında Türkiye'de yaygın bir 
inanç vardır: İnönü'nün kişiliğini belirleyen birtakım özelliklerden söz 
edilir. Örneğin, İnönü kindardır. Ben İnönü'nün kindar olduğuna 
inanmadım. İhtiyatla karşıladım ama, İnönü'yü yakinen tanıdıktan 
sonra gördüm ki, İnönü hiç de kindar bir kişi değildi. Hattâ İnönü'yü 
görmeden evvel bu konudaki inançlarım, kişiliği hakkında yaptığım 

ll 


Abdi İpekçi 

araştırmalar, hayatı üzerinde yaptığım çalışmalarla iyi kötü değişmişti. 

Ama yakından tanıyınca ve belgesel araştırmalarla, tanıdığım İnönü'yü 

bağdaştırdığım zaman, baküm ki hakikaten İnönü'yü “Kindarlıkla” 

suçlamak haksızlık oluyor. Tahmin ediyorum ki, bu, çok kullanılan bir 

deyimle söyleyeyim, İnönü'nün hışmına uğrayan birtakım insanların 

ortaya attıkları bir görüştü. Ama bu görüşlerin doğru olmadığını, İnö- 

nü'nün hışmına uğradığını sanan kişilerin kişiliklerini de öğrendikten 

sonra, İnönü'nün bunlar hakkındaki yargılarını, bunlara yaptığı mu- 

ameleleri, bunlarla ilişkilerini iyice, yani belgesel bir şekilde tespit et- 

tikten sonra, anladım ki İnönü kat'iyen söylendiği gibi kindar bir adam 

değildir... Sonra İnönü'nün Kurtuluş Savaşı'nın özellikle başlangıç dö- 

nemindeki ilgisi yönünden o kadar çok yanlış görüşler ileri sürülmüş, 

o kadar çok yayın yapılmıştır ki, bunları gerçek kabul etseniz, birinci 

sınıf İnönü düşmanlarının söylediklerine hak vermek gerekir. Açıkça- 

sı, eğer bu görüşleri doğru ise, İnönü, Kurtuluş Savaşı'na katılmak is- 

temediği halde, Mustafa Kemal Paşa'nın emriyle ve gizli polisin gücüy- 

le İstanbul'dan apar topar eli kolu bağlı olarak Anadolu'ya kaçırılmış 

ve ordunun başına getirilmiş bir adamdır. Şimdi bu çelişkiyi açıklama- 

ya lüzum yok, bu kadar açık bir çelişki bugün bile bizim toplumumuz- 

da birçok insanda, insanın gözünden kaçmıştır ve hâlen geçerli bir tu- 

tum diye İnönü aleyhinde kullanılabilir, kullanılmaktadır. İnönü'yü 

uzaktan tanıdığım dönemle, yakından, yani ilişki kurduktan sonra ta- 

nıdığım dönem arasında, kendisi hakkındaki yargılarımda beliren de- 

gişiklik, özellikle şu noktalarda toplanıyor: 

Atatürk-İnönü ilişkileri: Atatürk-İnönü ilişkileri bizim kuşağımız 

için gayet normal, yani olağan bir şeydir, Atatürk ve İnönü'nün ilişki- 

lerini kendi kuşağından olan ve onların yakınında bulunan ve Türki- 

yede çok büyük isimler yapmış kişilerin anlattıklarıyla biliyorduk. 

Onlar, başta Falih Rıfkı Atay olmak üzere, Atatürk-İnönü ilişkilerini bi- 

ze istedikleri biçimde vermişlerdir. Tabii kendimi de katarak söylüyo- 

rum. Benim kuşağımda olan birçok kimse —belki hâlâ bugün bu sözü- 

nü ettiğim kişilerin etkisinde kalmış kişileri de kastediyorum— tarafın- 

dan hâlâ öyle bilinir. Onların görüşlerine göre Atatürk-İnönü ilişkileri 

bir zamana kadar belli ölçüler içerisinde sürmüş, ondan sonra birbir- 

lerine düşmanlık duymuşlar, bir daha düzelmeyecek bir durumda, bir- 

155 


İnönü Atatürk'ü Anlatıyor 

birlerinden tamamiyle ayrılmışlardır. Halbuki ben, İnönü'nün hatırala- 

rını yazmadan önce bu konuya eğildim. Sürekli olarak Atatürk ve İnö- 

nü'nün yanında bulunan, fakat çok konuşmayan, çok yazmayan, hat- 

tâ hiç yazmayan, ancak özel sohbetlerde konuşan ve gerçekleri gayet 

iyi bilen birtakım kimselerle görüşüp gerçekleri tespit ettim. Fakat İnö- 

nü'nün hatıralarını yazma vesilesi çıktıktan sonra İnönü ile de hazırlık- 

lı olarak konuştum ve bana, güvendiğim kişilerin anlattıkları ile İnö- 

nü'nün söyledikleri birbirini tutar şekilde göründü. O zaman, İnö- 

nü'yü bu açıdan da, Türk kamuoyuna yanlış tanıttıklarını anladım. Ben 

bile bir süre aldanmıştım. Şunu belirtmek isterim ki, İnönü'yü bugün- 

kü koşullar içerisinde uzaktan tanımaya ve başkalarının ağzından nak- 

ledilenlerle bir yargıya varmaya olanak yoktur. İnönü'nün yakınına 

girmek ve yakınında bulunmak ve İnönü'yü gerçekten benimle konuş- 

tuğu gibi güven içerisinde konuşturmak gerçeklerin ortaya çıkması ba- 

kımından çok faydalı olmuştur. 

İnönü'nün hayat hikâyesi üzerinde birlikte çalışırken ilginç olay- 

larla karşılaştınız mı? 

2,5 sene süren beraber çalışmamızda birtakım olaylar oldu. Ben 

Anadolu İhtilâli'ni yazdığım zaman İnönü ile fazla bir yakınlığım yoktu. 

Hattâ kendisiyle bu konu üzerinde hiçbir konuşma yapmamıştım. Sa- 

dece belgeler, tâli kaynaklar ve İnönü ile yakınlık kurmuş birtakım as- 

keri kişilerle, hatta tanıdıklarımla yaptığım görüşmelere dayanarak 

İnönü hakkında birtakım yargılara varmıştım. Bu arada tabii Anadolu 

İhtilâlinde, Milli Mücadele'nin liderlerinin portrelerini çizerken, Ata- 

türk'ten sonra ikinci kişi olarak, ikinci lider olarak İnönü'nün portre- 

sini de çizdim. Genel olarak şöyle bir yargıya vardım: Kurtuluş Sava- 

şı'nda, yahut Milli Mücadele'de, İnönü'nün önemi muharebelerin ka- 

zanılmasında değil, harbin kazanılmasındadır. Ama bu yargımı böyle 

bir cümle ile ifade ettiğimi sanmıyorum. Belki daha değişik biçimde 

belirttim. Yine şöyle bir yargım vardı: İnönü, Atatürk kadar büyük bir 

kumandan değil, en azından muharebelerin kazanılmasında başarısız- 

lıkları oluyor, ama bu başarısızlıkları, harbin kazanılmasında sağladığı 
başarı ile daha büyük bir yöne sevkedebiliyor. Özetle demek istiyorum 

156 


Abdi İpekçi 

ki, İnönü belki hiçbir savaşı kazanmayabilirdi, kaldı ki bütün savaşlar- 
da da kazanmak için elinden gelen gayreti sarfetmiştir. İyi kurmaydır, 
fakat iyi bir kumandan değildir, bu yargıdaydım. Bu yargımı Anadolu 
Ihtilâli'nin başka bir yerinde, Birinci İnönü Muharebesi'nin kritiğini ya- 

parken de ifade ettim. Yine hatırımda kaldığına göre ifadem şöyledir: 

Yunanlılar, Birinci İnönü Muharebesi'nden çekilirken Garp Cephesi 

Kumandanı İsmet Bey o zaman paşa değildi. İsmet Bey —Yunanlıları ta- 

kip etmemiştir— diye tenkit ettim. Sonra İnönü ile hatıralarını yazmak 

için buluştuğum sıralarda bir gün —çok defa yaptığı gibi— öğle yemeği- 

ne beni alıkoydu. Yemekte yan yana oturuyorduk. Lâfı Anadolu İhtilâ- 

line, Kurtuluş Savaşı'na getirdi. Bana dedi ki, “Sen beni Birinci İnönü 

Muharebesi'nde Yunanlılar çekildiği halde neden takip etmedim diye 

tenkit ediyorsun. Sen o zaman orada mıydın?” Paşam, dedim, ben ora- 

da yaşım itibariyle bulunamazdım. “O halde” dedi, “Ben sana söyleye- 

yim, Yunanlılar taarruza geçtikleri zaman ben Çerkez Ethem'le müca- 

dele ediyordum. Yunan taarruzunu öğrenince Çerkez Ethem'in kaırşı- 

sındaki kuvvetlerin büyük kısmını İnönü mevzilerine yetiştirmek için 

cebri yürüyüşle, o zamanın deyimiyle zorlama yürüyüşle Kütahya İs- 

tasyonu'na kadar getirdim. Çerkez Ethem'in karşısında İzzettin Bey'in 

kuvvetlerinden bir kısmını ve İzzettin Bey'i bıraktım ve orduyu cebri 

yürüyüşle Kütahya istasyonuna getirdim. Asker o kadar tâkatsizdi ki, 

trene binmek için adımını atacak hâli yoktu. Subaylara emirler verdim. 

