
l•I KÜLTÜR VE TURİZM BAKA LIÖI YAYINLARI: 757

Dr. Fethi TEVETOOLU

••
ATATURK'LE

SAMSU 'A ÇIKAN A

ATATORK otztsı 24

1111111 l(ÜLTÜR VE TURİZM BAKANLIÔI YAYINLAR!: 7-57

••
ATATURK'LE

SAMSUN'A ÇIKANLAR

Dr.FethlTEVETOCLU

ATATÜRK DiZiSi : 24

Kapak Düzeni: Saim ONAN

Onay : 13.3.1987 tarih ve ~~-1 - 948 sayı.
Birinci Baskı, 1987
Baskı Sayısı : 5. 000
Başbakanlık Matbaası - ANKARA

Bu kitabımı. istiklal Harbi.mizin deniz destanı
ALEMDAR GEMiSi VAK.ASI kahramanlarından.

o günkü rütbe ve vazifesi ile. Deniz Güverte Üstetmeni
ve ikinci Kaptan. Babam:

TEVETOĞLU ALI DURSUN KAPTAN 11ın
aziz hatırasına ithaf ediyorum.

F. T.

Mustafa Kemll Paşa'oın Samsun~• hareketinden 28 l 'ÜD ö,nceld fototrafı
(Kardeşim Rauf Bey'e, 17 Nisan 1335 M.Kemll)

ÖNSÖZ

(Atatürk'le Samsun'• Çıkanlar), Atatürk ve çevresi hakkında yap­
dığımız inceleme ve araşdırmaların ilk kitabı olarak 1971 'de 5.000 ad.:d
basılmışdı.

Çok kısa bir süre içinde tükenen bu eser, basınımızda, Türk oku­
yucular arasında geniş bir ilgi görmüş; Atatürk ve Milli Mücadele tarihi­
miz üzerinde araşdırma yapan yerli ve yabancı tarihçilerin yararlandıkları
bir kaynak olmuşdur.

Bu kitabı okuyucularına haber veren yazarlardan rahmetli Reşad
Ekrem Koçu, makalesinde şöyle demektedir: 1 " ••• Tarihimizin o büyük
olayının yıldönümilnü "Gençlik Bayramı" adı ile bu günlerde yeni kut­
ladık ... Radyolarımızda uzun uzun konuşuldu .

. . . Hakiki aydınlarımızdan Dr. Fethi Tevetoğlu'nun, her sahifesin­
de, büyük emeği gün gibi ışıldayan bir kitab. Kısa, amma olgun bir ön­
sözden sonra, olayların arasına dikkatle, titizlikle yerleşdirilmiş 18 hil
tercemesi.

Yazarın değerinin ölçüsü, bir konuya girmesini bilmek, bir konu­
yu ancak gerekli notlarla işlemek ve bir konuyu başlamasını başarmakla
anlaşılır. Fethi Tevetoğlu, o zor işleri çok büyük bir kudretle başarmış­
dır. Bazı kişiler için, bugüne kadar gün ışılı görmemiş bilgiler vermişdir. ''

Tarihçi Yılmaz Öztuna da kitab hakkında şunları yazmakdadır :ı
'' ... Eser, Atatürk 'le beraber. O'nun maiyetinde, 19 Mayıs 1919 günü Sam­
sun 'a çıkan 18 kişinin biyografilerini ihtiva ediyor.''

(1) Reşad Ekrem Koçu : Aıaıürk'le Saımua'a Çıkanlar, Te~ümaa, J Hıı,.irıuı J'l72
Cumartesi

(2) Yılmaz Öztuna: AtatUrlc'le Samsun'a Çıkanlar, Hayal Tlrth Mtt111uaııı, ı rem­
muz 1971, Yıl : 7, Cild : 2, Sayı : 6(78), s.9S.

5

1
' ••• Bu çerçeve içinde, Milli Mücidele'nin başlangıcı üzerinde ge­

niş ve aydınlatıcı etüdlere girişilmiş. Öyle ki, meseli Re'fet Bele bahsi
92, Kazım Dirik bahsi 32 sahife tutuyor. 63 tlrihi fotoğraf ve bir kısmı
ilk defa yayınlanan pekçot nldir vesika, sondaki zengin bibliyografya
ve bol bibliyografik me'haz dip-notları, esere tam bir ilmi muhtevi ka­
zandırmış.

Birinci hamur kiltda basılmış, renkli kapaklı, büyükçe boydaki ki­
tab, Milli Mücidele tlr:ihimiz üzerinde yazılmış en kıymetli eserlerden
biri olarak Türk kültür hayatına değerli bir katkıda bulunmuştur.

Milli Mücidele Tirihi, daha henüz yazıJmakdadır. Ziri henüz ta­
rihe intikal etme devresindedir. Tirih ilmi için gerçek budur. Ancak, tam
bir netice alabilmek için yapılmış çalışmalar da yeterli değildir. Mes'ul
ve muvazzaf müesseseler fazla birşeyler ortaya koyamamışlardır .

. . . Muazzam müesseseler bu seviyede kalmışken, Dr .Fethi Tevetollu
gibi gayret sahibi bilginler, Milli Mücidele Tirihi'mize ışık tutacak ham­
leler yapabilmişlerdir. ''

Milli Eğitimci ötretmen-şiir Necmeddin Esin de (Atatürk'le Sam­
sun'• Çılı■nla,) için şöyle demekdedir. 3

..... Kitabın adını taşıyan bu üç
kelimeden birincisi, genç yaşda İmparatorluğun paytaht kapılannda, Ça­
nakkal' e' de bütün bir dünyayı yalnız başına yenen büyük şöhrettir. Su­
riye çöllerinde, Şeria sahillerinde kartallar gibi döğüşen Mukaddes
Bozkurt'tur. insan bu muhteşem.kitabı açmadan tatlı bir huşQ içinde uzun
uzun kapağına bakıyor. Sırma işlemeli kadife bir mücevher kutus1:1 ... için­
deki pırlanta, kapağın yüzüne vurmuş gibidir .

. . . Dr. Fethi Tevetoğlu 'nun bu şahane eserinin 1971 yılının Mayı­

sında bu günlerde neşri, bunalmış ruhlara bir gül-suyu ferahlığı ve huzu­
ru veriyor .

. .. Tevetollu'nun bu kitabı, Türk istiklal ve Medeniyet Mücadelesi
tarihinin fildişi oymalı, sedef kakmalı kapısında, Samsun'da, Türk Mu'­
cizesi' nin mübarek başlangıcını ve yürüyüşünü bir bir vesikalarla aydın­
latıyor. Bu çok zor ve büyük emek isteyen milli görevi gerçekden
Tevetoğlu, büyük bir sabır ve vukufla ba.şamuşdır. (Atatürk'le Samsun'a
Çıkanlar), milli tarihimizin temel eserlerinden birini teşkil ediyor.'•

6

(3) Necmeddin Esin : Atatürk 'le Samsun'a Çıkanlar, Sesimiz, Haziran 1971, Sayı : 22,
s.14.

(Mili Mücldele'ye Aid Mühim Bir Eser) başlıklı yazısında rahıncıli
Nejdet Sançar da: • ' ... Kitab, Milli Mücidele'nin ilk günlerine iid hir ko­
nuyu gözler önüne seren ciddi bir inceleme ürünüdür .

. .. Mustafa Kemil ile kader birliği yapmış olan Samsun yolcuları
hakkındaki bilgiler, Büyük Millet Meclisi, Milli Savunma Bakanlığı, Harh
Tarihi Arşivleri, Meclis Tutanakları, ve ilgililerin kendileri tarafından ka­
leme alınmış eserler ve yazılar gibi en ciddi ve sağlam kaynaklardan top­
lanmışdır. Yani eserde, maksadlı kitablarda görüldüğü gibi, istenilen değil;
gerçek tesbit edilmişdir. '' demekdedir. •

Şiir Orhan Seyfi Orhon da (Atatürk'le ...) başlıklı makelesindc:
u ••• Yazarın bu kitab için ne kadar çalışdığını, yılların tozları içinden bir

tarihi meydana çıkarmak için nasıl bir çaba harcadığını, kitabın sayfala­
rını çevirirken anlarsınız'' demektedir. 5

Eski Milli Eğitim Bakanlarından rahmetli Celil Yardımcı da, Ata­
türk ve çevresini tanıtan (Ömer Nici) ve (Atatürk'le Samsun'• Çıkanlar)
hakkında şunları yazmaktadır: 6

" ... Biri birinden kıymetli her iki eser de Kuvay-ı Milliye rühunu
canlandıran milliyetçi bir maya ile kaleme alınmış ve milli heyecanlar ye­
niden ateşlenmişdir."

• 'Ömer Naci'' için: '' İşte kendini millete gerçekden adayan ve bu
uğurda can veren adam ... '' diyen Yardımcı, daha sonra şöyle devam
ediyor:

Gelelim öteki kafileye: Bunlar da şatafatlı gösterişlerle, yeminler­
le, kendilerini millete adayıp karşılığında mevki', ni'met ve servet alıp
yan yatanlardan değillerdi. Bunlar sessiz, gösterişsiz ve hiçbir karşılık bek­
lemeden vatan için ölüp giden (GERÇEK ADAK)'lardır. Bunlar Atat ürk• -
le beraber Samsun'a çıkanlardır. Onları da sayın Tevetoğlu yeniden
canlandırıyor tarihimizde ...

.. .İşte tarihin bağrına gömülmüş (GERÇEK ADAK)'lar. Vatan

(4) Nejdcr Sançar : Milli Mücldele'ye A.id Mühim Bir Eser. ÖUillen, ı.s.M-'J.

(S) Orhan Seyfi Orhon: AlatUrk'le, Son H•v•dls, J Haziran 1971 Perşcmhc. Yıl: 17.
Sayı : 4860, ss.2-3.

(6) Celil Yardımcı : Gerçek Adak'lar, Terrim•n. 1 Temmuı. JY7J, Sayı : -4234, \.2.

7

böylelerinin omuzlarında yükselir ve böylelerinin kitabelerinde ebedile­
şir ancak. Başkalarının delil ... • •

Hakkında yıllarca hiçbir bilgi bilinmeyen ve bulunamayan Üstel­
men Abdullah Kunt'un, Devlet Demiryolları Genel Müdürlülü Arşivin­
den çıkardılımız hayat hikayesi ile, yapdılımız ilk araşdırmadaki

noksanları 15 yıl sonra tamamlamak da yine bize nasib olmuşdur.

Kültür ve Turizm Bakanlılı 'nca bugün yeniden (AT A TÜRK'LE
SAMSUN' A ÇIKANLAR)'ın hayat hikayelerini daha tamamlanmış ve
genişletilmiş bir şekilde günümüz gençlerine 1987 (GENÇLİK BA YRA­
Ml)'nda armaıan edilişi, bizi gerçekden son derece mutlu kılmakdadır.

Bugünkü ve yarınki gençlerimize Atatürlç. ve Çevresi'ni noksansız
tanıtmak yolunda Türk Milli Mücadelesi 'nin ve ona başbuğ]uk etmiş
ATA TÜRK'ün deler ve büyüklülünü belgelerle sergileyen eserlerin çık­
masına ve yayılmasına imkan sağlayan Kültür ve Turizm Bakanlılı 'na
şükran borçluyuz.

Çankaya (Ankara) : 10 Ocak 1987 Dr .Fethi Tevetollu

8

Birinci Baskıya

ÖNSÖZ

(Atatürk ve Çevresi Yayınları) adını taşıyan yeni kitab serimizin
birincisini sonuyoruz. Büyük milletimize ve onun güveni, geleceği demek
olan Türk gençliğine tarih ve ideoloji yolunda hizmet etmek isteğiyle, yıl­
lardır gerçekçi bir metodla yaptığımız inceleme ve araştırmaların sonucu
bulunan bu kitablar, Atatürk'ü ve çevresini tam ve doğru bir süretde ta­
nımak ve tanıtmak için kaleme alınmışlardır.

Resmi vesikalara dayanan bu kitablarda Atatürk'ün bizzat kendi­
s.i, faaliyet ve hizmetleri, gerçek yönleriyle tanıtılacağı gibi, en yakın ve
sevdiği sınıf arkadaşları; yanında vazifeli bulunan, beraber çahşdığı si­
lah ve mücadele arkadaşları; Türklükle, Milli Mücadele ile ilgili mühim
görüşmeler yapdığı yerli ve yabancı şahıslar da tam bir tarafsızlıkla ta­
nıtılmaktadır. Şuna inanıyoruz ki, çevresinde ve karşısında bulunanla­
rın fikir, düşünce, davranış ve kabileyetlerini yakından bilmek, Atatürk'ü
daha tam ve yakından tanımak ve öğrenmek imkanını sağlayacakdır.

Böylece, bir yandan Milli Mücadele tarihimizin gölgeli ve karanlık
köşeleri resmi belgelerin ışığında, canlı şihidlerin yardımıyla aydınlatıl­
mış; diğer yandan Atatürk'ü kendi sapık ideolojilerine ilet etmeğe yelte­
nen maskeli istismarcılann gerçekleri tahrif ederek bazı gençlerimizi
aldatmaları yolundaki boş çabaları da önlenmiş olacakdır.

Mustafa Kemal Atatürk, büyük Türk milletinin milli tarihinde bir
büyük dönüm noktası; bir yeni ve modern çağın başlangıcıdır.

l 453'de lstanbul'u fetheden Fatih Sultan Mehmed'in dünya tiri­
hinde bir yeni çağın açılmasına sebeb oluşu gibi, Atatürk de, 19 Mayıs
1919' da Anadolu 'ya ayak basarak başlatdığı Kurtuluş Mücadelesi ö,·ne-

" ği ile, yalnız Türk milletine değil, XX. Yüzyıl'da istiklallerini kazanan
bütün milletlere ışık tutmuş, yol göstermiş ve öncülük etmişdir.

XX. Yüzyıl, ilim ve tekniğin erişdiği nokta dikkate alınarak belki
(Atom Çağı), (İnsanın Ay'a inişi asrı) diye anılacakdır. Fakat, ıarihcilcr
tarafından milletlerin siyasi dünü, bugünü ve yarını dikkate alınarak, XX.
Yüzyıl'ın dünya tarihindeki yeri tesbit edilirse, bu yeni çağ ancak, istila-

9

ya uğramış ülkelerin veya esir milletlerin kurtuluş mücadelelerinde bay­
rakdar olmuş Atatürk ile adlandırılabilir.

Atatürk ve Çevresi Yayınları, aslında bir kişinin değil, birkaç kişi­
nin, hatta birçok kişilerin aralarında vazife taksimi de yaparak; bir ens­
titü, bir ilmi araşdırma kurumu tarafından ortaya koyulması gerekli bir
yayın f ailiyeti olmalıdır. Biz bu noksanı görerek, zamanın nezaketini
ve ihtiyacın şiddetini dikkate alarak, hazırladığımız kitab serisini -tam,
noksansız, kusursuz, yeterli bulunmasa da hiç yokdan daha çok fayda
sağlar düşüncesiyle- sunmaya cesaret etdik. Milletimize, gençlerimize ve
Milli Mücadele tarihimiz üzerinde çalışanlara bir küçük hizmetde bulu­
nabilirsek, kendimizi mutlu sayacağız.

Çankaya (Ankara): 31 Ocak 1971

Dr. Fethi Tevetoğlu

10

ATA TÜRK'LE SAMSUN' A ÇIKANLAR

" ... düşmanların lzmir'e çıkdıkları ve bütün vatanı parçala­
maya karar verdikleri günlerde idi ki, İstanbul'dan çıkarak Sam­
sun' a gelmişdim. Bu güzel ve kıymetli şehirde yabancı askerler ve
zabitler dolaşıyordu. Bu güzel şehir ahalisinin dahil ile irtibatı Mer­
zif on'da bulunan yabancı askerlerle katolunmuşdu. Karadeniz'e
açık olan bu şehir ve onun vatanperver halkı, hasım donanmanın
toplariyle tehdid altında bulunuyordu. Fakat, bütün bunlara rağ­
men ben Samsun' u ve Samsun halkını gördüğüm zaman memleket
ve millete aid bütün tasavvurlarımın, kararlarımın her halde kabil-i
istihsal olduğuna bir defa daha kuvvetle kani oldum. Samsun'lu­
ların hal ve vaziyetlerinde gördüğüm, gözlerinde okudulum vatan­
perverlik, fedakarlık, ümid ve tasavvurlarımı müsbet kanaate isa­
le (uluşdırmala) kafi gehnişdi"

20 Eylül 1924. Samsun
Gazi Mustafa Kemal

Tarafsız bir tarihçi gözüyle Türk Milli Mücadelesi'nin noksansız
tarihini yazanların, eserin asıl sahibi büyük Türk milletinden bu müca­
deleye ufak-büyük hizmeti geçmiş her Türk evladına, g9rdüğü milli hiz­
met ölçüsünde yer ve deler vermeleri, hem ilmi bir zaruret, hem de bir
kadirbilirlik borcudur.

Türk Milli Mücadelesi'nin başbuğu Atatürk'ün hayatını inceleyen­
ler, onunla birlikde bu yolda hizmet etmiş Milli Mücadele arkadaşlarını
da tam bir tarafsızlık içinde bir bir tanımaya ve tanıtmaya mecburdurlar.

Gerçekçi bir araşdırma ve inceleme sonucu bulunabilen belge ve
bilgilere göre kaleme alınmış bu kitabda, Milli Mücadele tarihimiıjn ha!-i­
langıcındaki Atatürk 'le Samsun 'a Çıkanlar tanıt ılmakdadır.

Atatürk'le Samsun'a Çıkanlar, değişik rütbe ve sınıf dan 18 subay­
dır. Bunların 19 Mayıs 1919 öncesindeki ve sonrasındaki hayatları tesbi­
te çalışılmış ve önce l 7'sine aid yeterli - yetersiz bilgiler ve belgeler
bulunabilmişdir. Yalnız "İaşe Subayı Üsteğmen Abdullah" hakkında hiç­
bir malümat elde edilememişdi. Bugün bunu da tamamlamış bulunuyoruz.

1 1

Atatürk, eski silah ve mücadele arkadaşlarına, onların aile ve ço­
cuklarına büyük bir vefa ve şefkat göstermiş, Samsun 'a beraber çıkdığı
arkadaşlarından bir kısmını, daha sonraki yıllarda, Vekil, Milletvekili,
Büyükelçi ve Genel Vali gibi yüksek mevki' ve vazifelere de getirmişdir.
Ne acı bir talihsizlikdir ki, bunlardan ikisi, Atatürk'ün emrinde birçok
hizmetler görmüş oldukları halde, çeşidli te'sirler; bazı tahrik ve tertib­
ler sonucu, Atatürk'den uzak düşürülmüşler; İstiklal Mahkemesi'ne gön­
derilmişler ve biri darağacına çekilmiştir.

Atatürk 'le Samsun'a Çıkanlar'dan bir kısmının Türkiye Büyük Mil­
let Meclisi ve Milli Savunma Bakanlığı'ndaki özlük işleri dosyalarından;
diğer bakanlıklar ve müesseseler kadrolarında vazife almışların bağlı bu­
lundukları yerlerde incelediğimiz sicil kayıdlanndan; Dışişleri Bakanlığı
ve Harb Tarihi arşivlerinden; Meclis tutanakları, gazete koleksiyonları
ile kendileri tarafından yayınlanmış yazı ve kitablarından; kahramanla­
rın eş ve evlidlarından, yakın dostlarından ve bir tanesinin de -rahmetli
Arif Hikmet Gerçekçi- bizzat kendisinden te'min edebildiğimiz bilgi ve
belgeler, burada olduklan gibi, aynen kullanılmış ve değerlendirilmişdir.

Bu kitabdaki noksanların tamamlanması, bu aziz kahramanların
ailelerinden ve evlidlarından, dost ve arkadaşlarından görülecek ilgi ve
aydınlatma ile mümkün olacakdır.

Türk tarih ve ansiklopedilerinde hayat ve hizmetlerinin noksansız
olarak tam gerçeği ile yazılmalarını dilediğimiz bu Milli Mücadele kah­
ramanlarımızın sunabildiğimiz kadarı ile biyografilerini tesbit, fotoğraf­
larını te'min hususunda bizden yüksek ilgi, destek ve yardımlarını

esirgemeyen eski Genelkurmay Başkanlarımızdan sayın Em. Org. Cemil
Tura) ve Org. Memduh Tağmaç'a; Milli Savunma Bakanlığı Müsteşarı
sayın Korg. Zeki İlter ve Harb Tarihi Dairesi Başkanı sayın Korg. Bur­
han Ercan 'a ve Büyük Millet Meclisi Başkan vekillerinden sayın lsmail
Arar'a burada şükranlarımızı belirtmek isteriz. Ayrıca, bu Milli Müca­
dele kahramanlarımızın bizılannın eş. evlid ve yakınlarından, araşdır­
ma ve incelememizi tamamlamak yolunda, gördüğümüz yardım ve
kolaylıklar için de kendilerine minnet borçluyuz.

Bu biygorafi serisinin hazırlanıp müstakil makaleler halinde yayın­
lanmasına başlandığı sırada, Atatürk 'le Samsun'a Çıkanlar'dan hayat­
da kalan tek kahraman Üsteğmen Arif Hikmet Gerçekçi'nin vefatından
bir ay önce bize lütfettiği bilgi ve son derece değerli tarihi fotoğraflar,
eserin tamamlanmasında faydalar sağlamışdır. Teşvik, takdir ve lütuf dolu

12

yardımlarını şükranla andılımız rahmetli emekli Hakim Tümgeneral Ari r
Hikmet Gerçekçi, hiç olmazsa yazılarımızın Türk Kültürü ve Hayal Tl­
rib Mecmuası gibi dergilerde yayınlanmış mühim bir kısmını ve bilhassa
kendileri için yazdıklarımızı görmüş ve okumuşlardı. Yüce hatıralarını
bu vesile ile bir kere daha anmayı vazife sayıyoruz.

Genelkurmay Başkanlığı Harb Diiresi'nce hazırlanan Türk istik­
lal Harbi adlı eserde, "Mustafa Kemal Paşa'nın Anadolu'ya Geçişi" şu
satırlarla belirtilmişdir: 7 •

"İkinci Meşrütiyet Hareketi (l 908)'nin birkaç yıl öncesinden 1. Dün­
ya Harbi sonuna kadar (1914-1918) bütün önemli siyasi ve askeri
olayların içinde Mustafa Kemal Paşa'nın teşebbüs ve rolü vardı.
O, Mondros Mütarekesi sıralarında memleket gerçeklerini ve im­
kanlarını anlamış ve anlatmaya çalışmış; Türk Ordusu'nun ve ay­
dınlarının güvenini kazanmışdı. Çanakkale'den sonra I. Dünya
Harbi süresince gördülü hizmetler ve kazandığı tecrübelerle de Mus­
tafa Kemal Paşa'nın karakterindeki liderlik ve komutanlık nitelik­
leri daha ziyade olgunlaşmış bulunuyordu. Türk milletinin
kurtuluşu hakkındaki düşüncelerini, en yakın ve mahrem birkaç
arkadaşından başkasına açmıyor ve lstanbul'da, Mütareke'nin ka­
ranlık günlerinde, sıkı bir gizlilik içinde, büyük mücadelenin fikir
hazırlıklarını yapıyordu.

Mustafa Kemal Paşa, yüzbinlerce Türk'ün, adeti sesleri kesilmiş
gibi, yaşadığı lstanbul'da birşey yapmak mümkün olmayacaıını bi­
liyordu. Kararı münasib bir zaman ve fırsatda Anadolu'ya geçmek
ve Türk milletine felaketi haber vererek savunmaya davet etmekdi.
Harbiye Nazırı Şakir Paşa, Mustafa Kemal Paşa'ya; "Samsun ha­
valisinde Türk'lerin Rum köylerine tecavüz edip etmediklerini tah­
kik ve Anadolu'da birtakım milli teşekkülleri ortadan kaldırmak"
vazifesini teklif edince, Mustafa Kemal Paşa derhal kabul etdi. Bu
görevin uygulanma şeklini, Erkan-ı Harbiye-i Umumiye Reisi ile
birlikde tesbit etmelerine de Harbiye Nazırı muvafakat etdi.
Samsun• da, kendisine verilmesi düşünülen vazifeleri yapabilmesi
için, Mustafa Kemal Paşa'nın "9'uncu Ordu Kıtaatı Müfettişlili.'nc
atanması uygun görüldü. Bu tayin, Vahideddin tarafından, 30 Ni­
san 1919 tarihli irade ile onandı. Bu onaylama, Padişah•ın, Mus­
tafa Kemal Paşa'nın şahsından şübhelenmedilini göstermesi
bakımından önemli idi.

(7) Tevrik Bıyıklıoğlu ve yardımcıları : Türk istiklal Harbi ı. Ankara 1962. ss. l94-l9S.

13

Mustafa Keınll Paşa (Atatürk)'nın lstanbal'da kanqlbını tesblt eltili ev
(Osmanbey, Halbklrpzl Caddesi'nde buıün At.atürk Müzai'dir).

14

İstanbul Hükümeti, Mustafa Kemal Paşa'nın da, Samsun'a gidin­
ce, Hükümet görüşlerine ve anlayışlarına uygun olarak davraıı .. ı­
cağını, geleneklere uyarak, Padişah ve Hatif e'nin sözündı:ıı ve:
buyruklarından dışarı çıkmayacağını sanıyordu.
119'uncu Ordu Kıtaatı Müfettişliği"ne atanan Mustafa Kemal Pa­
şa'nın yetkilerini sınırlayan talimatın, onun maksad ve düşüncesi­
ne uygun olarak hazırlanması, özellikle görevine başlayacağı ilk
aylar için, pek önemli idi.
O vakitki Erkan-ı Harbiye-i Umümiye İkinci Reisi Diyarbakırlı Ka­
zım Paşa, Mustafa Kemal Paşa'nın arzu ve telkini ile, 6 Mayıs 1919
tarihini taşıyan ve lnkılab Tarihi'mizde büyük bir yeri olan bu yö­
netmeliği hazırlamış, Harbiye Nazırı Şakir Paşa'ya mühürletmek
süretiyle kabül etdirmişdi8 •
9.Ordu Müfettişi Mustafa Kemal Paşa'ya yazılan 6 Mayıs 1919 gün
ve 2690 sayılı tezkereye göre9 bu talimat, en geç 6 Mayıs 1919 gü­
nü Vükela Meclisi'nde okunarak kabül olunmuş ve 7 Mayıs 1919
günü de şifre ile gereken makamlara bildirilmişdi.
Mustafa Kemal Paşa, Müfettişlik Karargahı'nı, kadrosuna göre,
ikmal etdirerek, 16 Mayıs 1919 tarihinde, Bandırma Vapuru ile ls­
tanbul'dan hareket edecek ve 19 Mayıs 1919'da Samsun'a çıkacak­
dır."

*
* *

Türk Milli Mücadelesi 'nin başbuğu ve mihveri olacak Mustafa Ke­
mal Paşa'nın IX.Ordu Kıt'aları Müfettişliği'ne tayin kararı, Sultan Va­
hideddin tarafından 30 Nisan 1919'da imzalanmışdırıo.
Türkler ve Türkiye için son derece acı, karanlık ve tehlikeli olan bu gün­
lerde, İzmir'in işgali faciasına da rastlayan 15 Mayıs 1919'da (Mülga Yıl­
dırım Ordular Grubu Kumandanı) Mir-liva (Tuğgeneral) Mustafa Kemal,
Yıldız Sarayı'nın ufak bir salonunda Sultan Vahideddin ile görüşmüş ve
16 Mayıs 1919'da süvarisi lsmail Hakkı (Dursun) Kaptan bulunan, kü-

(8) Harb Tari.-...i Dairesi Arşivi Nu. 1/J, Dosya Nu. 7.

(9) Harb Tarihi Dairesi Arşivi Nu. 1 /J, Dosya Nu. 1.

(10) Mustafa Kemli Paşa (Alatürk)'nın resmi sicilinde bu vazifesi 111. Ordu Müfc:11i~li­
li olarak ve ıa'yin tarihi de 2 Mayıs 19 l 9 diye gösterilııtişdir. Kendisine verilen ıa · -
limatnamede ise (IX. Ordu-yi Hümayun Kıtaatı Müfeuişlili) kaydı vardır.

15

çük Bandırma Vapuru ile Samsun' a doğru hareket etmişdir.
19 Mayıs 1919 Pazartesi sabahı saat 6'da Mustafa Kemal Paşa (Ata­

türk) ile Samsun 'a çıkan 18 subay, rütbe sırası ile, şunlardır:
1 - Kurmay Albay Re'fet Bey (General BELE) (3. Kor. K.)
2 - Kurmay Albay Manastırlı Kazım Bey (General K. DİRİK)

(Müfettişlik Kur. Bşk .)
3 - Dr. Albay İbrahim Tali Bey (ÖNGÖREN) (Müfettişlik Sağ­

lık Bşk.)
4 - Kurmay Yarbay Mehmed Arif Bey (AYICI) (Kurmay Bşk.

Yardımcısı)
5 - Kurmay Bnb. Hüsrev Bey (GEREDE) (Karargah Erkin-ı

Harbiyesi istihbarat ve Siyasiyat Şübesi Müdürü)
6 - Topçu Bnb, Kemal Bey (DOÔAN) (Müfettişlik Topçu K.)
7 - Dr.Bnb. Refik Bey (SAYDAM) (Sağlık Bşk. Yardımcısı)
8 - Yzb. Cevad Abbas (GÜRER) (Müfettişlik Başyaveri)
9 - Yzb. Mümtaz (TONA Y) (Kurmay Mülhakı)

10 - Yzb. İsmail Hakkı (EDE) (Kurmay Mülhakı)
11 - Yzb. Ali Şevket (ÖNDERSEV) (Müfettişlik Emir Subayı)
12 - Yzb. Mustafa Vasfi (SÜSOY) (Karargah K.)
13 - Ütğm. Hayati (Kurmaybaşkanı Emir Subayı ve Müfettişlik

Kalem An,iri)
14 -- Ütğm. Arif Hikmet (GERÇEKÇi) (Kurmay Mülhakı, sonra

3. Kor. K. Yaveri)
15 - - Ütğm. Abdullah (KUNT) (İaşe Subayı)
16 - - Tğm. Muzaffer (KILIÇ) (Müfettişlik İkinci Yaveri)
17 - - Birinci sınıf kitib Faik (A YBARS) (Şifre Katibi)
18 - - Dördüncü sınıf kitib Memduh (ATASEV) (Şifre Katibi Yar­

dımcısı).

Sıra,ile tam adları, likab, soyadı, rütbe ve vazifeleri yukarıda be­
lirtilen Atııürk'le Samsun'a Çıkanlar'ın biyografilerini vermeden, önce
bir husus1ın açıklanmasını faydalı görüyoruz.

Bazh yazarlar, yanlış bir görüşle, Atatürk'le Samsun'a Çıkanlar'­
dan ikisin- -Re'fet (Bele) ve Arif Hikmet (Gerçekçi)-, Mustafa Kemal Pa­
şa'nın ka~argihında vazifeli değillerdi iddiası ile, bu grubda saymamak
istemişler lir. Bu, son derece haksız, hatalı ve tarihi bilmemezlikden ileri
gelen ger i değişdiren bir görüş, davranış ve tutumdur. Atatürk 'le Sam­
sun'a Çı nlar deyince, bu husüsi vapurda Mustafa Kemal Paşa ile ls-

16

tanbul'dan vazifeli gelen ve Samsun'a çıkanların hepsi anlaşılır. Esasında
bu gemide Mustafa Kemil Paşa ve maiyetindeki 18 kişilik askeri erkan­
dan başka yolcu yokdur. 3. Kolurdu'ya komutan tayin edilmiş bulun­
ması, Re'fet (Bele) Bey'i Atatürk'le Samsun'a Çıkanlar arasında

saymamayı gerekdirecek bir sebeb olamaz. Kaldı ki Mustafa Kemal Pa­
şa, Re'fet Bey'i (sonra Paşa), kendi yetkisini kullanarak çeşidli yerlerde
vazifelendirmiş; Hey'et-i Temsiliye kadrosuna aldırmış ve Milli Müca­
dele'nin ilk gününden son satlıasına kadar her cebhesinde, kıt'alarda,
ayaklanmaların basdırılmasında, diplomatik temaslarda, Meclis ve Hü­
kfimet'de, işgal altındaki lstanbul'a Milli Ordu'nun girişinde, Trakya'­
nın teslim alınışında pek mühim mevki'lere getirmişdir. Üsteğmen Arif
Hikmet (Gerçekçi) ise, önce lstanbul'dan Mustafa Kemal Paşa'nın mü­
fettişlik karargahına (Kurmay Mülhakı) olarak katılmış; daha sonra, biz­
zat Atatürk'ün isteği ve emri ile Kurmay Albay Re'fet Bey'e yaver
verilmişdir.

Bir İstanbul gazetesinde, bir doktorun: 11 Ben de Bandırma Vapu­
ru'nda Atatürk'le beraberdim" yollu iddiası ise, ciddiyetden uzak bir
özenti, boş bir gayret ve uydurma bir masaldan ibaretdir.

Mustafa Kemal Paşa (Atatürk) ile vazifeli olarak Samsun'a çıkıb
Milli Mücadele'ye katılan bu 18 Milli Mücadele kahramanının hal terce­
melerini bir bir sunuyoruz.

Bulduğumuz belgeler, topladığımız bilgiler hiçbir değişiklik yapıl­
madan buraya akdarılmışdır. Değerlendirmeyi, doğrudan doğruya aziz
okuyucularımıza bırakıyoruz.