Askerleri arkalarından iterek vagonlara doldurdular. Böyle bindirdim. 

Sen orada mıydın, gördün mü?” diye bir daha sordu. “Hayır, göreme- 

dim,” dedim. “Gelmedim yoktum orada,” dedim. İnönü devam ediyor- 

du: “İnönü İstasyonu'na geldik. Asker biraz uyumuş, dinlenmişti, ama 

tâkatsizliği devam ediyordu. Trenden istasyona indirmek için askerle- 

rin kolundan tutarak aşağıya çektik. Şimdi bu askerle sen olsaydın na- 

sıl takip ederdin?” diye sordu. Arkasından bir kahkaha attı, yüzüme de 

vurdu. “Üzülme” dedi. “Beni tenkit ettin diye sana kızmıyorum, ayıp- 

lamıyorum. Tabii senin dediğini yapsaydım zafer daha çok şerefli olur- 

du ama, bunu yapmaya da imkân yoktu,” dedi. “Sen tenkit edeceksin, 

başkası tenkit edecek, gerçekler bu suretle meydana çıkacak.” Abdi 

Bey, gerçekten utandım, haddimi bilmeden bu tenkidi yapmışım. An- 

ladım ki gerçekle teori birbirini tutmuyor. 

157 


İnönü Atatürk'ü Anlatıyor 

Sabahattin Bey bu açıklamanızı yaparken kitabınızdaki eleştiri 

dolayısıyle ilginç bir noktayı hatırlattınız. Dediniz ki İnönü, muhare- 

belerin kazanılmasından ziyade harbin kazanılmasında başarılı ol- 

muştur. Acaba bu gözleminiz, İnönü'nün politikacı tarafının, yahut 

siyaset adamı tarafının askerlik tarafından daha üstün, daha başarı- 

lı olduğu anlamına mı gelir? 

Haklı bir soru sordunuz. Ben de o kanaatteyim. İnönü'nün politi- 

kadaki hüneri, politikaya olan yatkınlığı askerlikle olan ilişkisinden 

çok daha ağır basıyor. Çünkü askerlikle politika aslında birbirinden 

ayrılmaz. Savaş politikanın değişik biçimde devamıdır derler. İnönü 

muhtemeldir ki politikayı askerlikten daha iyi biliyordu. Bu yargıya 

beni ileten özellikle şu: Yine politikaya dayanılıyor. Biliyorsunuz İnö- 

nü'nün Anadolu'ya gelişi iki defa olmuştur. Birinci gelişi Atatürk'ün 

Ankara'ya ilk gelişinden hemen sonradır, pek kısa bir süre kalmıştır ve 

tekrar İstanbul'a dönmüştür. Sonra İstanbul'un ikinci defa fiilen işga- 

linden sonra kesin olarak Anadolu'ya geçmiştir. Birinci gelişinin —fazla 

belgeye dayanmamakla beraber— neden geri dönüşle sonuçlandığını şu 

noktaya bağlayabiliriz: İnönü, politikaya daha çok aklı eren bir insan 

olarak Anadolu'ya geldiği zaman gördüğü manzara şu: Ankara'da bir 

küçük Hey'et-i Temsiliye var. Hey'et-i Temsiliye 8-10 kişi ama, fiilen 

Ankara'da bunlardan ancak üç kişi bulunuyor. Mustafa Kemal Paşa 

Temsiliye Reisi ve yanında bir-iki arkadaşı var. Geri kalan Hey'et-i 

Temsiliye üyeleri Ankara'da bile değiller. Üstelik ordu diye bir şey yok 

ortada. Kuva-yi Milliye, yani milis kuvvetleri var. Hey'et-i Temsiliye 

Reisi Mustafa Kemal Paşa'nın da o sırada dayanağı bu Kuva-yi Milliye, 

milis kuvvetleri. Ankara'yı ve kendisini koruyan, Batı Cephesi'nde Yu- 

nanlılara karşı cepheyi tutan milis kuvvetleri, Çerkez Ethem'in kuvvet- 

leri... Topal Osman'ın kuvvetleri. İnönü, başlatılacak olan savaş, milis 

kuvvetleriyle, milli kuvvetlerle kazanılacak bir savaş değildir. Ancak 

muntazam ordu ile, nizami ordu ile kazanılacak bir savaştır bu. O za- 

man işin politik yönü bakımından çıkmazda olduğu kanaatine varıyor. 

Bunu böyle sanıyorum. Kesin olarak söylemek olanağına sahip deği- 

lim. Çünkü çeşitli kaynaklar çelişkili bilgiler veriyorlar. Ama, İnönü ile 

yaptığım konuşmalardan da edindiğim intibaa göre, İnönü büyük bir 

savaşla ancak bu işe başlanılabileceğini, Türkiye'nin kurtuluşunun 

158 


Abdi İpekçi 

muntazam ordu ile yapılacak hazırlıklı bir savaşa bağlı olduğunu, böy- 
le derme çatma kuvvetlerle bu savaşın kazanılamayacağını görüyor ve 
izin alıp, daha başka yönden bu savaşa yardım etmek için İstanbul'a 
dönüyor. Şimdi bu görüşün doğruluğunu, İnönü'nün siyasi yönünün 
askerlik yönünden daha ağır bastığını ikinci defa ve dönmemek üzere 
Anadolu'ya geldikten sonra orduyu kurmak için gösterdiği çabada gö- 
rüyoruz. Milli kuvvetlerin, milis kuvvetlerinin, yahut Kuva-yi Milli- 

ye'nin muntazam bir ordu içerisinde eritilmesi suretiyle ancak bu sa- 

vaşın kazanılacağına inanıyor. Bu bir bakıma da politikadır. Bugün 

dünya politikasını bizimle karşı karşıya gelmiş devletleri etkilemek için 

büyük ve muntazam, güçlü bir orduya sahip olmak gerektiği inancın- 

dadır. Ayrıca bizim karşımızda da muntazam bir ordu vardır. Bu İnö- 

nü'nün askerlik açısından tutumunun politikaya sıkı sıkıya bağlı oldu- 

gunu ispatlayan bir görüştür. Nitekim Birinci İnönü Savaşı'ndan önce 

milis kuvvetleriyle olan çekişmeler sırasında İzzettin Çalışlar Bey'in —ki 

o zaman 6l. lümen kumandanıdır— bana söylediği şu sözler İnö- 

nü'nün politik yönünün, askerlik yönünden çok daha kuvvetli oldu- 

gunu, yani politikanın askerliğe üstün olduğunu, askeri harekâtın po- 

litikanın devamı olduğuna olan inancını belirliyor. İzzettin Bey'in ha- 

uralarında okuduğuma göre, şöyle diyor: İzzettin Bey, bu yakası açık 

insanlara aldanmayın, bunlarla bir iş yapılmaz. Bizim yolumuz şöyle 

görünüyor: Bizim evvelâ Yunan ordusunun bizi savaş meydanında 

yenmeye gücü olmadığını ispat etmemiz lâzım. Birinci yapacağımız bu. 

İkincisi yenilsek dahi biz tekrar toparlanıp Yunan ordusunu perişan 

edebiliriz. Bunu ispatlamaya mecburuz. Bizim irademizi yenmedikçe, 

bizim ordumuzu yenmekle hiçbir kuvvet, hiçbir millet bizi istemediği- 

miz bir barış anlaşmasına zorlayamaz. Biz ancak irademizin yenilmez 

olduğunu ispatlarsak ve Yunan ordusunun bizi yenmeye yetmeyeceği- 

ni ispatlarsak, o zaman bu savaşı kazanırız. Bunun da tek çaresi, ordu- 

muzu yeniden kurmaktır, nizami orduyu meydana getirmektir. Bir sü- 

re orduyu kuruncaya kadar bu milis kuvvetlerine, Kuva-yi Milliye'ye 

muhtacız. Onların şımarıklıklarına, taşkınlıklarına müsamaha etmeli- 

yiz. Ama sabırlı olacağız. Sonra bunları tasfiye edeceğiz ve muntazam 

ordu ile Yunanlıları yeneceğimizi de ispatlayacağız ve ondan sonra si- 

yasi yönden de zaferi kazanacağız. 

159 


İnönü Atatürk'ü Anlatıyor 

İstiklâl mücadelesindeki bu siyasi görüşlerinin dışında, Mudan- 

ya'da ve Lozan'da da siyasi dehasını ispatlamıştı. Buna belki İkinci 

Dünya Savaşı'nda Türkiye'yi savaş dışında bırakmak hususunda gös- 

terdiği ustalığı da ekleyebiliriz değil mi? 