17

Atatürk'l.e Samsun'• Çıkanlar'ı ıetiren tlribi Bandırma Vapuru

18

KURMAY ALBAY RE'FET BEY

(GENERAL REFET BELE)

19

Re'fet (Bele), Paşa MUH Mücldele yıllannda.

20

KURMAY ALBAY RE'FET BEY (GENERAL RE'FET BELE)

Mustafa Kema.J Paşa (Atatürk) maiyetinde, Bandırma Vapuru ile
lstanbul•dan Anadolu'ya gelen ve 19 Mayıs 1919 Pazartesi sabahı saat
6.00'da Samsun•a çıkan 18 Türk subayının biri ve en kıdemlisi, İstanbul
Hükümetince 3. Kolordu Komutanı tayin edilmiş bulunan Kurmay Al­
bay Re'fet Bey'dir11 •

Re' f et Bey, daha sonraki yıllarda, çeşidli cebhelerde gördüğü milli
ve vatani hizmetleriyle, Milli Mücadele Savaşı'mızın en ön safındaki ün­
lü komutan ve kahramanlarından biri (Re'fet ·Paşa) olmuşdur.

Milli Mücadele tarihimizin her safha ve cebhesinde, Samsun' a ayak
basışlarından 1stanbul'un kurtuluşuna kadar; kurulan Hey'et-i Temsili­
ye ve ilk hükümetlerde ve çeşidli cebhelerde büyük hizmetleri geçmiş bu
kahraman Türk evladının, bugüne kadar tam ve doğru bir hal tercemesi
yayınlanmamış; hizmetleri belirtilmemiş; aziz hatırası şükranla anılma­
mışdır. Tarih kitablarında ve ansiklopedilerde ya çok kısa, yanlış birkaç
satırla anılmış; çok def'a -Milli Eğitim Bakanhğı'nca yayınlanan lnönü
(şimdiki Türk) Ansiklopedisi'nde de olduğu gibi- en değersiz hatta vatan
haini ve Türklük düşmanı kimselerden sütunlar, sahifelerle bahsedildiği
halde, Re' fet Paşa (BELE)'ya, hiçbir süretle yer verilmemişdir.

Bazı yazarların yapdığı gibi, Re'fet Paşa'yı Atatürk'le Samsun'a
Çıkanlar arasında bulunduğu halde, "Kurmay Albay Re'fet 3. Ko­
lordu Komutanı tayin edilmişdi; doğrudan doğruya Mustafa Ke­
mal Paşa'nın IX. (sonra 111.) Ordu Müfettişliği Karargahı'nda

vazifeli değildi" görüş ve gerekçesi ile ondan bahsetmemek de büyük hak­
sızlık ve hatta yanlış bir tasarrufla milli tarihimizi tahrif etmek olur. Si-

(11) Kurmay Albay Rc'fet (sonra TUmgcneraJ Rc'fct BELE) Harb Akadcmisi'ni 1911-1912
yılında bitiren 64. sınıfdandır.Kurmay Albay Manastırlı Kizım (sonra Tümgeneral
Kizım DIRIK) ile sınıf arkadaşıdır ve ondan kıdemlidir.
Karargihdaki diğer kurmay subaylardan Kur. Yarbay (sonra Albay) Mrhmrd Arif
(AYICI), 1904 yılı (Aralık) mc'zunu S7. sınıf dandır ve Mustafa Krmll (ATA TÜRK)
Paşa ile sınıf arkadaşıdır. Fakat sınıfında beşarı gösıeremeyenlerden olan Mrhmrd
Arif Adana, önce (1904) "mümtaz yüzbaşı "lıkla me'zun sayılmış ve ancak J-4 yıl
sonra (1908) yeniden umümi bir imtihana girerek ""kurmay .. sınıfına grı.:cbilmişdir.

21

22

••Yldltlr .. Mldk•ı MUU''
(Re'fet Pap ,sq yakandan üçüncü)

yasi ve şahsi görüş ve çıkarlara uyarak tarihi gerçekleri inkar etmek
imkansızdır. Biz, Milli Mücadele'ye hizmeti geçmiş herkesin ve hele seç­
kin kahramanlarımızdan biri bulunan Re'fet Bele'nin tam bir gerçekçi­
likle tesbite çalışdığımız hal tercemesini burada aynen sunmayı bir borç
ve vazife saymakdayız.

•
• •

Rahmetli Ge.!eral Re'fet Bele, 19 Mayıs'ın 44. yıldönümünde, Ata­
türk'le Samsun'a gidişleriyle ilgili hatıralarını, Cumhuriyet Gazetesi ya­
zarlarından Ecvet Güresin'e şöyle anlatmışdır: 12

''-Ben, lstanbul'un işgali sırasında Filistin cebhesindeydiıp .. Am­
ma aynı zamanda Jandarma Komutanlığı'na da ta'yin edilmişdim.
Kalkdım lstanbul'a geldim. Sadr-ı-azam İzzet Paşa'yı gördüm. Ba­
na burada kalmamı, çok müşkül durumda olduğu için yardım et-
memi söyledi. İstanbul işgal edilmiş, Anadolu parçalanmış gibiydi.
Ancak ben Türk milletinin bu zillete tahammül gösteremiyeceğine
inanıyordum. Zaten gelen haberler, Anadolu'da bir mukavemetin
başlayabileceğini gösteriyordu. Jandarma Komutanlığı benim için
büyük bir fırsat oldu ve gizli değil, hatta açık açık, birliklere kay­
dıyla, İstanbul'dan Anadolu'ya silah göndermeğe başladım. lstan­
bul'a geldikten sonra, o zaman Pera Palas'da oturan Mustafa
Kemal paşa ile görüşdük ve Anadolu'nun kurtulması konusunda,
- tatbikatı ilgilendiren bazı noktalar hariç - bir prensib mutabaka­
tına vardık. Ben o zaman Kalamış'da oturuyordum. Bir gün bir
haber geldi: Mustafa Kemal Paşa ertesi gün Samsun'a gidecekdi,
benim de gelmemi istiyordu. Derhal şehre indim, ilgililerle görüş­
düm. Ancak onlar, İngiliz İşgal Kuvvetleri'nden Anadolu'da mev­
cud silahları toplamak gerekçesiyle müsaade almışlardı, benim ise
böyle bit müsaadem yokdu ve almak için vakit de yokdu. Amma
ben kararımı vennişdim bir kere. Atatürk'e haber gönderdim: "Ya­
rın 18 hayvanımla beraber vapura bineceğim .. "
Gerçekden ertesi gün hayvanları rıhtıma naklettirip gemiye bindir-

(12) E.G.(Ecvet Güresin) : Re'fet Bele Ata ile Beraber Samsun'a Gidişini ı\nlaııyor, Cum­
huriyet, 19 Mayıs 1963 Pazar, Yıl : 40, Sayı : 13932, s.2.

23

24

diın, kendim de anbarda sigaramı tüttürüp vapurun kalkmasını bek­
ledim. Atatürk'ün Yaveri yanıma geldili zaman şaşırmışdı. Bu
arada şunu ölrendim ki, arkadaşlardan Rauf Bey, vapurun, Bo­
laz'dan çıkdıkdan sonra batınlacatınıduymuş, bunu da Atatürk'e
söylemişdi. Atatürk'ün rivayete müstenid olan -söylentiye daymn­
bu ihbarlara inandığı anlaşılıyordu.Halbuki, benim kanaatime göre
asıl önemli olan Bolaz'ın dışı delil, Bolaz'dan çıkıncaya kadarki
mesafe ve müddet idi. Nitekim bunu vukuatsız geçirdik.
Karadeniz'e çıkdılımız zaman ise aklıma şu pratik çire
geldi. Sahile yakın seyrederken, bir kişi dürbünle denizi gözetleye­
cek ve eter üzerimize dojru gelen bir yabancı torbidobot yihud
ona benzer bir harb gemisi görüldülü takdirde bizim vapur baş­
dankara ediverecekdi. Ziri vapur, Türk vapuru idi ve emrimize gir­
miş bulunuyordu. Ancak bu teniblerin yanında hiçbir şey olmadı
ve biz 19 Mayıs günü Samsun'a çıkdık. Samsun'a çıkışdan sonraki
olayları bilirsiniz. Yalnız size şu küçük hatıramı anlatayım:
O çevredeki Kolordu'nun başına o sırada bir albay ta'yin edilmiş­
di ki, sonradan paşa olan Milli Mücidele'ye katılan bu zatın bize
karşı oldulu ve hatta emrindeki birliklerle civar birlikleri ayaklan­
dırmak üzere harekete geçdiji biliniyordu. Her neyse, Anadolu'ya
ayak basar basmaz ilk işim bu Kolordu'ya el-koymak oldu. Ken­
dimi komutan ta'yin edip, gittim makama oturdum. İyi ki otur­
muşum .. Ertesi gün torpido ile bir İngiliz Binbaşı geldi. Bizim
Anadolu'ya ne için geçdijimiz haber alınmışdı ve adam geri dön­
memizi, hatta torpidonun emre hazır oldutunu söylüyordu. Ken­
disini dikkatle dinledim ve konuşması bittikden sonra şöyle dedim:
(Gösterdijiniz alakaya teşekkür ederim amma, ben deniz yolculu­
ıunu hiç sevmem ve rahatsız olurum. Zira biliyorum ki evveli İs­
tanbul, oradan da Malta'ya göndereceksiniz.)
Adam bu cevab karşısında şaşırıvermişdi. Bana: (Galibi siz alay
ediyorsunuz) dedi. (Evet, tabii alay ediyorum ...) cevabını yapışdır­
dım ve arkadan şunu ilave ettim:

(Bana bak Binbaşı, derhal burasını terkedecek ve gemine binerek
geldiğin yere gideceksin! Yoksa seni hemen tevkif ederim ve
asarım!)

Aslına bakarsanız bu bir blöf de delildi. Nasıl olsa herşeyi yapma­
ya karar vermişdik.''

Re' fet Paşa (o zaman henüz Albay)'nın da katıldığı Amasya
Toplantısı hakkında ise Ali Fuad Cebesoy, şunları söylemek­
dedir: 13

" ... 12 Haziranda Merzifon yoluyla Havza'ya gitmek üzere Anka­
ra'dan atlı arabalarla ayrılmışdık. 18 Haziranda Havzaya muva­
salat ettik. Bu esnad;i Mustafa Kemal Paşa'mn, Havza'dan
Amasya'ya 2 gün evvel hareket ettilini haber aldık. Hemen Amas­
ya ile muhibere ettik ve orada bize intizar ettiğini bildirdi. Ertesi
gün biz de Amasya'ya hareket ettik. Amasya'ya vardığımız günün
gecesi geç vakitlere kadar Hüseyin Rauf Bey, ben, Mustafa Kemil
Paşa ile baş başa kaldık. Durum gözden geçirildi. Erzurum• daki
Kazım Karabekir Paşa'ya bilgi verildi. Mustafa Kemal Paşa'nın be­
raberinde getirerek Samsun'da bırakdığı Albay Re'fet (Re'fet Bele
Paşa) ile Mutasarrıf Hamid Bey'i Amasya'ya davet ettik. Müza­
kerelere devam edildi.

Vardığımız netice şöyle hülasa edilebilir: Milletin istiklalini yine mil­
letin azm-ı kararı kurtaracakdı. Haklı divisını bütün cihana ilan
edecek ve her türlü te'sir ve murakabeden masun bir milli hey'et
toplanacakdı. Bunun için vilayetlerden gelecek mümessillerle milli
bir kongre toplanmasına kesin bir lüzum vardı. Kongre için en emin
yer Sivas'dı. Mutabık kalındıkdan sonra bu kararlar Amasya Mu­
karreratı namı altında formüle edildi ve hazır bulunan 4 zat tara­
fından imzalandı. Bunlar: Mustafa Kemal, Ali Fuad Paşalarla,
Hüseyin Rauf ve Re'fet Beylerdi."
''-Milletin, istikliJ ve vatanı uğrunda uğradığı tehlike etrafında
birlik olduğu, gerek harice gerek dahile, gösterilmişdir. (Mukad­
des ittifak) adını verdiğim Amasya Mukarreratı, toplayıcı bir ruh
taşımak dadır. Şunu hemen ilave edeyim ki, bunun başlıca amili de
Mustafa Kemal Paşa'dır."

•
• •

Atatürk'ün 1stanbul'da karargahını kurarken, 3. Kolordu Ku-

(IJ) Ziya Ncbiollu : Ccbesoy, 19 Mayıs'ın öne.esi ve Sonrasını Anla.uyar. Cumhurly~t.
19 Mayıs 196J Pazar, Yıl : 40. Sayı : l J9J2, s.S.

25

mandanlığı'na Miralay Re'fet Bey'i bizzat seçerek ta'yin ettirdiği­
ni Falih Rıfkı Atay şöyle belirtiyor:•• 119.0rdu Müfettişi Mustafa
Kemal Paşa. artık Erkan-ı-Harbiye'sini teşkil etmek yolundadır.
İkinci Reis'le konuşduğu sırada. yanına alacaklarını kendi seçece­
ğini söylemişdir .
. .. Merkezi Sivas'da bulunan 3.Kolordu'nun kumandanı Salahad­
din Bey Konya'ya ta'yin edildiğinden, onun yerine de Miralay Re'fet
Bey'i seçdi."

Kazım Karabekir Paşa. Mustafa Kemal Paşa'nın Samsun'a
çıkışında duyduğu sevinci, lstildil Harbimiz adlı büyük eserinde
anlatırken, Atatürk'le beraber bulunanlardan da şöylece bahset­
mekdedir:15 11 Mustafa Kemal Paşa'nın gelmesinden çok se­
vindim. Buna bir aydır muntazırdım. Her gün büyük bir felaketin
zuhuru daimi me'mıll(umulan, beklenilen)'dü .Halbuki bu felakete
karşı milli, askeri göğüs gerecek kumandanlarımız hep İstanbul'da
idi. Me'mılren, firiren şimdiye kadar gelmeyenlerin bile artık İzmir
işgaliyle açılan ikinci perde gözlerini açmalı idi. Mütareke ile baş­
layan birinci perdeyi ti'kib edecek bu kanlı vaziyeti görmeyenler
ma'zur görülebilirdi. Mustafa Kemal Paşa'nın kimlerle geldiğini
sorduk. Miralay Re'fet Bey, Manashrlı Kazım Bey, Kaymakam Arif
Bey. Binbaşı Hüsrev Bey, Doktor Miralay İbrahim Tili' Bey. Dok­
tor Binbaşı Refik Bey, birkaç yaver. Mutasarrıf Süreyya Bey, ga­
zeteci Receb Zühdü Bey, Yüzbaşı Tüf an Bey başka yoldan
Anadolu 'ya gelmişler."

Yine Kazım Karabekir Paşa, Re'fet Paşa ile Mustafa Kemal Paşa
(Atatürk) arasındaki son derece yakınlık ve işbirliğini gösteren,
"Karargah" ile de ilgili diğer bir belgeye eserinde şöyle yer ver­
mekdedir: 16

"2 Temmuzda (1919) Sivas'da 3. Kolordu Kumandanı Re'fet Pa­
şa'dan Mustafa Kemal Paşa'ya atideki şifre geldi. Pek ziyade şi­
yan-ı dikkatdi. 24 Haziranda Posta ve Telgraf Müdürü Refik Hi-

(14) Falih Rıfkı Atay : Atatürk'ün Bana Anlattıkları, lstanbul 1955, ss.11 S-116.

(15) Kazım Karabckir : istiklal Harbimiz, lstanbul 1960. ss. J2-JJ.

(l6) Kazım Karabckir : a.g.c .• s.66.

26

lid, telgrafhanelere ilin ediyor ki, Mustafa Kemal Paşa posta ve
telgraf umQruna müdihale etdilinden azlolunmuştur. Telgrafları­
nı kabQI etmeyiniz. Bunu haber alan Re'fet Paşa'nın şifresi aynen
şudur:

Zata mahsus ve aceledir. Sivas, 1/7/1335 (1919)

15. Kolordu Kumandanlığına

Mastafa Kemal Paşa Hazretleri'ne :
1 - Sivas murahhasları intibah edildi. Gerek bunlar ve gerek liva
murahhasaları hareket üzeredir.

2 - Bilhassa telgrafhanelere viki olan tebliğ üzerine hemen karar
ittihazını zarfiri görüyorum. Oranın vaziyeti başka türlü harekete
müsaid değil ise en muvifık çire artık işi sürdürmeyerek ve bu son
vak'a sebebi büyük bir teessür göstererek isti'fa etmekdir. Aynı za­
manda askerlikten isti'fa etmek suretiyle İstanbul'a celbinize sebeb
bırakmamak imklnı belki te'min olunabilir. Çünkü yalnız vazife­
den isti'fa edip İstanbul'a gitmemek daha ziyade nazar-ı dikkati
celbedecek ve İstanbul'un ısrinnı mücib olacakdır. Böyle bir ka­
rar verildiği halde Sivas'a avdet olunmayıp orada kalması coğrafi
vaziyet ve halkın emzicesi i'tibiriyle derece-i vücubdadır.

3 - Bu tarzda bir karar verildiği halde karargahın buradaki aksa­
mı hakkındaki mütalaaları nedir? Fırka kumandanlarından haber
yok. Fakat elden kaçmadan Arif'i Amasya'ya göndermek isteyo­
rum. Muvafık mıdır? Amasya'ya onunla çantayı göndereyim mi?
Her ihtimale karşı beşyüz lira alıkoymak isteyorum. Muvafık mıdır?

4 - Fimabaad daimi ve münhasıran bu şifre ile muhabere
edeceğiz.

3.Kolordu Kumandanı

Re'fet

Türkiye Büyük Millet Meclisi 'nin özlük işlerinde bulunan (227 Nu­
maralı Sicil Dosyası)'nda bizzat Re'fet (Bele) Paşa tarafından yazılmış
olan, son derece kısa hal tercemesinde aynen şu bilgiler verilmekdedir:

27

N

0
0

Si
vı

s'
dı

 J
.

K
ol

or
du

 K
ı

·nı
rı

tl
ıı

 K
u
m
ı
n
d
ı
n
 v

e
su
bı
yl
ın
 (

ön
 s
ın
ıd
a,
 s
ı&

dı
n

so
la

 A
lı

tü
rk

'l
e
S

:ı
ms
un
'ı
 Ç
ık

ın
,•

lu
'd

ın
 b
eş
i:
 T

ol
lfl

l B
nb

. K
em

ll
(D

oQ
.ın

),
 K

ur
m

ay
 Y
ır

bı
y

M
eb

m
ed

 A
ri

f(
mı

da
)y
ıb
),
 -
a
r
b

.sı
rı
ıd
ı

ko
rd

oa
lu

­
Üs
ıı
m.
 A

rif
 H
ik

me
ı

(G
er

çe
kç

i)
Ku

,n
nı

y
A

lb
.
Re

'f
eı

 (
B

el
e)

,
D

r ..
 A

lb
.

l'b
rt

hi
m

 T
ıl
l

(Ö
ll

aö
re

n)
)
-A

. H
ik

m
et

G

er
çe

k,ç
l
ko
ll
ek
si
yo
nu
nd
ın
-

Re'fet Bele
Ana adı : Emine
Baba adı : Servet
Doğum yeri ve yılı : İstanbul, 1881'7

Medeni hali : Bekir
Tahsili : Harb Akademisi
Vazifesi : Milli Müdafaa Vekili
1. Dönem İzmir, il. Dönem İstanbul, V. Döneın -lstanbul
Meb'usu.
(1898/1314) tarihinde Harbiye Mektebi'ni bitirdim. Tekmil hiz­
metim Ordu'da ve Jandarma'da geçdi. Jandarma'da her rütbe­
ye mahsus hizmeti ve nihayet Umum Jandarma Kumandanlığı va­
zifesini yapdım. Ordu'da kıt'a ve erkan-ı-harbiye hizmetlerinde
bulunarak nihayet İstiklal Harbi'nde Ordu Komutanlığı yapdım.
Birinci ve İkinci Büyük Millet Meclisi'nde meb'usluk etdim. Birin­
ci Meclis'de ilk def'a Dahiliye, bir def'a da Milli Müdafaa Vekilli­
ği yapdım.

1926 senesinde İkinci Millet Meclisi azalığından ve Ordu Kuman­
danlığı' ndan ayrıldım.''

I. Dünya Harbi'nde Filistin cebhesinde, bilhassa İkinci Gazze Mu­
harebesi'ndeki başarılan ile ün kazanan Re'fet Bey, Atatürk'le Samsun'a
çıkdıkdan sonra, Milli Mücadele'deki hizmetine, merkezi Sivas'da bulu­
nan J. Kolordu'nun komutanı olarak başlamışdır.

Atatürk'le Samsun'• Çıkanlar'dan en sonuncusu, rahmetli Emek­
li Hakim General Hikmet Gerçekçi, vefatından kısa bir süre önce bize
kendileri ve Re'fet Paşa ile ilgili pek değerli bilgiler ve tarihi fotoğraflar
lütfetmişlerdir. 7 Mart 1970 tarihli h1tufnimelerinde Re'fet Paşa ile ilgili
olarak verdikleri bilgi aynen şunlardır:

(17) Bizı kitab, ansiklopedi ve makaleler ile, Re'fet Paşa'run ölümü üzerine gazetelerde
verilen haberlerle birlikde yayınlanan hal tercemelerinde, dolum yeri Sellnik gös­
terilmiş ve yılı değişik kaydedilmiş bulunuyor. Re'f et Paşa'nın yıllarca ylverlilini
yapmış rahmetli Emekli Hakim General Hikmet Gerçekçi'nin 7 Mart 1970'de ya­
zarak bize lütfettili "Re'feı Paşa'nın hal ıercemesi" yazısında da : "Re'f eı Paşa'­
nın kendisinden işitdilime göre aslen Bulgaristanlı imiş. Zannedersem Filibe'de
dolmuş. Babası subay imiş." tarzında tam açıklık taşımayan bilgiler vardır. Şüp­
hesiz en dolru ve inanılır olanı, bizim buraya aynen aldılımız, bizzat Re'f cı Paşa' -
nın Meclis arşivindeki kendi ifade ve yazısıdır.

29

30

"Samsun'a çıkınca Re'fet Paşa (o zaman albay), Sivas'da 3. Ko­
lordu Kumandanı olarak çalışırken çevresinde vazifeli subaylardan
bir kısmının Padişah tarafdirı bulunacaklarını Atatürk'e anlata­
rak, "gizli işlerimiz için bana emin olduğun bir zabiti ver" demiş.
Atatürk de beni çağırdı. "Sen bundan sonra Re'fet ile çalışacaksın"
dedi. Bir selim verdim ayrıldım. İşte benim Re'fet Paşa'yı tanı­
maklığım böyle oldu. Tabii Atatürk'le daimi temasımız, gizli mu­
hiberelerimiz, vardı. O tirihden itibaren Re'fet Paşa ile Ana­
dolu'daki bütün isyan hareketlerinin basdınlmasında; Dumlupınar'­
da, Afyon'da ve diğer muharebelerde ve İstanbul'a girişde daimi
beraber bulundum; Trakya'ya da birlikde gitdim.

O günleri görmeyen ve yaşamayanlar, İstiklal Savaşı 'nın kolaylık­
la kazanıldığını zannederler. Halbuld İstiklal Harbi 'nde
biz, bir yandan düşmanla, bir yandan da iç düşmanlarla uğraşdık.
Re'fet Paşa'nın kendisinden işitdiğime göre, aslen Bulgaristanlı
imiş. Zannedersem Filibe'de doğmuş. Babası subay imiş. Kendisi de
evveli Jandarma yüzbaşılığına kadar yükselmiş. Daha sonra Harb
Akademisi 'ne girmiş ve sınıfının birincisi olarak çıkmış (1922). Fi­
listin' de Tümen Kumandanı olarak, bilahare Gazze'de 22.Kolor­
du Kumandanı olarak çalışmış. Filistin cebhesinin düşmesinde -ki
ben o vakit kendisiyle beraber değildim- esir olmadan ve kendi so­
ğukkanlılığı ile ve birkaç subayla birlikde İngiliz Ordugahının için­
den ve İngiliz nöbetçilerinin selamlarını alarak geçmiş. Yanındaki
subaylar merhum kardeşi Mülazım Rıf'at; Yaveri Emekli Orgene­
ral ve Büyükelçi İzzet Aksalur ve Erkan-ı Harb Yüzbaşı Emekli Or­
general Muharrem Mazlüm İskora'dır. İngilizleri kandırışı da,
başlarında İngiliz subaylarına iid şapka ve altlarında İngilizlerden
iğtinam etdikleri kesik kuyruklu iri gövdeli İngiliz atlarının ol­
masıdır.

Re' fet Paşa cin gibi zeki bir insandı. Türlü isyan ve hareketlerinin
yatışdırılmasında başarı göstermesi bundan ötürüdür. Karşımıza
çıkan asiler türlü desiseler yaparlar ve bizi avlamaya çalışırlardı.
Meseli müfreze ile yolda giderken uzakdan görünen bir sürünün
arkasına asiler gizlenir ve bizim geçmemizi beklerler; arkamızdan
bizi vurmak isterler. Re'fet Paşa bu çeşid oyunların hiçbirine gel­
mezdi. Çok saydığım merhum Hüsrev Gerede Bey, Bolu İsyanla­
rı'nda Hey'et-i-nasiha ile Gerede'ye gidiyor. Halk bunu görünce

davul zurna ile, sanki memnunluk duymuşlar ve teslim olacaklar­
mış gibi karşılamaya çıkarlar. Hüsrev Bey de duruma sevinerek ve
hiçbir tedbir almadan yoluna devam ediyor. Gerede kasabasına ge­
lince kendisini esir aldıklarını söylüyorlar ve fakat fena muamele
yapmıyorlar. Daha sonra Milli Kuvvetler tarafından kurtarılmış­
lardır. Geredelilerin çok marifetleri vardı. İsyan halindeyken bir
subay yakaladılar mı cezizı kurşundu. Gerede'ye karşı bizim bir
ileri karakolumuz vardı. Sekiz-on erden ibaretdi. Başlarında Sü­
vari Mülazımı -okulda Monşer diya tanınan- Ali Rıza Bey bulunu-

Re'fet Paşa, Demirci Mebmed Efe, Çe"'es Edhem, Mestan Efe ve San Zeybek Edib
ile. -A. H. Gerçekçi KoUeksiyoau'adan.

yordu. O tarihlerde birçoklanmızda subay üniforması olmadığından
ve gelişi güzel elbiseler giyildilinden, Rıza Bey'in üzerinde de su­
baylığa işaret bir rütbe vesaire gibi emare olmadıiJ.ndan karakol
asiler tarafından çevrilince, karakolu teslim alırlarken subayınız kim
diye erlere sormuşlar. Erler de daha önce kararlaşdırdıkları gibi,
bizim subayımız yok; Konyalı bir Çavuşumuz var diye Rıza Bey'i
göstermişler. Asiler erleri köylerine göndermişler.
Rıza Bey'i de "sen Çavuşsun köye gidemezsin" diye Gerede'ye ge­
tirmişler. O tirihde asilerin reisi yanılmayorsam Mid-

31

32

Hey'el-i TeınsiUye Reisi
Mustafa X.emll Paşa

had Dayıoğlu adında bir zatdı. Onun evine hizmetçi olarak götür­
müşler. Her gün çocuklarını okula götürmek ve çeşmeden su taşı­
makla vaziflendirilen Rıza Bey de, işin ucunda ölüm korkusu
olduğundan vaziyeti idare etmiş. Ne vakıt ki Re'fet Paşa suvarile­
riyle Gerede'ye girdi, Ali Rıza Bey de bayram yapdı. Hemen bize
katıldı ve subay işi.retlerini ve rütbesini takındı; Gc:rcıdeli.lcr de şa­
ıırdılar.

Yine. Yunanlılara karşı duran Menderes vidisinde Demirci Meh­
med Efe; Alaşehir vadisinde de Çerkes Edhem kuvvetleri vardı. Bu
kuvvetler arasında bir ahenkden vazgeçdik, bazı hallerde çatışma­
lar bile oluyordu. Aradaki bu anlaşmazlılı gidermek ve karşımız­
da yalnız bir düşmanın olduğunu taraflara anlatmak için Demirci 'yi
de yanına alarak bir grub halinde Alaşehir'e gitdik. Re'f et Paşa
ihtilafı halletdi; hep bir arada samimi fotoğraflar çekdirdik.
Zamanla memleketdeki isyanlar basdınldı. Aziz Türk milletinin gay­
reti ve büyük Ata'run gayret ve himmeti ile Yunan Ordusu da mahv
ve perişan edildikten sonra; Ankara 'da bulunan Re' fct Paşa, Ata­
türk tarafından lzmir'e davet edildi, gitdik. Mudanya'da bir mü­
tareke yapılmasına karar verilmişdi. Mareşal Fevzi Çakmak, İsmet
Paşa, Re'fet Paşa Mudanya ve Bursa'ya geldiler. Mudanya'da sa­
hilde zannedersem eşraf dan Hafız Ahmed Efendi 'nin evinde mü­
tareke müzarekeleri yapılacakdı. İngiliz generali Harrington, Iron
Duke zırhlısı ile; Fransızların murahhası General Charpy, Edgar
Quinet zırhlısı ile; İtalyan murahhası General Mombelli de bir İtal­
yan yatı ile 3 Ekim 1922'de alessabah İstanbul'dan Mudanya'ya
geldiler. Fransız Franklin-Bouillon da mevcuddu. 1 O Ekim 1922 ta­
rihine kadar birçok fisılalarla müzakereler devam etdi. Nihiyet 1 1
Ekim 1922 saat üçde mütareke imzalanmak üzere celse tatil edildi.
Muayyen saatda Yunan murahhası General Mazarakis hükümetin­
den son talimatı almadığından imza edemeyeceğini söyleyerek işi

savsaklamak istedi ise de bu def'a Müttefik Kuvvetler generalleri,
Yunan generalinin alacağı cevab menfi de olsa mütarekenin müte­
ber olacağını söylediler. Bu süretle 3 Ekim 1922'den 11 Ekim 1922
Çarşamba günü saat 6.00'ya kadar süren Mudanya Mütarekena­
mesi imzalandı ve kar_şılıklı teiiti edildi. Müttefik generaller gemi-
leriyle lstanbul'a; bizim murahhaslarımız da Bursa'ya, Çekirge'de
ikametlerine ayrılan zannedersem Saatci Ali Efendi'nin evine dön-

33

. 34

Hey'et-i TemsDiye Remi Mustafa Xemll Paşa ile Hüseyin Rauf Bey.,
Re'fet Bey'i de bey'ete üye seçtirmişlerdi .

düler. Mütireke ahkimına göre de 14/ 1 S Ekim 1922 gece yarısın­
dan sonra Doğu Trakya'yı Yunanlılar terketmele başladılar.

Gülnihil Vapuru lstanbul'dan Mudanya'ya geldi ve bizi yanımız­
daki jandarmalarla birlikte lstanbul'a getirdi.''

Askeri vazifesi gereğince Erzurum Kongeresi' ne şahsen katılmamış;
fakat bu kongrece seçilen ilk Hey'et-i Temsiliye'nin 9 üyesinden S'i tara­
fından, sonuncu ve asıl 16 kişilik Hey'et-i Temsiliye'ye üye seçilmişdir!
Sivas Kongresi'nin hazırlanmasında mühim hizmetler görmüş ve bu kong­
reye 10. Hey'et-i Temsiliye üyesi olarak, Mustafa Kemil Paşa'nın mü­
messillere takdimi ile katılmışdır 19•

Bilindiği gibi, Hey'et-i Temsiliye, Erzurum ve Sivas kongrelerince
kabül edilen nizamnime ve alınan kararlar uyannca Erzurum Kongresi,
ilk Hey'et-i Temsiliye ve Sivas Kongresi tarafından seçilmiş 16 kişilik

hey'etdir.
Erzurum Kongresi'nin 14 günlük çalışması sonunda yapılan nizam­

nime gereğince, 7 Ağustos 1919 tirihinde, kongre umümi hey'etince se­
çilen 9 kişilik ilk Hey'et-i Temsiliye, su üyelerden ibaretdi:

ı. Mustafa Kemal Paşa : Sabık 111. Ordu Müfettişi, askerlikden
müsta'fi.

2. Hüseyin Rauf Bey: Sabık Bahriye Nazırı.
3. Hoca Raif Efendi : Sabık Erzum Meb'usu.
4. Eyubzade İzzet Bey: Sibık Trabzon Meb'usu.
S. Hacısilih-zide SoJeyman Servet Bey: Si bık Trabzon Meb'usu.
6. Şeyh Hacı Fevzi Efendi : Erzincan'da Nakşi Şeyhi.
7. Tokatlı Bekir Sami Bey : Sabık Beyrut Valisi.
8. Sidullah Efendi : Si bık Bitlis Meb'usu.
9. Hacı Müsa Bey : Mutki'de aşiret reisi.
Nwmınamede 9 - 16 kişiden kurulabileceği belirtilmiş oldulundan,

önce 9 kişi seçilerek teşkil edilmiş bulunan bu ilk Hey' et-i Temsiliye, ay­
nı zamanda Şarki Anadolu Müdafaa-i Hukuk c·emiyeti'nin kurucuları
sayılmışdır. Bu Hey'et-i Temsiliye, Dolu illerinde mevcud bütün milli
kuruluşların yaşamasını ve devamını sallayacak tedbirleri almakla vazi-

(18) Fethi Tevetoglu : Hey'et-i Temsiliye maddesi, Türk Ansiklopedisi. ı.:. XIX,
ss.199-200.

(19) Ulul İldemir : Sivas Kongresi Tutanakları, Ankara 1969, s.29.

35

f eliydi. Gaye, bütün Milli Mücadele kuruluşlarının bu Hey' et-i Temsili­
ye çevresinde toplanarak, aralan.oda ihenkli bir bağ kurulması ve böylece

Re'fet Bey (Paşa) Konya'd• lıalk■ lıitlb ediyor (Sıı&d■ merkezde dinleyenler
arasında : Miralay ismet Bey Unönü], Kur. Bnb. S■Hlı Omurtak, Konya Vilisi
Sublıi Bey, Abdullıalim Çelebi bulunuyor). -A. H. Gerçekçi kolleksiyonundaı

milli hedefe hızla ve kolaylıkla erişmenin gerçekleşdirilmesi idi. Nizam­
nime, vatanın bütünlüğü ile milletin bağımsızlığını sağlamak yolunda
Hey' et-i Temsiliye'ye çok geniş yetkiler veriyor, her türlü siy isi ve idiri
tedbir ve karar almak hakkını tanıyordu. Bu bakımdan Hey'et-i Temsi­
liye, kurulacak milli devletin bir geçici hüküm eti gibiydi. Mustafa Ke­
mil Paşa, yakın silih ve mücidele arkadaşı Re'fet Bey'in davranış ve
yazılarına zaman zaman sinirlenmişse de, zeki, kabiliyet ve çalışmaların-
dan umümiyetle memnun olacak ki, nizamnimenin teşkilit bölümünde­
ki 7. madde ekinde bulunan hüküm gereğince, yanındaki dört Hey'et-i
Temsiliye üyesi ile, Samsun adayı gösterilen Boşnakzide Süleyman ve
Re'fet beylerden, Re'fet Bey'i ittifakla üye seçdirerek sayılarını I O'a
çıkarmışlardır2 ~

Milli Mücidele'ye başladıkları ilk günlerden i'tibiren İstanbul Hü-

(20) Mahmud Goloğlu : Sivas Kongresi, Ankara 1969, ss. 1%-l07.

36

kûmeti'nin kendilerini geri aldırtması tehlikesine karşı vazifeden ve Or­
dudan istifayı Mustafa Kemâl Paşa'ya teklif eden Re’fet Bey’in 17 Mayıs
1919’da irâde-i seniye ile 3. Kolordu Komutanlığı'na tâyininden beri21,
her faâliyeti ve davranışı düşman kumandanlarca da dikkatle ta’kib edi­
liyordu. Milne, Amiral Sir Somerset Arthur Gaugh Calthorpe’a yazdığı
8 Temmuz 1919 târihli yazısmda22: Re’fet’in, Gurkha Taburu’nun mem­
leket içerisine gönderilmesini protesto etdiğini; bunun için Deeds delâle­
tiyle geri çağrılmasını istediğini" bildiriyor, l ’tilâf kumandanlarının
emirlerini hemen yerine getiren İstanbul Hükümeti, 13 Temmuz 1919 tâ­
rihinde Re’fet Bey’i vazifesinden azletmişdir23:

Albay Re’fet Bey ve Yflveri Ü t|n. Arif Hikinet (etlerini önünde kavuşturmuş)
16 (29) Aralık 336 (1920) İsparta'da Demirci harekâtında.

Tevcîhat
Üçüncü Kolordu Kumandanı Miralay Re’fet Bey’in yerine Harbi-

(21) Takvim i Vakayi*, 20 Mayıs 1919, Nu. 3553.

(22) Documents on Brilish Foreign Poticy, 1919-1939, First Series, IV 668.

(23) Takvîm-i Vakayi’, 17 Temmuz 1919, Nu. 3600.

37

kümeti'nin kendilerini geri aldırtması tehlikesine karşı vazifeden ve Or­
dudan istifayı Mustafa Kemli Paşa'ya teklif eden Re'fet Bey'in 17 Mayıs
1919'da irade-i seniye ile 3. Kolordu Komutanlığı'na tayininden beri21,

her faaliyeti ve davranışı düşman kumandanlarca da dikkatle ta'kib edi­
liyordu. Milne, Amiral Sir Somerset Arthur Gaugh Calthorpe'a yazdılı
8 Temmuz 1919 tarihli yazısında22: Re'fet'in, Gurkha Taburu'nun mem­
leket içerisine gönderilmesini protesto etdiğini; bunun için Deeds delale­
tiyle geri çalrılmasııu istediğini" bildiriyor. l'tilif kumandanlarının
emirlerini hemen yerine getiren İstanbul Hükümeti, 13 Temmuz 1919 ta­
rihinde Re'fet Bey'i vazifesinden azletmişdir23:

Albay Re'fel Bey Ye YIYffl Ülpı. Arif Hllr,_.t (elleri.al öatiade kaYuşlurmuş)
16 (29) Anılık 336 (1928) lspaıta'da Deaıird lıuekltıada.

Tevcihat
Üçüncü Kolordu Kumandanı Miralay Rc'fct Bey'in yerine Harbi-

(21) Takvim-i Vakayi", 20 Mayıs 1919, Nu. 3SS3.

(22) Documents on British Foreign Policy. 1919-1939, First Series, iV 668.

(23) Takvim-i Vakayi'. 17 Temmuz 1919, Nu. 3600.

37

ye Diiresi Reisi Miralay Salihaddin Bey ve Harbiye Diiresi Riyi­
seti 'ne de Yirmiikinci Kolordu Kumandan-ı sibıkı Miralay Ömer
LOtfi Bey tiyin olunmuşdur.

Bu iride-i seniyyenin icrisına Haribiye Nizın me'murdur.
14 Şevval 1337 13 Temmuz 1919

Harbiye NiDrı Sadrlzam Vekili
Ferid Mustafa Sııbrt
Melımed Valıldeddla

Raporunda: ''Albay Salihaddin beni tebdile geldi. Heathcote Smith
beni lstanbul'a götürecekdi. Bugün Kavak'dan Sivas'a hareket ediyo­
rum." diyen Re'fet Bey, 18 Temmuz 1919'da İstanbul'a gitmeyerek ve
Mustafa Kemil Paşa'nın timimine uygun davranarak, Amasya'dan Si­
vas' a hareket etmişdir 2 ~

Re'fet Bey, 22 Temmuz 1919 günü Sivas'dan şu uzun telgrafı
göndermişdir 2 5 :

Asiyişe miltaallik ve gayet aceledir.
1828

Sivas, 22.7.1919

Erzurum' da Üçüncü Ordu Müfettişliği Vekili
Kizım Karabekir Paşa Hazretlerine

1 - Mustafa Kemil Paşa Hazretleri'ne: Telgrafınızı Salihaddin
Bey'den ayrıldıktan sonra aldığım için kendine veremedim. Sali­
haddin Bey'i herkes gibi siz de ili tanırsınız. Mütereddit tabiatlı
bfr zat. On günden fazla bu mıntakada kalmamak niyetiyle gelmiş.
Az kaldı kumandayı almadan geri kaçacakdı. Kendisini te'min ve
tatmin ederek vazif e-i vataniyesini hatırlatdım. Memleketini har
halde sever ve fakat vakitsiz icraata gelemez. Aşağı yukarı Vali Re­
şid Paşa'dan biraz daha iyi. Onüçüncü Kolordudan geçen eslihadan

(24) Kemli Atatürk : Nutuk, İstanbul 1950. c. 1, S. 57 ve Vesika 35.

(25) a - Kemli Atatürk : a.g.e., c. 1. s. 58-61.

38

b - Mazhar l\'lürid Kansu : Erzurum'dan Ölümüne Kadar Atatürk'le Beraber, An­
kara 1966, c. 1, ss. 61-64.

mAlQmatdar olduğu gibi bu işin tesviyesi için İstanbul 'da dahi ça­
lışmış ve muvaffak olmuş. Buraya intihabı Cevad Paşa tarafından
olmuş. Binaenaleyh maksada muzır olamaz ve hiçbir mahfil-i ahA­
lide gayeye mugayir tek bir söz söylemez. Bilakis maksad dahilinde
ve fakat sakit bir suretde çalışmayı vadetti. Sadık Beyle mü­
nasebeti hakkında verilen milÜmata inanamıyorum. Za­
ten, aldığımız haberi iyi tevsik ve muayyen bir program tan­
zim etmeden çalışmak kuvvetlerin ziyaını muciboluyor. Şark
ahvali hakkında, bana, verdiğiniz malumata, aldığınız müba­
lağalı haberlere kapılmamış olsaydınız, ihtimal ki ben vaziyeti
daha iyi idare eder ve kumandayı terke mecbur kalmazdım.
Re'sen karar verecek insanların, hakiki vaziyeti bilmeleri lü~u­
mun u siz de takdir buyurursunuz. Binaenaleyh Salahaddin Bey'i
maksadsız bir surette ürkütmek ve hayır dedirtmekle ne çıkacak?
Zaten o kaçmaya hazır. Yerine acaba kim gelecek? Emirlerinizin
kısa ve sarih olmasını rica ederim. Salahaddin Bey hakkındaki tel­
grafınızı lütfen bir daha okuyunuz. Fırtına ile başlayıp sükunet ile
hitam bulan bu telgraf dan kat'i maksadınızı çıkaramadım. Mimi­
fih birkaç güne kadar Salahaddin Bey Samsun'dan avdet ediyor.
Kendisiyle görüşeceğim. Herhalde mumiileyhi muvafık bir tarzda
maksad dahilinde idare için ittihaz-ı tedabir ediyorum.
2 - Samsun'a çıkarılan lngiliz taburunun, buradaki Hindli Müs­
lümanları değişdirmekle beraber, bilhassa Sivas'da bulunduğunu
zannetdikleri zatıalilerine karşı bir tehdid maksadıyla çıkarıldığı­
nı, İngilizlerle temasımda anladım. Beni İstanbul'a gitmeye ikna
için, Kavak'da bulunduğum zaman bir İngiliz Binbaşısı geldi. İn­
gilizlere gösterdiğim mukavemetden istifade ederek ve fakat zatıa­
lilerini dfiçar-ı za'f etmek için beni aldırdıklarını açıkdan söyledi.
Zatıalilerinin diğer mesnedi Kazım Paşa imiş, binaenaleyh Kazım
Paşa, İngilizlerin ısrarını mucibolacak zahiri bir sebep vermemeli­
dir. Ferid Paşa'nın istifası hengamında Kazım Paşa'yı vekalete ta­
yin etmesi lstanbul'dakilerden bir kısmının fena bir maksadı
olmadığını gösteriyor. Fakat İngilizlerin ısrarı karşısında bir şey ya­
pamazlar. Kazım Paşa'nın vekalete tayini de Salahaddin Bey'in Sa­
dık Bey hesabına buraya gelmediğine delildir.
3 - Benim lstanbul'a celbim için İngilizlerin suret-i resmiyede ls­
tanbul'u tazyik etmeleri pek muhtemeldir. Çünkü benim ile lngi-

39

lizlerin arasında sOret-i resmiyede bir mecra var. Bu tazyik artarsa
Sallhaddin Bey'i müşkül bir vaziyetde bırakmamak için izimi kay­
bedeceğim.

4 - Hlmid Bey'in tebdili şlyiası henüz tahakkuk etmedi. MQmi­
ileyhin mahallinde ibkası için gerek Sallhaddin Hey• ve gerekse
İngilizler İstanbul'a müracaat etdiler. MQm&ileyhin tebdili teşeb­
büsü Dlhiliye Nezareti ile kavga etmesi neticesidir. Sallhaddin Bey' -
in yerine, Konya'ya Sedad Bey'in geldili daha doğru delildir. Her
ne kadar tekmil kumandanların tebdil edilecelini istihbar etdilini
mOmiileyh yazıyorsa da, Kizım Paşa'nın vekilete tayini bunun ak­
sini gösteriyor.
S - Sivas Kongresi hakkında Sadilretden doAruca vilayetlere teb­
lil olunan 20 Temmuz 1919 tlrihli telgrafnimeyi gördünüz mü?
Karahisar'daki Fırka Kumandanı bu kongreye murahhas intihabı
için buralara beyanname neşretmiş. Bu tarz-ı hareketi muvafık bu­
luyor musunuz? Alman sulbü ve Şarkdaki sükunet, vaziyetin inki­
şifına intiziren, bizim de ihtiyatkar bulunmaklıAımızı
icabetdirmiyor mu? Şahsım hakkında hiçbir endişem olmadığını ar­
tık anlamışsınızdır. Yalnız kararsız ve programsız hareketlerle mak­
sadı ihlll edeceğiz. Ya ihtiyatkar olalım veyahut hemen işi açığa
vuralım. Fakat ikisinden birini yapalım. Sivas Kongresinden hil-i
hazırda bir fayda ümidediyor musunuz? Bugünkü vaziyete naza­
ran bu kongrenin Sivas 'da ve aleni bir tarzda yapılmasını tehlikeli
bulmuyor musunuz? Cenup istikametlerinden Sivas'a gelecek bir
darbe bilhassa bu vilayet ahalisinin kansızlılı sebebiyle Anadolu' -
yu ikiye ayırır ve pek tehlikeli olur. Bunun için ·bu vilayetin, son
zamana kadar adeti bitaraf görünmesi pek ziyade haiz-i ehemmi­
yetdir. Bu kongrenin mutlaka akdine lüzum varsa aldığımız haber­
lere nazaran, murahhasların vürQdu mümkünse acaba bunun
Şarkda bir mahalde akdi daha muvafık olmaz mı?
6 - Sivas ve Amasya şehirleri halkı pek mülevves, kazalarda, köy­
lerde halk bunlara nazaran pek çok iyi. Fimibad ona göre tanzim-i
mesai edeceğim.
7 - İstanbul'dan aldılım haberde buradaki Harekit-ı Milliye'nin
hiçbir fırka veyahut bir şahsın Amil-i mahsusasını tatmin maksa­
diyle olmayıp sırf sellmet ve istiklil-i millinin te'mini gayesine ma­
tuf oldulu hakkında, taraf •ı ililerinden, bir beyanname neşri

(•) Bir diler Sallhaddin Bcy'dir.

40

suretiyle İngilizlerin teskini tavsiye olunuyor. Buna lüzum görül­
düğü halde, ben bunun taraf-ı ililerinden bir beyanname şeklinde
değil, belki Erzurum Kongresinin mukarreratına ithilen neşri mu­
vafık olacağını zannediyorum.
8 - Ajanslar, Meclis-i Meb'usan intihabatından bahsediyorlar. Bu
hususda ne düşünüyorsunuz? (Re'fet)

Üçüncü Kolordu Erklnıharbiye Reisi

7.eld

Bu telgrafa Mustafa Kemal Paşa'nın verdiği cevab ise şudur26 :

Şifre

Zabit mlrifetiyle keşidesi

Aceledir

171
23.7.1919

Sivas'ta Üçüncü Kolordu Erkanıharbiye Reisi 2.eki Bey'e Re'fet Be­
yefendiye:

1 - Salahaddin Bey hakkındaki telgrafı bir defa daha okumak üze­
re aradım. Fakat bulunamıyor. Hatırladığıma göre mir-i mumfi­
ileyh hakkında bahsolunan hususit İstanbul'dan bildirilmişdi. Her
alınan haberi, arzu edildiği veçhile tevsik, nadiren müyesser olur.
Şark ahvali hakkında aldığımız malumat, mübalqadan iri olma­
makla beraber, bize yanlış bir hat ve atdırmış değildir, kanaatinde­
yim. Mukadderatımızda, yalnız Şark hidisatının tecelliyatı esasına
istinadla iktifa edilmiş değildir. Teşkilat-ı Milliyeye vüs'at ve uzvi­
yet vermek, kongrelerle amil-i milliyeyi temessül etdirmek, ordu­
yu Teşkilit-ı Milliyeye müzahir bulundurmak, maksad-ı millinin
ziyanına meydan vermemek için kumanda, silah mesiilinde, ma­
lum kat'i kararı vermek hususitında yapıldığından başka türlü ve
daha müteenni davranmak, acaba bugünkü semereyi verebilir miy­
di? Herhalde vaziyet-i hazıra, cümlenin memnuniyetini mılcib de­
recededir.
2 - Kazım Paşa'nın vekalete tayini pek münasib olmuşdur. İngi­
lizlerin ısrarını mılcib zahiri bir sebeb verınemiye çalışıyor. Fakat

(26) Kemal Atatürk : a.g.e .. ss. 61-63. 41

42

silAh meselesi ve Tarabzon'a ihraca mümanaat keyfiyetinde müsa­
mahakir davranamıyacağınuz işikirdır. Halbuki bu sebebler İngi­
lizlerin elbetde hoşuna gitmeyecekdir.
3 - İngilizl~r, benim lstanbul'a celbim hususunda fevkalAde ısrar
ve hükfimeti son derece tazyik etdiler. HükOmet ve Zltı-ı şlhlne
ile, makina başında, günlerce devam eden muhiberatda, bu cihet
pek işikir bildirildi. Bu muhiberat, mülikatımızda manzfir-u ili­
leri olacakdır. Fakat, meslekden istifa edince ısrar hitam buldu.
Buna kıy isen z.At-ı iliniz hakkında da, istif adan sonra büyük ısrar
me'mul etmem. Mlhaz.a aksi takdirde dahi, izjnizi kaybetmekden
ise, Sallhaddin Bey'in müşkül vaziyete girmesini tercih ederim. Bu­
rada HAiid Bey hakkında, hükOmet ve İngilizler, Kizım Paşa'ya
çok ısrar etdiler. Kazım Paşa bir şey yapılamayacaıını söylemekde
ısrar suretiyle, elyevm HAiid Bey gayriresmi, fırkasına slhib bu­
lunuyor.
4 - Himid Bey, son bir telgrafiyle hepimizden daha seri' hareket
arzusunu izhar ediyor. Şimdilik tidil olundu.
S - Sivas Kongresi hakkındaki telgrafı henüz görmedim. Filhaki­
ka bizı yerlerde müsbet ve bizı yerlerde de menfi if ratkirlık görü­
lüyor. Şübhesiz vaziyete gOre müsmir harekitda bulunabilecek
silretde ihtiyatkir hareket tarafdanyım. Umum için bu kat'i ve sa­
rih program, bugün in'ikada başlayan Erzurum Kongresi müzike­
rAtından çıkacakdır.

Sivas Kongresi'nden pek çok fayda beklerim. Bugün delil. Sivas
Kongresi ilk mevzuubahis oldulu gün dahi her taraf dan ve bilhas­
sa cenubdan bir darbe vürQdunu a&Jeb-i ihtimll gördülüm ve bu
sebeble müdafaa tedibiri zımnında ricada bulunduıum derhitır bu­
yurulur. Mihaz.a, Erzurum Kongresinin devAm-ı in'ikadı esnasın­
da, Sivas'a vürQdedecek murahhasların mikdanna ve Erzurum
Kongresinin yapacalı te'siratla hidis olacak vaziyete göre daha ame­
li ve emin bir suret dahi düşünülür.
6 - Tanzim-i mesai hususundaki nokta-i nazar-ı biraderileri pek
musibdir. Mihazi şehirlileri de milli his ve te'sir altında tutmak­
dan hili kalınmayacağını ümidederim.
7 - Harekit-ı Milliye'nin gaye ve maksadı, kongre mirif etiyle ta' -
mim olunacak beyannimelerle tasavvur buyurdutunuz veçhile neş­
rolunacaktır.

8 - Meclis-i Meb'usan toplanmalıdır. Fakat lstanbul'da delil,
Anadolu'da. Bu husus kongrede tezekkür ve bunun üzerine teşeb­
büs edilecekdir. Cümleten gözlerinizden öperiz kadreşim.

(Muıt■f • Kemal)
Üçüncü Ordu Müfeuişlili Erklnıharbiyc Reisi

Mlnlay Klzıın

Bu konu ile ilgili olarak Kansu eserinde şu tamamlayıcı bilgiyi
kaydetmekdedir27:

..... Hayati Bey Amasya 'daki Beşinci Fırka kumandan vekili Arif
Bey'in (bilahare İstikliJ Mahkemesi kararı ile sQikasd hadisesinde
i'dam olunan) Amasya'dan çekdiği şifreyi getirdi. Sabahın alaca
karanlığına rastlamasına raımen, Mustafa Kemal Paşa'yı müste­
rih eden ve yorgunluğunu alan bir telgrafdı~bu. Hulisası şuydu:
Salihaddin Bey (Kolordu Kumandanı) hilen Samsun'dadır. Şahsi
kanaat ve hareket tavrının ne merkezde oldutunu ve olacağını bil­
mem. Ancak, Re'fet Beyle Amasya'da konuşdum. Edindiğim inti­
bia göre, Salihaddin Bey i'cibında lngilizlere mukavemet edecek
kadar cür'et sahibi olmayacakdır.

Re'fet Bey 18 Temmuz 1335'de Sivas'a hareket etdi. İsti'fasının ka­
bul edilip edilmediği hakkında henüz Harbiye Neziretinden ken­
disine hiçbir tebligatda bulunulmuş delildir.
Ünye ile Niksar arasında iki taburumuz harekat hilindedir. l'ca­
bında mezkur istikametin seddi ve Sivas'ın emniyeti için gerekli ted­
birler alınacakdır. ''

Nutuk'da28 ve ondan kopya edilerek yazılmış Kansu'nun
kitabında29 Harbiye Nazırı Nazım Paşa imzası ile 1 S. Kolordu Kuman­
danlıjı 'na gelmiş 30 Temmuz 1919 tarihli emirde: .. Mustafa Kemli Pa­
şa ile Re'fet Bey'in mukarrerit-ı hükumete muhalif ef'al ve
harekatlanndan dolayı hemen derdestleriyle Dersaadet'e i'zamları ... " de-
nildiği yazılıdır ki, bunun dotrusu .. Re'fet Bey" delil, "Rauf Bey" dir.
Nitekim Kazım Karabekir Paşa, Harbiye Nizın'nın kendisine çekdili bu

(27) Mazhar Müfid Kansu : a.g.c., ss. 68-69.

(28) Kemil Atatürk : a.g.e .• s. 71.

(29) Mazhar M. Kansu : a.g.c., s. 88.

43

telgrafın tam ve doğru metnini kitabında "Rauf Bey" olarak yayınla­
makda ve verdiği 1 Ağustos 1919 tirihli (C : 30.7.1335 Merkez Diiresi
2733 Şifreye) cevabında da, Mustafa Kemil Paşa ile Rauf Bey'in adları
geçmekde10, Re'fet Bey'den hiçbir şekilde bahsolunmamakdadır.

4 Eyh11 19 l 9'da başlayacak Sivas Kongresi 'nin arefesinde, Erzu­
rum'dan .. Sivas Valisi Reşid Paşa Hazretlerine" yazdığı 20 Ağustos 1919
tirihli yazısını Mustafa Kemil Paşa şu cümle ile bitiriyordu11 :
11 İhtirimit-1 mahsusamın kabulünü, Salihaddin ve Re'fet Beyef endile­
re selimımın tebliğini istirham ederim muhterem Paşa Hazretleri.''

Nihiyet Sivas Kongresi'nin 7 Eylül 1919 - Pazar günkü üçüncü ge­
nel toplantısında, oturuma başkanlık eden Mustafa Kemil Paşa, Re'fet
Bey'i kongreye şöyle takdim eder12:

••Reis Paşa - Efendim celse küşad edilmişdir; müsaade buyurur­
sanız müzakeritınuza iştirik etmek üzere Hey'et-i Temsiliye izi­
sından olan Re'fet Beyefendi'yi hey'et-i iliyenize takdim ediyorum.
Fizıl Paşa - Maaliftihar ... ''
Sivas Kongresi Tutunakları'nda aynen zabta geçmiş olan Re'fet

Bey'in konuşmalarını, müsbet - menfi taranan ile buraya aynen akdar-
mayı, tirihin, gerçekleriyle aydınlanması için faydalı ve zarüri buluyoruz:

"7 Eylül 1919, saat 4,10, İkinci Celse.
Husrev Simi Bey - Bu altı kişiyi kim intibah edecek?
Reis Paşa - Kongre intiha b edecek.
Şükrü Bey (Karahisar) - Fakat bu madde tidil edilmeden nizam­
nimeye tevfik-i hareket edilmiş olmaz. Bu sene bu süretle ta'dil edil­
sin. Gelecek sene bu mikdar tezyid veyi tenkis edilebilir.
Re'fet Bey - Bu sene her yerden ayn ayrı mümessil ta'yin etdir­
mek kabil değildir; hatti tekmil Osmanh memleketlerindeki hey'et-i
merkeziyelerle muhibere imkinını bile göremiyorum. Binienaleyh
altı kişi daha intibah edib hey'et-i mecmuası hakkında doğrudan
doğruya kongre tarafından intibah edilmiş diyebiliriz. Bu süretle
bu mümessiller tekmil memleketin mümessili ol ur; eğer bunlardan
biri vefat edecek olursa, yerine geçecek zitı ya Hey'et-i TemsDiye
intihab eder veyihud şimdiden namzedler tiyin olunur.

(30) Kazım Karabckir : a.g.c., ss. 98-100.

(31) Mazhar M. Kansu : a.g.e., s. 159.

(32) Uluğ iğdemir : a.g.e., ss. 29.

44

Hami Bey -
Mazhar Müfid Bey - Re'fet Bey'in fikirlerine bendeniz de iştirlk
ederim.
Şükrü Bey (Karahisar) - Bendeniz de Re'fet Beyefendi'nin tekli­
finin aynen kabulünü teklif ederim."
8 Eyhll 1919 - Pazartesi, saat 3,50, ikinci Celse:
•'Re'fet Bey - Manda nedir? .. Bunun mihiyet-i hukukiyesinden
bahsetmezden evvel mihiyet-i siyisiyesinden bahsetmek isterim. Bu­
nu anlatmadan evvel meselenin cevabını vermeyecclim. Ben de bir­
kaç gündür duyduklarımı ve ölrendiklerimi arzetmek istiyorum.
Bu mandadan evvel bir Wilson prensibleri vardı ve o prensibler mü­
cibince Anadolu'nun Türklerle meskun olan aksamı istiklil-i tim
ile Türklerin elinde kalacakdı ! Mütarekede buna ne derece i 'timad
etdik, bilmem; fakat herhalde medeni bir devletin kuvvet ve mik­
netiyle sözünü te'yid edeceline güvenerek silahlarımızı teslim et­
dik ! Mütarekeyi yapdılımızzaman işte bu bütün kainatın ma'lilmu
olan prensibler mQcibince elimizde hiç değilse Türklerle meskQn ma­
hallerin bir istiklil-i tim dahilinde kalacalJ va' di karşısında idi. iki­
de birde bahsolunan ve evvela hiç kimse tarafından kabul
olunmayacaıı zannolunan Cemiyet-i Akvam en nihayet mandayı
üç şekle taksim etdiği, yani Afrika ve sair yerler akvam-ı ibtidaiye­
siyle yeni teşekkül edecek devletler ve bir de bizim gibi devletler
için ayrı ayrı mandalar vaz'etdili zaman, mandanın esas i'tibariy­
le istiklale münafi olmayacaıı anlaşılıyordu. Çünkü müstakil bir
hale ifraı edilen milletlere de manda vaz'edilecekdi! Fakat acaba
böyle miydi? Acaba manda istiklali ihlal etmeyecek miydi? Aca­
ba karşı karşıya bulunan bir zayıf ile bir kaviden zayıfı kavisi­
nin mandası altına girmekle hakikatde kuvvetin boyunduruıu al­
tına girmiş olmuyor muydu? Acaba manda denilen şey, ittihad,
ittifak, muhadenet kelimeleri gibi bir şey miydi? Bizim hakkımız­
da bu nasıl mevzu-ı bahis oldu? Şimdi biraz da ondan bahsetmek
isterim: Wilson'a karşı diler dostları, bizim Vilayat-ı Şarkıye'yi Er­
menistan'a ilhak edip bunu, ve bir de lstanbul'u Amerika manda­
sına ve diler yerleri de muhtelif devletlerin mandalarına tabi'
tutmaya karar vermişler! Bu suretle istiklalimiz muhafaz.a ediliyor,
fakat memleket parçalanıyordu! Fakat buna raımen sözde yine bir
Devlet-i Osmaniye baki kalıyordu! istiklalimiz yine bakiydi. Bir ta-

45

46

raf dan da memleketimizin bir kısmını Yunanistan, bir kısmını Fran­
sa ve mütebikisinin her bir kısmını da birer devlet alıyordu! Böyle
bir manda ile ne istiklil kalır, ne millet ve ne de memleket! Binie­
naleyh manda istiklili de, milleti de, memleketi de, hülisa hepsini
bolar! Bu bilin karşısında Amerikalılar Avrupalılar'ın bermütad
bir hilesini hissetmişler: Avrupalılar Atide Rusya'nın Cenübi mem­
leketlere, Acemistan 'a, Suriye'ye ilerlemesi ihtimiline karşı Kaf­
dalı gibi bir hiil teşkil etmek üzere Amerika'yı Kafkasya'ya
yerleşdirmek ve bu hileyi hissetdirmemek için de yaldızlı bir hap
şeklinde lstanbul'u kendisine yutdurmak istemişler! Amerikalılar
bunu anlayınca "Yok, biz manda, filin, bir şey istemiyoruz!" de­
mişler. AvrupaWar da Amerikalılar'ın işi anladıklannı görünce, her­
hilde kendisine bu bekçilili yapdırmak için, muhtar bir
Ermenistan 'la, Türklerle meskQn tekmil Osmanlı villyetlerinin man­
daterlilini teklif etmişler! Amerikalılar bir rivayete nazaran dün­
yayı sarsan harb gailelerinin diimi Şark'dan ve bilhassa bizim
memleketimizden çıkdılını nazar-ı itibara alarak, resmi Ameri­
ka'nın Şark'daki memurlarını düşünmüşler ve müstakbel muharebe­
lerin önünü alarak Amerika menafi-i ticariyesine hizmet edebile­
ceklerini tahmin etmişler. Eler biz mandayı kabul etmezsek, ileride
Türk, Arap, Kürd ve Ermeni hük0metleri arasında nizilar çıkıp
Avrupalılar bundan ürkerek muharebe zuhur edecelinden, şiyet
Tilrkiye'nin eski hududu dihilinde bütün Osmanlı lmparatorlulu ' -
nun mandasını alırsak, Suriye'nin geniş sihalarına iner ve bilhassa
bu suretle maddi teminat alarak bu müstakbel ateşi şimdiden sön­
dürebiliriz demişler! Fakat bu teklife karşı Avrupalılar da birden­
bire: • 'Bir kere efkir-ı umumiyenizden ve kongrenizden soralım'•
cevabını vermişler .. Amerika'nın henüz bir cevap vermemiş olma­
sı: • 'Biz o kadar uz.aklarda bir manda kabul edemiyiz ! '' fikrinde
bulunduklarına delil addolunuyor. Amerika hük0meti mes'eleyi
kongreden sormaıa da cesaret edemiyor! Herhalde harbden evvel­
ki hududumuzla mandamızı kabul etmek istiyor! Muvaffak olmaz­
larsa teklif edilen hudud ile ihtimal iktifa edip yine kabul edecekler.
Fakat herhalde tekmil Kaflcasya'nın mandasını olsun istiyorlar; eıer
bu da olmazsa o zaman Villyit-ı Şarkıye mandasını da kabul et­
mek istemiyorlar. Resmi memurları bizi iyi bilmedikleri için buralar
hakkında güzel raporlar gönderiyorlar. Avrupalılar'ın entrikala-

rından usanmış olan Türklerin Amerika'yı bir münci bileceklerini,
Amerikalılar'ı iyi karşılayacaklarını ve mefkure sahibi, insaniyet­
perver Amerikalılar'a karşı pek ziyade hüsn-i kabul gösterecekle­
rini ve binaenaleyh Amerika'ya safiyetle merbut olacaklarını

yazıyor ve söylüyorlar. Acaba Amerika efkar-ı umQmiyesi bu
te'minatı ve binnetice bizim mandayı kabQI edecek mi, etmeyecek
mi? Bunu kendileri de bilmiyor! Bir de İngiltere'nin Amerika'ya
Türkiye mandasını teklif etmesi, plan tahtında bir entrikadır di-
yorlar. Maksadı bir takribini bulup Türkiye mandasını Ameri­
ka 'ya kabul etdirmemek ve bunun üzerine bu lokmaya kendisi kon­
makdır! fikrinde bulunuyorlar. Benim anladılım, ölrendilim işte
budur. Mandamızı Amerika'nın kabul edip etmeyecelini kesdirmek
henüz müşküldür. Herhalde biz onlara: .. Biz sizi kabul ederiz!"
demeyecetiz; onların kabul etmeleri lizımdır. Demin bahsetmiş­
dim: Manda ve İstiklll ... Kuvvetli misiniz? İstiklaliniz vardır. Za­
yıf mısınız? Manda altındasınız! Fakat eter bir manda kelimesini
muayyen ve eşkll-i hukukiyeyi haiz ve Cemiyet-i Akvim'ın kefl­
leti altında telakki edecek olursak, o zaman nlfile yere hiç kavga
etmeyelim: Ha Amerika mandası olmuş, ha İngiliz mandası' ... Hep­
si bir olur. Halbuki maatteessüf iş o merkezde delildir. Bizim Ame­
rika mandasını tercih etmekden maksadımız, bütün cemiyetleri esir
eden, kalbleri, vicdanlan söndüren İngiliz mandasından kurtulmak
ve sikin ve milletlerin vicdanlarına riayetklr Amerika'yı kabul et­
mekdir: yoksa asıl iş para meselesi delildir. Çünkü İngiltere debi­
ze verecek birkaç milyon lira bulabilir. Fakat Amerika'dan
uzakdayız, o bizi gelip İngiltere gibi tazyik edemez! Bu uzakhlın
mahzuru da indelhlce gelip bizi muhafaza edememesi olacakdır.
Fakat buna mukabil bize olacak yükü az olur. Lif itibariyle man­
da ile istiklll birbirine mini şeyler değildir. Yalnız eter biz haki­
katte kuvvetli olmayacak olursak, işte o zaman mandanın altında
eziliriz ve o zaman manda bizim için muhil-li istiklil olur. Bir de
diyelim ki biz harici ve dlhili bir istiklil-i tim isteriz! Fakat acabi
kendi başımıza yapabilecek miyiz, yapamayacak mıyız? Ondan ev­
vel, acaba bizi kendi başımıza bırakacaklar mı, bırakmayacaklar­
mı? Bunu düşünelim. Şurası muhakkakdır ki bugün bizi İngiltere,
Fransa, İtalya ve Yunanistan taksim etmek istiyorlar. Fakat eter
biz bugün bir devletin kef ileti altında bir sulh akdedecek olursak,