Onu da ekleyebiliriz. Yalnız ben bu olayları naklederken İnö- 

nü'nün İstiklâl Harbi'nde muharebelerin kazanılmasından çok, harbin 

kazanılmasında ağırlığı olduğunu ispatlamak için söyledim. Kaldı ki 

bu tutum ve İnönü'nün bu özelliği, bu üstünlüğü geçici bir üstünlük, 

yahut rastlantı değil, İnönü'nün tabiatından gelen bir özelliktir. Milli 

Mücadele'de askeri harekâtın devam ettiği sürece, politikasına hâkim 

olan unsur budur. Ondan sonra politik mücadeleler başlamıştır. Mu- 

danya Mütarekesi arkasından Lozan barış görüşmeleri. Buralarda da 

aynı mantıkla, aynı görüşle hareket etmiştir ve siyasi zaferlerin kazanıl- 

masında da İnönü'nün bu görüşleri hâkim olmuştur. 

Galiba burada Atatürk'ün dehası da ortaya çıkıyor. Çünkü her- 

halde o zaman Mudanya'daki ve Lozan'daki görüşmelere İnönü'yü 

görevlendirmek kimsenin aklına gelmemiştir. 

Şüphesiz başkasının bunu keşfetmesine imkân yoktu. Çünkü 1922 

yılında İsmet Paşa'yı en iyi kim tanıyor diye sorulacak olsa herhalde 

Mustafa Kemal Paşa denirdi, Mustafa Kemal Paşa ile İsmet Paşa'nın bir- 

birlerini tanımaları sohbet masasında veyahut özel ziyaretlerde değil, 

meydan muharebelerinde, savaş cephelerinde, en sıkışık zamanlarda 

olmuştur. İsmet Paşa'yı, Atatürk'ten önce Osmanlı İmparatorluğu'nun 

son sadrazamlarından birisi olan Ahmet İzzet Paşa, tanır. Yüzbaşılığın- 

da Edirne'de tanımıştı. Zamanın Genelkurmay Başkanı, Yemen İsya- 

nı'nı bastırmak üzere Yemen'e giderken, Edirne'de tanıdığı yüzbaşı İs- 

met Bey'i karargâhında vazife alıp almayacağını sormak suretiyle yanı- 

na almıştır. Osmanlı İmparatorluğu'nun Genelkurmay Başkanı Yemen 

İsyanı'nı bastırmakla görevlendiriliyor. Kendisi Yüzbaşı İsmet Paşa'ya, 

Edirne'ye mektup yazıyor, Yemen'e böyle bir misyonla gidiyorum, ka- 

rargâhımda görev alır mısınız, diyor. İsmet Paşa —ki o zaman İsmet 

Bey— çok nazik bir cevap veriyor. “Benim böyle bir tercih yapmaya 

hakkım yok. Emir buyurduğunuza göre elbette sizin yanınızda olaca- 


Abdi İpekçi 

ğım,” diyor ve beraberce Yemen'e gidiyorlar. Ahmet İzzet Paşa Ye- 

men'de en küçük rütbeli kurmay subaylarından birisi olduğu halde İs- 

met Bey'i bir süre sonra Kurmay Başkanlığı'na getiriyor ve yanından 

ayrılırken, “Her görevi yapabilir” sicilini veriyor. Ali Fuat Erdem Paşa, 

İsmet Paşa'dan evvel İstanbul'a dönüyor ve giderken “İsmet Bey için 

yazdım, bunu da Harbiye Nezareti'ne ver” diyor. Ali Fuat Paşa'nın ha- 

turalarında da var, kapanmamış zarfı açıyor okuyor: “Her vazifeyi ya- 

par.” Atatürk de İsmet Paşa'yı cephede ilk defa Diyarbakır cephesinde, 

Kurmay Başkanı olarak buluyor. Sonra Süveyş cephesinde, harbin so- 

nuna kadar beraber oluyorlar. İsmet Paşa'nın gerek askeri yönü ve ge- 

rek siyasi meselelere akıl erdirmesine vâkıf olmuş bir insan. Hattâ şu- 

nu söylerim ki, İsmet Paşa'nın bana özel olarak açıkladığı bir konudur. 

Mustafa Kemal Paşa'nın Suriye cephesinden 17 Eylül 1917'de Başku- 

mandan Enver Paşa'ya verdiği bir rapor vardır. Harbiye Nazırı Cemal 

Paşa'ya ve Sadrazam Talât Paşa'ya da birer suretlerini göndermiştir. 

Asıl mektup en büyük âmir olan Başkomutan Enver Paşa'yadır. Fakat 

diğer suretini de İttihad-ı Terakki'nin önemli kişileri olan Cemal Pa- 

şa'ya ve Sadrazam Talât Paşa'ya göndermiştir. O rapor çok önemlidir. 

Harbin daha o tarihlerde sona erdiğini ve bu harbin Osmanlı İmpara- 

torluğu için kaybedilmiş olduğunu açıklayan bir mektuptur. Bu mek- 

tubun müsveddesini o zaman İsmet Paşa hazırlamıştır. 

Sabahattin Bey, İnönü'nün siyaset adamlığı özelliklerini konu- 

şurken acaba şöyle bir ayrım yapmak düşünülebilir mi? Dış politika 

alanlarındaki başarısı, iç politikadan daha üstündür. Böyle yargıya 

varilabilir mi? 

Ben böyle bir yargının taraftarı değilim. Bir insanın politik gücü 

bellidir. Bu gücünü iç politikada da, dış politikada da aynı ölçüde kul- 

lanır. Ama bir politikacı dış politikada daha başarılı olmuştur. İç poli- 

tikada az başarılı olmuştur veya tersi olmuştur. Bu onun dış politikada 

daha güçlü, iç politikada daha az güçlü olduğunu göstermez. Bu ko- 

şullara bağlıdır. Şimdi İnönü'nün eğer dış politikada çok başarılı oldu- 

gu halde, iç politikada başarısız olduğunu imâ etmek istiyorsanız, bu 

konuda benim görüşümü almak istiyorsanız, ben o kanıdayım ki, İnö- 

161 


İnönü Atatürk'ü Anlatıyor 

nü'nün gerek iç politikada, gerek dış politikada formülleri, prensipleri 

aynıdır. Ama bazen bakarsınız dış politikada çok başarılı olduğu za- 

manlar vardır veyahut olabilirdi. iç politikada da başarısız olabilirdi. 

Yani iç politika ile dış politikadaki hüneri birbirinden ayırmak olanağı 

yoktur bence. 

Ünlü politikacılar var biliyoruz hepimiz. Hindenburg, Churchill, 

Eisenhower, fakat hiçbirisi İnönü'nün yaşında bu kadar büyük bir zin- 

delikle aktivite göstermemiştir. Ama tabiatın birtakım kuralları var ki, 

o kurallar kim olursa olsun işliyor. İnönü'nün iç politikadaki son du- 

rumunu öncelikle yaşı ile ölçmek gerekir. Bu neden, bir başka nedene 

bağlanıyor. İnönü son zamanlarda sanıyorum ki olayları çok dar bir 

çerçeve açısından öğreniyordu. Çünkü gözlerindeki rahatsızlık nede- 

niyle, özel yaşantısı ve sağlık durumu nedeniyle bütün Türk basınını 

izleyemediği gibi, yabancı basını —ki biliyorum kendi orijinal metinden 

izlerdi— bunları son zamanlarda izleyemez oldu. Yakın çevresinin ister 

istemez etkisinde kaldı. Bizim kendi ailelerimizdeki bütün yaşlılar da 

aynı durumdadır. İnsan yaşlandıkça daha fazla etki alıyor. İç politika- 

daki gelişmeleri gereği kadar değerlendirmesine ne tabiat kanunları ne 

de sosyal kanunlar ve çevresi olanak tanıdı kendisine. Bu belki bir 

şanssızlıktır. Ama aslında şanssızlık da saymayabiliriz, olağan bir şey- 

“dir. Bu bakımdan politika hayatının son döneminde birtakım sürtüş- 

melere ve çatışmalara girdi. Bundan dolayı da İnönü'yü suçlamaya ge- 

rek görmüyorum. İnönü'nün karşısında olanları da suçlamaya gerek 

görmüyorum. Bunlar olağan karşılanması gereken bir durumdur. Ama 

İnönü'yü herhalde kişisel olarak, şu veya bu diye isim vermek iste- 

mem, bazı yanılmalar oldu. Yanılmasaydı da zaten İnönü'den bundan 

sonra fazla politik bir etki beklemeye de hakkımız yoktu. Bu bakım- 

dan İnönü'yü son yolculuğuna çıkarken hiçbir suretle suçlamaya hiç 

kimsenin hakkı olduğunu sanmıyorum. 

Formüllerden ve prensiplerden bahsettiniz. Nedir onlar? 

Benim tanıdığım kadarıyla İnönü bir defa politikada gayet sabırlı 
bir insandır. Zaten bütün hayatında gayet sabırlıdır. Çok düşünür, çok 
düşündükten sonra karar verir. Çabuk karar veren bir kişi değildir. 