47

48

ileride müsait şerait altındap bulunur bulunmaz hemen döner ve kendi
f aidemizi temin ederiz. Likin eğer menfi bir vaziyet hisıl olacak
olursa, acabi büsbütün ziyan etmiş olmayacak mıyız? Bir zaman­
lar memleketimize karşı istirkap meseleleri vardı; fakat bilihare
anlaşdılar. Meseli Balkanlarda Yunanlılarla Bulgarlar herhan­
gi basit bir menfaat karşısında birleşerek bizi mağlüp etdiler.
Fakat bilihare tekrar ayrıldılar. Ama biz bir kere ziyan etdikden
sonra onlar ayrılmışlar, nemize lizım? Binienaleyh herhalde bir ke­
filete ihtiyacımız vardır; yalnız burada da bir mes'ele var: Acabi bu
kefalet parça parça mı olsun, yoksa hey'et-i umumiyemizi şimil tek
bir tine mi olsun? Bunların herhalde ikincisi yani tek bir kefalet ol­
ması müreccahdır; bu da ancak Amerika olabilir. Bu işi bitirmek
için herhalde bir Amerika kef ileti kabul etmek mecburiyetindeyiz.
Yirminci asırda beşyüz milyon lira borcu, harap bir memleketi, pek
münbit olmayan bir toprağı ve ancak on, onbeş milyon lira vari­
datı olan bir kavim için.bir müzaheret-i biriciye olmaksızın idime-i
hayat etmek imkanı olamaz! Eğer bundan sonra da bu hilimizde
kalır ve harici bir muavenet siyesinde terakki edemeyecek olursak,
ihtimal atide Yunanistan'ın bile taarruzlarına karşı kendimizi mü­
dafaa edemiyiz .. , Allah muhafaza buyursun, eğer İzmir Yunanis­
tan'da kalsa ve aramızda bir muharebe açılsa, düşmanımız

Yunanistan'dan vapurla asker getireceği halde acaba biz Erzurum'­
dan hangi şömendöferlerle nakliyitımızı yapabileceğiz? Binaena­
leyh Amerika mandası her şeyden evvel bir kefil ve müzahir bulmak
için lizımdır; şimdiye kadar ne çekdiysek, hep lngiltere'den çek­
dik. Bu sebeble lngiltere'nin elinde oyuncak olmamak için herhal­
de onun rakibi olan Amerika 'nın mandasına muhtacız! Şimdi
mağlüp olduğumuzdan, biz düşmanlarımıza ancak Amerika ile be­
raber, dü\ffianlarımız kadar müterakki bir memleketle beraber reka­
bet edebiliriz. Manda eşkil-i umumiyesiyle istiklale mini değildir.
Manda, eğer zayıf ve zebun, kabiliyetsiz, kuvvetsiz, kansız cansız ve
vicdin-ı milliden mahrum bir milletin omuzlarına yükletilecek olur­
sa, onu ezer. Kavi, zayıfı siyasetiyle, mesaisiyle, hırsiyle amal ve ihti­
rasitına tabi' eder. Binaenaleyh manda şekl-i zihiıisiyle istikllle mi­
ni değildir, fakat zilim bir devlet elinde her şeyden fenadır. Bilmedi­
ğimiz korkunç bir şeyin tıbkı ecel gibi bir şeyin karşısındayız. Ona
doğru koşuyoruz ve bu defa koşmak lizım! Menfi siyaset, itıl si­
yaset, fenadır. Askerlik de bir kaide vardır: Kararsızlık fenadır! Bir

kumandan kararsızlığından mes'uldür. Hulasa: Biz kat'i ve tam is­
tiklalimizi isteyelim; halen ve atiyen, dihilen ve haricen muıayir-i
tefehhüm olabilecek her türlü mandayı da istemediğimizi söyleye­
lim. Fazla olarak Cemiyet-i Akvim'a hemen veyi kariben dühillü­
müz hakkım tamamen te'min edebilecek fenni, sınai bir yardım,
bir müzaheret isteyelim; herhalde Amerika müziheretini şu veyi
bu şerait altında istemeliyiz. Fakat bu şeritin tayini benim ihtisa­
sım dahilinde değildir; burada ben bir şey söylemeyeceğim. İster
Erzurum Kongresi'nde olduğu gibi Amerika'yı zımnen gösterir ve
istersek Amerika sözünü açıkdan açığa telaffuz ederiz; veyihud da
ima ile anlatırız. Veyihud Amerika iyinına hitaben bir mektup ya­
zılır; bunu ya Divin-ı Riyaset erkanı, veyi içimizden biri kongre
namına imza eder. Bu mektupda: "Biz ne komünistiz, ne bolşevi­
kiz! Biz vatanımızın halası ve istiklali için çalışıyoruz; biz siz­
den bu hususda muavenet istiyoruz. Bu arzumuzu Erzurum Kon­
gresi'nin beyannamesiyle de ihsas etmişclik, ·siz bir karar ver-
meden gelip burayı görünüz. Geliniz anlayınız; biz doğrudan
doğruya kabiliyet-i hayatiyeyi hiiz bir milletiz; bu memleketi imar
edin!" diyebiliriz. Hatta eğer gizli bir suretde adam göndermek
mümkünse Ünye'den veyi tanınmayan diğer bir iskeleden bir tor­
pido ile kongre azasından birkaç zat Amerika'ya gider; propaganda
yapar; onlara herhalde maksadımızı anlatır; konferans verir; ve bizi
onlara tanıtır. İhtimal ki bu suretle Amerika iyinından buraya bir
hey'et de getirilebilir. Ben ortaya bir fikir koyuyorum; bu müza­
kere edilsin. Bizi ürküten ve ne olduğu belli olmayan İngiltere, hatta
bütün istiklalimizi bile taahhüd edecek olsa, yine bu süreli kabül
edip esbibına tevessül edelim; bu da ya kongremizin beyanname­
sine Amerika ismini açıkdan açığa sokmak, veyi imi ile anlatmak
veyihud da Amerika ayinına mektup göndermekle olabilir. Eğer
bu miruzatımla müzakerit-ı atiye için bir mukaddime yapabil­
dimse müteşekkirim.
Reis Paşa - On dakika istirahat edelim efendim.''

Re'fet Bey'in manda hakkındaki bu uzun izihitından sonra üçün­
cü celsede söz alan hatiblerden Ahmed Nuri Bey (Bursa delegesi): '' ...
Re'fet Beyefendi'nin söyledikleri gibi, acaba bu kahraman millet, beş
devlet-i muazzamaya karşı koyabilir mi'?" şeklindeki ümidsizlik ve endi-

49

şelerini belirtdikden sonra: '' ... Amerika'ya bir hey'et gönderilmesini ben
de muvafık ve müessir bulurum; bu suretle güzel bir propaganda yapıl­
mış olur.'' teklifini benimsemekdedir.

Daha sora konuşan Himi (Dinişmend), Visıf Bey (Kara) gibi man­
da taraf darı temsilcilerinden sonra Rauf Bey (Orbay) mes'eleyi açıklığa
kavuşdurmuş ve uAmerika kongresinden memleketimizi tedkik edecek
bir hey'etin divetini" teklif etmişdir.

9/10 Eyh11 l 335 Çarşamba gecesi, altıncı umumitoplantı'da çeşid­
li konular görüşülürken Re'fet Bey'in yapdığı konuşmalar aynen şun­
lardır:

''Re'fet Bey - Sadrizamın bizi lttihadcılılcla itham etmekden mak­
sadı, milletin arzusunu iltişaş mihiyetinde göstermekdir, şeklinde
tashih edersek, o mahzur izile edilmiş olur.•'
'• ... Hayır, bolşeviklikden bahsetmemeliyiz; tünkü Sadrazamın bizi
hakikaten bolşeviklere teşbih edip etmediğini suret-i
kat'iyede bilmiyoruz."
" ... Herhilde ben şahsen muhilifim. Biz nasıl bugün Ferid Paşa'­
yı yalancılıkla itham ediyorsak, ileride bizim de aynı vaziyetde kal­
maklığımızdan korkuyorum.''
" ... Hayır, imza ederim; fakat bu i'tirazım zabıtda bulunsun!"
•' ... Himi Bey ifidesinde harekit-ı milliyeden bahsediyor; acabA
Ferid Paşa o notasında harekit-ı milliyeden bahset­
miş mi?"

Sivas Kongresi Tutanakları, Re' f et Bey'in Amerika mandası­
nı lngliz mandasına tercih etdiğine diir uzun sözleri lsmiil Fizıl
Paşa, Bekir Simi Bey ve İsmiil Himi Bey'den müteşkkil manda lehinde
muhtıra vermişleri yeniden teşçi etmişse de, yine birbiri arkası söz iste­
yen bu mandacıları Reis Paşa (Mustafa Kemal), celseye on dakika ara
vererek önlemiştir.

Re'fet Bey'le üye sayısı 10 olan ilk Hey'et-i Temsiliye'ye, Sivas
Kongresi'nce seçilen şu 6 yeni üye ile, tüzülün gerekdirdili 16 sayısı ta­
mamlanmışdır:

11. Kara Visıf Bey : Gazianteb delegesi, Kurmay Albaylıkdan
emekli.

50

12.
13.

Mazhar Müfid Bey : Hakkari delegesi, eski mutasarrıf.
Ömer Mümtaz Bey : Eski Ankara Meb'usu.

14. Hüsrev Simi Bey : Eskişehir delegesi, askerlikden ayrılma.
IS. Hakkı Behiç Bey : Denizli delgesi, eski mutasarrıf.
16. Ritıbzide Mustafa Bey : Niğde delegesi.

Hey'et-i Temsiliye, kongrenin umumi ve açık celsesini tikibeden
ilk toplantısını 12 Eylul 1919 akşamı, Mustafa Kemal Paşa'nın kendi oda­
sında yapmışdır.

O sıralarda karşılaşılan bir Konya meselesi ve Konya Valisi Cemil
Bey davası vardır.

Bu konu ile ilgili olarak Kansu eserinde şunları belirtmekdedir33 :

.. Konya'yı her bakımdan nüfuz ve tahakkümü altına almış bulu­
nan Vali Cemil Bey; kuvayi milliye ruhunu öldürmek, vatansever­
leri ezmek ve Konya'yı milli ülküye menfi bir merkez haline sokmak
için elinden gelebilen her şeyi yapıyordu."

..... Hey'et-i Temsiliye Cemil Bey'den gördülü zorlukla esaslı şe­
kilde mücadele etmek ve onu her ne bahisına olursa olsun Kon­
ya'dan uzaklaşdırmak mecburiyetindeydi. Vaziyeti uzun uzun
Hey'et-i Temsiliye'de müzakere etdik ve neticede Re'fet Bey'i Kon­
ya'ya göndermeyi kararlaşdırdık.''
'• ... Paşa (Mustafa Kemi)), bundan sonra:
- Konya meselesi bu suretle bir hal şekline ballanmış bulunuyor.
Ancak, bir nokta var ...
Dedi ve devam etdi:
- Re'fet Bey, yoldan bana gönderdiği bir servis telgrafıyle Kon­
ya'da muvaffakiyet te'mini için kendisine İkinci Ordu Müfettişliği
salihiyet ve unvinuıııı verilmesini istedi. Bilmem biz, böyle bir me' -
muriyet ve Unvanı tevcih edebilir miyiz? Böyle bir salahiyete malik
miyiz?

- Böyle fevkalide bir z.amanda fevkalade salihiyet ve Un­
vanların lüzdmuna kanüm Paşam.
Dedim ve mükilememiz şöylece devam etdi:
- Fevkalide Unvan ne olabilir? Müfettişlik askeri bir ma­
kamdır. Bir ordu müfettişini tayin etmek bizim hakkımız de­
lildir.

(JJ) Mazhu Müfid Kansu : a.g.c .. ss. 316, 319-320.

Si

- Müfettiş demeyelim ve ordudaki nizam ve tayinlere mü­
dahale salihiyet ve hakkını kendimize tanımayalım.

Fakat, Re'fet Bey'e Konya ve Havilisi Kuva-i Milliye Umum
Kumandanı, diyemez miyiz?
Hüsrev Simi Bey:
- Bu mümkün görünüyor.
Diyerek beni destekledi. Mustafa Kemal Paşa:
-Arkadaşlarla görüşmedikçe bu hususda hiçbir şey diyemem.
Re'f et Bey'e Konya'ya giderken maksada hizmet edecek her
türlü sallhiyeti verdik. Verdilimiz sallhiyet hududsuz bir sa­
lahiyet oldujuna göre, ayrıca bir Unvan ile adlandırmaya lü­
zum olmadılı kanaatindeyim.
Dedi. Düşündüğümü, düşündüjüm şekilde gizlisiz ve kapak­
sız açıklamak Adetimdir. O anda kendi kendime şöyle bir zan­
nın te'siri altında kalmışdım:
- Paşa (Mustafa Kemil), Re'fet Bey'in istedili unvanı ve­
sile ittihaz ederek ve Hey'et-i Temswye'den karar alarak ken­
disine de herhangi bir Unvan tayini için yol açmak isteyor!
Muhakkak ki, yanılmışım. Ve Paşa' nın ciddi ve samimi iza­
hatını dinleyerek yanıldılımı derhal anladım. Paşa:

- Taşkınlıkdan sakınmalı ve hedefimizin yolundan aynlma­
malıyız. Bütün arkadaşlar için hedef tekdir: Vatanın selime­
tini te'min. Bunun için de hiçbir Unvana ihtiyaç yok­
dur.
Paşa'nın bu izihitından sonra, biz de mutabık kaldık.
- Meseleyi Hey'et-i Temsiliye'nin münakaşasına arze­
deriz. ''

Her nerede bir güçlük, bir baş kaldırma ile karşılaşılsa, meseleyi
halletmeye gönderilenlerin biri, hattı birincisi ve daima başarı sallayanı
Re'fet Bey olmuşdur. Re'fet Bey'in Konya ve çevresinde çeşidli zaman­
larda ve vak'alarda gördUIU hizmetler, başlıbaşına bir bölüm, ayrı bir
kitab teşkil edecek büyüklükdedir.

Re'fet Bey'in faaliyetleri, işgal kuvvetleri komutanlarınca yine dik­
katle takibediliyor ve durdurulmak isteniyordu14:

(34) Harb Tarihi Dairesi Ar$ivi, Dolap 49, Göz 12, Dosya Nu. 142, Vesika Nu. 1066.

52

TahrirAt-ı Ecnebiye ve Türcüme Şubesi : 1083

Harbiye Nezlreti

Harbiye Nizır-ı Celni Paşa Hazretlerine

Devletlü Efendim Hazretleri,

20.10.1919

Ali Fuad Paşa'nın Ankara - Bilecik havalisinde milli çeteler için
cem'-i efrad ve Re'fet Bey'in Konya ve Beyşehir civarında aynı mak­
sadla efrad kayıd ve teslih etmek de oldukları bildirilmişdir. Bu gi­
bi harekatın Mütareke ahkamına mugayir olduğu ve dihil-i
memleketde asayişi ihlal edeceğinden gerek muntazam ordu ve ge­
rek müsellih çeteler için efrad cem 'inde bulunulmaması için bu za­
bitana derhal evamir-i lizime i'ta buyurmanızı rica ederim.
Bu hususda ne gibi tertibatda bulunulduğunu zat-ı devletlerinden
öğrenmekle mübahi olacağımı ilaveten arzeylerim.

Dilvel-i 1 'tilifiye Bahrisiyah Orduları

Başkumandanı

Geııenl MUııe

Konya'yı, Milli Mücadele'ye karşı isi bir merkez haline sokmak
için elinden gelen her yıkıcı davranışı geri koymayan Vali Cemil Bey'in
buradan uzaklaşdırılması ı.arüri idi. Bu sebcble Hey'et-i Temsiliye'ce Kon­
ya'da vazifelendirilen Re'fet Bey'in ordaki Onikinci Kolordu Komutan­
lığına tayinini isteyen Mustafa Kemal Paşa'nın, 3 Ekim l 919'da (3, 12,
13, 15, 20. Kolordu Kumandanlıklarına, K.O. 20 Kumandanı Fuad Pa­
şa'ya ve Konya'da Re'fet Bey'e) yazdığı, "Harbiye Nazırı Cemil Paşa'­
nın ilk tebliğine cevab olmak üzere berveçhiiti telgrafın mahrem olarak
müşarileyhe keşide ve im bası rica olunur'' diye başlayan şifresinin • • r'
bendi şöyle idi:

11 Üçüncü Kolordu Kumandan-ı sabıkı Miralay Re'fet Bey, bilise­
beb istifaya mecbur edildiğinden bu muamelenin tashihiyle kendi­
sinin elyevm bulunduğu Konya'da Onikinci Kolordu
Kumandanlığı'na tayini ve Fuad Paşa'nın hakkındaki muamelenin
tashihi ile Yirminci Kolordu Kumandanlığı'nda ibkası. '•1~

(35) Gazi Mustafa Kemal (Atatürk) : a.g.e .. s. 141.

53

Konya, Nazilli, Bursa, Balıkesir v.b. bölgelerindeki milis kuvvet­
lerinin Milli Mücidele yararına hizmet görmelerinde; milli cebhenin ve
milli ordunun kuruluşunda; Konya, Bolu, Gerede, Yozgat isyanlarının
basdırılmasında Re'fet Bey'in başardığı mühim vazifeler, başlıbaşına bir
bölüm, bir büyük kitab teşkil edecek kadar çok ve değerlidir.

11 Ekim 1919 tarihinde Sivas'dan Hey'et-i Temsiliye adına çekil­
miş şu şif re, bu konuda bize fikir verecek örneklerden biridir:36

Şifre

Aceledir.
Sivas, 11.10.1919

DllıWye Veld.U Re'fet P ... , Dr. Adnan (Adıwar) we Ylwerl (orta-arkada)
Yl:ıbafı Arif Hllmıet (Gerçekçi) ile.

Konya'da Onikinci Kolordu Kumandanlığı vasıtasiyle
Hey'et-i Temsiliye azasından Re'fet Beyefendi'ye

1 - Konya, Isparta, Burdur, Antalya ve Af yon Karahisar. Denizli,
Menteşe livalarında nizamname mQcibince teşkilat-ı

(36) Kcmil Atatürk : a.ı.c., 1950 baskısı, Vesika, 148; s. 1092.

54

milliyenin sür'at-i teessüsü ve taazzuu pek mühimdir. Teşkilatın
vesiit-i mümkine ile Aydın, Saruhan, İzmir livalarına teşmiline ça­
lışmak İcab eder. Gerek bu menatıkın ve gerek Eskeşihir, Kütah­
ya, Balıkesir, Çanakkale müstakil livalariyle Bursa vilayetinin
sühület-i irtibat nokta-i nazarından teşkilatı hakkındaki mütalaa­
larının beyanını rica ederiz.
2 - Meb'uslann makasıd-ı milliyeye müstenid esasatımızı ka­
bili eden zevatdan intihab olunması için her tarafça teda­
bir-i lizimeye tevessül olunmalıdır. Hey'et-i Temsiliye kimse­
nin cemiyet namına namzedlilini vaz'etmeyecekdir. Fakat evsif-ı
matlQbeyi hiiz olanlar şahsen Anadolu ve Rumeli MUdafaa-i
Hukuk Cemiyeti nimına namzedliklerini vaz'etmelidirler. Bu sQ­
retle namzedliklerini vaz'edenler isimlerini mensub oldukları livi
hey'et-i merkeziyeleri vasıtasiyle dolrudan doğruya aynı zamanda
isimlerini Hey'et-i Temsniye'ye bildireceklerdir. Cümleten gözle­
rinizden öperiz.

•
~ , .. ', ,, :..-, . ' : ., . , ... ~~-,,. . . ~.,, _.,., .. . _, .. . •·

ıl ,, .,, .. ,, • ..,,. ~,. -ı ·- •;.,, .,._ • ., "'

Cenub Ccbbnl Kumandan Mlrll•I Re'fet P• Hauederl Ye SIYarl 'Ylnnlacl
Alay Zlbltln Ye Efrtcb (Konya : 24 Mart 337/1921) -Beyaz atlı Re'fet Pqa.
sat ön köşedeki adı 'YIYerl Arif Hikmet (Gerçekçi)-.

55

J - Orada gerek muhirebe nokta-i nazarından, gerek milli teşki­
lit i'tibariyle mütalatınızın iş'arı mercudur.

Anadolu ve Rumeli Müdafaa-i Hukuk

Cemiyeti Hey'te-i Temsiliyesi nlmına

Mıııtaf a Keınll

Birinci Türkiye Büyük Millet Meclisi'ne İzmir meb'usu olarak ka­
tılan Re'fet Paşa, iki defa asil (16 Eylul 1920- 27 Mart 1921 ve 6 Tem­
muz 1921 - 5 Agustos 1921 tarihleri arasında) ve bir sefer de vekil olarak
(6 Ağustos 1921 'den 9 Ekim 1921 'e kadar) İçişleri Bakanlığı; ve (6 Ağus­
tos 1921 'den 13 Ocak 1922'ye kadar) Milli Savunma Bakanlığı (asil ola­
rak) vazifesini görmüşdür.

4 Eylul 1920 günü yapılan seçimle ilgili olarak Atatürk, Nutuk'da şunla­
rı söylüyor37

:

"Efendiler, 4 Eylül 1920tirihindeTokat Meb'usu bulunan Nazım
Bey, 89 reye karşı 98 rey ile Meclise Dahiliye Vekiletine intibah
olundu. Nazım Bey, dakika fevtetmeksizin büyük isti'cil ile Veka­
let makamına gidip ifiyı vazifeye başladı. Badehu, Hey'et-i İcrai-
ye Reisi de bulunmam hasebiyle beni ziyarete geldi. Ben, Nazım
Bey'i, kabul etmedim. Meclis-i AJi'nin, mazhar-ı i'timad ve inti­
habı olan bir Vekili kabQI etmemekle ihtiyar etdiğim muamelenin
mahiyet ve nezaketini elbetde takdir ediyordum. Fakat, memleke­
tin büyük menfaati, beni bu yolda harekete mecbur tutuyordu. Bit­
tabi, hareketimin sebebini izah ve isbat edeceğimden ve izah
edeceğim noktanın Meclis-i Ali'ce de mühim görüleceğinden emin
idim.''
• • ... Nazım Bey, Hükumetin, bütün dahili idiresi makinasının ba­
şında memleket ve millete değil, fakat paralı uşağı olduğu kimsele­
rin arzusuna en büyük hizmeti yapabilecek vaziyete gelmişdi.
Tabiatiyle buna razı olamazdım. Onun için kendisini kabili etme­
dim. Ve istifaya mecbur etdim. Lüzum görüldüğü z.aman dahi Mec­
lis 'de gizli celsede milumat ve mütalaalarımı söyledim."

Atatürk'ün Nutuk'da, yıkıcı failiyetleri, (Halk İştirakiyiln Fırka-
sı) adlı komünist partisini teşkili ve casuslulu daha sonra İstiklal Mah-

(37) Gazi Mustafa Kemal (Atatürk) : a.g.e., 1938 baskısı, ss. 358-359.

56

kemesince de sabit görülen Nazım Beyi'38 değil de, Re'fet Paşa'yı
Dahilliye Vekili isteyişi konusunda, Çerkes Edhem hatıralarında şunları
kaydediyor39:

.. Şu günlerde Dahiliye Vekaleti boşalmışdı; buraya bir zatın geti­
rilmesi, Meclis'de bahis mevzuu ol~yordu. Bu mesele etrafında
Meclis'de oldukça mücadele ve münakaşanın büyüdüğünü, neti­
cede Meclis Reisi bulunan Mustafa Kemal Paşa'nın arzusunun ak­
sine olarak Dahiliye Vekileti'nc Tokat Meb'usu Nazım Bey intibah
olunduğunu bir gece beni ziyarete gelen meb'us dostlarımdan ba­
zıları haber verdiler. Bunların söylediklerine göre, Mustafa Kemal
Paşa, Dahiliye Vekileti'ne Miralay Re'fet Bey'i seçdirmeye gayret
etmiş; fakat muvaffak olamamış. Ziyaretime gelen meb'uslardan
birkaçı müstesna, diğerleri Mustafa Kemal Paşa'yı haklı görüyor­
lardı."

• 'Görüşme devam ederken, kapının Ğnünde bir otomo­
bil durdu. Mustafa Kemal Paşa gelmişdi. Yanında Diyar­
bakır Meb'usu Hacı Şükrü Bey vardı. Salona girince etra­
fında bulunduğumuz büyük masanın başına onlar geçdiler. Mus­
tafa Kemal Paşa müteessir görünüyordu, bir müddet sonra bahsi
açdı. Nazım Bey'in kırtasiyeci bir adam olduğu etrafında konuş­
du. İçişlerinin henüz nazik ve ehemmiyetli bir safh:'da bulunduğu­
nu söyledi ve bana bakarak Meclis'deki meb'uslardan şikayet etdi.
Herhangi bir iç karışıkhkdan ve uygunsuzlukdan dolayı mes'uli­
yet kabül edemiyeceğini, icib ederse Meclis riyasetinden istifaya
da hazır bulunduğunu i' mi etdi.
Ben, Tokat Meb'usu Nazım Bcy'i tanımıyordum. Onun yerine Mus­
tafa Kemal Paşa'nın iltimas etdiği Miralay Re'fet Bey'i son tertip­
ler sırasında ve ondan daha evvel Demirci Mehmed Efe'nin yanında
görmüş, konuşmuşdum. idare kabiliyetinin derecesini tabiatiyle
bilemiyordum.
Hazır bulunanlar ekseriyetle yine Mustafa Kemal Paşa'nın tarafı-

(38) Bu konuda geniş bilgi ve istiklil Mahkemesi tutanakları için bk. Dr. Fethi Teve­
tollu: Türkiye'de Sosyalist ve Komünist Falliyetler, Ankara 1967, ss. 169-170,
179-182, 193-199, 205, 350.

(39) Çerkes Edhem: Çerkes Edhcm'in Hluraları, htanbul 1962, ss. 103-106.

57

58

nı tutuyorlar, husQsi süretde bu meseleye müdahale etmemi isti­
yorlardı. Ricaları şöyle idi: "Eler Nazım Bey'e bir selim
gönderirseniz onun istifa etmesi pek mümkündür.''
Ben böyle bir selamı ve tarafımdan yapılacak bir tavsiyenin tehdid
manasını taşıyacaıını düşünerek kendilerine dedim ki:
- Şu hilde ben yarın kendisini yerinde ziyaret eder, münisib sü­
retde istifasını rica ederim.
- Bir kere vazifeye başladıkdan sonra olacak bir istifa
hem umümi efkara hem de kendisine fena te'sir yapar.
Buna meydan kalmamak üzere Hacı Şükrü Bey aynı zamanda Na­
zım Bey'in şahsi dostlanndandır. Selamınızı ve nokta-i naz.annızı bu
geceden kendisine ulaşdırırsa çok uygun olur kanaatindeyiz.'•
'' Israrlar karşısında Hacı Şükrü Bey'i selamınıla beraber Nazım
Bey'in evine gönderdim ve şöyle konuşmasını da tenbih etdim: Ta­
mimiyle ortadan kalkmayan fevkalade hal i'tibaıiyle, hus1lsiyle Da­
hiliye Vekaleti gibi bir vazifede bazen sür'atli emir ve icraata gitmek
çok muhtemeldir.
Birtakım mecbüriyetler olacak. Kendisinin liyikat ve iktidarına bü­
tün arkadaşlar gibi benim de i'timadım olmakla beraber, bugün
bu vazifeyi kabül etmemesini uygun bulanlardanım. Kendisini ilerde
daha büyük makamlarda görmek temennisiyle şimdilik yeni vazi­
fesinden istifa ederek Meclis azilan arasında vazifesine devam et­
mesini uygun buluyorum. Bununla beraber karar yine kendi­
sinindir.''
Mustafa Kemal Paşa vakit gecikdiğinden bahsederek ayağa kalk­
mışdı, giderken Hacı Şükrü Bey'i Ziraat Mektebi'nde bırakabile­
ceğini söyledi, ve ikisi de salondan aynldılar. Hakikaten vakit çok
ilerlemişdi; diğer misafirler de gitdiler. Ben de odama çıkarak ya­
tağıma uzandım. Bir saat geçmişdi ki, bulunduAum köşkün kapısı
çalındı. Az müddet sonra ev sahibi ile birlikde Hacı Şükrü Bey gö­
ründü. Cebinden bir kağıt çıkartıp uz.atdı, alıp okudum. Nazım Bey,
Meclis Riyasetine hitabla yeni vazifesinden istifa etdiğini bildi­
riyordu.
Hacı Şükrü Bey'e şöyle dedim:
- Arkadaş, bu istifanın benim sözlerimi aynen söylemeyip bir teh­
did neticesi oldulunu anlarsam seni şiddetle protesto ederim.

Cevabı şu oldu:
- Bilakis, gayet nizikine tebligatda bulundum. Eğer böyle değil­
se yarın Ankara'ya indiğimiz zaman zaten kendisi de sizi görmek
istediğini söyledi. Görüşüp anlarsınız, noksan veyi mübalağa
var mı?

Nazım Bey'in bu "istifasını Mustafa Kemal Paşa'ya götürüp ver­
mesini söyledim, çıkdı, gitdi. Ben de uyudum.
Mustafa Kemal Paşa, bu istifinimeye dayanarak Meclis'de Re'fet
Bey'in Dahiliye Vekaletine getirilmesi lüzumunu tekrar mevzu-u
bahsetmiş, ve neticede muvaffak olmuşdu."

Hikimiyet-i Milliye gazetesi, (Konya Fitnesinin imhası) başlığı al-
tında şunları yazıyordu40:

''Düşmanlar mütemadiyen çalışıyorlar. Kal'a içinden fethedilir ha­
kikatini pek iyi takdir eden bu mel'unlar Anadolu'yu mütemadi­
yen içinden vurmaya uğraşmakdadırlar. Son günlerde Konya'da
ötedenberi Ankara'nın af ile muamele etdiği birtakım riyikir ha­
inler, türlü türlü tezvirat inşi ile Konya civarında ihdasına muvaf­
fak oldukları bir karışıklıkla bir hafta evvel Konya'ya dahil olmaya
muvaffak olmuşlar ve Vili Haydar Bey maiyetindeki kuvvetlerle
beraber Konya haricine çekilmişdi. Son zamanlarda gerek Yunan­
lıların, gerek lstanbul hükumetinin birtakım hainler vasıtasıyla Kon­
ya vilayeti dahilinde bir gaile ihdasına çalışmakda olduğu bilindiği
için tedibir-i ihtiyitiyeyi vaktiyle ittihaz etmiş bulunuyordu. Bu­
nun için hadise zuhur eder etmez, derhal asilerin te'dibine tevessül
etmiş ve lazım gelen kuvvetleri Konya üzerine sevk eylemişdi. Ha­
disenin zuhuru üzerine sevkedilen kıtaat kumandasını alan Dahili­
ye Vekili Re'fet Bey, dünkü gün sabahleyin Konya'ya dahil olmuş
ve hainlerin te'dibitına mübaşeret eylemişdir. Mimifih şunu da
haber verelim ki hadisenin i'kaından sonra bu işlerde Yunan par­
mağı bulunması ihtimalini sezenlerden birçokları nedametle dehi­
lete başlamışlardı. Re'fet Bey'in Konya'dan gönderdiği son
malumata nazaran Konya'da asayiş ve intizam iade edilerek vazi­
yete tamim en hakim bulunan Hüküm et tarafından icriita başla­
nılmış olduğu anlaşılıyor.''

(40) Hakimiyct-i Milliye, 9 Ekim 1920; Nu. 63.

59

Gazete, daha sonraki günlerde41
, Konya'da pişman olarak af di­

leyen ve teslim olanlardan ve Demirci Efe'nin de kuvvetleriyle Bey5eh­
ri 'nde Re'fet Bey'le birleşerek oradan Akseki tarafına geçerek isyanı
basdırma hareketinde hizmet gördüğünden bahsetmekdedir.

ı\taıürk, Ali Fuad, Re'fet ve İsmet paşalar arasındaki rekabet ve
kabiliyet derecelerini de dikkate alarak hizmetlerin ehemmiyetine göre
yapdığı vazife taksimini şöyle anlatmakdadır:42 •

"O halde, Fuad Paşa sefir-i kebir olarak Moskova'ya gidebilirdi.
Garb Cebhesi de çok ciddi ve dikkatli mesai talebetdiğinden aske­
riye ile iştiaal etmekde bulunan Erkin-ı Harbiye-i Umumiye Reisi
İsmet Paşa'ya zamimeten tevdi' etmek en seri' ve muvafık bir·ted­
bir olacakdı. Bir cihetden de gerek dihiü isyan ve itaatsizliklere karşı
ve gerek harekat-ı harbiye nokta-i nazarından kuvvetli süvari teş­
kilatına ihtiyaç, biriz idi. Mahza bu teşkilatı vücuda getirmek için
de Dahiliye Vekili bulunan Re'fet Bey'e (Re'fet Paşa) zamimeten
bu vazifeyi vererek kendisini Konya ve havalisine göndermeyi mü­
nasib mütalaa ediyordum. Çünkü Re'fet Paşa, muhtelif zamanlarda
muhtelif sebeblerle Konya'ya, Denizli'ye gitmiş, Garb Cebhesi'nin
cenub kısmiyle alakadar olmuş ve o kısımla münasebetdar mınta­
kaları tanımış bulunuyordu. O halde meseleyi şu suretle halledebi­
lirdim: Cebheyi ikiye ayırmak; mühim aksamı ihtiva eden sahayı,
Garb Cebhesi tesmiye ederek, İsmet Paşa'nın kumandasına tevdi'
etmek; cenub kısmını da, Konya havalisine göndereceğim Re'fet
Paşa'ya vermek ve her iki cebheyi doğrudan doğruya Erkin-ı­
harbiye-i Umumiye Riyaseti makamına rabtetmek ... "
" ... Re'fet Bey'in de Dahiliye Vekaleti sıfatını muvakkaten muha­
faza etmesi bilhassa mıntakası dahilinde te'min-i asayiş ve ahali­
den hayvan ve malzeme toplamak suretiyle, vücüda getirmeğe
mecbur olduğu süvari teşkilatını bir an evvel taazzuv etdirmek için
lüzumlu idi.''

" ... Aynı günün (8 Kasım 1920) gecesi, İsmet ve Re'fet Paşaları
davet ederek yeni vaziyet ve vazifelerini kararlaşdırdık. Kendileri­
ne verdiğim kat'i direktif: Sür'atle muntazam ordu ve büyük sü-

(4 l) Hikimiyet-i Milliye, 12 Ekim, 19 Ekim, 1 Kasım l 920; Nu. 64, 66 ve 7 ı.

(42) Kemal Atatürk : a.g.e., 1950 baskısı, ss. 503-504.

60

vari kütlesi vucQda getirmekden ibaret idi. Bu sOretle 1920 senesi
Teşrin-i-sini'sinin sekizinci günü gayrimuntazam teşkilat fikrini ve
siyasetini yıkmak kararı, fiil ve tatbikat sihasına vaz'edilmiş oldu."

Başlangıçdaki yararlı hizmetleri, gün geçdikçe zararlı ve tehlikeli
bir hile gelen blzı milis, çete ve efe kuvvetlerinin en kötüsü Çerkes Ed­
hem kumandasındaki Kuvve-i Seyyare idi. Başlangıçda, büyük bir kur­
nazlık ve alçakgönüllü rolü ile, Çerkes Edhem ve Demirci Efe'yi (Re'fet
Paşa Demirci maiyetine giriyor) yollu bazı yorumlara sebeb olacak ka-
dar dost edinen ve kullanan Re'fet Paşa'nın, bunların zararsız hile geti­
rilmelerinde de yapdılı hizmet çok deAerlidir.

Çerkes Edhem'in Re'fet Paşa hakkındaki hltıraları ve fikirleri, ken­
di açısından olmak.la berlber, ıerçeklerin aydınlanmasına yardımcı mu­
kayeseye imkan vermesi bakımından mühimdir'l:

''Köprülü Kizım Bey'in beni te'yid eden mütalaası kafi görüldü.
Ali Fuad Paşa, Ankara ile muhibereye başladı. Bu sırada Dahili­
ye Vekili Re'fet Bey'in Konya isyanını basdırmaya me'mur edildi­
li ve fakat Kuvve-i Seyyire'den bir kıt'anın hemen Re'fet Bey
emrine ve Afyon'a gönderilmesi liZlm geldiği bildirildi. Bu emir üze­
rine iki piyade fırkasından birer taburla kuvvetlerimden 300 kişiİik
bir süvari müfrezesinin Re'fet Bey emrine gönderilmesi kararlaş­
dırıldı. Harb Meclisi aynı zamanda Gediz'de bulunan Yunan fır­
kasına karşı düşünülen taarruz planını çizmiş, her fırkaya düşen
vazife de esas i'tibariyle ta'yin ve tesbit olunmuşdu. Şu kadar ki,
bunun yapılacağı gün, Konya hadisesine diir alınacak malumata
bırakılmışdı. Üç gün içinde gelen haberlerden anlaşıldı ki, bu is­
yan Deli Baş namında bir serserinin ayaklanmasıyle meydana gel­
mişdir. Ve sırf Konya şehrine münhasırdır, ehemmiyetsizdir.
Nitekim Re' fet Bey'in ve te'dib kuvvetlerinin isyan yerine ulaşma­
sıyle beraber Konya, asilerden geri alınmışdır. Bu isyan da ancak
beş altı gün sürmüşdür.''
''... Bu muhabereden birkaç gün sonra, Kuvve-i Seyyare
Kumandan Muavini bulunan Tevfik Bey, Gördes şehrini

dahi ufak bir çarpışma sonunda düşmandan geri almışdı.

(43) Çerkes Edhem: a.g.e., ss. 112-113, 121-123, 126-127 ve 136-137.

61

62

işte böyle iyi bir neticeye ulaşmış muhlrebeden dolayı ., Ali Fuad
Paşa'yı azletdik, yerine ikiye ayrılan Garb Cebhesi'ne Miralay Is­
met ve Miralay Re'fet Beyleri tayin etdik" diye izlhatda bulunan
Mustafa Kemal Paşa ve arkadaşlan demek istiyorlardı ki, gQyi Ali
Fuad Paşa'nın zamanında ve bu muhirebenin zarar veren neticele­
ri i 'tiblriyle, Yunan Ordusu'nun lehinde bir vaziyet hisıl olmuş ve
bu yüzden haklı olarak bu yeni kumandanların tayinlerine lüzum
görülmüş. Halbuki bu tayinlerin sebebleri bu deİildi. Kumandan
delişiklilinin hakiki sebebini izüıa gelince, ondan sonra cereyan
eden hiller dahi bize anlatır ki, ismet ve Re'fet beyler, Mustafa
Kemil Paşa'nın, müsiid zamanların gelmesinden faydalanarak, Ed­
hem ve kuvvetleri aleyhindeki düşüncesine ve plinına tamimiyle
vakıf bulunuyorlardı. Ali Fuad Paşa'da ise böyle bir plana iştirak
kabiliyeti bulamamışlardı.''
" ... Dahiliye Vekili Re'fet Bey ikibuçuk aydanberi Konya havali­
sinde bana karşı kıt'alar hazırlıyordu. Beri taraf da Kuvve-i Seyya­
re'nin Uşak cebhesine bitişik mıntıkasındaki Re' f et Bey'in emrine
giren Kolordu Kumandanı Miralay Fahreddin Bey hususi s0retde
Re'fet Bey'den aldılı emre uyarak, kuvvetlerimiz arasına gönder­
diği adamlar vasıtasıyla Türklük - Çerkeslik cereyanını yaratmak,
uyandırmak gayretinde idi. O Re' fet Bey ki, evvelce de anlatdıtım
gibi, benim deliletimle Dahiliye Vekileti'ne gelebilmişdi. Re'fet Bey
bir vehim ve mes'uliyet korkusu ile bana karşı vaziyet alıyordu. Re' -
fet Bey'in Dahiliye Vekaleti'ne gelmesine yardım etmişdim. Fakat
bir müddet sonra bir muharebe esnasında cebhede vuku' bulan bir
karar dolayısıyla, Re' f et Bey'in daha önceki bir hatası meydana
çıkmışdı. Ve buna aid evrakı Eskişehir istiklal Mahkemesi'ne gön­
dererek Re' f et Bey'in derhil muhakeme altına alınmasını istemiş­
dim. Şöyle ki, te'dib kuvvetleri kumandanhlımın son devrelerinde
Yozgat'dan aynhşım sırasında Re'fet Bey, ufak bir müfreze ile Ço­
rum'da kalmışdı. Bir müddet sonra Ankara'ya dönerken Alaca ve
Yozgat'dan geçmiş, buralarda kendisine fevkalade bir kumandan
süsü vererek, basdınlmış isyanlar dolayısıyla bana silahlarını tes­
lim etmiş bulunan halka karşı nümayiş mahiyetinde tehdidler sa­
vurmuş. Bu arada kendilerini af edip ellerine vesikalar verdiğim
bazı kimseleri yanına çatırtıp bu vesikaları tedkik etdili sırada,
"Bunlar Edhem Bey'in salahiyeti dışındadır, amma sizinle sonra

görllşeıceliz" gibi birtakım boşboğazlılclan ile, bilhassa bütün Ana­
dolu'daki Alevilerin rfihlni reisi bulunan Dede Galib'i ve çevresini
şübheye düşürmüşdü. Gerçi Galib Bey isyanla üçüncü, belki de ikin­
ci derecede alikalı ise de, ben bu z.lta cebhede hizmet gördürmek
üzere 500 mevcudlu bir süvari müfrezesi kurdurmuş, silih ve ceb­
hinelerini, techizitını kendisine tedirik etdirmiş, müfrezeyi kendi
oA(u Gazi Bey'in idiresinde birlikde alıp ccbheye getiımişdim. Hatti
Demirci muharebesinde bu müfrezenin yararlığı bile görülmüşdü.
Dede Galib Bey, teşekkür ve iltifitımdan çok memnun kalmışdı.
Kendisinden milli gayemize hararetli bir taraf dar olacağı va'dini
de almışdım. Alevi tayfası gibi Orta Anadolu'da yaşayan kuvvetli
bir topluluğu gayemize daha ziyade bağlamak husüsuna ehemmi­
yet vermek istiyordum. Fakat bunu yapamamanın üzüntüsü içinde
iken, Re'fet Bey'in bu hareketi uygun değildi elbet. Tuhaf dır ki,
o zamanki te'dib günlerinde Re'fet Bey pek uzakda olmadığı hal­
de Alaca'nın semtine bile uğramamışdı, kendisinin Alaca'da söy­
lediği sözler bir müddet sonra cebhede te'sirini gösterdi. Düşman
karşısında bulunan müfrezesine, bu sözleri aksetmiş ve Yunan fır­
kasının ilk Gediz'i işgal etdiği sırada Alaca müfrezesinden 150 kişi­
lik bir grub ''midem ki geçmişe iid bir isyan dolayısıyle af edilme­
yeceğiz, midem ki evlerimizde çoluk çocuğumuz, Dedemiz haka­
ret görüyorlar, neden Yunan karşısında şu kadar zahmet ve
meşakkat arasında ölelim'' diyerek muhirebe günü kargaşalıkdan
faydalanarak kaçmışlar. Sonra tekrar Alaca'ya giderek Asayişi tek­
rar bozmaya başlamışlar. Bunun zararı oldu, bu müfrezeye bıra­
kılan bir köyü ve hatta Gediz'i düşman kolaylıkla zabtetdi. Aylarca
evvel yüzlerce kilometre gerilerde Re'fet Bey'in bir hatisının za­
rarları böylece görillmüşdü. 150 kişinin firirına bu sözlerin sebeb
olduğu tesbit edilince hazırlanan evrakla beraber, Dahiliye Vekili
Re'fet Bey'in muhikeme edilmesini, bu gibi meselelerle doğrudan
doğruya alikaJı bulunan Eskişehir İstiklal Mahkemesi'ne bildirmiş,
usülen vaziyetden Meclis Riyiseti'ni de haberdir etmişdim. Eski­
şehir Mahkemesi meseleye ehemmiyet verdi. Re'fet Bey'i çağıra­
rak sorguya çekmek lüzumunu duydu. Meclis Başkanlığı 'na bir
tezkere yazarak, Re'fet Bey'in Eskişehir'e gönderilmesini istedi. Bu­
nun üzerine araya Mustafa Kemil Paşa ile İsmet Bey girdiler. İs­
met Bey o sırada Erkin-ı Harbiye-i Umumiye Reisi bulunuyordu.

63

64

Ayrı ayrı bu işin mahkemeye gitmemesini, mahkemenin buna bak­
makdan sarf-ı nazar etmesini istediler. Bu olmazsa, mahkemenin
bir müddet te'hirini dilediler. Ben de bunun üzerine muhakemenin
bir müddet geri bırakılmasına muvafakat etdim. Böylelikle de mu­
hakeme geri kaldı. İşte bu geri bırakma müddetinin sonlarında idik
ki, mahkemeden beraat etmesine imkan göremeyeceğini anlayan
ve şunun bunun vasıtasıyla benden af dileyen Re'fet Bey, şefaatçi­
leri tarafından bir emr-i-vaki suretiyle Garb Cebhesi kumandanlı­
ğına tayin edilmiş bulunuyordu. Mahkeme evrakı bulunan bir
maznünun Dahiliye Vekaleti'nde bırakılması kanüna aykırı iken,
bir de buna ilaveten geniş bir salahiyyetle lüzumsuz olarak ihdas
olunan bir cebhe kumandanlığına gönderilmesi nasıl doğru olabi­
lirdi?''
•• ... Bu telgrafı aldığımın gecesi idi. Nazilli'den Demirci Mehmed
Efe'nin daveti üzerine telgraf başına gitdim. Me~med Efe şöyle di­
yordu: 11 Kardeşim Edhem Bey, bildiğiniz gibi bundan ikibuçuk ay
evvel, Konya isyanı üzerine bir mikdar kuvvetimle isyan yerine gön­
derilmişdim. Miralay Re'fet Bey'le vazife yapdıkdan sonra Nazil­
li'ye döndüm. Vücudca istirahata ihtiyacım vardı; kendim köyümde
kaldım, maiyyetim, efradını cebheye göndermişdim. Yanımda ka­
lan birkaç arkadaşımla hiçbir şeye karışmıyordum. Fakat Kon­
ya 'dan dönüşümden beri apaçık görüyorum ki ve anlıyorum ki, şah­
sımı hedef tutan birtakım entrikalarla çevrilmiş bulunmakdayım.
Hatta çok yakınım bulunanlar birer süretle aleyhime tahrik edilmek­
dedir. Ve hayatıma sü-ikasd için ihanete sevkolunınakdadırlar. Re'­
fet Bey'den dün bir telgraf aldım. 11Teşkil etdiğim askeri
kıt'alardan birine kumanda etmek üzere Konya'ya geliniz,
bekliyorum" diyordu. Bu pek tuhaf değil mi? Bir def'a benim bu­
lunduğum yer, cebheye Konya'dan daha yakın, sonra nizami kıt'­
ayı idare etmek için davet edilmeklilim, ne münasebet? Biz vatanın
müdafaasiyle silaha sarılmış ve bugünkü fırsatı hazırlamış kimsele-
riz. Ben bunda bir samimiyet görmüyorum. Bilmem siz nasıl bulu­
yorsunuz? Şübhesiz ahvale daha iyi vakıfsınızdır.''
11Telgraf başında şu cevabı verdim: Kardeşim Mehmed Efe!
Re'fet Bey'in davetine gidip gitmemekde muhtarsın. O zatı ben­
den daha iyi tanıman lazım. Çünkü yakın zamana kadar sizinle be­
raber bulunmuşdur. Şikayet etdiğin hil ile ben de karşı karşıyayım.

İhtiyatlı bulunmak lüzumunu ihtar etmekle beriber, hançerini va­
tanın bağrına sokmakda ısrar eden Yunanlılara fırsat verebilecek
her hareketden sakınmanızı tavsiye ederim. Ziten ben Ankara'ya
bu esef verici meseleyi Meclis visıtasiyle halletmeye gelmişdim.,,

Zararlı hile gelen ve sonunda işi vatan ihanetine kadar götüren Çer-
kes Edhem, kendilerinin tasfiyesinde Re'fet Bey'in oynadığı mühim rolü
gördüğünden, ona karşı ateş püskürüyor ve aleyhindeki boş çabalarına
aralıksız devamla şöyle diyordu:

''... Re' f et Bey'i geri aldırmak ve azletdirmek suretiyle meseleyi
sulh yolu ile halletmeğe uğraşan meb'uslar var. Re'fet Bey esasen
eski bir hatası neticesi İstiklal Mahkemesi'nde maznundur. Yakın
günler meselenin ne olacağını ortaya koyacak dır.''

Fakat, tikib eden günlerde: "Bizim için yapılacak şey, ismet Bey
hattına karşı örtü ve işgal kuvveti bırakıp bütün büyük kuvvetimizle Re'fet
kuvvetlerine mukabil taarruza geçmekdi" diyen64 Çerkes Edhem'in ger­
çek durumu ortaya çıkmış ve koyulmuş oldu.

Garb ve Cenub cebheleri kumandanları olarak vazife gören ismet
ve Re'fet Paşalar arasında bazı anlaşmazlıkların, çekememezliklerin mev­
cud bulunduğu ve Atatürk'ün bunları düzenlemeğe, ayarlamağa çalışdı­
Aı, Nutuk'daki şu kayıdlardan anlaşılmakdadır4s:

"Re'fet Paşa, Ankara'ya avdet etdiği zaman şöyle bir suret-i hal
tasavvur etmişdim. ismet Paşa artık Erkin-ı-harbiye-i Umumiye
Riyiseti'nden isti'fa ederek, tamamen tevsi' edilmiş olan Garb Ceb­
hesi Kumandanlığı ile iştigal edecek, Müdafaa-i Milliye Vekili bu­
lunan Fevzi Paşa Hazretleri de vekaleten ifa etmekde olduğu
Erkin-ı-harbiye-i Umumiye Riyiseti'ni asil olarak deruhde edecek.
Ondan inhilal edecek Müdafaa-i Milliye Vekaleti vazifesini de Re'fet
Paşa ifi edecek."
"Re'fet Paşa, esas i'tibariyle, yine askeri bir vazife deruhde etmek
tarafdinydı. Fakat, benim tarz-ı tavsiyemi beğenmedi. Diyordu ki,
Müdafaa-i Milüye Vekili bulunan Fevzi Paşa'mn makamından is­
ti'fa etmesine sebeb yokdur. lsmet Paşa'nın Erkin-ı-harbiye-i Umu-

(44) Çcrlc.cs Edhem : a.g.c., s. 166.

(45) Gazi Mustafa Kcmil (Atatürk): a.g.c., 1938 baskısı. ss. 418• 19.

65

miye Riyiseti'nden isti'fisını 7.arOri görüyor ve bana da bu aralık
bir vazife vermeli düşünüyorsanız tarz-ı tesviyenin ona göre tanzi­
mi mümkündür.
Ben, birdenbire Re'fet Paşa'nın mütilaasında mündemiç maksa­
da nasılsa intikal edemedim. Çünkü biraz sonra anlar gibi oldu­
ıum nokta-i nazar asli hatınma gelmemişdi. MUtereddid oldutum
noktayı tavzih için bizzat kendisine sordum. Dedim ki, yini siz mi
Erkin-ı-harbiye Reisi olmak istiyorsunuz? Gerçi vizıh bir cevab
vermedi ammi, ben maksadın tamlmen bundan ibiret olduğunu
kabül etdim. Bunun üzerine şu mUtilaayı dermeyan eyledim: Er­
kan-ı-harbiye-i UmQmiye Riyiseti, bizim teşkilatımıza göre, bugün,
fi'len Başkumandanlık makanudır. Siz henüz Türk Ordusuna baş­
kumandan olacak evsafı ibriz etmiş değilsiniz. Bunu şimdilik ha­
tırınızdan çıkannız!

Re'fet Paşa, verdiği cevabda dedi ki: Öyle ise ben de Müdafaa-i
Milliye Vekaleti 'ni kabQI etmem. O sizin bileceğiniz işdir, dedim
ve bırakdım. Filhakika kabul etmedi ve aldılı me'zuniyet üzerine
Kastamonu ormanlarında Ecevid denilen yerde bir müddet istira­
hata çekildi. Re'fet Paşa'nın Müdafaa-i Milliye Vekaleti bundan
sonra hasıl olan diğer bir vaziyet üzerine vuku'bulmuşdur."

(Re'fet Paşa'nın Ecevid'e gelmesi)'nden Nureddin Peker eserinde
şöyle bahsetmekdedir46:

"Birinci Dumlupınar Savaşı'nın Asbhanlar'daki durumundan sonra
Re'fet Paşa Milli Müdafaa Vekillili'ni kabQl etmediğinden izin ala­
rak, istirahat için Ecevid'e husQsi karargahı ile gelmişdi. VAii, bu
geliş ile alakadar olmuşdur.

1 S Mayıs 1921

Küre MUdürlüiü'ne telgraf

Ecevid'deki Re'fet Paşa'nın maiyetindekiefrad ve hayvanlta MUf­
tüzade Mehmed Bey'in iişe vererek mazbatasının irsili.

Vlli
Süleyma• Simi

(46) Nureddin Peker : lstiklll Savaşımız 1918-1923, lstanbul 1955, ss. 330-331.

66

Re'fet Paşa'nııı maiyeti ile Kastamonu'ya gelişinde istirahatinin
te'mini için Kastamonu vilisi, Küre Müdürlülü 'ne 23 Mayıs 1921
ve 121 şif re ile emir vermişdir. • •

Samsun'dan i'tibiren, Havza, Amasya, Erzurum ve Sivas'da bu­
lundukları sıralarda, Mustafa Kemi! Paşanın çevresinde birinci halkayı
teşkil eden en üst seviyedeki mesii ve mücidele arkadaşlarından Hüse­
yin Rauf Bey, Ali Fuad Paşa, Kizım Karabekir Paşa, Bekir Simi Bey
arasında, Atatürk'le Samsun'a Çıkanlar'dan Miralay Re'fet Bey de bu­
lunuyordu.

Bir yıl sonraki devreye lid yazışmalarda da, bu sevgi, saygı ve bir­
lik duygularının kuvvetle devam etdili görülmekdedirt7:

11 Mart -1920

1 S. Kolordu Kumandanı Kazım Karabekir Paşa
Hazretlerine

Ankara'ya dün akşam üzeri gelerek 12 saat kalan yeni misafirlerle
sabaha kadar bili Aram devam eden uzun müzikeritın hitamında
misafirlerimiz trene binerek avdet ederlerken gözlerinizden öpmeye
ve arz-ı hürmete müttefikan karar verdik. Mustafa Kemal, Ali Fu­
ad, Re'fet, Fahreddin, Mahmud.

20. Kolordu Kumandan Vekili
Mahmud

Anadolu'ya beraber ayak basdıkları ilk günden başlamak üzere
Mustafa Kemal Paşa'nın Re'fet Bey'e verdili askeri, idari, siyasi, inzi­
bati çeşidli mühim vazifelerden biri de diplomatikdi.

Mustafa Kemal Paşa, İ 'tilif Kuvvetleri temsilci ve kumandanla­
rıyle: İngiliz, Fransız ve ltalyanlar gibi yabancılarla yapılan siyasi ve dip­
lomatik görüşmelerde; ecnebi ajanslar vlsıtasıyla Avrupa'ya, Batı Alemine
intikal etdirmek istediği protesto veyi mesajların yayılmasında, İstanbul' -
da Kızılaycı Hamid (Hasancan) Bey'den faydalandılı gibi; İnebolu, An­
kara, Bursa, Mudanya, Konya ve İstanbul'da vuku' bulan birçok
temaslarda, Miralay Re'fet Bey'i de vazifelendiriyor ve onun bu yoldaki

(47) Kazım Karabckir : a.g.c., s. 518.

67

başarılı hizmetlerinden de iyi sonuçlar alıyordu. Re'fet Paşa'nın ilk gün­
lerden i'tiblren, blzı ecnebi temsilcilerle temas etdiği, birçok resmi vesi­
kalarda geçen kayıdlardan anlaşılmakdadır41:

Mahreci

Sivas

Erzurum Vlllllilne

Numarası

2486
Kilemisi

200

Saat

20/58
lmı.a

Okunamadı

Konya Valisi Cemal Bey'in ef'al ve harekat-ı ihanetkaranesi mil­
letçe tahakkuk etdikden sonra hempllariyle birlikde firar etdijini
ve içtima' eden halkın ittif ak-ı irisiyle Qlemay-ı kiramdan Vehbi
Efendi Hazretleri'ni Vali veklletine ta'yin eyledikleri tamimen teb­
lil edilmişdi. Hey'et-i TemsDiyemiz Azasından sabık Üçüncü Ko­
lordu Kumandanı Re'fet Beyefendi otomobil ile Ereğli'ye ve oradan
tren-i mahsusla Konya'ya dün gece vlsıl olmuşdur. Müşlrünileyhin
verdili mllQmatda Konya ahlli-i muhteremesinin büYilk bir bay­
ram sQretinde tezahürat-ı milliyede bulunarak hiyaneti tahakkuk
eden Ferid Paşa kabinesinin bir an evvel terk-i mevki eylemlerini
taleb eyledikleri ve asayişin fevkalade mükemmel oldulu ve orada
bulunan İngiliz ve Fransız mümessillerinin Re' f et Beyef endi'yi zi­
yaretle Harekat-ı Milliye'ye karşı tamamen bitaraf kalacaklarını bir
daha te'yid eyledikleri bildirilmiştir. 28/9/35 (1919)

Hey'et-i Temsiliye nlmına

Mustafa Kemll

Diler bir örnek de şudur: Mustafa Kemal Paşa, Fransızlara karşı
hareketlerde siyasi bir destek bulmak düşüncesiyle 3 J Mart 336 (1920)' da
bir protesto teblili hazırlamış ve bunun İtalya-Ajansı vasıtasıyla yayın­
lanmasına aracı olmayı Re' fet Bey'den istemişdi. Birçok gerçekleri orta­
ya koyan tebliğin içinde şu hususlar belirtiliyordu49:

(48) TUrk lnkıllb Tlrihi EnsıiıUsU Arşivi : 24/3042.

(49) a - Harb Tlrihi Dergisi, Vesika Nu. 3S0. 31 Mart 1336.

68

b - M. Tayyib Gökbilgin : Milli Mücadele Başlarken. ikinci Kitap, Ankara l 96S.
ss. 387-388.

"Adana'nın umümi ahvali günden güne kötüleşiyor, Fransızlar Ma­
raş ve Urfa'da yapdıklarını aynen Adana'da da tatbik ederek Er­
menileri silihlandırıyorlar, bunlar İslim ahaliye saldınyorlar. Kozan
civarında İslim ahaliden toplanan silahlar ve hatta hayvanlar mü­
tecaviz Ermenilere veriliyor. Bu çevredeki Hamam, Kurtoğlu Çift­
liği. Toklu Bey Çiftliği, Çolak Hasan, Yassı, Cini Mehmed Ağa
ve Kabasakal köyleri Ermeni Jandarma ve gönüllüleri tarafından
tamamen yakılmıştır. Bu köylerden kaçarak kurtulabilen halk dan
750 nüfus Ceyhan ve 1500 nüfus Karsendi taraflarına hicret etmiş­
lerdir. Bucak civarında diğer birkaç köyün yakıldığı da haber alın­
mışdır.

Yaşları müsiid olan Ermeniler yavaş yavaş silihlandırılmakda ol­
duğu halde bir tek İslim jandarma bile kayıd edilmiyor. Bilhassa
Kozan taraflarında bulunan Fransız binbaşısının işlediği veya vu­
kuuna müsaade etdiği cinayetler ve bu yüzden meydana gelen faci­
aların tasviri kabil değildir. Adana'daki Türk me'murları bu feci'
vaziyet içinde vazifelerine devama imkan görmediklerinden çeki­
lip gitmek zorunda kalıyorlar. Kilikya işgal kuvvetleri zaten baskı­
ları altında bulunan Osmanlı me'murlarının yokluğundan istifade
etmek fırsatını kaçırmayacaklardır. Bu işgal bölgelerinde Fransız­
ların ihdas etdiği vaziyet Türkler ve Ermeniler arasında karşılıklı
bir intikam hissi beslemek ve bunun neticesinde de işgalin kaldırıl­
ması halinde yerli halkın birbirini boğazlayacağını herkese ilan ede­
rek maksadlarına nail olmak şeklindedir. Gayr-ı meşru' ve cebir
ve tazyike dayanan işgalin doğurduğu f iciaları ve bilhassa istene­
rek yaratılan vak'aların hedef tutduğu gayeyi bütün millet büyük
bir teessürle protesto eyler.''

General Harington'un Mustafa Kemil Paşa ile görüşmek isteyişi
sırasında Miralay Re'fet Bey'in vazifelendirildiğini, yine bizzat Atatürk'ün
Nutuk'undaki şu mühim kayıdlar açıklamakdadır:50•

"Muhterem Efendiler; 1921 senesi zarfında, muhtelif devletlerle res­
mi ve gayriresmi birtakım temaslar vukubuluyordu. Türk - Rus te­
mas ve münisebitı müsbet bir istikametde inkişaf ediyordu.
Fransızlardan maida, İtalyanlar ve İngilizlerle de temaslar olmuş­
dur. 1921 senesi Haziranında sü-i-tefehhümü mücib olmuş bulunan

(50) Gazi M. Kemal (Alalürk) : a.g.e .. 1938 baskısı, ss. 460-462.

69

bir mes'eleyi zikredeceğim. 13 Haziran 1921 'de Kuvay-i l'tilifiye
Başkumandanı General Harington'un mukarribininden olduğunu
if ide eden Binbaşı Henry ve Şturton nlmında iki zibit motörle lne­
bolu'ya geldiler. Bu zibitler, General tıarington tarafından şu teb­
ligatda bulundular: Ben bir torpito ile lnebolu'dan lstanbul'da
Boğaziçi'nde Hariııgton'un yalısına gideyim . .Orada General ile sulh
esisitı üzerinde anlaşayım. lngiltere'nin istiklil-i timmımızı kabül
etdiğini ve Yunanlıların topraklarımızdan çıkanlacaklarını ve
mesiil-i siire üzerinde münakaşanın mümkün olduğunu söylemiş­
ler. Bu zabitlere verilen cevabda, benim lstanbul'a gitmeyeceAim
ve General Harington'un lnebolu'ya gelip o sırada orada bulu­
nan Re'fet Paşa ile görüşmesinin münisib olacağı bildirilmişdi."

1 O Teşrin•i-slni 337 (192l)'de lnebolu'ya gelen tnglliz Hey'eti ile müllkat :
1 - Binbaşı Henry (Reis) ; 2 - Binbaşı Storten ; 3 - Miralay Edwards ;
4 - Yüzbaşı Lander; ortada Re'fet Paşa, arkasında ylveri Yzb. Arif Hikmet.

70

-A. H. Gerçekçi Kolleksiyonu'ndan-

" 18 Haziran 1921 tarihli bir telgraf da, lstanbul'da Hamid Bey'den
vürüd etdi. Bu telgraf name meali şöyle idi: Burada mevki-i resmisi
olan bir İngiliz, İngiltere'nin İstanbul'da en büyük makamı namı­
na bugün bendenize müracaatle seri bir sulha vasıl olmak için mü-

zikereye hazır bulunduklarından Mustafa Kemal Paşa Hazretleriyle
hemen münasebete girişmek arzu etdiklerini ve cevib-ı seria mun­
tazır bulunduklarını arza delalet etmemi rica etdi.' "Hamid Bey'e
verilen cevabda; müzakerata hazır olduğumuz bildirilmişdi. S Tem­
muz 1921 'de Zonguldak'a gelen bir İngiliz torpitosu General Ha­
rington'dan bana bir mektup getirmişdi. Tercümesi Ankara'ya
telgrafla bildirilen mektup şu idi:

''Kumandan Henry visıtasiyle aldığım habere nazaran zit-ı alileri
bana bir askerin bir askerle görüşmesi kabilinden bazı mütaleit der­
meyan etmek arzusunda bulunuyorsunuz. Böyle olduğu takdirde
zit-ı alilerince muvafık görülecek bir günde İnebolu 'da veyihud
lzmit'de zit-ı alilerine mülaki olmak üzere Ajaks zırhlısiyle azimet
için Britanya Hükümeti tarafından me'zuniyeti haiz bulunuyorum
ve vaziyet hakkında arzu buyurulduğu takdirde ;;-on derece vazıh ve
serbest bir süretde teiti-i efkar eylemeye hazırım. Mütileitınızı din­
lemeğe ve bunları beriy-ı tedkik İngiltere Hükümetine tebliğe
me'zunum. İngiltere Hükümeti namına ne icriy-ı müzakere, ne de
mükaleme için hiçbir sıfat-ı resmiyeyi haiz değilim. Mülakatın İn­
giliz zırhlısında vuküu lazımdır. Zırhlıda zatı alileri, kendilerine la­
yık bir süretde kabül edilecekdir. Karayaavdetlerine kadar hürriyet-i
kamileyi haiz bulunacaklardır. Bu suret kabul edildiği takdirde zit-ı
alilerine muvafık gelecek tarih ve saatlerin lütfen ta'yinini rica ede­
rim."
''Bu mektup muhteviyatına nazaran General Harington'la temas
arayan ve onunla görüşmek arzusunu izhar eden ben olduğum an­
laşılıyor. Halbuki hakikat, böyle değildi. Onun için General Ha­
rington'a şu cevabı verdim:
1 'Zonguldak 'a göndermiş olduğunuz mektup tercümesini bugün
Ankara'ya bildirdiler. Aramızda vaki olacak mükilemitın bir
sü-i-tefehhüm üzerine müesses olmaması için atideki husus üzeri­
ne dikkatinizi celbe mecburum. 13 Haziran tarihinde Binbaşı Henry
ve rüfekası lnebolu'ya gelerek zit-ı alilerinin, Binbaşı Henry tara­
fından Re'fet Paşa'ya teklif edilmiş olan esaslar üzerinde benimle
görüşmek arzu etdiğinizi beyin etmişlerdi. Nitekim bu cihetler Bin­
başı Henry tarafından size hitaben yazılıp bir süreti tarafından
mümzi olarak bize bırakılmış olan mektupda beyin edilmişdir. Ara­
mızda başlayan doğrudan doğruya muhiberitın mukaddemesi bun-

71

dan ibiretdir. Metalib-i milliyemiz, zit-ı ililerince malumdur. Milli
topraklarımızın düşmanlardan tamimiyle istihlili, hudud-u milli­
yemiz dahilinde siyasi, mili, iktisadi, askeri, adli, harsi istiklil-i
timmımız esas kabul edildiği takdirde müzakerata girmeğe imide
olduğumuzu beyin ederim. Binbaşı Henry tarafından size izah edi­
len esbaba binaen, müzikeritın zit-ı alilerine f evkalide hüsn-ü­
kabul gösterilecek olan lnebolu kasabasında ve karada vaki' olma­
sı tarafımızdan muvafık görülmüşdür. Bu nikat-ı nazarda, aramızda
mutabakat-ı efkar olup olmadığını tasrih edecek cevabınıza inti­
zar ediyorum. Maksad-ı iliniz, sadece vaziyet hakkında teiti-i ef­
kar ise, bunun için rü f ekamızdan birini me'mur edebiliriz.''
''Bu mektuba bir cevap gelmedi. Ancak Temmuzun yedinci gü­
nü, lstanburda Hamid Bey'i gören lngiliz Maslahatgüzarı Mösyö
Ratigan, bir tacir sıfatiyle Anadolu'ya gelen Binbaşı Henry'ye Ge­
neral Harington oradaki lngiliz üserisının mevki' ve sıhhatlerinden
haberdir olmağa çalışmasını ve kabilse milli orduların lstanbuı·a
doğru hareki ta devam edip etmeyeceklerinin Mustafa Kemal Pa­
şa' dan tahkikini, tenbih eylediği cihetle, Binbaşı Henry'nin bun­
dan maada teşebbüsatda bir guni salahiyeti olmadığı bildirilmiş.''

lngiliz Gen. Toıınıshend (1) Re'fet Paşa (3), Fransız Alb. Mougin (2),
Ylver Yzb. Arif Hikmet (ayakda) -A. H. Gerçekçi KoUeksiyonu'ndan-.