162 


Abdi İpekçi 

Belki özel hayatı da öyledir. Herhangi bir konuda hemen bir karara va- 

rabileceğini sanmıyorum. İkincisi, yani iç politikada, dış politikada 

kendi ölçülerine göre bazı kuvvet dengeleri vardı. Kuvvet merkezleri 

vardı. Bu merkezlere eğer doğru teşhis koyduğunu kabul etmişse, bu- 

na inanmışsa o zaman bu dengeyi kolay kolay değiştirmez. Bütün po- 

litikasını bu dengeye dayardı. Dengeci bir politika taraftarıdır. Gerek iç 

politikada, gerek dış politikada radikal hareket etmez, radikal bir ka- 

rara varmaz. Çünkü dengenin bozulmasından daima endişe duyar bir 

tabiatı vardır. Bir şeyi yıkmadan yavaş yavaş düzeltme taraflısıdır. Po- 

litikada bir karara varırken, hatıralarını yazdığım sırada birçok vesile 

ile şahit oldum ve ordan öğrendim. Sesli düşünür çok defa. Eğer bir 

yeni politik görüş ortaya atacaksa, onu uzun boylu sessiz düşündük- 

ten sonra eğer karşısına güvendiği birisi gelirse, sesli düşünecek bir ki- 

şi bulursa, onunla bayağı karşısındaki siyasi hasmıymış, rakibiymiş gi- 

bi bir diyalog kurar. Arada bir bağırarak, yüksek sesle sinirlenerek, 

“Peki sen buna ne dersin? Senin şu hareketini de ben biliyorum” diye 

tartışarak fikirlerini daima kontrol eder ve çok iyi düşündükten sonra 

kesin bir sonuca varırsa bunu açıklar, bu tabiatta bir insan. 

Bu vesile ile izin verirseniz ben de bir anımı anlatayım ve sizden 

bunun yorumunu rica edeyim. Bana bir gün demişti ki, iyi politikacı 

odur ki, birçok kimseye danışır, fakat gerekli gördüğü zaman bütün o 

danışmanlarının söylediğinin tam tersini uygulayacak gücü ve güveni 

kendisinde bulur. Bunu bir nasihat olarak da kabul etmek belki müm- 

kün. Siz bu görüşünü, olayların ışığı altında nasıl yorumlarsınız? 

Aslında size söylediği ile benim kendisinde gördüğüm ve teşhis et- 

tiğim özellik de birbirini tutuyor. Çok defa benim çapımı aşan konu- 

ları görüşmüştür benimle. Ben eminim ki, o benim bu meselelerde 

“ kendisine fikir verecek bir kişi olmadığımı biliyordu. Fakat diyalog 

kurmak için, hiç olmazsa soru sorarak, yahut burda aldanıyorsunuz 

diyerek bir uyarıda bulunuruz diye benimle bayağı tartıştı. Mesela, 

Amerikan Dışişleri Bakanı veyahut Rus Dışişleri Bakanı ile konuşur gi- 

bi tartışırdı. Aslında benden bir şey öğreneceği için sormazdı bunu. Ya- 

ni en kötü ihtimalle düşündüğü meseleler, konular üzerinde ne gibi re- 

163 


İnönü Atatürk'ü Anlatıyor 

aksiyon gelir. Ne kadar bulursa bende, onu alırdı. Ama yine kendi bil- 

diğini yapacak. Tabii kendisi varacak karara. Size söylediği şey çok isa- 

betli, sual sorduğu zaman, danıştığı zaman, yapmak için danışmazdı. 

Kontrol için. Tıpkı elektrik kontrol kalemi gibi. Konuşurken insanlara 

o kontrol aletini sokuyor, elektrik var mı, yok mu onu kontrol ediyor. 

Yine aslında kendi verecek kararı. 

Belki de kararını vermiş aslında. 

Kontrol ediyor. Kendisine çok güveni olan bir kişiydi. Belki Ata- 

türk, İnönü'ye kıyasla cüretkâr, çabuk karar veren, çok daha başarılı 

devlet kurucu vasfı olan bir kişi. Ama ben sanıyorum ki İnönü, Ata- 

türk'ten daha çok kendine güvenen bir kişiydi. Atatürk bir yerde so- 

rar, dinler ve belki karar değiştirir. İnönü bir defa bir karar verirse 

kontrolden geçirdikten sonra bu karardan dönmeyen bir kişi. 

Sabahattin Bey, şu âna kadar birçok özelliklerine değinmiş olduk 

İnönü'nün. Sizce bunların dışında en seçkin saydığınız bir özelliği, 

bir meziyeti var mıdır? 

Şimdi gelişigüzel, şu anda aklıma gelen kadarıyla söylemek istiyo- 

rum. Çünkü önceden hazırlığım yoktu. Benim İnönü hakkında vardı- 

gım yargı şu: Bir defa İnönü için politika bir araçtır. Onun için amaç 

devlettir. Gençliğinden beri hayatını inceledim, daima birinci plânda 

devleti gözetir. Kişiler de hepsi birer ağaçtır. Tuğla gibidir, kerpiç gibi- 

dir, harç gibidir. Yani devleti kurtarmak için İnönü'nün feda etmeyece- 

gi hiçbir malzeme yoktur. Bu malzemeyi bulamazsa başka malzemeyi 

kullanır, elindeki malzemeyi atar. Ama birinci amacı, devleti devlet ola- 

rak muhafaza etmektir. Bence en ilginç yönü budur İnönü'nün. Ayrıca 

öyle bir inancım var ki, İnönü'yü Türk devletini korumak için kendisi- 

ne Tanrı tarafından bir misyon verilmiş adam diye kabul ediyorum. 
Devletin tek sorumlusu saymıştır, bütün hayatınca, hattâ diyebilirim ki, 
Edirne'de 2. Ordu'da Topçu Alayı'nda bir Batarya Kumandanı olan Yüz- 
başı İsmet Bey'ken de aynı misyon kendisine verilmişti. Ölünceye kadar 
da bunu muhafaza etti. Nitekim ölümünden bir gün önce, kendine ge- 
lince “Bu ne biçim hükümet hâlâ kurulmadı?” demiştir. İnönü'yü bu 

164 


Abdi İpekçi 

misyonundan hiçbir kimse sıyıramamıştır. CHP içindeki çekişmeler 

hep bu misyoner inanışından geliyor. İnönü Tanrı tarafndan Türk dev- 

letinin korunmasına, muhafazasına, memur edilmiş bir insandır. 

Benim de çok inandığım bir yöne de değinmiş oldunuz Sabahat- 

tin Bey. Yine izin verirseniz dayanamadım söyleyeyim. Hakikaten bu 

niteliği beni çok etkilemişti her olayda. Benim inancıma göre, parti- 

zan hesapları daima reddederdi. Devletin korunması uğruna. 

Ben İnönü ile yaptığım konuşmalarda, bu kadar bir karara varma- 

ya imkân bulamazdım ama, ben İnönü'yü tanımadan da İnönü'nün 

bütün yaptıklarını, söylediklerini inceleyerek, İnönü'nün bu özelliğini, 

İnönü'yü tanımadan evvel tespit ettim. 

Çok büyük bir insan kaybettik. 

Açıkça şunu iddia edebilirim ki, bugün Türk milleti büyük bir dev- 

let adamını kaybetmiştir ama, dünya da çok ilginç bir politikacıyı kay- 

betmiştir. 

Çok teşekkür ederim Sabahattin Bey. 

31 Aralık 1973, Milliyet 

165 


İnönü'den Anılar: 

(Ayetullah Sümer ile Söyleşi) 

İnönü ile ilk defa ne zaman ve hangi vesile ile tanışmıştınız? 

İsmet Paşa'ya beni tanıtan 1934'te bir eserim olmuştur. Buna ait 

telgrafı müsaade buyurursanız okuyayım: “Güzel Sanatlar Akademisin- 

de Ressam Ayetullah Sümer, âsarınız güzel bir hatıradır. Zevkle evime 

astım, tebrik ve teşekkür ederim. Başvekil İsmet.” Aynı zamanda Paşa 

bana bu tablo için 300 lira göndermişti. 

Neydi efendim tablo? 

Tablonun konusu bir kartal resmi... Sarp bir kayalık üstünde du- 

ruyor ve arkada da Ankara kalesinin silueti gözüküyordu. Paşa'nın çok 

hoşuna gitmiş... 

Bir sergide mi görmüş? 

Bir ahbabının evinde görmüş ve o tabloyu almış. Göndermiş oldu- 

gu para da ilk eserime güzel bir hediye idi, beni son derecede destek- 

ledi. Bu para bugünün rayicine göre 30 binin de üstündedir. 1939'a 

kadar dikkati çeken birçok eserler yaptım. 1939'da Paşa reisicumhur 

olduğu zaman Halk Partisi, Paşa'nın iznini alarak portrelerini yaptır- 

mak istemişti. Paşa, ecnebi ressamların eserlerini sevmiyordu. “Bunlar 

birer şaheser olsa da bize bir şeyler vermez, bunlarla övünemeyiz, çün- 

kü bizim malımız değil” diyordu. Bu itibarla portrelerini yapacak res- 

samların Türk sanatkârları olmasını şart koşmuş. 