72

1921 yılı Nisan'ında, cebhede de değerli hizmet görmüş Re'fet Pa­
şa hakkında, gazeteler (Re'fet Paşa Hazretleri'nin Telgrafı) başlığı altın­
da şöyle yazıyorlardı 51:

Düşman İnegöl'den sokak kavgalarıyla çıkarıldı - İngegöl Müs­
lümanlarının muaveneti - Çocuklarımız bile harbe karışdılar -
Külliyetli malzeme-i harbiye iğtinam edildi! Evvelki gece yarısı
Re'fet Paşa Hazretleri'nden varid olmuşdur:
J Nisan 1921 gecesini Urcalı, Elmaslar, Ma'mure, Kınık, Hamida­
bad, Gümüş Deresi mıntıkasında geçiren ve J Nisan 1921 sabahı
Nazifpaşa, İnegöl, Hamidibad ve Hamamlı, Ortaköy - Yenice
gayr-ı-müslim yollarında çekilmeğe başlayan ve mezkür yollar üze­
rinde yol kolunda yakalanan en az bir piyade fırkası ile iki süvari
alayı ve bir sahra topçu alayı, müteaddid araba ve otomobil kolla­
rından mürekkeb düşmana Üçüncü Süvari Fırkası ile Arı Dağı -
Hamzabey - Nazifpaşa imtidadınca geriden, Birinci, ikinci Süvari
Fırkaları ile Tahtaköprü - Hamamlı, lnegöl - Tahtaköprü -Ortaköy
istikametlerinde yandan saat yediden i'tibaren taarruz edilmişdir.
Düşman kuvvetleri, ateş eden bataryaları ve süvarimizin hücumla­
rına karşı atlı müsademeyi kabul eden süvarisiyle kısm-ı küllisini
kurtarmaya çalışmış süvarilerimiz düşmanla beraber zevalde I ne­
göl'e girmişdir. Cebhane ve techizatını atarak lnegöl garbındaki
asıl mevzi 'lerine doğru perişan bir süretde çekilen düşman kuvvet­
leri Süvari Alaylarımız tarafından durup dinlenmeksizin şiddetle
ta'kib olunarak lnegöl'den sokak kavgaları ile çıkarılmış ve bir kı­
sım kuvveti de şimale Boğazköy istikametine atılmışdır. Sağ esir
bir Yunan zabitin ifadesine nazaran 7. Adalar Fırkası imiş. Mak­
tüller üzerinde bulunan zarflarda S. Fırka diye kayıdlıdır. Tahkik
olunmakdadır. İnegöl ovasında yakalanan bu düşmana insan, hay­
van ve malzemece mühim zaiyat verdirilmiş ve 20'den fazla ağır
ve hafif makineli tüfenk ve piyade, topçu cebhanesi, techizat ve
malzeme-i harbiye ve bir otomobil vesaire iğtinam olunmuşdur.
Düşman ancak 2 sonraya doğru asıl mevzi 'lerinden açdığı şiddetli
topçu ve makineli ateşiyle süvarilerimizi durdurabilmişdir. Bu mu­
harebede İnegöl ahalisi sokak kavgalarında fedakarane bir süretde
düşman önüne atılnuş ve bir kısım küçük çocuklar da süvarileri­
mizin hayvanlarını tutmak süretiyle vatani vazifelerini ifa eylemiş-

C S 1) Hikimiyet-i Milliye, 6 Nisan 1921 Çarşamba, Nu. 1 S2, s. 1.

73

terdir. Bu çocuklardan da şehid olanlar vardır. Umumi zayiatımız
azdır. Mikdarı bilahare arzedilecekdir.

Re"feı

Bir hafta sonraki gazetelerde de: (Kahraman Ordumuz Dumlupı­
nar'da da muzaffer- Mağlubve namerd düşman yine kaçıyor) baş­
lığı altında şu haber veriliyordusı:
Karahisar civarında kahraman ve şeci' Ordumuzun tazyiki üzerine
Dumlupınar'da mevzi' tutan düşman, inayet-i hakla mağlub oldu.
Dün gece Cenub Ordusu Kumandanı Re'fet Paşa Hazretleri'nden
gelen telgraf, Yunanlıların mağluben çekilmekde olduklarını teb­
şir etdi. Mezkür telgrafla Büyük Millet Meclisi Reisi Mustafa Ke­
mal Paşa Hazretleri tarafından Re'fet Paşa'ya çekilen telgrafnameyi
aynen aşağıya naklediyoruz:
Beş gün devam eden Dumlupınar Meydan Muharebesi 'nde düşmana
son darbeyi vurmak şerefi Ordumuza nasib oldu. Düşman düm­
dar muharebesi yaparak çekiliyor. Ordumuz ta'kib ediyor, arz­
ederim.

Cenub Ordusu Kumandanı
Re"fet

Cenub Cebhesi Kumandanı Re'fet Paşa Hazretleri'ne

lnönü Meydan Muhirebesi'nde silahlarımızın kazandığı parlak za­
feri Dumlupınar Meydan Muharebesi'nde rüchan-ı irade ve idire­
nizin te'min etdiği ikinci ve parlak zafer itmam etdi. Cinayet ve
hiyanetinin ilk cezalarını çekmeğe başlayan Yunanistan'a karşı Ana­
dolu'nun eski gazi ufukları üstünde ikab-ı zaferimiz ateşden iki ka­
nad açdı. Ecdad topraklarında iki uzun senedenberi müfsid, muğfil
bir mütareke ile silahlarından tecrid ve ölüme mahkum edilmiş mil­
letimiz aleyhine f isılasız bir yangın ve kıtal siyaseti tikib eden, en
ma'mur memleketlerimizi harabeye çeviren düşmanın başı boş bı­
rakılmış haydud sürüleri yüzlerini döndürdüler. Ordumuz gök gü­
rültülerini andıran bir velvele ve heybetle sahne-i tarihe yeniden
çıkdı. Başkalarının zaferinden dojmuş ve başkalarının zaferiyle bü­
yümüş tufeyli düşmanı ana topraklarımızdan büsbütün tard ede­
cek meşiyyet-i muzafferanenizin yollarına gözlerim dikilmiş size ve

(52) Hikimiyet-i Milliye, 13 Nisan 1921, Nu. 158.

74

üstadane sevk ve idareniz altında rüh-u ecdadı mağrur eden bir kah­
ramanlıkla çarpışan bütün kumanda ve silah arkadaşlarınıza mes'ud
ve müftehir tebriklerimizi gönderiyorum.

IJ/IJ Nisan J7 (1921)

Türkiye Büyük Millcı Meclisi Reisi

Mustaf • Knııil

12/13 Mayıs'da Ankara'ya dönen Re'fet Paşa ile görüşen Rüşen
Eşref Onaydın, Hakimiyet-i Milliye'de (Re'fet Paşa Hazretleri'yle Mü­
lakat) başlıklı şu satırları yayınlıyor-'1:

"İki gündenberidir Ankara'da bulunan Re'fet Paşa Hazretleri 'ni
dün ikamet etdikleri vagon-salonunda ziyaret etdim. Harekat-ı Mil­
liye'nin başlangıcından bu ana kadar vatanın dört bucağına en sı­
kıntılı demlerde bir şimşek sür'atiyle yetişip kargaşalıklar basdıran,
asiler tenkil ve düşmanlar def' eden muhterem kumandan birkaç
senelik zihni ve bedeni yorgunluğuna rağmen yine şen ve çalak bir
faaliyet muhafaz.a etmekde ... Sür'at ve şetaret rQhu bebeğine kadar
gülümseyerek ışıldayan iri zeki gözlerinde in'ikas ediyor. Kendi­
siyle bundan onsekiz ay evvel bir def'a da Konya'da şerefyib ol­
dumdu. O vakitden bu vakite kadar Anadolu ahvalinde tecelli eden
safhalar mevzu-u-bahs olduğu bir sırada:
- Şimdi ahval-i dahiliyemizi nasıl buluyorsunuz Paşa Hazretleri,
diye sordum.
- Ahval-i dahiliyeyi çok iyi ve memleketimi, hükümetimi her za­
mandan daha kuvvetli görüyorum, ahvil-i dahiliyesi i'tibiriyle bu
memleket hiçbir zaman bu kadar kuvvetli olmannşdı.
- Paşa Hazretleri, Yunanlılar -bazı ecnebi matbuatda okuduğu­
muza göre- yeni bir taarruza geçmek üzere olduklarından bahse­
diyorlar. Bu teşebbüslerinde muvaffak olabilecekler midir?
- Her insan her istediği zaman taarruz edebilir. Fakat taarruz et­
mek istemek muvaffakiyetli bir taarruz yapmak demek .. Halb-..ıki
ben son kavgalardan sonra Yunanlıların böyle bir taarruzda mu­
vaffak olmalarına imkan görmeyorum. Evet, Yunanlıların muvaf­
fakiyetli bir taarruz ihtimili her halde daha pek çok zaman için mev­
zu-i-bahs olamaz. Fakat daha yakın zamanlarda daha başka

(53) Rılşen Eşref (Ü naydın) : Rc'f et Paşa Hazreıleriyle Müllkaı, Hikimiyer-i Milliye.
1.5 Mayıs 1921, Nu. 185.

75

76

şekilde askeri vaziyetlerin hudüsu ihtimalini kuvvetle nazar-i dik­
kate almak lazım. Her hilde bugün karşı karşıya iki ordu var; bu
iki ordunun yapmak istediği ve yapacağı muhtelif vazifeler olabi­
lir. Bunları yakın bir iti bize gösterecek. Bu yakın atide de Yunan
Ordusu'na düşen hisse, son kavgaların mücib olduğu maddi ve mi­
nevi büyük boşlukları doldurmağa çalışmak olacakdır. Bir ordu için
manevi boşlukları doldurmak her hilde en güç bir şeydir. Sokak­
dan toplanan insanlar üniforma giymekle asker olmaz, harbede­
cek bir hile gelmez, bilhassa taarruz edemez. Yunan Ordusu'nun
doldurmak mecbüriyetinde bulunduğu maddi boşluklardan en mü­
himmini teşkil eden zabit noksanını da kolaylıkla ikmil edemeye­
ceğini düşünmek lizım. Onun için Yunanlılar daha hayli müddet
bu işlerle ciddi bir süretde uğraşmak ihtiyicındadırlar.

- Memleketimiz etrifında cihan efkinrun şu son zamanlardaki va­
ziyetini ne merkezde görüyorsunuz, Paşa Hazretleri'?

- Ben en buhranlı günlerde bile memleketin mes'ud bir atiye mut­
laka kavuşacağı hakkındaki ümidimden hiçbir şey kaybetmedim.
Bugün ise her zamandan daha fazla ümid ve iman ile yaşıyorum.
Uzun zamanlar feni insanların Anadolu'da hazırladığı karışıklık­
lar artık unutuldu. Memleket başdanbaşa aynı ümid, aynı emelle,
mutlak ve tam bir istiklale kavuşmak iyminiyle elele vermiş bir
hilde ..
Ne uzakdaki düşmanlarımız.ne de yakındaki feni düşünen kimse­
ler artık bizim f eni insanlar olduğumuzdan bahsetmiyor. Dün hak­
kımızda en fena hükümleri savuranlar bile bugün maksadımızın
büyüklüğünden bahsetmeği tabii buluyor. Anadolu'da, her emri
muti' meşru' bir hükümet mevcud. Hiçbir zaman Anadolu'da bu
kadar kuvvetli bir hükümet eli kendini hissetdirmemişdi. Bila­
istisna hemen herkes halinden memnun, istikbalden ümidli .. Tek­
mil bu sebebler ve harici diğer birçok esbab daha yakında, belki
de ümid edilmeyecek derecede bir kolaylıkla milli emelimize, vata­
ni gayelerimize, mutlak ve tam bir istiklale kavuşacağımız hissini
bana veriyor!.. İstik bil hakkında kat'i bir şey söylemek elbetde
mümkün değil; fakat o istik bil her ne şekilde tecelli ederse etsin mil­
let ve yetişdirdiği ordusu emellerini elde edebilmek için herşeyi yap­
mağa karar vermişdir. Ona da hazırdır.

Gayet müteenniyine ve gayet kanaatb~ if ideleri ıiihu takviye edi­
yordu. Kendisine teşekkür ederek yerimi diğer ziyaretçilerine ter­
ketdim. ''

Re'fet Paşa'nın ikinci def'a Dahiliye Vekili seçilişini, Hükiimet'in
yayın organı olan Hikimiyet-i Milliye şörle haber veriyorduS4:

"Ati Bey'in ahval-i sıhhiyesinden dolayı vaki' isti'fisı üzerine dün
Büyük Millet Meclisi gösterilen namzedler arasında askerlikdeki
kahramanlığı kadar idare-i mülkiyede de vukuf ve metaneti mü­
sellem bulunun Re'f et Paşa Hazretleri 'ni intihab eylemişdir. Paşa
Hazretleri'ni tebrik ile her yerde ve her zaman meşhiid olan mu­
vaffakiyetlerinin umür-u dihiliyemizde de temadisini temenni ey­
leriz.'•

Ankara'nın ilk günlerinde (1920) Mustafa Kemli Paşa (Atatürk) arkadaşları
le Hipodrom'da at yarışlarından sonra kazananlara müklfat datıhrken
(Atatürk 'ün sajında Re'fet Paşa ve Hüsrev Gerede -elinde kltıt tutan-).

6 Ağustos 1921 'de Milli Savunma Bakanı seçilen Re'f et Paşa kısa
bir süre sonra cebheyi ziyaret etmiş ve dönüşünde Ankara'ya zafer müj­
desi getirmişdi. (Re'fet Paşa Hazretleri Ordumuz muzafferdir, diyorlar)

(54) Hikimiyet-i Milliye, 7Temmuz 1921, Nu. 224.

77

başlığı altında Hikimiyet-i Milliye şöyle yazıyordu55 :

11 Dün cebheden avdet etmiş olan Müdafaa-i Milliye Vekili'miz bi­
ze kahraman Ordumuzun elde etdiği muzafferiyet müjdelerini de
beriber getirdiler.

Dün Büyük Millet Meclisi'nde akşama doğru büyük bir hareket ve
heyecan görünmekde ve herkes cebhe-i harbden avdet eden
Müdafaa-i Milliye Vekili Re'fet Paşa Hazretleri'nin vereceği izi­
hata intizar eylemekde idi. Paşa Hazretleri altıya doğru Meclis'e
geldiler ve ictimi' salonunda husüsi süretde toplanmış olan meb' -
uslarımıza harekit-ı harbiye hakkında ma'lümit verdiler."

''Ondört günden beri devim eden Sakarya Meydan Muhirebe­
si' nde düşmanın tekmil taarruzları red ve def' edilmiş ve düşman
tahmin edilmeyecek derecede kanlı ziyiita uğratılmışdır. Ben ceb­
hede kumanda hey'et-i iliyesiyle görüşdükden ve c~bheyi de gördük­
den sonra düşmanın bu taarruzlanndan başka taarruz kudret ve
kabiliyetinin tamimiyle kırıldığına kan'i oldum. Bugün diyebilirim
ki Sakarya boylarında ondört gündenberi devam eden meydan mu­
harebesinin ilk safhası bizim silihlarımızın galibiyeti ile kapanmış
ve ordularımız muzaffer olmuşdur. Muhirebenin bundan sonraki
saflıasının tecelliyitına da kemil-i emniyet ve i'timad ile intizar ede­
biliriz .. ''

Vazife ve sandalye paylaşmakdaki anlaşmazlıkların, küskünlükle­
rin; ''ben evvel, sen sonra; ben kıdemli, sen kıdemsiz'' yollu çekişmele­
rin hem taraflar, hem de yurd ve millet için ne zararlı sonuçlara varabildiği
örneği, maalesef Milli Mücidele yıllarımızda, zafer sonrasında da sık sık
görülmüşdür. Atatürk'ün arkadaşlarına vazife tevcihinde birçok zorluk­
larla karşılaşdığı Nutuk'daki kayıdlardan ve çeşidli Milli Mücidele yılla­
n hafıralarından anlaşılmakdadır. Kansu, eserinin bir yerinde şöyle
demekdedir56

:

''Mustafa Kemal Paşa, mevcud arkadaşların ne süretle vazife ala­
cakları hakkında bir gece benim de tesidüfen bulunduğum bir iç­
timi'da, İsmet Paşa'nın Erkan-ı Harbiye-i Umümiye Reisi olmasını
teklif etdiğinde, hazır bulunan bizı paşalar ve bilhassa Re'fet ve

(55) Hikimiyet-i Milliye, 6 Eylül 1921, Nu. 284.

(56) M. M. Kansu : a.g.e., s. 575.

78

-. .:ıı 'a
.!: .:ıı ·-. - ;ı,,,, •• $,ı

ıs
.. .:ıı
.;ı =
! 8

. ;.ı: 8
• u 1 >

al
ıı::; ..

79

Ali Fuad Paşalarca Anadolu'da kendilerinin daha evvel teşrik-ime­
sai etdikleri ileri sürlmekde idi.''
Mustafa Kemal Paşa, Malta'dan yeni dönen Rauf Bey 15 Kasım

1921 'de Ankara'ya gelir gelmez, 17 Kasım 1921 'de, onun boşalan Nafıa
Vekillili'ne seçilerek Hükümetde yer almasını istedi. Rauf Bey'le Mal­
ta'dan dönen Kara Vasıf Bey'i de, Anadolu .ve Rumeli Müdafaa-i Hu­
kuk Grubu Hey'et-i İdaresi azalığına seçdirdi. Atatürk şöyle diyor'7

:

"Bu iki zatın birinden hükümetde; diğerinden grubda, istifade et­
meli faydalı tasavvur etmişdim. Çok geçmedi, bir gün Rauf Bey'­
in Hey'et-i Vekile'de bir meseleye istizah etdiği haber verildi. Aynı
günde, Kara Vasıf Bey de, grub hey'eti idaresinde aynı meseleyi
istizah etdili bildirildi. Bu iki zatın evvelden beyinlerinde takarrür
etdirdikleri anlaşılan mavzuubahs mesele şu idi:

"Takib olunan siyiset-i askeriye nedir?"
" ... Bittabi', ne Hey'et-i Vekile'de ne de grub hey'et-i idaresinde
böyle bir meselenin mevzu-u müzakere ve münakaşa olmasına mü­
saade etmedim. Bunun üzerine, Rauf Bey Vekfilet'den, Kara Vasıf
Bey de Grub Hey'et-i ldiresi'nden isti' fi etdiler. Rauf Bey'in isti'­
fası, 13 Kinunusanı 1922 tarihinde Meclis'de okunurken, aynı ta­
rihli bir isti'finame de okunmuşdu. Bu isti'faname, Müdafaa-i
Milliye Vekili bulunan Re'fet Paşa'nın idi.
Efendiler, Re'fet Paşa'nın da sebeb-i isti'fası hakkında birkaç ke­
lime ile arz-ı malumat edeyim: 4 Kanunusani 1922 günü, Meclisin
bir celse-i hafiyesinde, şöyle bir mesele mevzu-u münakaşa edilmiş­
di. Başkumandanlık ve Erkin-ı Harbiye-i Umümiye Riyaseti, An­
kara'da oturuyormuş. Cebheden uzak bulunuyormuş. Bundan
istihraç olunmuş ki, benim hem Başkumandan ve hem de Meclis
Reisi olmamda müşkilat varmış. Ordu işleri iyi gitmiyormuş. Mec­
lis bir harb encümeni teşkil ederek Ordu vaziyetini tedkik etmeli
imiş. Erkan-ı Harbiye-i Umumiye Reisi, aynı zamanda teri Vekil­
leri Hey'eti Reisi olduğundan Erkin-ı Harbiye işleri de iyi gitmi­
yormuş. Fevzi Paşa Hazretleri, yalnız İcra Vekilleri Hey'eti
Riyasetinde kalsın. Erkin-ı Harbiye-i Umümiye Riyasetiyle
Müdafaa-i Milliye Vekaleti tevhid olunsun imiş. Müdfaa-i Milliye

(S7) Gazi M. Kemal (Atatürk) : a.g.e., 1938 baskısı, ss. 452-4S4.

80

-.:
ıı
-1
el

i
= ::::ı

.:ıı .. := -~
-< -• ,:ıı

il
C • !' • ;ı,,,, -•
..!! ·-

81

Vekili olan Re'fet Paşa, bizzat kürsüden bu tezi müdafaa ediyor­
du.''

" ... işte, bu sebebden isti'fiya hazırlanan Re'fet Paşa isti'fisını
Rauf Bey'in isti' fası ile aynı günde vermiş oluyor.''
Atatürk, daha sonraki günlerde arkadaşlarına vazife vermek hu­

süsundaki çabalarını da şöyle naklediyor58:

" ... Moskova Sefireti'nden avdet etmiş olan Fuad Paşa'nın Birin-
•

ci Ordu Kumandanlığı 'nı kabul etmeyeceği hakkında nokta-i na-
zarını istimzaç etdim. Anladım ki, Cebhe Kumandanlığı yapmış
olduğundan, Cebhe Kumandanı emrine girmeğe mütemayil değil­
dir. Müdaf aa-i Milliye Vekili bulunan Kazım Paşa visıtasiyle Bi­
rinci Ordu Kumandanlığı'nı Re'fet Paşa'ya teklif etdirdim. Kabul
etmemiş.''

11 Ekim 1922 günü Mudanya Mütirekenimesi imzalanınca, Trakya
anavatana kavuşmuş oluyordu. Atatürk, Re'fet Paşa'nın İstanbul ve
Trakya'da vazifelendirilişi ile ilgili olarak da şunları söylüyor59:

"Efendiler, zaferi müteikib, İzmir'de bizim siyasi temaslarımız üze­
rine, Ankara'da Hey'et-i Vekile'nin, daha doğrusu bazı vekillerin,
mütelişi bir vaziyet aldıkları hissolundu.
Askeri vazifemin hitam bulmuş olduğunu, bundan sonraki işlerin
teri Vekilleri Hey'eti'ne iid olduğunu ihsas edecek tarzda, beni An­
kara'ya davet etdiler. Halbuki ne askeri vazifem hitam bulmuşdu
ve ne de siyasi ve diplomatik mesiil ile temas ve iştigalden müstağ­
ni olabilirdim. Binaenaleyh, İzmir'den Ordu'nun başından ve te­
masa geldiğim siyasi münasebetlerden uzaklaşamazdım. Bu sebeble
benimle müdavele-i efkar etmek arzu ve ısrarında bulunduklarına
göre teri Vekilleri Hey'eti'nin veyi alakadar Vekillerin, İzmir'e nez­
dime gelmelerini teklif etdim. teri Vekilleri Reisi Rauf Bey' le, Ha­
riciye Vekili Yusuf Kemal Bey geldiler.

Rauf Bey, tzmir'de bana bazı hususi temennilerde de bulundu. Me­
sela; Ali Fuad Paşa ile Re'fet Paşa'nın, zafer münasebetiyle, ter­
fi'lerini ve kendilerine münasib birer vazife vererek tatyiblerini, rica

(58) Gazi M. Kemi) (Atatürk) : a.g.e., s. 480.

(59) Gazi M. Kemi) (Atatürk) : a.g.e., s. 487-488.

82

etdi. Malumunı.1z oldu ki, muharebeden evvel Ali Fuad ve Re'fet
Paşaları harekete iştirak etdirmek için birer suretle teşebbüsde bu­
lunmuşdum. Muvaffak olamadım."

" ... Yalnız açıkda bulunan Re'fet Paşa'ya münasib bir vazife bul­
mağa çalışacağımı vadettim. Kedisini İzmir'e davet etmesini söyle­
dim. Re'fet Paşa, İzmir'e gelmişdi. Fakat tam benim Ankara'ya
avdet etdiğim geceye tesadüf etdiği için kendisiyle orada mülakat
olunamadı. Re 'f et Paşa 'nın tavzifi, bilahare Ankara'dan Bursa' -
ya seyyahetim esnasında oldu."

" ... Mudanya Konferansı hitam bulmuşdu. İsmet Paşa ve Erkan-ı
Harbiye-i Umumiye Reisi Fevzi Paşa Bursa'da bulunuyorlardı. Ken­
dileriyle görüşmek üzere Bursa'ya gitdim. Beraberimde Müdafaa-i
Milliye Vekili Kazım Paşa (Özalp) vardı. Şarkda, aleyhindeki fikri
ve fi'li tezahüratdan dolayı, ifay-i vazifeye imkan göremediğinden
Ankara'ya gelmeğe mecbur olan Kazım Karabekir Paşa'yı ve ts­
tanbul'da kendisine vazife vermek üzere de Re'fet Paşa'yı birlikde
götürdüm. Bursa'da kaldığım günler zarfında, Re'fet Paşa'yı ma­
lum olduğu veçhile, İstanbul 'a gönderdim."

Re'fet Paşa'nın Trakya'yı teslim almak üzere vazifelendirilmesi,
İstanbul'a gelişi, karşılanışı ve oradaki faaliyetleri münasebetiyle Anka­
ra Basını 'nda şu haberler yer almakda idi6():

"İzmir Meb'usu ve Müdafaa-i Milliye Vekili sabıkı Re'fet Paşa
Hazretleri'nin mühim bir vazife deruhde eylemek üzere İzmir'e da­
vet edildiklerini vaktiyle yazmışdık. Müşarün-ileyh, Konferans'ın
bidayetinden beri Mudanya'da bulunmakda olup, Trakya'nın te­
sellümü vazifesini deruhde eylemişdi. Bu husus dün Büyük Millet
Meclisi'ne arzedilmiş ve Meclis vazifede bulunduğu müddetçe me'­
zuniyetini kabul eylemişdir. İstihbaratımıza göre Re'fet Paşa Haz­
retleri derhal hareket eyleyeceklerdir.''
(Re'fet Paşa Hazretleri bir gün için şehrimizde) başlığı altında, Re'­

fet Paşa'nın hareketinden önce Ankara'ya uğrayışı hakkında da şu bilgi
verilmektedir:

''Trakya'mızın tesellümüne me'mur olan İzmir Meb'usu Re'fet Pa­
şa Hazretleri dün sabah şehrimize muvasalat eylemişler ve Meclis

(60) Hikimiyct-i Milliye, 12 Ekim 1922, Nu. 632-19 Kasım 1922, Nu. 664.

83

ile Hükümet Dairesi arasında bir muharririmize ayak üstü seyya­
hatleri hakkında şu izahatı lütfetmişlerdir:
- İki gün evvel Bursa'dan ayrıldım, bu sabah Ankara'ya geldim,
yarın tekrar Bursa'ya gidiyorum.
- Trakya seyyahati ne zaman Paşa Hazretleri?
- Derhal, Bursa'da çok kalmayacağım. Diğer vazifeme başlamak
üzere hareket edeceğim.
- İstanbul tariki ile mi?
- Tabbii. Bursa'dan İstanbul'a gideceğim ve Trakya'nın Yunan-
lılardan tahliyesi müddeti ·oıan onbeş günün geçmesini bekle­
yeceğim.

- Mamafih bu müddetden evvel Trakya'ya dahil olmaya ve İ'ti­
laf Komisyonlan ile münasebatda bulunarak Trakya'da Hükümeti-i
Milliyemizin bir an evvel teessüsüne uğraşacağım.
- Paşa Hazretleri deruhde etdiğimiz vazife hakkında lütuf buyu­
rur musunuz?
- Vazifem iki kısma ayrılabilir. Biri, Yunanlılardan tahliye edi­
len Trakya'yı teslim almak; diğeri, Trakya'da, Türkiye Büyük Millet
Meclisi Hükümeti'ni te'sis etmek. Binaenalyeh bir an evvel, Trak­
ya'da teşkilat-ı mülkiye ve inzibatiyenin ikmal ve itmamına çalışa­
cağım. Esasen bütün me'murin kadroları ve jandarmalarımız hazır
bulunduğu için Edirne Vilayeti 'mizde bütün teşkilat sür'atle ikmal
olunacakdı r.''

(Hikimcyct-i Milliye, 16 Ekim l 922, No. 635)

19 Ekim 1922 tarihli Hakimiyet-i Milliye gazetesinde (Başkuman-
dan Paşa Bursa'da) başlığı altında şu haber yer almış bulunuyordu:

84

..... Başkumandan Paşa Hazretleri (Mustafa Kemal Atatürk) re­
fakatlerinde Kazım Karabekir ve Re'fet Paşalar ve yaverleri oldu­
ğu halde öğleden sonra bir buçuk da teşrif etdiler .

.. ... Fevzi, İsmet, Kazım Paşalar ile, Bursa'da bulunan meb'uslar
ve hey'etler Bursa haricinde uzaklara gitmek suretiyle istikbalde bu­
lundular."

İstanbul gerek jandarmalarımız \le gerek Re'fet Paşa için fel'kali­
de merasim hazırlıklarında bulunuyor

İstanbul: 18 - lstanbul 'un istihzaratı (hazırlığı) hararetle devam

ediyor. J andarmalarımızın vüruduna yarın intizar edilmekdedir.
Onun için bugün İstanbul'da hummalı bir faaliyet var. Diyebili­
rim ki İstanbul, şimdiye kadar hiçbir zaman bu kadar Türk çehre­
si arzetmiş değildi. Her taraf da şanlı sancağımız dalgalanmakdadır.
En küçük ev, en küçük dükkan bile bir bayrak asmışdır. Bu tezyi­
nat yalnız İstanbul cihetine münhasır değildir. Daha ziyade Beyoğlu,
Taksim, Şişli ve bilhassa Beşiktaş'da görülüyor. Muhtelif caddele­
re, Fatih, Bayazıt, Sultanahmed, Galatasaray mevki'lerinde muh­
teşem birer tak-ı-zafer yapılmış ve Beşiktaş iskelesi civarında
fevkalade tertibat vucuda getirilmişdir.

Diğer tarafdan, Trakya işgal Kumandanı Re'fet Paşa Hazretleri için
de ayrıca mufassal bir program tanzim edilmişdir. Halk, Paşa'yı
tezahürat içinde karşılayacakdır.

(Hikimiyet-i Milliye, 19 Ekim 1922. Nu. 638)

Re'fet Paşa Şark Mahfilinde
İstanbul, saat : 10-19 (Husôsi muhabirimizin telgrafıdır) -Re'fet
Paşa'nın vüruduna halk hararetle intizar ediyor. Gülnihal Vapuru
sıiret-i mahsusada kendisini almak üzere Mudanya'ya gönderilmiş­
dir. Vapurda bir hey'et-i mahsusa kendisini istikbale me'murdur.
Re'fet Paşa, Kabataş İskelesi'nde karaya çıkacak; Fındıklı -
Tophane - Köprü tarikiyle lstanbul'a geçecekdir. Re'fet Paşa, Aya­
sofya'da, Şark Mahfili'ne misafir olacakdır. Mahfil, fevkalade ve
tezyin edilmişdir.

Saat ikide henüz gelmemişdi

İstanbul, öğleden sonra: 19- Bugün İstanbul ayakda, herkes mu­
ayyen mevkiinde, talebe bir vaz-ı ihtiram ile bekliyor; fakat bu sa­
ate kadar ne Re'fet Paşa, ne de Jandarmalarımız geldi. Sabırsız­
lıkdan çatlıyoruz.

lstanbul'un sevinçli gününe diir tafsilit

İstanbul, 19 (A.A.) - Re'fet Paşa saat üçde Gülnihal Vapuru ile
İstanbul limanına vasıl oldu. Yalnız, İstanbul işgal Kumandanlığı
tarafından Paşa Hazretleri 'nin maiyetindeki 100 Jandarmanın çık­
masına mümanaat olundu. Jandarmalarımız bu gece vapurdadır.