Aslında yabancı bir ressam mı getirtmek istemiş parti? 

Duyduğuma göre evet. O zaman merhum Çallı İbrahim'le, Feyha- 

man Duran'ı bu iş için vazifelendiriyorlar. Paşa da Ayetullah Sümer'i 

davet edin diyor ve Başyaverliğe talimat veriyor. Davet üzerine ben de 
Ankara'ya gittim. 

Benim tutumum biraz nazikti. Çünkü orada iki yaşlı hoca ile kar- 

şılaştım. Paşa'nın bana karşı göstermiş olduğu itimat ve teveccühe de 

lâyık olmak gerekiyordu. Son derece dikkatli olmam için elimden ge- 

len bütün gayretleri esirgemedim, gece uykularım kaçtı. Yüzümün akı 

ile bu işten kurtulmak için Allah'a dua ettim. 

166 


Abdi İpekçi 

Bunlar 1939 yılında mı oluyor? 

1939'da Şubat ayında işe başladık. Nisan'a kadar devam etti. 

Üç ressam aynı anda, aynı yerde çalıştı öyle mi? 

Evet, Pembe Köşk'ün kış bahçesi vardı. Orada daha evvel hazırlığı- 

mızı yaptık. Birkaç gün sonra Başyaverlik'ten Paşa'nın geleceği günü 

bize haber verdiler. Paşa, saat tam 11'de teşrif ettiler. Hepimizin ayrı 

ayrı ellerini sıktı, hatırımızı sordular çok büyük bir sevgiyle ve hazır- 

lanmış olan koltuğa da oturdular. Biz de hemen çalışmalarımıza başla- 

dık. İlk mizanpaj dediğimiz oturtmaları yaptık. İnönü'nün canı gazete 

okumak istemişti. Çallı'ya “Üstad” dedi, “gazete okuyabilir miyim?” 

Çünkü 3 ressam arasında en yaşlımız Çallı idi. Çallı da “Hay hay 

Paşam” dedi, “Pek tabir...” Biraz göz gezdirdikten sonra bıraktı gazete- 

yi. Bize 12'ye kadar bir saat poz verdi... Sonra yemek hazırlandı. Gayet 

muntazam yemek yiyordu Paşa, yani dakikası dakikasına. Ve biz de o 

günden itibaren Paşa'nın sofrasında solunda oturduk. Çallı, Feyhaman 

Duran ve ben... Bu misafirlik 2,5 ay devam etti. 

2,5 ay her gün poz mu verdi size? 

Evet. 

Her gün birer saat mi? 
Bir saat, yarım saat, bazen daha fazla, vaktine göre. 

Bu çok uzun süre değil mi efendim? 2,5 ay her gün... 

Efendim, bir ressamın işe başladığı zaman, bilhassa böyle portre 

için çok titiz ve disiplinli çalışması gerekiyordu. Biz mevzuumuza ya- 

rım saat sonra girebiliyorduk. Yani elimiz alışıyordu. Bir de içimizde 

endişe vardı. Acaba bu işin altından çıkabilecek miyiz, Paşa'yı mem- 

nun edebilecek miyiz diye... Bu o yüzden uzun sürdü. Sonra Çallı ve 

Feyhaman'da en ufak detayı Paşa'dan görerek yapma arzusu vardı. Me- 

sela elbisesini de Paşa'dan yapalım diyorlardı. Halbuki, Fransa'da bü- 

yük portre ressamları manken kullanırlar. Portre sahibinden yapılır, el- 

bise kısmı ise manken üzerine giydirilir, ondan çalışılırdı. Çok daha ra- 

hat olurdu. Portreye girişilmeden önce bir baş etüdü yapılması gerekir- 

di. Bunu arkadaşlar kabul etmediler, fakat ben onu tatbik ettim. Ayrı- 

ca resmi portrenin dışında ve ona başlamadan evvel küçük bir baş etü- 

dü yaptım. Ondan sonra esas portreye geçtim. 

167 


İnönü Atatürk'ü Anlatıyor 

Baş etüdünü karakalemle mi yaptınız? 
Hayır o da yağlıboyaylaydı. Paşa'nın karakterini etüt etmek için. 

İkinci büyük portreye daha kolaylıkla çalıştım, kavramış oldum Pa- 

şa'nın karakterini ve Paşa gelmediği anlarda o etüdün yardımı oldu. 

Peki efendim, İnönü, 2,5 ay sürekli olarak poz vermekten yorul- 

madı mı, sıkılmadı mı? 

Gayet neşeli idi. Her gelişte çok daha neşeli idi. Seanslardan sonra üç 

portresini yan yana koydurur, bakar, kendine göre tenkitlerini yapardı. 
Buna dair bir iki hatıramı zikredebilirim. Mesela bir gün, “Arkadaşlar, 

üç portre de benim. Hepsi de ayrı zâviyelerden bana benziyor” dedi ve 

devam etti, “Fakat aynı zamanda sizin de havanızı taşıyor”. 

Nitekim, portreler bittikten sonra Dahiliye Vekâleti'nin meşhur fo- 
toğrafçısı Othmar geldi, bizlerle birlikte tabloların resimlerini çekti. 
Hakikaten İnönü'nün sözleri çok doğruydu. Eyhaman Duran Bey çok 

babacan bir insandı, İnönü'nün portresinde de bu babacanlığı beliri- 
yordu. Yani kendi havasını portreye koydu. Çallı'ya gelince, rahmetli 

biraz derbeder bir adamdı... Hani öyle etikete falan lüzum görmezdi. 

Onun da bu havası o portrede hissediliyordu... Bana gelince, benim de 

işi çok ciddiye alan bir huyum vardır. Her şey yerli yerinde olsun, 

muntazam olsun, onu isterim. Benim havam da o resimde mevcuttur. 

Bu teşhisi koymuş, siz de doğru olduğuna katılmışsınız. Bunun dı- 

şında İnönü, resimden anlar mıydı gerçekten. Yoksa herhangi bir 
kimsenin duyduğu hazdan ibaret mi kalırdı resim ilişkisi? 

Çok iyi anlardı. Hattâ o zaman Atatürk'ün Alman ressamı Arthur 

Kant'ın yaptığı portresi ele alınmıştı. Paşa bu resmi katiyen tutmuyordu. 
Teknik itibariyle kuvvetli bir ressam. Bilhassa desen bakımından. Fakat 

nihayet bir ecnebi sanatkârın görüşü. Atatürk'ü benimseyememiş, Ata- 
türk'e nüfuz edememiş. Zaten Atatürk de işittiğimize göre fazla bir poz 

vermemiş, bir iki seanslık bir poz vermiş. O zaman başyazar Şükrü 

Bey'di, Atatürk'ün yerine Şükrü Bey poz vermiş. Şükrü Bey çok uzun 

boylu bir askerdi. Halbuki Atatürk ortanın üstünde. Fakat heybetli gö- 

rünüşü vardı. Sonra bilhassa bakışları çok mânâlı idi. Atatürk'ü 17 ya- 

şında İzmir'de Karşıyaka'da Yunan işgalinden sonra görmüştüm. İzmir'in 

Kurtuluş Savaşı'na da sivil olarak gönüllü katılmıştım. Hattâ son günler- 

de ricat eden Yunan askerlerinden birisiyle de boğuşmuş, elinden mav- 

168 


Abdi İpekçi 

zerini almıştım. Türk Ordusu İzmir'e cumartesi günü girdi. Pazar günü 
de Atatürk geldi ve Karşıyaka'daki Kral Konstantin'in misafir edildiği ev- 

de kaldı. Bütün gençler hepimiz koşup gittik Atatürk'ü yakından gör- 
dük. Yere bir Yunan bayrağı serilmişti. Atatürk bunu görünce kaşlarını 

çattı: “Bu ne?” dedi. Dediler ki “Efendim Kral Konstantin buraya geldiği 

zaman Türk bayrağına basaraktan girdi”. Biz de hakikaten o acı vakaya 

şahit olmuştuk. Fakat ne yapabilirdik? Müdahale etsek bizleri de orada 

kurşuna dizeceklerdi. Sabrettik ve dedik ki intikamını alırız. Fakat Ata- 

türk'ün büyüklüğü bakın ne kadar böyle insani bir duygusu var ki “Bir 

bayrak” dedi, “Milletin şerefidir. Onunla oynanmaz. Rica ederim kaldı- 

rın bayrağı yerden. Kral bir hata işlemişse, bir gaflet yapmışsa aynı şeyi 

benim yapmama imkân yok. Evet Yunanlılar bizim düşmanımızdır, 

mağlüp ettik, denize döktük, iş bitti. 'Bayrak' bir milletin şerefidir”. O za- 

mandan beri ben Atatürk'ü çok izledim, her fırsatta görmeye çalıştım. 

Birçok portresini yaptım muhtelif ebatlarda. Atatürk'ün yağlıboya olarak 

yaptığım resimleri, defterdeki kayıtlarıma göre de 150'nin üstündedir. 