85

86

Kendilerini karşılamak için yirmiden fazl~ çatana Ayastafanos açık­
larına kadar gitmiş idi. Beş-altı İngiliz tayylresi açıkdan uçmakda
idi. Kabataş açıAındaki Fransız torpidosu Türk hayratı çekerek me­
rasime iştirak etdi, yüz binlerce halk caddeleri, pencereleri ve muh­
telif vesiit-i nakliyeyi doldunnuşdu. · Paşa iskeleye ayak basar
basmaz gençlerden mürekkeb bir grup kendisini omuzlarına ala­
rak arabaya kadar taşıdılar. Programda araba dahil olmadığı hil­
de Arabacı Cemiyetinin ısrarına karşı durmak kabil olamamışdır.
Vali, Hünkir nimına Binbaşı Ali Bey, Veliahd namına yaverleri
Remzi, Bahriye Neziretiyle Seyr-i Sef iin namına Müdür-ü Umfi-
mi Arif Paşa beyin'ı hoş-imedi eyledi. Müteakiben Vakit muhar­
ririnin, Veliahd namına yapılan tebrikin ne sfiretle telikki edildilini
Re'fet Paşa'ya sorması üzerine, müşirün-ileyh biraz düşündükden
sonra:
"B.M.M. Hükümetinin umdelerinden birisi de Makim-ı Hilafetin
istihlisıdır" dedi. Kabataş'dan sonra Paşa'nın otomobilini Hamid
Bey'in, Trakya Cemiyeti, Merkez Kumandanı, Jandarma Umum
Kumandanı, Polis Müdür-ü UmQmisi ve Anadolu mümessilliğine
mensub diğer zevatın otomobilleri tik..ib etmekde idi. Gtızergihı baş­
dan başa mektebliler ve halk iki taraflı olarak işgal etmiş idi. MQ­
siki,çiçek ve konfet yağmuru ve alkış tfiflnı arasında Divan­
yolu'ndaki Şark Mahfili'ne gidilerek bir müddet istirahatdan
sonra Fitih'in Türbesi ziyaret olundu. Paşa oradaki Dir-ül-eytim
talebesine müessir bir nutuk irid etdi. Türbe karşısında Şehremi­
ni, İstanbul halkı ve Dahiliye Nizan namına beyin-ı hoş-imedi etdi.
Re' f et Paşa halk namına vaki olan beyanata teşekkür etdikten son­
ra, Dahiliye Nazarına zatı i'tibiriyle teşekkür etmiş. ve fakat B.M.M.
Dahiliye Vekili'mden başka Dahiliye Nazırı tanımadığını da ilave
etmişdir. Ziyiretden sonra hey' et, Aksaray caddesini tiki ben aynı
tüfin-ı şidi içinde Hilil-i-ahmer'e geldi. Dar_üfünfin şuibitı ile Ti­
caret Mektebi talebesi geldiler ve bini önünde ictima' ederek Pa­
şa'yı görmek istediler. Mühim nutuklar irid olundu. Paşa cevabında
gençleri selamlamakla milletin istikbal ve istiklalini selamladığını
ve Gazi Başkumandanımızın da gençliğin hissiyit-ı vatanperveri­
nesinden emin olduklarını söyledi. "Kahrolsun Yıldız'daki herif!"
diye bağıranlar da oldu. Müslüman tramvaycılar büyük ve müzey­
yen bir alay sancağı hediye etdiler. Müteviliyen toplanıp dağılan

halk ve talebeye karşı Paşa mükerreren görünerek cevab verdi. Di­
rülf ününlular otomobili biz.zat çekerek götürmek istediler ise de Pa­
şa nezaketle reddetdi. Sokakları dolduran halk beşyüzbin tahmin
olunmuşdur. Re'fet Paşa saat yedide Jandarmalar meselesini gö­
rüşmek üzere Harington'a gitmişdir.

Jandarmalarımız kimilen lstanbul'dan çıkacak
İstanbul, 20 A.A.) - Mudanya Mukavelenamesi ahkamına tevfi­
kan Trakya'yı tesellüme me'mur olan sekizbin kişilik Türk Jan­
darmasının Tekfur Dağı tariki ile sevkleri hakkındaki karardan
vazgeçilerek, bunların da İstanbul'dan mürur ile icab eden mahal­
lerde tahaşşud ve tecemmu'larının ikmali alakadarlarla hasıl olan
i 'tilaf üzerine bu sabah takarrur etmiştir.

Halk yeniden sokaklara dökülüyor

İstanbul, 20 (A.A.) - Re'fet Paşa'nın maiyetindeki- yüz Jandar­
ma bu sabah Sirkeci iskelesine çıkarılarak Ayasofya Cimii'ndeki
barakalara gönderilmişdir. Bu münasebetle İstanbul halkı yeniden
sokaklara dökülerek tezahür ita başlamışdır.

Pidişah ve Veliahd'ın tebrikitı

İstikbal merasimine tuhaf hadiseler ilave olundu. Meseli, Padişah
ve Veliahd da beyin-ı hoş-imedi için memur göndermişlerdi. Pa­
dişah namına Binbaşı Ali, Veliahd namına Yaver Remzi Bey bulu­
nuyordu. Evvelce de haber verdiğimiz üzere Re'fet Paşa, Kabataş,
Tophane, Köprü, Ayasofya tarikiyle Şark Mahfili'ne geldi. Yol­
lardaki tezahüratın tasviri imkanı yokdur. Kadın, erkek halk ve bü­
tün mekteb talebesi yollara dökülmüşdü. Herkes bağırıyor,

mendillerini sallıyor, çiçekler, kutu kutu kalıt pullar serpiyordu.
Şark Mahfili'nde biraz istirahatdan sonra Fatih'e gidildi. Sultan
Mahmud Türbesi önünde Dahiliye Nazırı ve Şehremaneti namına
Şehremini beyan-ı hoş-amedi eyledi. Fatih'den sonra Hilal-i-ahmer
binası önü karanlıklara kadar müteaddid tezahürata sanhe oldu.
Bütün tafsilatı bildirecelim.

Buraya gelen istiklil kokusu detil, kendisidir!

İstanbul, 20 - Re'fet Paşa Fatih Türbesi'ni ziyaretde merkad üze­
rindeki Kur'an-ı Kerim'i öpdükden sonra dua etdi ve duasını bitir-

87

88

dikden sonra ahaliye hitaben bir nutuk irad eyledi.
Re'fet Paşa ezcümle bu nutkunda dedi ki :
"Hazret-i Fitih'in Türklüğe ve Müslümanlığa hediye etdiği bu mu­
azzam şehrin Anavatandan ayrı yaşamasını ne Türklük, ne de Müs­
lümanlık kabul edemez. İşte Hazret-i Fitih'in merkad-ı mübareki
önünde söylüyorum: İstanbul vatanın daimi incisi kalacakdır.
Buraya gelen istiklal kokusu değil, istiklalin kendisidir. Bunu Ana­
vatanın parlayan süngüsü namına söylüyorum.''

Tezibüritın arkası gelmiyor
Diğer tarafdan Hilil-i-ahmer binası önünde mekteb talebesinin ve
halkın musırrinetezihüritı önünde Re'fet Paşa tekrar balkona çık­
mak mecbüriyetinde kalmış ve mekteblilere hitabında demişdir ki:
''Sizleri selamlamakla milletinin ikbal ve istiklalini selamlıyorum.
Daha düne kadar vatanımız karanlık, acıklı levhalar karşısında idi.
Her taraf siyahlar ile dolu idi. Bunu hatırımızdan çıkarmayacağız.
ilim ve irfan nılriyle itinin yollarını aydınlatacağız. Ey Türk gen­
ci! Alnını aç yüksel. Türk olmak en büyük insan olmak demekdir,
bunun için alnın açık olarak ilerle!"
Dirüfünılnlular Re'fet Paşa'ya pek müteşekkirine bir sılretde mu­
kabele etmişler ve demişlerdir ki:
''Siz ve arkadaşlarınız, ezilen halkımızın, yıkılan istiklalimizin, mah­
vedilmek istenilen ismetimizin halaskirısınız, sizi bu sıfatlar ile se­
lamlıyoruz."

Pidişiba ve DibiUye Nizanna mukabele
İstanbul, 20 - Re'fet Paşa'ya Padişah dahi dahil olmak üzere bir­
çok kimselerin beyin-ı hoş-imedi ve tebrikit edeceklerini bildir­
miş idim. Re'fet Paşa, Padişah namına tebrike ve beyin-ı

hoş-amediye gelen Binbaşı Ali Bcy'e: "Makam-ı Hilifet'e hissiyit-ı
diyanetkirinemi iblağ ediniz'' dediği gibi, Şehremini'ne verdiği ce­
vabda da: "Şehir namına vaki' olan tebrikatınıza teşekkür ederim.
Dahiliye Nazırının da şahsen göstermiş olduğu nezakete müteşek­
kirim. Fakat ben, Hükümetim namına Dahiliye Nazırı

tanınuyorum" cümleleriyle mukabele etmişdir.
Veliahd namına Yaveri tarafından vuku' bulan tebrike de şöyle

mukabelede bulunmuşdur: Büyük Millet Meclisi Hükılmeti'nin um­
delerinden biri de Makam-ı Hilafetin istihlisıdır.

lngiliz münlsebetsizlikleri, solukluklan
Bursa, 21 - İstanbul'da halkın Re'fet Paşa'ya ve Jandarmaları­
mıza karşı gösterdiği fevkalade tezahüratdan sinirlenen İngilizler
bazı soğukluklardan men'i nefs edememişler ve İstanbul ahilisi­
nin, daha Umümi Harb esnasında kucak kucak bombalarını uy­
kuda istihfaf ile karşıladıkları tayyarelerini halkın başı üzerinde
gezdirmişlerdir. Mütemadiyen altı tayyare lüzumsuz nümayişler
yapmışlar ve halkın bir kerre daha İngilizlere karşı olan hissini alev­
lendirmişlerdir.

Hlkimiyet-i Milliye nlmına tebriklt
İstanbul, 20 - Paşa Hazretleri'ne Kabataş lskelesi'nde mülaki ol­
dum ve kendisini mübarek pay-ı taht topraklarında ''Hakimiyet-i
Milliye" namına selamladığımı söyledim. Re' f et Paşa bu tebrika­
tıma teşekkür etdikden sonra: ''Muhterem Başkumandanımızın mü­
messili sıfatıyle İstanbul'u selamladığımdan dolayı en mes'ud
anlarımı yaşıyorum" dedi.

Jandarmalanmıza mini' oldular, fakat
İstanbul, 20 - İngilizler birtakım bahane ile Re'fet Paşa ile bera­
ber gelen yüz jandarmamızın vapurdan çıkmasına mümanaat ey­
lediler. Jandarmalarımız Gülnihal'de bulunuyorlar. Halk bu
muameleden fevkalade muğberdir. Bunun üzerine Esnaf Cemiyet­
leri derhal istimbotlar ile Jandarmalarımıza bir hey'et-i mahsusa
göndermişler ve (etli pilav, helva, meyveden mürekkeb) mükellef
bir ziyafet çekmişlerdir.

Jandarmalanmız lstanbul sokaklanndan geçiyor!
İstanbul, 21 - Evvelki gün karaya çıkamayan jandarmalarımız için
intizar ateşi ile yanan İstanbul halkı dün, Gazilerimizi emsalsiz bir
süretde ve program iki misli güzelleşdirilmek üzere istikbal eyledi.
Ahili o derece cÜş-u hurüşa gelmişdi ki, her jandarma neferimiz ka­
raya çıkdıkca boynuna sarılıyor; hoş geldin gazan mübarek olsun!
diye bağırışıyordu.
Bilhassa jandarmalarımızın pek mükemmel kıyafet ve teçhizatla­
rıyla Ayasofya'ya çıkışları ve yolda .. Mustafa Kemal Paşa

serdarımız'' marşını söylemeleri, halkımızı fevkalade çıldırtdı.

89

90

Ayasofya'da Cuma namazı ve mev'ize
Re'fet Paşa Cuma namazını Ayasofya'da kıldı ve namazdan ev­
vel, ezan okunurken Ayasof ya Meydanı 'nda jandarmamızı teftiş
eyledi. Bundan sonra camiye gelerek cemaat-i kübra ile Cuma na­
mazı eda olundu. Cimideki cemaatin kalabalığı, Anadolu ve Türk­
lük için asumana çıkardıAı dua karşısında Re'fet Paşa atlamaya
başladı. Paşa namazdan sonra cemaate karşı bir mev'izede bulun­
du ve dedi ki:
"Cenab-ı Hakk'a çok şükür ki bu büyük günleri gördük, fevz ve
nusretiyle islim dünyasını kazandık. Bundan böyle dinimiz serbest

Re'fel Paşa lstanbul'da
ve payidar olacak, Kur'an'ımız her taraf da serbestçe okunacakdır.
Allah'ın huzürunda ve bu cemaat-i kübra muvacehesinde Peygam­
berime kasem ederim ki İstanbul her zaman bizimdir."
Bundan sonra Re'fet Paşa şühedaya rahmet, gazilerimize nusret
temennisinde bulundu ve halkın duası kubbeleri çınlatdı.

Re'f et Paşa ve Jandarmalanmız dd gündür lstanbul'un iguş-i te­
hassür ve şefkatinde

İstanbul'un heyecan ve meserreti işidilmemiş bir vak'a teşkil etmek­
dedir. Bunu kıskananlar, jandarmalanmıza mani' olmak istemişler­
se de, bir gün sonra yine '' Kemal Paşa Serdarımız'' İstanbul 'u sars-
mışdır.

İstanbul halkı, Başkumandanlık nlmına Trakya 'nın tesellüm üne
me'mur edilen İzmir Meb'usu ve Müdafaa-i Milliye Vekil-i sabıkı
Re'f et Paşa Hazretleri' ni İstanbul 'un şimdiye kadar görmedili bü­
yük tezahürat ile karşıladı. İstanbul halkı Re'fet Paşa'yı bir taraf­
dan Anadolu kahramanlarının mümessili olarak karşılamakda
ve kendisine Anadolu kahramanlan nimına arz-ı şükran eylemek­
de iken, diler taraf dan ise T.B.M.M. Hükumeti'nin bu suretle bü­
tün İstanbul halkının rfihuna, kalbine ve en nihayet bizzat İstan­
bul "ehrine girmiş oldulunu gösteriyor. Evet görmeyenler ve bili
anlamayanlar var ise görmeli ve anlamalıdır ki, artık İstanbul,
T .B.M.M.'nin idirisi altındadır ve orada buna muhalif herşey gayri
meşru' ve gayr-i mevcuddur.
Dünyanın hiçbir yerinde herhangi bir iriy-i umQmiye bu kadar he­
yecanlı ve bu kadar kuvvetli bir netice alamamışdır. Çünkü bütün
1stanbul'un hakiki evlidları, Müslüman ve Türkler, B.M.M. Hü­
kQmeti'nin mümessilinin karşısına çıkmış ve kalblerinin bütün sa­
mimiyetleriyle bu HükQmete arz-ı biat eylemişlerdir. İstanbul, bura­
da teessüs eden ve Türklüğü kurtaran Hükumetin kurbanı olacağını
en kuvvetli levhalar ile, düşmanlarımızın gözüne sokmuşdur. Bi­
naenaleyh sun'i vaziyetlere derhal nihayet verilmeli ve birbuçuk mil­
yon münevver ve vatanperver Türk, T.B.M.M.'nin idaresi altına
resmen girmelidir. Fakat görüyoruz ki bütün bu manzaralar haki­
katı güneş kadar ortaya koyduğu halde el'in tstanbul'da ni-meşru'
suretde yerleşmiş olan birtakım ecnebi kuvvetler bu tezahürat ve­
silesi ile hislerini yine meydana vurmakdan kendilerini alamamış­
lardır. Cuma nüshamızda haber verdiğimiz üzere Trakya'yı işgal
edecek olan jandarmalarımızın bu tezahürat arasında İstanbul'a
çıkmalarına mümanaat için bizı vesileler ve sebebler dermeyan edil­
mişdir. lstanbul'un askerlerimize karşı almış olduğu tavır ve hare­
ket ve hazırladığı nümayişler, Ermeni ve Rumlar aruında telaşı mfi­
cib olmuş ve aralarında .. panik" hasıl olmuş imiş. Bunun için
jandarmalarımızın lstanbul'dan geçmemesi rica edilmiş. Fakat Hü­
kQmetimiz lstanbul 'un Türk toprağı olduğunu ve jandarmalarımı­
zın bu mübarek topraklarımızdan geçerek Trakya'y1 işgal edecekleri
cevibiyle musırrine mukabelede bulunmuş. Aşağıdaki telgrafları­
mızda görüleceği üzere jandarmalarımız halkın en samimi tezihü­
ritı arasında Ayasofya caddesinde: .. Kemal Paşa serdarımız!"

91

92

marşını okuyarak ve bütün Türkleri hüngür hüngür aA)atarak mü­
barek piyitahtımıza girmişler ve misafir olmuşlardır. 1stanbul'da
Rumlar ve Ermeniler arasında hisıl olacak panili düşünen bu za­
rararlı hamiler, Ermeni Patrili Kaymakamı Sampat Efen­
di'nin Re'fet Paşa Hazretleri'ne söyledikleri sözleri nazar-ı i'tibara
alsalar en ma'kul hareketde bulunmuş olurlar. Görüyoruz ki, saa­
detimizin her noktasında bizi iz'ac edecek ve müteessir eyleyecek
te_şebbüsler el'in devim ediyor. Ne mutlu ki, hep bu saadetlerimiz,
bu maniaların da bertaraf oldujunu görmekle bir kat daha artıyor.
İstanbul muhibir-i mahsusumuz, lstanbul'da Re'fet Paşa Hazret­
leri'ne karşı yapılan tezahürat hakkında Cuma ve Cumartesi gün­
leri bize pek mufassal malumat göndermişdir. Hepsini sırası ile
neşrediyoruz.

Re'fet Paşa İstanbul topraıında
İstanbul, 20 - "Gülnihil"in Saraybumu'ndan görünmesi; sabah­
dan beri 1stanbul'un geçirdiği intizar ateşine en büyük teselli oldu.
Deniz kenarlarına toplanan halk, vapur daha açıklarda iken alkışa
başlamış ve bu alkış tufanı Re'fet Paşa'nın vürudu için bütün ts­
tanbul'da bir işaret olmuşdur. Kabataş'daki seyyal halk kitlesini
zaptetmek mümkün değildi. Re'fet Paşa tam üçde Kabataş iskelesi' -
ne çıkdı. Hey'et mümessilleri kendisine iskelede beyin-ı hoş-amedi
eyledi. Anadolu kahramanlarının mümessili Re'fet Paşa her adım
atdıkça bir kurban kesiliyordu. Darülfünun talebesi, Paşa'yı omuz­
larına aldılar ve otomobile kadar böylece götürdüler. Halkın
çırpınışı ve bağırışı karşısında insanların asabını muhafaza etmesi
imkanı yokdur. Bütün İstanbul sevincinden ağlıyordu ve bu gün
ise artık koca Anadolu'ya kavuşdujuna kaildi.

(Hikimiyet-i Milliye, 22 Ekim 1922 Pazar, No. 640)

Ermeni Patriji arz-ı ubüdiyet ediyor
İstanbul, 21 - İstanbul yeni bir hadise karşısında bulunuyor. Bu­
gün Ermein Patrik Vekili Sampat Efendi, Re'fet Paşa'yı ziyaret
ederek Ermeniler namına arz-ı ubudiyet ve sadakat eylemiş ve Er­
meni milletinin ijf al edilerek binlerce sene beraber yaşadıkları bir
millete karşı gayet fena bir mevki'de bırakıldığını söylemişdir.

lstanbul'un süriiru
İstanbul, 22 - İstanbul, heyecan ve sürür içinde uçuyor ve Re'fet
Paşa 'nın ve misafir jandarmaların en küçük hareketlerini bile göz­
den kaçırmıyor. Dün gece, Re' fet Paşa'nın şerefine_ şehir namına
mükellef bir ziyafet çekildi. Ziyif~de resmi me'murlardan ziyade
ahili mümessilleri ve İstanbul'da halkın teveccühü olan zevat ha­
zır bulunuyordu. Ziyifetde zaferimizin tes'idi yolunda pek mühim
ve hararetli nutuklar irid edilip Re'fet Paşa tarafından mukabele­
de bulunuldu.

Minisız kıskançhklar

İstanbul, 21 (A.A.) - Re'fet Paşa şerefine Mekteb-i Harbiye ci­
varında bir tak-ı zafer yapılmak istenmiş ise de, İngilizler tarafın­
dan mümanaat edilmişdir.

(Hikimiyet-i Milliye, 2J Ekim l 922, N u. 94 ı)

Fatih Belediyesi önünde ellibin kişiye hitab eden Re'fet Paşa:
"Milletimizin yegane meşru' hüküıneti B.M.M. Hükümeti'ne ne
kadar merbut olduğunuzu ve Meclis ve Hükümetini ne kadar sev­
diğinizi beni selamlamak lütfuyla gösteriyorsunuz. Meclis ve Hü­
kümet namına teşekkür ederim" demişdir.
Fatih Belediyesi önünde ellibin kişiye bitib eden Re'fet Paşa
İstanbul, 23 - İstanbul'un hali "kırk gün kırk gece düğünü" ta­
birine pek uyuyor. Her halde bu kırk günlük düğünlerde bu kadar
hararet ve heyecan görülmemişdir. İstanbul, Jandarmalarımızın ve
Re'fet Paşa'nın ayrılışına kadar donanmış kalacakdır. Buna dün
karar verilmişdir.

Trakya'lılann şerefine ~erdili ziyifetde Re'fet Paşa
"Pek aziz Trakyalı vatandaşlanm: acılarınızı biliyorum ve derece­
sini tamimiyle takdir ediyorum. Ben de Rumeli evladındanım. Şim­
diye kadar daima büyük acılar ile Trakya'yı deraguşdan hali
kalmayan vicdanım bundan böyle beklediğimiz şanlı istikbali kar­
şılayacakdı r.' •

İstanbul, 23 - Re'fet Paşa, Dirülfününa iade-i ziyaret eylemiş ve
Dirülfünün'da pek tatlı bir gün geçirilmişdir. Bu münasebetle mu­
allimler tarafından birçok nutuklar irid edilmişdir. Dirülfünün mu­
allimlerinden birisi demişdir ki: "En felaketli zamanlarımızda şu

93

94

Dirülfününun koridorlarında cisuslar türediği, ciniyetler davul­
larla ilin olunduğu zamanlarda karşınızdaki gençlerden hiçbirinin
eli kirlenmemişdir."
Paşa, Dirülfünün müderrislerinin bu nutkuna pek uzun ve mühim
bir cevab ile mukabelede bulundu.
İstanbul, 22 (A.A.) - Re'fet Paşa Dirülfünün'da irid etdiği si­
yasi nutukda: • 'İstanbul, makarr-ı Hilifetdir ve böyle kalacakdır.
Alem-i lslim'ın bir Halifesi olacakdır. Fakat hakimiyet Hakanın
değil, ancak ve ancak milletindir'' demişdir.

(Hikimiyet-i Milliye, 24 Ekim l 922, No. 642)

En nibiyet lstanbul da Türk milletinin bizzat te'sis eylediti idire-i
meşrua-i milliye'ye ka\luşdu
Türkiye Büyük Millet Meclisi Hükümeti ve Başkumandanı namı­
na Trakya'yı tesellüme me'mur Mirliva Re'fet F..aşa Hazretleri'nden
T .B.M.M. 'nin Reisi Başkumandan Mustafa Kemal Paşa Hazret­
leri 'ne 4 Kasım l 922 tarih ve saat 6. l S sonra işaretli telgraf nime:
l - İstanbul Kabinesi bugün saat dört sonrada isti'fi etmişdir.
2 - T.B.M.M. namına idire-i umur için benden talimat talebeden
İstanbul Belediye, Meclis-i idare Hey'etleriyle, Jandarma ve Mer­
kez Kumandanlıkları'na, Polis Müdiriyeti'ne, istinaf Müdde-i
Umumiliği'ne, icra Memurluğu'na ve Cinayet Mahkemesi'ne
4.Xl.1922 zevalinden i'tibiren T.B.M.M. Hükümeti namına ifa­
yı vazife eylemeJeri hakkında tebligatda bulunduğumu, yalnız bu
babda Hük iimetimizden hiçbir talimat almamış olduğumu, mama­
fih T .B.M.M. 'nin bir izisı ve T .B.M.M. Hükümeti'nin lstanbul'a
en yakın bir mıntıkaya me'mur-u f evkalide mümessili sıfatıyla ve
tamamen şahsi olarak böyle bir tebligatda bulunmaya mecburiyet
hissetdiğimi, binaenaleyh bugün zevalden i'tibiren esasen Hükü­
metiınce tanınmamış bulunan İstanbul Hükümeti usül-ü idaresi ye­
rine Türkiye B.M.M. Hükümeti idaresinin icri-yi hükümete
başlamış bulunduğunu bugün 4.XI.38 saat 4 sonrada Generaller
içtimiında kendilerine resmen beyin eyledim.
3 - Generaller müttefikan izhir-ı memnüniyet etdikleri gibi İngi­
liz Generali Harington bu tarz-ı hareketimden dolayı memnüniye­
tini izhar ile beyin-ı tebrikit eyledi. Fransız Generali Charpy
keyfiyetin mihiyet-i siyasiyesi dolayısıyle Komiserlere ve Hüküme-

tine arz-ı milümat eylemek kaydiyle beyin-ı memnüniyet eyledi.
lstanbul tarz-ı idaresi tef erruitı hakkındaki suile cevaben ancak
Ankara'dan alınacak tilimatdan sonra görüşülebileceğini ve bu hu­
susda da Mudanya Mütirekenimesi 'ne istinaden tamamen anla­
şabileceğimizi ili ve eyledim. Bugünkü Generaller içtimaı müzakeresi
tafsili tını ayrıca arz edeceğim.
4 - lstanbul halkı T .B.M.M. Hükumeti idaresine bilfiil intikalin­
den dolayı sürürlar içindedir. Bu tarihi geceyi tes'iden fener alay­
ları tertib ediyorlar.
S - Pidişihın yarın isti' fi edeceği söyleniyor.

(Hikimiyet-i Milliye, 5 Kasım 1922, Nu. 652)

Re' fet Paşa ne Saraya gitmiş ve ne de Sarayda yemek yemişdir, hepsi
yalandır

Bordeaux Ajansı'ndan naklen Anadolu Ajansı, Re'fet Paşa Haz­
retleri 'nin Saray'a giderek birkaç saat orada kaldığını ve yemek ye­
diğini bildirmişdir.

Re'fet Paşa Hazretleri iki lstanbul gazetesi tarafından verilen bu
hakikata mugayir haberi yine lstanbul gazeteleri ile tekzib eylemiş
ve buraya (Ankara'ya) gönderdiği resmi telgrafla da haber-i mez­
kılrun tamimiyle musanna' olduğunu bildirmişdir.

(Hakimiyet-i Milliye, S Kasım 1922. Nu. 652, s. l)

Re'fet Paşa Hazretleri T.B.M.M. Hükuıneti ninıma lstanbul idi­
resine diir bir ta' mim neşreylemişlerdir.

İstanbul 6 Kasım (A.A.) mahreçli ve (Türkiye Büyük Millet Mecli­
si Hükümeti namına Re'fet) imzasını taşıyan bu 16 maddelik bildiri de
Hikimiyet-i Milliye gazetesinin 9 Kasım 1922 tarihli 656. sayısında yer
almış bulunuyordu.

lstanbul'daki idlremiz ve Mütteflderin vaziyeti
Re'fet Paşa Ha.uederi'ıılıı riyuetindeki Muhtelit Komisyon'un dün­
ki içtimlında evvelki gerginlik hafiflemiştir.

İstanbul, 10 - lstanbul'da teessüs eden Türkiye Büyük Millet Mec­
lisi' nin yeni idaresi ile Müttefikin lşgal-i Askerisi'ni te'lif için Re'­
fet Paşa Hazretleri'nin riyasetinde Müttefikin generallerinin iştiraki

95

ile muhtelit bir komisyon teşekkül etmişdir. Bu komisyon bugün
ikinci içtimiını akdeyledi. Bu içtimi'da mevcud gerginlik tahaf­
füf etmişdir. Pek çok mesiilde i'tilit hasıl olacaAı anlaşılmakda­
dır. (Liflid) İngiliz Ajansı bugün lstanbul'a bir telgraf teblil
eylemişdir. Bu telgraf da T .B.M.M. Hükumeti tarafından İstanbul
ve Boğazların tahliyesi talebinin terk edilmesi hususunda Hükumete
bir ihtar vuku' bulacağı bildirilmekdedir. Ajans, aksi takdirde ls­
tanbul'da Müttefikler tarafından idire-i örfiyye ilanının melhuz ol­
duğunu da ilave ediyor.

Re'fet Paşa Hazretleri bu mesele hakkında vuku' bulan beyini­
tında demişdir ki :
''Biz gerçi İstanbul ve Boğazların Müttefikin kıtaatı tarafından tah­
liye edilmesi talebinde bulunduk. Fakat bu talebimizde bir icbar
keyfiyeti yok dur. Havadis yanlış tefsir edilmişdir.''
Bu mesele hakkında Anadolu Ajansı da şu telgrafı tebliğ eyle­
mekdedir:
Dün saat üçde Re'fet Paşa Karargihı'nda Re'fet Paşa'nın taht-ı
riyasetinde mühim bir ictima' akdolunmuşdur. Mezkur ictimi'a ka­
rargah zabitlerinden Binbaşı izzet Bey (Aksalur) ile İstanbul Polis
Müdürü Es'ad beylerden maada İngiliz karargahından M. Corn­
walde, Miralay Maxwelle ve Ballard, Kont Caprini ve Mösyö Cher­
fif iştirak etmişlerdir.
Mudanya l'tilifnamesi'nde Düvel-i Müttefika kıtaitının lstanbul'da
tanınmış olmadığından ahiren lstanbul'da hasıl olan inkılib-ı idi­
re ile mezkur mevcudiyeti te'lif edecek bazı mukarrerat ittihaz olun­
muşdur.

(Hakimiyet•i Milliye, 12 Kasım 1922, Nu. 658)

19 Kasım 1922 tarihli Hikimiyet-i Milliye gazetesinde şu mühim
haber veriliyordu :

96

Dün, T .B.M.M., saat altıda akdetdiği bir içtima'da, ir-ı firarı irti­
kib ederek İngilizlere iltica eden Vahideddin'in makam-ı mualla­
y-ı Hilifetden hal'iyle yerine meşru' Halifenin intihabı için müza­
kerata başlamış ve icra Vekilleri Hey'eti Reisi Rauf Beyefendi şu
beyinatda bulunmuşlardır :
"Arkadaşlar; dün akşam geç vakit lstanbul'da bulunan Re'f et Paşa

Hazretleri'nden aldıAım 17 Kasım 1922 tarihli bir telgrafı zat-ı ali­
lerine arz ediyorum :

İcra Vekilleri Reisi Rauf Beyefendi Hazretleri 'ne

Vahideddin Efendi bu gece Saraydan gaybübet eylemişdir. İstan­
bul Kumandanı ile Polis Müdürünü tahkikat icrası ve tedabir-i la­
zime ittihazı için Saraya gönderdim. AlacaAım malumatı ayrıca arz
ederim.

Re'feı

Aynı tarihle Re'fet Paşa Hazretleri'nden aldığım bir telgrafda -ki
aynen arz edeceğim- şöyle malumat veriliyor :

Hey'et-i Vekile Riyasetine

"Harington'dan şimdi aldığım mektubu ve melfuf beyannamenin
süretlerini bervech-i zir arz ediyorum :
Beyannamenin ajanslar vasıtasıyla Avrupa'ya da tebliğ edilmiş ol­
duğunu bittedkik anladığımı da arz ederim :

Mektub Süreti

Bir nushasını leffetdiğim resmi beyannamede söylendiği vechile
Zat-ı Şahine kendisini İngiltere'nin zir-i himayesine vaz' ederek
(kahrolsun sesleri) bir İngiliz sefine-i harbiyesiyle İstanbul'dan mu­
f irekat etmişdir. (linet olsun sesleri). Birçok elfiz-ı ihtirimiye. Ta­
rih: 17.11.1922.

H■rinııon

Melfuf Beyanname

Resmen beyin olunur ki Zit-ı Şahine vaziyet-i hazıra neticesinde
hürriyet ve hayatını tehlikede gördüğünden bütün İslamların Hali­
fesi sıfatıyla (hişi sesleri) İngiliz himayesini ve aynı zamanda İs­
tanbul'dan başka bir yere naklini taleb etmişdir (Cehenneme
sadaları) ... Zit-ı Şihane'nin arzusu bu sabah ifa olunmuşdur.
Türkiye'deki İngiliz kuvvetlerinin Başkumandanı Genaral Sir Char­
les Harington, Zat-ı Şihine'yi almaya giderek bir İngiliz harb seti­
nesine kadar kendisine refakat etmiş ve Zit-ı Şahine vapurda Bahr-i
sefid Filosu Umum Kumandanı Amiral Sir de Robeck tarafından
istikbal edilmişdir.