Alman ressamı Kens'in resminden bahsediyorduk. Dediğiniz gibi 

benim de hatırımda, o resimlerde Atatürk'ün özellikle üniformalı 

resminde son derece uzundu boyu... 

Evet uzun ve elinde tuttuğu Atatürk'ün şapkasını başına giydiği 

takdirde, omuzlarına kadar inecek, o kadar büyük nispetsizlik. Fakat 

baş olarak Alman havası taşıyan güzel bir portredir. 

İnönü'nün resimle olan ilişkisinden söz ediyorduk. Bu sizin port- 

resini çizdiğiniz süre dışında İnönü'nün resimle olan ilişkileri konu- 

sunda herhangi bir bilginiz, herhangi bir hatıranız var mı? 

Efendim, Başvekil iken Feyhaman Bey de İnönü'nün bir portresini 

yapmış. O resim Paşa'nın evinde duruyordu o zaman ve çok muvaffak 

bir portre idi. Paşa her fırsatta bizim Türk ressamlarımızın çok mukte- 

dir olduğundan bahsediyordu. Ve işin garibi, yine o günlerde Akade- 

mi'yi ıslâh etmek için dışardan bazı hocalar getirilmişlerdi. Resim kıs- 

mına da Leopold Levy getirilmişti. Bu zata Ulaştırma Bakanlığı büyük 

bir sipariş verdi. Bu zât garda duvar resmi yapacakmış. Bu hata idi... 

Bir garda dumanlı, kirli, tozlu bir yerde duvar resmi yapılmaz. İki gün 

sonra resim simsiyah olur. Oraya bir kabartma yapılması uygun olur- 

169 


İnönü Atatürk'ü Anlatıyor 

du ki, hortumla veyahut iskele ile çıkılır yıkanır, temizlenir ve o ilele- 

bet kalır. Fakat bu iş tatbik edilmedi. Çünkü, ben durumu Çallı'ya söy- 

ledim. Çallı çok müteessir oldu. İki gün sonra Leopold Levy Ankara'ya 

mukaveleyi imza etmek üzere geldi. Biz karşıladık, istasyonda bir kah- 
vede oturduk. Öğleden sonra da Çallı ile Feyhaman Bey'i davet ettik. 

Bu işin taksimini görüşecekti. Biz de o gün yemekte İsmet Paşa'ya bu 

konuyu açtık. Çallı usul dairesinde konuştu, Paşa da sordu. “Peki, bu 

adam nasıl bir adam, nasıl bir sanatkâr,” dedi. 

Efendim yine biraz geriye döneceğim. Atatürk'ün portresinden Pa- 

şa bahsederken “Bundan sonra hiçbir resim işimizi ecnebi ressamları- 

na, sanatkârlarına yaptırmayacağız. Şayet yaptırırsak ancak mukayese 

için yaptıracağız,” demişti. Bu söz benim hatırımda kalmıştı. Şimdi Pa- 

şa, Leopold Levy'nin nasıl bir sanatkâr olduğunu sorduğu zaman pek 

tabii orada bu zât kötülenemezdi. Zaten, kendi çapında bir sanatkârdı 

o da. Bilhassa birinci derecede bir gravördü. Ressamlık tarafı o kadar 

kuvvetli değildi. Çallı tabii gayet nezaketle ve kendisinden ümit edilir 

bir şekilde Leopold Levy için “Çok iyidir Paşam, kuvvetli bir sanatkâr- 

dır,” dedi. Fakat burada iş belki bitiyordu, sonuçlanıyordu. Ben daya- 

namadım “Üstat” dedim, “Sabahleyin bize Leopold Levy'nin söyledik- 

lerini de söylesene Paşa hazretlerine.” Onun üzerine Paşa bir bana bak- 

u, bir Çallı'ya baktı. O zaman mecbur oldu Çallı söylemeye. Ama ben 

ısrar etmiş, teşvik etmiş, yol açmıştım. Çallı anlattı: “Paşam, sabahleyin 

biz görüşürken almış olduğu işi bizlere yaptıracaktı. Kendisi çalışma- 

yacaktı. Yalnız bu işi aldığına göre kendisi bir pay istiyordu. Asıl mü- 

him olan tarafı da, eğer ben Köşke davet edilseydim portre yapmak 

için, portre yapamam diye özür dilerdim, mühim olan tarafı da budur. 

Malümuâliniz Akademi'de profesörlük yapacak bir sanatkâr evvelemir- 

de portre ressamı olmalıdır. Halbuki Leopold Levy portre ressamı de- 
gildir. Güzel peyzajları var, bilhassa gravürleri de birinci derecede eser- 
lerdir.” Bunun üzerine Paşa, Başyaveri Celâl Bey'e kati olaraktan emir 
vererek “Bu işi” dedi, “sen öğleden sonra git Hasan Ali Bey'le görüş, ip- 
tal edilsin, tehir edilsin şimdilik.” Tabif bu bir emirdi. Bu şekilde iş kal- 
dı. O günden bu yana da bu iş yapılmadı. Sonra da Paşa'nın yine ga- 
yet güzel sözleri devam etti. Çallı'ya dönerek, “Çallı” dedi, “Bütün ar- 
kadaşları tebşir et, bundan sonraki resim işlerimizi Türk ressamları ya- 
pacaktır. Senden rica ederim, onlara bildir.” 

170 


Abdi İpekçi 

Yani Türkiye'de yapılacak resmi nitelikteki resimlerin yabancılar 

tarafından değil Türk ressamları tarafından yapılmasını istiyordu... 

Başka teşvik edici teşebbüsleri oldu mu, Türk ressamlarına?.. 

Biz resim yaparken, bir hayli müracaat oldu. Bizler orada olduğu- 

muz için Paşa'ya bazı ressamları takdim etmek mecburiyeti hasıl oldu. 

Paşa, bunlarla da ilgilendi. Tabii bunlar portre ressamları değildi. Bazı 

eserler getirdiler, bunları da Paşa, ilgili makamlara tavsiye ederek satın 

aldırdı. Yani ressamlara maddi yardımlarda bulundu. 

Kendisi ne tür resimlerden hoşlanırdı? 

En çok gerçekçi resimleri tercih ediyordu. Nitekim, heykeltıraş Le- 

ninge'ye de poz vermişti. Taksim'e dikilecek heykeli için. O da çok gü- 

zel bir eserdi. Fakat hükümet değişmeleri buna mâni oldu ve o güzel 

eser, sağda solda atılmış, parçalanmış bir şekilde bulundu. Ben de 

1946-47'de Ali Fuat Cebesoy zamanında Ankara'ya davet edilmiştim. 

Devlet Demiryolları'nın büyük toplantı salonunu —o bina Ali Çetinkaya 

Bey zamanında inşa edilmişti— gezdirdiler. Üç tane büyük lambrinin üs- 

tünde kartonpiyerle ayrılmış üç büyük pano vardı, burası çıplaktı. Ta- 

vanın yüksekliği de yerden altı metre idi. Üç metre lambriler yapıyor, 

lambriden tavana kadar olan kısımlar da üç küsur metre idi. Bunlar gü- 

zel, zarif kartonpiyerlerle ayrılmıştı. Yani toplantı salonuna üç büyük 

kompozisyon yapılması için yer ayrılmıştı... Fuat Cebesoy Paşa'nın, ba- 

na verdiği emir şu idi: Kapının karşısından girince 30 metre büyüklü- 

günde bir salon. Kapıdan girince karşıdaki panoya İsmet İnönü'nün 

1930'da Sivas'ta irad ettiği tarihi nutkunun kompozisyonunu istediler. 

Sonra mukaveleyi yaptık, parasını konuştuk. Onların en çok selâhiyeti 

5000 liraya kadarmış. Ben de bir miktar kırdım ve iş bana ihale edilmiş- 

ti. Ben de Sivas'a gittim. Sivas'ta Cer atölyesinde bir hafta kadar kaldım. 

Paşa'nın konuştuğu yeri tespit ettik ve oradan mahalli manzaralar yap- 

um, kompozisyon için gerekli etütleri hazırladım, bir iki köylü tipi koy- 

dum. İstanbul'da kompozisyonumu hazırladım. Iki kompozisyon yap- 

um. Bunlar fresk olacağı için duvarda herhangi bir tashih, rötuş imkân- 

sızdı. Kat'i kabulleri bu eskizler, üzerinde yapın dedim. Bir itirazınız 

varsa, onları orada tespit edelim, rötuşunu yapayım, değiştireyim, sizin 

istediğiniz şekle sokayım dedim. Ikinci etüdümü tercih ettiler. Paşa 

kürsünün üstünde nutuk söylüyor. Bazı ufak tefek tadilât yaptılar. 


İnönü Atatürk'ü Anlatıyor 

Mesela bir köylü tipi vardı, çok cazip, güzel bir köylü idi, hemen 

hemen ikinci plânda Paşa'yı dinleyen seyircilerin, o zamanın ekâbiri- 

nin arasındaydı. Bunu biraz geriye aldırttılar. Hattâ umum müdüre 

“Beyefendi hani köylü efendinizdi. Bunu neden geriye alıyoruz,” de- 

dim. Sonra bir kadın vardı, “Bu kadın neyi temsil ediyor?” dediler. “Bu 

da” dedim, “kadın mebuslarımız var ya, onu temsil ediyor...” Bir de kız 

çocuğu, model olarak eşimi ve kız çocuğumu kullanmıştım. 4 yaşların- 

da bir küçük kız çocuğu. “Ya bu çocuk ne oluyor?” dediler. “Bu da iş- 

te hâkimiyeti milliye,” dedim. “Ayetullah Bey çok güzel, fevkâlade 

ama,” dediler. “Bunların bir kısmını çıkaralım.” Çocuğu çıkarttılar me- 

sela. Köylüyü de geriye aldırttılar... Şimdi ikinci, üçüncü plânda da bir 

tak var, tak'ın altında lokomotif, defne yaprak ve bayraklarla donatıl- 

mış duruyor, hareket edecek. Ve tak da kırmızı beyaza boyanmış, tabii 

pek güzel bir manzara arz etmiyor, biraz afişe kaçıyordu. Ben de bunu 

hafifletmek için, biraz daha estetik havaya sokmak için bacadan bir du- 

man çıkardım, kuvvetlice bir duman ve o tak'ın üstüne de “İzmir-Lo- 

zan daima ileri” diye kırmızı yazılarla bir yazı yazdım. Bunları ben sev- 

miyordum, tutmuyordum. Dumanın altında bunları biraz sildim, yok 

ettim ama hayal meyal görünüyor. Buna da itiraz ettiler, dumana. “Yok 

artık buna da dokunmam, isterseniz mukaveleyi feshedelim. Çünkü, 

dumansız lokomotif olmaz. Bu lokomotifin forsudur,” dedim. Orada 

bana hak verdiler, peki dediler. Sonra tekrar onlardan kabul edilmiştir 

diye mektup aldım, tashihlerini de orada yanlarında yaptım, kız çocu- 

gunu tamamen kaldırdım. Köylüyü de geriye aldım. Mühürlettim, al- 

dım geldim, işe başlamak üzere... Oturdum, desenlerini hazırladım. 

Bir seneye yakın uğraştım bu desenlerle. Sonra Ankara'ya gittim, bü- 

yük iskeleler kuruldu. 1,5-2 ayda bu resmi duvara geçirdim. Paramı 

ödediler... İkinci resme gelince... 1950'ye yaklaşılıyordu, Kemal Satır 
Bey bakandı. Atatürk'ün Samsun-Çarşamba hattına kazma vuruşunu 

gösterecekti. Bunun için çağırıyorlardı. O sırada biraz rahatsızdım gi- 
demedim. Bu sırada Kemal Satır Bey'in İstanbul'a geldiğini öğrendim, 
kendisini ziyaret ettim. Bana, “Ayetullah” dedi, “çabuk gel, şu mukave- 
leyi yapalım. Yoksa biz artık bir daha gelmiyoruz, gelemeyiz.” Seçim- 
lere yakındı. Nitekim seçim oldu. Ben yine gidemedim. Demokratlar 
geldi. Baktım birçok yakın dostum mebus, vekil olmuştu. Birkaç gün 

172 


Abdi İpekçi 

sonra merhum Hamdi Aksoy Bey, Celâl Bayar'ın portresini yaptırmak 

için beni hususi surette Ankara'ya çağırdı gittim. Bu arada Ulaştırma'ya 

da uğradım. Eski Umum Müdür değişmişti. Fakat Yol Dairesi Reisi ye- 

rinde idi. Onlarla görüştüm. “Ayetullah Bey, sen vaktiyle gelseydin bu 

işi yapardık, verirdik sana siparişi ve şimdi de yapardın,” dediler. “Ama 

şimdi biz bu siparişi veremeyiz. Bekle bakalım.” 

Bekleyiş o bekleyiş. Tabii hiçbir netice çıkmadı... Tevfik İleri Bey 

Ulaştırma Bakanı oldu. Demokratların birinci bakanı. Görmüş resmi 

beğenmiş. Sonra Milli Eğitim Bakanı oldu. Bizim de o zaman Akade- 

minin teşkilât kanunu çıkmak üzere idi. Vekil Bey de geldi. Toplantı- 

dan sonra tam eve gitmek üzereydim, hademe koştu... “Ayetullah Bey, 

sizi Müdür Bey'in odasında Vekil Bey istiyor,” dedi. 

Hemen soyundum, girdim odasına. Bana pek yakınlık gösterdi, çok 

iltifatta bulundu. Eserimden bahsetti. “Tarihi bir vak'ayı tespit etmişsiniz 

Ayetullah Bey,” dedi. Ulaşurma Bakanlığı'na daha sonra Seyfi Kurtbek 

atanmıştı. İşittiğime göre içinde İsmet Paşa olduğu için bu resmi indirt- 

mek istiyormuş. Kendisine “Bu resim teknik yönden indirilmez, ancak 

kapatılabilir,” diyorlar. O da “tahrip edin” diyor. Ve resim keserle tahrip 

ediliyor. Onun fotoğrafı da burada bendedir. Bu esnada Hüseyin Cahit 

merhumun Tanin gazetesinde yazdığı bir yazıda, Demokrat Parti'nin sa- 

nat eserlerine kadar böyle taşkınkâr hareketlerde bulunduğu belirtilmiş. 

İnönü'nün bu olaya bir tepkisi olmuş muydu? 

Hayır efendim, hiç duymadım. Bilirsiniz İnönü çok hazımlı, her şe- 

yi hoş gören bir insandı. Bana arkadaşlar dava konusu olabileceğini söy- 

lediler. Fakat kimi kime dava edeceksiniz. Vazgeçtim oluruna bıraktım. 

Geçen sene Ecevit hükümeti zamanında Devlet Demiryolları bu işin ya- 

pımcısı sıfatıyla, tamiri için beni Ankara'ya davet etti. Fakat rahatsızdım, 

tansiyonum yükseliyordu. Doktorum müsaade etmedi “Ancak ilkbaha- 

ra, yaza doğru gidebilirsin,” dedi. Fakat yaz geldi, bu sefer iktidar değiş- 

ti tekrar. Süleyman Demirel Bey geldi. Onlar da bu işin şimdilik tehir 

edildiğini bana bildirdiler. Ve resim el'ân o vaziyeti ile durmaktadır. 

Aslında kurtarılabilir mi resim? 

Kurtarılır efendim... 

173 


İnönü Atatürk'ü Anlatıyor 

İnönü resim gibi heykelle de ilgilenir miydi? 

Pek tabi efendim. Mesela Akademi'ye çok sık gelmiştir Inönü. Ben 

de birkaç vak'asına şahit olmuştum. Poz veriyordu. Heykeltıraş Lenin- 

ge'ye. Onun için sık sık geliyordu. Bu arada bütün mektebi geziyordu. 

Resim şubesini gezerken bir gün ben de rastladım. Leopold Levy ile 

Burhan Toprak karşıladılar. Paşa'yı gezdirdiler. Resim şubesinin ilk 

kısmında desen çalışılırdı ve bu atölyeyi rahmetli Halil Dikmen idare 

ediyordu. Antiklerden çalışılır ve çok güzel resimler yapılmıştı. Paşa da 

memnuniyetini belirttiler. Ondan sonra yağlıboya karışımlarına geçil- 

di. İkinci sınıf, üçüncü sınıf, dördüncü sınıf... Ve her sınıf yükselişte 

resimlerin kalitesinin ne olduğu anlaşılmayan birtakım acayip şeylerle 

karşılaşmaya başladı İsmet İnönü. iç 

Yani sürrealist... 

Evet sürrealist... Ve nihayet döndü dayanamadı, dudak büktü, “Üs- 

tat dedi Leopold Levy'ye. “Birinci sınıftaki resimler çok hoşuma gitti. 

İkinci, üçüncü sınıf, hattâ bu son sınıf talebelerinin resimleri çok daha 

mükemmel olması gerekirken tamamıyla bunun tersini görüyorum, 

hiçbir şey anlayamadım bu resimlerden. Yani bir dekatans var bu işte 

gibi geliyor bana. Neden ilerleme yok, daha tekâmül etmemiştir, anla- 

şılmaz bir hale gelmiştir.” Tabii Leopold Levy çok zeki, kurnaz bir in- 
sandı. “Paşam” dedi. “Bugünün sanatı bunu icap ettiriyor” Paşa da bu- 
nun üzerine bir şey demedi, “Ya öyle mi” deyip geçti. Halbuki orada 
Ressam Vecih Bereketoğlu vardı. Daire Müdürlüğü yapıyordu. Söz Ve- 
cih'e aitti. Vecih konuşabilirdi orda. Ben nihayet bir Akademi hocası- 
yım. Benim orada konuşmam bilmem ne dereceye kadar uygun olabi- 
lirdi. Vecih Bey'in söyleyeceği sözler çok yerinde olurdu ve belki Türk 
resmini de bugünkü çıkmazdan kurtarabilirdi, bunu yapmadı. 

Vecih Bey konuşsaydı ne derdi? 