97

Ahmed Hamdi Bey (Muş) -Ona Zit-ı Şahine demeyiniz.
Rauf Bey (devamla)-Beyannimeyi okuyorum, tahrif mi edeyim,
övle mi arzu ediyorsunuz'?
Mehmed Şükrü Bey (Karahisar-ı-sihib) -İngilizlerin neşretdili be­
yannamedir o.
Rauf Bey (kıraatine devamla) -İngiltere fevkalade Komiser Veki­
li Sir Nevile Henderson Zit-ı Şihine'yi sefinede ziyaret ederek Kral
Beşinci George' a bildirilmek üzere arzularını sormuşlardır.
Beraber gidenler şunlardır :
Serkarin Ömer Yaver Paşa, Kaymakam Zeki Bey, Esvabcıbaşı Kü­
çük İbrahim Bey, Berber-başı Mahmud Bey, Seccadeci-başı İbra­
him Bey, Musahib-i-sini Mazhar Ala, Musahib-i-silis Hayreddin
Ala, Sertabib Reşad Paşa, Vahideddin'in ojlu Ertuğrul Efendi'dir.

(Hikimiyet-i Milliye, 19 Kasım 1922. Nu. 664)

Re'fet Paşa'nın lstanbul'a gelişi, Yakın Tiribimiz'de şöyle
anlatılıyor61 :

Re'fet Paşa lstanbul'da
30 Ajustos büyük zaferinin tabii neticesi olan Mudanya Mütare­
kenamesi, 11 Ekim l 922'de imzalandıkdan sonra, Trakya ve Edir­
ne'nin kurtarılıp boşaltılması da resmi ve kat'i bir şekil almışdı.
Mukavelenin, Trakya' nın Yunan kıt'alarından temizlenmesine aid
maddeleri gereğince, müttefik -İngiliz, Fransız ve ltalyan- hey'et­
leri ile kıt'aları, 15 Ekim günü bir beyanname yayınlayarak, gir­
dikleri Trakya'yı, Yunanlılardan boşaltma işine başlamışlardı. Bu
süretle Yunanlılardan boşaltılan yerleri, Milli Hükümet namına,
maiyetindeki jandarmalarla teslim alacak olan Re'fet Paşa da, 19
Teşrinievvel (Ekim) Perşebme günü İstanbul'a gelmişdi.
Re'fet Paşa'nın lstanbul'a gelişi, -henüz işgal altında bulunmak­
da oluşuna rağmen- lstanbul'un bir kurtuluş bayramı yapmasına
vesile olmuşdu. İstanbullu Türkler, dört yıl süren meş'um Müta­
reke devrinin, her günü birer başka türlü haysiyet kırıcı ve birbi­
rinden acı olaylarla pek sıkıntılı geçen esaret hayatından sonra,
Anadolu 'nun ilk temsilcisi olarak gelen Re'fet Paşa'yı tarif edile­
meyecek derecede büyük bir heyecan ve muhabbetle karşıladılar.

(61) Yakın Tarihimiz, 25 Ekim 1962. c. 31 ss. 257-260.

98

Re,fet Paşa'nın İstanbura ayak basışını haber veren 20 Ekim 1922
tarihli gazetelerin hepsi, başdan aşağı halkın bu muhabbet ve he­
yecanını belirten bir hava ile kaplı idi.
Örneği, işte şu "Tevhid-i Efkir'' :
11Anadolu muzaffer İslim ordusunun satvetli mümessili Re'fet Paşa
dün Dir-ül-hilifeye geldi!" manşetinin altında :
"Piy-i-tahtın yediyüzbin Müslümanı, sevgili Trakya'mızın kurtu­
luş beratını taşıyan ve İstanbul'a muzaffer ve halaskar Ordunun
pür hasret ve iştiyak selamını getiren kahraman gazi ile maiyetini
vecd ve cılşiş içinde karşıladı'' diyor. Ertesi günü, jandarmaların
geçişini de şu başlıkla bildiriyordu :
'

1 İstanbul halkı dün üç senedir hasretle beklediği kahraman f itih­
lerini, asırlardan beri görülmemiş bir vecd ve heyecanla karşıladı.
Bize reha, hayat, nur getiren şanlı gazilerimize bin minnet ve şük­
ran, bin selim ve ihtiram!',
Re'fet Paşa da, lstanbul'a geldiği günün akşamı, şehrin -o güne
kadar Padişah ve düşman tarafdarlığı yaparak kirlenmemiş- mil­
li matbuatı temsilcilerine, şu beyinitda bulunmuşdu :
"Bugün, üç senedenberi çekdilimiz ıztıribı en çok hisseden, bu en
güzel şehrin duygulu halkından coşduğuna şihid olduğum hislerin
karşısında çok müteheyyicim. Hislerimi toplamak ve if ide etmek çok
güçdür. Fakat bugün hakimiyeti eline alan bu milletin ne kadar bü­
yük şeylere muvaffak olabileceğini en biriz bir silretde bir def'a
daha hissetdim. O halkın bili tazyiklere ve ıztıraplara rağmen ar­
tık iktisib etdiği hakimiyeti, nasıl aziz bir takdis duygusu ile be­
nimsediğini büyük bir sevinçle görüyorum. Milletlerin en büyüğü
olan Türk'ün, yükseltdili alnını ne kadar büyük bir vakarla daha
da yükseklerde tutacağına bir defa daha şihid oldum. Üç seneden­
beri hasretini, hicranını yaşadığımız büyük şehire bizim ne kadar
ballı olduğumuzu bugün bir kere daha anladım. Filhakika her za­
man söylediğimiz gibi, lstanbul büyük vatanın kalbi, dimağı, rıl­
hu, ziyisıdır. Ve onsuz bir Türklük yokdur ve olamaz.

Bugün bu aziz şehrin halkı benim şahsımda pek ziyade sevdikleri
milletlerinin, Büyük Millet Meclisi Hükılmeti'nin mümessilini, pek
ziyade sevdikleri muzaffer Başkumandanlarının mümessilini selam­
lamak suretiyle vatani ve milli muhabbet hislerini en celi bir suret-

99

100

de izhar ve ibraz etmişdir.
Ben, İstanbul'daki sevgili milletimi, anavatanın umum kahraman
halkı, kadınları ve çocukları adına s~limlarken, en büyük bir vazi­
feyi ifi etmek meserretini duyuyorum.
Milletin çekdiği ıztırabı, lstanbul'un münevver ve mütefekkir hal­
kı elbetde herkesden fazla hissetdi. Fakat geçen kara günleri, dai­
mi bizi azim ve metanete sevkedecek bir hatıra olarak muhafaza
edelim. Millet, kazandığı milli hakimiyet ve milli saltanatını, ken­
disine açdığı yeni yollarda bütün iride ve azmi ile çalışarak vatan­
da açılan yaralan yalnız tedivi değil, onu tekmil diler memleketlerin
mazhar oldukları saadetin en üstünde bir saadete pek az bir zaman­
da erişdirecekdir. ''
Fakat bütün bunlar olur ve İstanbul da olanca varlığıyla Milli Hü­
kfimet'e bajlılıAını ifide ederken, aynı şehirde Osmanlı İmpara­
torluğu Hükumeti, evet Sadrazamı, Şeyhülislimı ve Hiriciye,
Dahiliye, Maliye .. bütün Nlzırları veslire vesiire ile Hükumet ve
daha da garibi, bunların başındaki Padişah ve Halife Vahideddin
de yerli yerlerinde bili oturmakda ve akıllarınca oturacaklarını da
zannetmekde idiler.
Hatta Re'fet Paşa'nın lstanbul'a gelişinden iki hafta sonra, Bü­
yük Millet Meclisi HükQmeti 'nin, Saltanatı ilga eden kararına rağ­
men, İstanbul'daki (Osmanlı İmparatorluğu) kadrosu, sanki hiçbir
şey olmamış gibi, kılını bile kıpırdatmayarak, yerli yerinde oturup,
saltanat sürmekde devam etmek istemişdir. Halkın, milletin isteği­
ne rağmen, tepesinde oturup, onu mutlaka idare hususunda işi inada
bindirmek demek olan bu şuursuzca davranış, gerçekden de pek
aciip ve görülmemiş bir şeydi.
Birçok diğer milliyetçi gazeteler gibi .. 5 Teşrinisani (Kasım) 1922
tarihli uTanin"de, bu halden şikayet eden başyızısında, Hüseyin
Cahid (Yalçın) Bey de aynen şöyle diyordu :

''Maatteessüf gerek Sarayda, gerek Sarayın Vükela Hey'etinde, kar­
şısında bulundukları inkılabın mahiyetini ve ciddiyetini bili idrak
edememiş bir hal görüyoruz.
Vahim bir buhran karşısındayız. Gayet göze batan tabii bir vazi­
yet içinde yaşıyoruz. Bunu teskin ve izaleye çalışmakdan geri dur­
makdaki hikmete bir türlü akıl ermiyor.

Saray ne bekliyor? Ne ümid ediyor? Bab-ı Ali işleri tezebzübe ve
tereddüde düşilrmekde memleket için ne f iide mülahaza ediyor? Bu
hareketin, işlerinin görülmesi hususunda hiçbir te'siri olmasa bile,
İstanbul umumi efkarında husule getirdiği asabiyet ve endişe her
halde ehemmiyet nazarına alınmak iktiza eder. Şimdi nazariyata
girişmeğe, mes'elenin esasını muhakeme etmeğe yer yokdur. Olan
olmuşdur ve kat'i suretde olmuşdur. Şu halde Büyük Millet Mecli­
si'nin "sabık" saydığı ve ilin etdiği "Padişah" artık ne bekliyor?
Ne ümid ediyor? Yine Anadolu üzerine sevkedecek bir ordu mu
düşünüyor?

Zannetmeyiz ki böyle bir tasavvurda kendisini teşvik edebilecek bir
müşavir bulsun. Tekrar Kuvay-ı inzibatiye teşkili ihtimali, bugün
akıl ve hayale sığmaz. Bütün bu imkansızlıkla.ı· içinde, zelil ve is­
tiskal edilmiş bir halde, birkaç gün daha fazla mevcudiyetini idi­
meye çırpınmakda acaba ne lezzet, ne şeref tasavvur olunabilir?''

Büyük Millet Meclisi Hükumeti'nin milli saltanatı te'sis eden 1.
Teşrin-i-sini (Kasım) 1922 tarihli kararından sonra, lstanbul'da bil­
kuvve hiçbir hükmü ve mevkii kalmadığını nihayet anlayan Tevfik
Paşa Kabinesi, 4 Teşrin-i-sani (Kasım) 1922 gecesi istifa etmiş, bu
suretle İstanbul Hükumeti fiilen hitam bulmuşdur.
Bunun üzerine, İstanbul Şehremini (Belediye Reisi) Ziya Bey, Be­
lediye Meclisi azasından Murad ve izzet Beyler ve Tevfik Paşa ile
birlikde Re'fet Paşa'yı ziyaret ederek :

"Şehremaneti makamında bulunan zat, Cemiyet-i Umumiye-i Be­
lediye'nin Reisi olmasına ve Şehremini, Pidişahın iradesiyle man­
sub bulunmasına nazaran, düşen bir saltanatdan aldığı kuvvet ve
selihiyetle Şehremini'nin halk işlerine nezaret etmesi mümkün ola­
mıyacağını ve 2 Kasım 1922 tarihinden i 'ti baren eski hali tanıma­
makda olduklarından, vazifeleri o tarihden i'tibiren hitam
bulduğunu" söylemişler ve tilimat istemişlerdir.
Bunu müteakip Polis Umum Müdürü Esad Bey de, Türkiye Bü­
yük Millet Meclisi Hükumeti tarafından verilen 2 Kasım 1922 ta­
rihli karar üzerine 7.ibıta hey'eti, İstanbul Hükümeti'ni tanımadığı
cihetle, Ankara'dan emir ve me'zuniyet gelinceye kadar vazifeleri­
ne nihayet bulmuş nazariyle bakacaklarını söylemişlerdir. Aynı şe­
kilde istinaf Mahkemeleri adına Cinayet Reisi Hulusi, Bidayet

101

102

Müdde-i-umumDikleri adına İstinaf Müdde-i-umumisi Kemal, Bi­
dayet Mahkemeleri adına İkinci Ceza Reisi Cemil Beyler, Re'fet
Paşa'ya giderek Büyük Millet Meclisi'nin malum kararından son­
ra, hakimlere kaza hak ve yetkisi bahşeden makamın sıfat ve kuv­
veti kalmayıp, bu hak Millet Meclisine intikal etdiğinden, kendileri
de o makam adına icray-i hüküm ve kaza selahiyetlerini zayi' et­
miş olduklarını söylemiş ve talimat istemişlerdir. Bu i'tibarla 4
Teşrin-i-sani (Kasım) gününden i 'tibaren İstanbul'un Adliye, Be­
lediye, Zabıta Kuvvetleri, Türkiye Büyük Millet Meclisi Hükume­
ti'ne biat ve bağlılıklarını fiilen ifa etmeğe hazır bulunuyorlardı.
Nihayet 5 Kasım 1922 günü, Re'fet Paşa, Türkiye Büyük Millet
Meclisi Hükümeti adına -Ankara'dan alıp- yayınladıtı İstanbul'a
aid 1 numaralı talimat ile davayı bir kalemde hal ve faslediyordu.
Talimatın ana maddeleri aynen şunlar idi :

"1 - Türkiye Büyük Millet Meclisi tarafından 1 Teşrin-i-sinide
ittihaz edilen mukarrerat üzerine, Büyük Millet Meclisi 'nin tanı­
madığı teşkilatın İstanbul'da tatil-i failiyet eylemesi ve Şehremi\e­
ti ve İstanbul Vilayeti ve Meclis-i-idare hey'etlerinin Ankara'dan
talimata intizar eylediklerini beyin eylemeleri üzerine, Türkiye Bü­
yük Millet Meclisi Hükümeti 4. 1 1 .1922 zevalinden i 'tibaren İstan­
bul 'un idaresine el koymuşdur.
2 - İstanbul şimdilik Türkiye Büyük Millet Meclisi Hükumeti adı­
na bir vilayet olarak idare olanacakdır. (Üsküdar, Çatalca, Beyol)u)
mutasarrıflıkları İstanbul Viliyeti'ne millhakdır.
3 - İstanbul merkez daireleri (yani Nezaretler), faaliyetlerini ta' -
til edeceklerdir. Bu dairelerin evrak, eşyi ve paralarının muhafaza
altına alınmasından her dairenin müsteşarı ile müteselsilen reisleri
şahsen mes'uldürler. Harbiye ve Bahriye daireleriyle Liman Riya­
seti, Seyr-i Sef iin (Dcnizyollan) idlresi, dotrudan dotruya Ankara
Müdafaa-i Milliye Vekileti'ne baı.Iı olmak üzere müsteşarları tara­
fından idare olunacakdır. İstanbul Merkez Kumandanlığı, Polis
Müdürlüjü, Jandarma KumandanlıJ;l ve Haliç Komodorlulu şimdi­
lik dolrudan doğruya benim emrim altında bulunacaklardır.
İstanbul'da bulunan bütün askeri kıt'alar Merkez Kumandanlığı­
na, harp sefineleri Haliç Komodorlutuna ballı bulunacak dır.
Hakimler, Türkiye Büyük.Millet Meclisi namına icray-ı hüküm ve

icriy-ı vazife edeceklerdir. İstanbul'da merci olarak, vilayet ma­
kamı tanınacakdır.

Nizırhklar kaldırılmış, yalnız İstanbul vilayeti teşkilatı yerinde bı­
rakılmışdır.

Nezaretler me'murları da me'zun sayılmışlardır."
Kısaca, Büyük Millet Meclisi'nin son kararları ile Maarifi, Adliye­
si, Belediyesi ve Zibıtasi'yle beraber Türkiye Büyük Millet Meclisi
Hükumeti emrine giren ve o nama icriy-ı adalet ve ifiy-ı vazifeye
devam emrini alan İstanbul, yıllardanberi bütün kalbiyle ballı ol­
duğu Anadolu'ya 4 Teşrin-i-sini (Kasım) tarihinden i'tibaren de
resmen kavuşmuş oldu. Saray mahfillerine gelince, burası umumi
ümid ve intizar hilafında, ti ibtididanberi tutduğu yolda devam
ediyor. Ve kabinenin isti'fisı ve İstanbul idaresinin fiilen Milli Hü­
kumete intikali ile beraber, Sarayın da feragatini bekleyenler, Yıl­
dız'daki inadçı vaziyetin sürüp gitdiğini görüyorlardı. Bir rivayete
göre sabık Padişah Vahideddin'in, ıı,illete hesap vermek istediği
ve bunun için durumu muhafaza etdili söyleniyordu. Her halde
şurası muhakkakdır ki, polis, jandarma ve adliye teşkilatı ile ls­
tanbul'un idaresi Büyük Millet Meclisi Hükılmeti'ne geçdiği için,
(Padişah) hükumeti, artık fi'len de resmen de kat'i sılretde tarihe
intikal etmiş ve (Bib-ı Ali) artık bir (Bebi hali) olmuşdu.

Milletin azim, irade ve karariyle çokdan ''sabık'' olmuş olduğu hal­
de, Yıldız'daki yerinden bir türlü kıpırdayamayan Padişah da, ni­
hayet selameti "firar"da bularak 18 Kasım 1922 günü sığındığı
İngilizlerin, bindirdikleri bir gemi ile İstanbul'dan kaçıp gitmişdi.
Kaçdılı haberi duyulur duyulmaz ilk iş olarak, Ankara'da aşalı­
daki fetva çıkarılıp ilin edilerek Vahideddin,Halifelikden hal'e­
dilmişdi.

Mehmed Vehbi Hoca'nın mührünü taşıyan fetva şöyledir :
"İmim-ı Müslimin olan Zeyd, düşmanın bütün Müslümanlar aley­
hinde mahvi biuarure kabul ile lslimın haklarını müdafaadan ac­
zini izhar ve Müslümanların müdafaa ve mücadelelerinde düşmana
muvifakatle, Müslümanların ihtilal ve intikasını mOcib hareketle­
re fi 'len teşebbüs ve ihtilal hareketlerine devam ve ısrar ve sonun­
da yabancı himayesine sığınarak, Hilafet makamını bırakıb
kaçarak, Hilafetden bilfiil feragat etmekle şer'an hal'edilmiş olur
mu?

103

Elcevib : Allih-u ilem bissavib olur.
Bu suretle islim hak ve menfaatlerini sıyineten Hilafet makamına
layık bir zat hal' ve akid erbabı tarafından biat olunarak vicib olur
mu?
Elcevab : Allih-u alem olur.''

Dr. Seyfi Nutku da (Gençlik, Anadolu'nun ilk temsilcisi Re'fet Pa­
şa'yı lstanbul'da nasıl karşıladı?) başlıklı yazısında hatırala­
rını şöyle anlatıyor62

:

O gece hiçbirimiz uyumamışdık. Tıbbiye yatakhanesinin pencere­
sinden görünen Sarayburnu açıklarında demirlemiş, istila donan­
masının kalblerimizde doğurduğu üzüntülerin, intikam günü
gelmişdi. On gündenberi talebeler arasında çalkanan bu söz, bize
bir bayram hazırlıyordu. İstanbul sokaklarında çınlayan istila or­
dusunun nalçalı kunduraları uzaklaşacak, kalblere hançer gibi sap­
lanan palikarya naraları susacak, Tıbbiye koridorlarında beynimizi
sarsan coni ıslıkları kısılacakdı. İnönüler, Sakaryalar, Dumlupınar­
lardan sonra, şahlanan Türk, 30 Ağustosu yaratmış, silahları alın­
mış olan İzmir'i istila edenler 9 Eylülde denize dökülmüşdü.
O gece hiçbirimiz uyumamışdık. Yarın botanik imtihanımız da var­
dı. Bütün mekteb, Re'fet Paşa'yı, Haydarpaşa Garı'nda karşıla­
yacak, omuzlayıp fakülteye getirecekdik.

Uyumuyorduk, bu saate bir an evvel kavuşmak için sabahın bir an
evvel olmasını istiyorduk.
O en güç imtihan olan botanik dersinin yaklaşma heyecanı ile ka­
rışık sevinçli bir hilet-i ruhiye içinde çırpınıyorduk. Yataklar için­
de kitab yaprakları acele acele çevriliyor; biri sorarken, öteki cevab
veriyor; bir kısım arkadaşlar tıraş oluyor, elbiselerini, yatak altın­
da ütülenen pantolonlarını çıkarıp hazırlıyor, kadifeler, kokartlar
yenileniyor, sigara dumanları tütüyor, yıkanan, kurulanan, gülme­
ler, alaylar birbirine karışıyordu.

Bu neş'ede, bu heyecanda, dört senelik istila kabusundan kurtulu­
şun bayram havası vardı.

(62) Dr. Seyfi Nutku : Gençlik, Anadolu'nun ilk temsilcisi Re'fet Paşa'yı lstanbul'da
nasıl karşıladı'?, Yakın Tarihimiz, ıs Ekim 1962, c. 3, ss. 261-263.

104

Yatakhanede herkes Mütarekeye iid acı bir hatırasını anlatıyordu.
Fenerbahçe stadyumunda maç seyrederken küfür ve tekmelerle ko­
vulduğumuz günü unutmadık, gece sinema dönüşü, hastahane
önündeki nöbetçinin "faking" diye silahının mekanizması ile oy­
nayarak seslenişi kulaklarımızda. işgal altındaki mektep sınıfları­
nın içlerini çınlatan sarhoş askerlerin nariları, V .C. 'ler önünde

Re'fet Paşa tstanbul'da üalvenltelller arwsında.

105

106

nöbet bekleyen "coni"nin tehditli küfürleri, İngiliz, Fransız, İtal­
yan, Yunan bayraklariyle bezenmiş meyhanelerden fışkıran düş­
man naralarının zehiri beynimizde, gözümüzde, kulaklarımızda idi.

Ortalık ışımağa başlarken, yatakhaneler boşalmış, herkes ayakda
idi. Kalk borusu çalmadan uyanan tıbbiyelilerin bu sessiz hazırla­
nışı, nöbetçi subayına da sirayet etmiş, bu hazırlığa iştirak ediyordu.

Kuviy-i Milliye'nin ilk askeri mümessilinin, lstanbul'a gelişi ha­
beri bizi, bütün lstanbul'u, Türkiye'yi ayaklandırmışdı. Bunun kar­
şılığında eski müstevliler susmuş, sinmiş, ortalıkda görünmez
olmuşdu. O günkü sabah yoklamasında, harici elbiseler giyilmiş,
yüzler tıraşlı, gözler daha parlak ve heyecanlı, sesler daha hakim­
di. Kahvaltıdan sonra talebeler teneffüshinede, fakülte önünde
gruplar halinde toplanmış, bu mutlu günün hazırlıklarını konuş­
mağa koyulmuşlardı. Bizim postanın imtihan arkadaşları bir ta­
rafdan bu konuşmalara iştirak ederken, diğer taraf dan, ellerinde
bir türlü ezberlenemiyen o bizce müdhiş Esad Şerif eddin Hoca• -
nın botanik kitabının yediyüz fasilesine tekrar bir göz atmaya uğ­
raşıyorlardı. Fakültenin önü, ha vuzbaşı, çamlar altı, kapı önleri,
koridorlar ve nebatat bahçesi bu karışık heyecanlar içinde çırpı­
nanlarla doluydu.

Botaniğin beynelmilel ilimi Esad Hoca, nihayet göründü. Kısa bo­
yu, şişman, yaşlı haliyle, sağa sola sallanarak f akü ite kapısına yak­
laşırken, bizler etrafını çevreledik. Yüzü yorgunlukdan al al olmuş
ve daha ziyade heyecandan nefes nefese idi. Hepimizi "nasılsınız?"
diye selamladıkdan sonra, •imtihandan ve herşeyden evvel, yapa­
cağımız birşey var'' diye acele acele konuşuyordu.

"Çocuklar, bugün hayatımızın en sevinçli günüdür. Re'fet Paşa,
Anadolu cengaverlerinin mümessili, kıymetli paşamız, geliyor. Onu
karşılayacağız, kucaklayacağız, öpeceğiz, bağrımıza basacağız. •'
Sesi gitdikçe daha yükseliyor, sevinç ve heyecandan gözleri yaşla­
nıyordu .

.. Koşunuz, bahçede ne kadar çiçek varsa, koparınız, her türlüsü­
nü, hepsini koparınız, getiriniz."
Halbuki o güne kadar bir çiçeğe değil, küçük goncaya el sürmek,
en büyük ceza ile karşılanırdı.

- Bir büyük çerçeve yapalım, üzerine bir bez gerelim, çiçeklerle
süsliyeceğimiz sevinç ve minnet sözlerimizi bunun üzerine yazalım.
Bu sözler bize imtihan heyecanını unutdurmuş; yalnız bizleri de­
lil, bütün bahçedekileri ve haberin fakülteye yayıbnasiyle herkesi
heyecanlandırmışdı.

Ön bahçeden ve bitkiler bahçesinden çiçekler toplayıp getirdik. İki
metre uzunluk, bir metre genişliğinde bir büyük çerçeve yapıldı.
Ortasına Amerikan bezi gerildi. Dört senelik lstiklil Harbi'nin za­
fer müjdesini hulasa eden, yedi asırlık Türk İmparatorluğu'nu iz­
mihlalden kurtaranları öven 11Yaşa, millet yaşatanlarla beraber"
sözleri yazıldı ve renk renk çiçeklerle süslenen bu güzel levha, bah­
çe kapısına asıldı. Büyük insan, Esad Hoca geriye doğru çekilerek
heyecan ve gururla, yazıyı tekrar okudu, talebeler hep birlikte ya­
zıyı okurken bir taraf dan da Hocaya sevgi tezahüründe bulunu­
yorlardı. Binlerce talebenin hep bir ağızdan tekrarladığı bu seslere
sokakdan geçenler, karşı klinikdekiler, hastalar hep beraber tek­
rar tekrar iştirik etdiler.
Neş'e ve heyecan daha başlangıçda en büyük haddini buldu. Zafer
sevinci, yeni bir devre giriş neş'esi, milli şarkılarla başladı. Sivil ve
asker talebeler yer yer kümelenerek Anadolu'dan ilk olarak gelen
bir kumandanı getirecek treni karşılamak için Haydarpaşa Garı• -
na gitmeğe hazırlanıyorlardı.

Biz botanik imtihanına girecekler, botanik liboratuvarına koşuyo­
ruz. Esad Hoca, liboratuvardaki masasının başına bizleri çağırı­
yor, bir tarafdan nebatların fasilelerini sorarken diğer tarafdan
mikroskobda gördüklerimizi bize -mfi'tidı olmadığı halde- ya­
rı yarıya izah ederek imtihanı çabuk bitirmeğe uğraşıyordu. Onbir
kişilik postamızın imtihanı, bir saatde bitmişdi. İyi ve pekiyi dere­
celerle imtihanları vermiş ve gara gidecek arkadaşların yanına koş­
muşduk.

Askeri talebeler dışarıda tabur haline gelmişler, aralarına diğer fa­
külteli arkadaşlar da karışmışdı. Aralanna katılarak, ''yaşasın Mus­
tafa Kemal, yaşasın Kuvay-i Milliye, yaşasın Mehmedcikler" diye
bağırıp, milli şarkılar söyleyerek Haydarpaşa Garı'na hareket etdik.
Binlerce halk ve talebe, bu mutlu bayram gününü kutlamak, Ku­
viy-i Milliye'nin ilk askeri mümessili Re'fet Paşa'yı karşılamak için
gar binası içinde ve dışında toplanmışlardı.

107

108

Her gün sokakları coplarla gezen ve toplulukları ve heyecanları da­
ğıtmaya uğraşan İngiliz askerlerinden hiçbiri görünmüyordu. Yal­
nız istasyon peronunda birkaç karşılayıcı subayları bulunuyordu.
Peron ve istasyonun dışına : ''Hoş geldiniz kurtarıcılar'', ''Yaşasın
Ordumuz'' gibi afişler asılmışdı.
Nihayet uzaklardan trenin uzun uzun öten ve kalblerde heyecan
yaratan zafer müjdesi düdüğü işitildi. Kalabahkda kımıldanmalar,
koşuşmalar, bağırışmalar ve tezihürit başladı ve her taraf dan na­
ralar ve yaşasın avizeleri yükselmeğe başladı. Defne dalları ve çi­
çeklerle süslenmiş tiren yavaş yavaş gara giriyor, sesler şahlanıp
gürleşiyor, bir aşağı bir yukarı gidenler, koşuşanlar, heyecanla bir­
birine seslenen, bağıranlar çoğalıyordu.
Ön tarafına büyük bir Türk bayrağı asılmış ve vagonları küçük bay­
raklarla ve çiçeklerle süslünmiş olan katar yavaş yavaş perona gi­
rerken bütün talebeler "yaşa, varol" diye bal;ırmaya başladı.
Re' fet Paşa her haliyle bir kaharamanlık timsilinde idi. Yüzü ve
gözleri gülüyor, karşılayanlara iltifatlar savuruyordu. istasyonun
deniz tarafına ilerleyerek kapıdan çıkdıkdan sonra durdu ve güzel
lstanbul'un uzakdan görünen kıyılarına ve mavi denize uzun uzun
bakdıktan sonra "arkadaşlar, sevgili evlidlarım" diye söze başla­
yarak ''sizleri sevgi ve saygı ile selamlarken Anadolumuz'dan ve
Ordudan kucak kucak selamlar getirdiğimi hatırlatmak isterim''
dedi ve lstanbul'u tekrar elde etmenin kıymeti ve ehemmiyeti hak­
kında konuşdu; Ordunun zaferinden, Misik-ı Milli'nin tahakkuk
etdiğinden ve sulh içinde yaşamak arzusundan bahsetdi.
Sözleri bildiği zaman bir anda bütün tıbbiyelilerin omuzlarında yük­
seldi, 1 'Yaşa, varol, kahraman kumandan, bizi esiretden kurtar­
dınız; yaşatdınız, siz de yaşayın" diye bağırmalar ortalığı çınlatıyor,
bir taraf dan da zafer marşları söyleniyordu. Talebeler ve halk,
Re'fet Paşa omuzlarda olarak, istasyondan Tıbbiye'ye kadar olan
yolda nümayişler yaparak yürüdüler. Fakülte önünde bütün pro­
fesörler, talebeler, halk ve klinikdeki hastalardan ibaret bir ka­
labalık da bu kafileyi bekliyorlardı. Fakülte önündeki kürsüye çıkan
kulıraman kumandan, orada da yarım saat kadar devam eden gü­
zel bir nutuk söyledi. Orada bulunanların kalblerinde hiç silinme­
yecek ve unutulmayacak sevgiler bırakdıkdan sonra çoşkun sevgi
tezahürleri arasında fakülteden ayrıldı.

Terakkiperver Cumhuriyet Fırkası

Re'fet Paşa, Milli İdire'nin İstanbul'da ve Trakya'da resmen ku­
rulması, Trakya'nın Yunanlılardan temizlenip geri alınması yolunda Tür­
kiye Büyük Millet Meclisi Hükümeti'nin temsilcisi olarak askeri, siyisi ve
diplomatik değerli hizmetler görmüşdür. 9 Ekim 1922'den 8 Ekim 1923
tirihine kadar Şarki Trakya Komutanlığı vazifesini de yapan Re'fet Pa­
şa1 daha sonraki aylarda, T .B.M.M. 'nin ikinci döneminde, Meclis için­
de teşükkül eden muhalefet grubunun ve Halk Fırkası'na, bilhassa
Başvekil İsmet Paşa idaresine karşı 17 Kasım 1924 tarihinde meydana
çıkan Terakkiperver Cumhuriyet Fırkas1 1 nın ileri gelen kurucularından
biri olmuşdur.

Muhalifler, gerçek bir cumhuriyet rejimine ulaşabilmek için, Halk
Fırkası 'nın Meclis üzerindeki baskısını kaldırmayı başlıca şart ve zaruret
sayıyorlardı. Bu maksadla, 1924 yılı Ekiminin başlarında Meclis'de mey­
dana çıkan "Dörtler", Milli Mücadele karhramanlarından, Müdafaa-i
Hukukçular'dan, Hey'et-i Temsiliye'den ve eski Birinci Grub azaların­
dan kuruludur : Hüseyin Rauf Bey, Re'fet Paşa, Doktor Adnan ve İs­
mail Canpolat Beyler.

Kasım I ın ilk haf tasından sonra Halk Fırkası 'ndan birbiri ardınca
toplu ve perakende isti 'falar başlamışdır :

Halk Fırkası Riyisetıne
Fırkadan çekildiğimi arzederim efendim.

9 Teşrin-i-sini (Kasım) 340 (1924) İstanbul

Re'reı

yazısı ile Halk Fırkası'ndan ayrılan Re'fet Paşa, isti1fa eden grubun ba­
şını çekenlerdendi. Hepsi aynı günde (9 Kasım 1924) isti'fa eden meb'us­
lar şunlardır"1 :

Re' fet, Rauf, Adnan, Canpolat (İstanbul); Rüşdü, Ziyaeddin (Er­
zurum); Sabit (Erzincan); Feridun Fikri (Dersim); Halis Turgud (Sivas).

Daha sonraki günlerde de Halk Fırkası'ndan çözülme ve ayrılma
hareketi hızla devam etmişdir :

(63) İleri, 13 Kasım 1924, Nu. 2418, s. 2.

109

10 Kasım
12 "
ıs "
19 "
23 "

1924 Ahmed Muhtar (Trabzon).
" Raif (Erzurum).
" Besim (Mersin), Arif (Eskişehir).
" Ömer (Kars), Abidin (Saruhan), Rahmi (Trabzon).
'' Halil (Artvin), Necati (Bursa), Necib (Mardin).

17 Kasım 1924 günü öğleden sonra saat üçde, Trabzon Meb'usu
Ahmed Muhtar ve Mershı Meb'usu Besim beyler, Terakkiperver Cum­
huriyet Fırkası'nın nizamnamesi ile kuruluş beyannamesini Dahiliye Ve­
kili Receb Bey'e vermişlerdir64 •

Dahiliye Vekaleti'ne sunulan ve (Katib-i-umilmi Ankara