Mesela Vecih Bey'in konuşacağı söz şöyle olabilirdi; “Evet sanatta 
birçok akımlar olabilir. Fakat mektepte bu akımlara yer yoktur. Bir de- 
fa talebe, resmin esasını, kaidesini, temelini öğrenir, ondan sonra iste- 
diği gibi Akademi'yi bitirdikten sonra istediği gibi çalışabilir. Buna 
kimse mâni olamaz. Fakat bir temel yapması lâzım. Bu temelsiz bir şey 
dayanmaz yıkılır”. 


Abdi İpekçi 

Temeli oluyor muydu? 

İmkânı yok. 

Siz bu yeni akımlara karşı mıydınız? 

Gerekir. Fakat bildikten sonra. Yani bilerek yapmak şart. 

Hayır ben eğitim bakımından değil de, sanat açısından soruyo- 

rum. Mesela sürrealizmin bir değeri olmadığını mı düşünürsünüz? 

Hayır. Benim bütün akımlara hürmetim vardır. Fakat bunu bilerek 

yapmak lâzım. Bilmeden bu iş olmaz. Yeni akımlar, modem diye tarif 

edilen şeyler, çok daha zordur, buna inanıyorum. Ama bu da zorla ol- 

maz. Şayet o sanatkârın içinde bir yenilik yapabilmek varsa onu ancak 

zamanla yapabilir. Mesela bana bir zamanlar bütün arkadaşlar “Ayetul- 

lah çok teferruata dalıyorsun,” diye yükleniyorlardı: Onlara “Canım” 

dedim, “Dalıyorum, öğrenmek için dalıyorum” Peyami Safa'nın 

1942'de benim için yazdığı güzel bir tenkidi vardı. Bir taraftan güzel 

bir tenkit yapıyordu. Bir taraftan da düşüncelerimin doğru olduğunu 

kabul ediyordu. Şimdi yaptığım, son resimlerim, tamamıyla son akım- 

lara ulaşabilecek derecede resimlerdir. 60 senedir çalışıyorum, az çok 

kavramış durumdayım. İddialı konuşmuş olmayayım ama, bilerek ya- 

pıyorum yaptığım işi. Onun için bir genç ressamın birdenbire, hele 

Akademi'de buna hiç taraftar değilim. Çünkü Akademi madem ki bir 

mekteptir, orda esas temel kaideler öğretilir... 

Yeni akımları da Akademi'de öğrenmesi doğru sayılmaz mı? 

Zannetmiyorum. Çünkü vakit dar, 4 sene, 5 sene, ancak temelini 

öğrenebilir. 

Efendim yine de İnönü'ye gelelim izin verirseniz. Heykelle ilgili 

görüşlerinden söz ediyordunuz. 

Efendim heykeline poz veriyordu. Evvela bir maketi yapıldı. O da 

epeyce büyüktü, bir metreden fazla idi. Sonra bunun büyüğü yapıldı. 

Monte edildi ve Taksim'deki bir kaidenin üzerine konacaktı. Fakat hü- 

kümette değişiklikler oldu, iktidar değişti, iş kaldı. O güzelim eseri de 

bir garaja koymuşlar. Son zamanlarda gazetelerde okuduğumuza göre 

parçalanmış bir şekilde bulunmuştu. 

175 


İnönü Atatürk'ü Anlatıyor 

Buna da bir tepkisi olmamış mıydı İnönü'nün? 

Hayır zannetmiyorum. Yalnız hoşuna giden bir taraf, İnönü'nün An- 

kara Devlet Operası'nda bir büstü vardır. Bu büste dokunulmadı; öyle 

yerinde kalmıştır. Benim İsmet Paşa'nın portresini yapıp İstanbul'a dön- 

dükten sonra yapmış olduğum birkaç mühim eserlerim var. Birisi atlı bir 

portre. Aşağı yukarı 3 metre büyüklüğünde. Bunu İsmet Paşa'ya gönder- 

miştim. Başvekâlet bunun. bedelini ödemişti. İsmet Paşa bu resmi Harp 

Okulu'na hediye etmiş, gazetelerden okudum... Hattâ Afgan Kralı geldi- 

gi zaman, Harp Akademisi'ni ziyaret ettiği zaman, bu portre, büyük me- 
rasim salonunun duvarında asılı duruyordu. 1951'den sonra bu portre 
de kayıp oldu, yok ortada. Sonra huzurunda yaptığım Reisicumhur port- 
resi. O da Hasan Âli Bey'in Maarif Vekili iken kendi makam odasında ası- 
lı duruyordu. Bu da yok. Olmadığı gibi, Çallı'nın ve Feyhaman Bey'in 
yaptığı portreler de nerede olduğu bilinmiyor bugün... 

Feyhaman Bey'inki İnönü'nün evinde değil miydi? 
Değil. O Başvekil iken yapmış olduğu portre. Fakat bu, CHP'nin 

yaptırmış olduğu portreler. Halk Partisi'ne verilmişti o zaman. Halk Par- 
tisi bunları bastırttı, resmi müesseselere dağıtılmak üzere. Fakat iktidar 
değiştikten sonra bu portrelerin de ne olduğunu bilemiyoruz. Acaba 
elân Halk Partisi'nde muhafaza altında mıdır, benim haberim yok. İnö- 
nü, dünya sanat tarihinde eşine az rastlanmış, belki de hiç rastlanmamış 
büyük bir devlet adamıdır. Bilindiği gibi eski büyük krallar, liderler, sa- 
natkârları hep muhitine, saraylarına toplamış, bunlar bugün müzeleri 
dolduran büyük şaheserlerin yapılmasında da önayak olmuştur. Fakat 
bizim bulunduğumuz şartlar içinde İnönü'nün sanatkârlara karşı takın- 
mış olduğu, yani dar imkânlar içinde takınmış olduğu jest, diğer büyük 
liderlerin geniş imkânlar dahilinde yapmış oldukları yardımlar yanında, 
bu çok daha büyük ve sonsuz bir ilgidir. Onun için İsmet İnönü'nün il 
gisi tarihte bence tek başına müstesna bir yer arz etmektedir. Bütün 
sanatkârlar nâmına da içinde yaşamış olduğum bu tarihi günleri yâd 
ederken kendisinin nur içinde yatmasını Cenab-ı Hak'tan niyaz ederim. 

Teşekkür ederim. 

27 Aralık 1976, Milliyet 

176 


we 
e 

Mn, 
â 

La 

mar 

pi 

yi 

GM gere 

X 4 
* . 1 

“e 

i i 
Ni — 

im 

—. 

ğ 

ii 

— 

| — 

pd 


DÜNYA KİTAPLARI / NEZİH DEMİRKENT KİTAPLIĞI 

Abdi İpekçi 

Tarih bilinci akademik araştırmalarla ya da 

poplaştırılmış romanlarla kazanılabilir mi? 

Tarih olup giderken, tarihi yapanlar ile “resmi 

tarih”i yazanların düşünceleri ne ölçüde 

örtüşür? 

Bir dönemin önemli gazetecilerinden “barış 

eri” İpekçi, yaşamı boyunca yakın tarihi soğuk 

bir nesnelliğe büründürmeden, yaşayan 

ağızlardan aktardı bize. Bu tutumuyla geçmişi 

bugünden kopmaz, bugüne ait bir zenginlik 

olarak görmemizi sağladı. 

İnönü Atatürk'ü Anlatıyor, Abdi İpekçi'nin 

Atatürk üzerine İsmet İnönü'yle yaptığı 

söyleşileri ve bu söyleşilere referans olan 

kitapların önemli kısımlarından bir ek bölümü 

içeriyor. Kitabın yeniden basımında İpekçi'nin, 

Celal Bayar, Şevket Süreyya Aydemir, Sadi 

Irmak, Sabahattin Selek gibi dönemin önemli 

isimleriyle Atatürk ve İnönü üzerine yaptığı 

söyleşiler de yer alıyor. 

Araştırıcı gazetecilik, ne ölçüde zor olursa olsun, 

gerçekleri son aşamalarına kadar bulma ta 

savaşındadır. Kuşkusuz, bu sava$ da kolay olmaz. ii 

Doğruları araştırma uğraşında, önyargılardan. 

korkulara, çeşitli aldatıcı etkenlerden düpedüz i 

engellemelere değin nice darboğazla vuruşmak v9 

gerekir. Abdi İpekçi, böyle bir gazeteciliği il | 

gerçekleştirme çabasını uygulamak i için hemen her ğ 

şeyini verebilirdi. Ni 

Vermiştir de... İ 

Ali Gevgilili 

Hatıraları İnönü kadar merak edilen bir devlet 

adamı herhalde azdır. Bu m — değildir. İ 

EZE EEE ebir il 
— N 
—— olabilirdi. 

m | 

(.) Yarım yüzyılı aşan bu h 

dönemi dahi ilgi çekici hatıral 

Böylesine zengin birtarihi ge 

adamının hatıralarına karşı 

mümkün değildir. (...) Öyle s 

bir okuyucu ihtiyatlı ifadelerin 

nüanslı üslübunun gerisinde bi 

sezebilecektir. 


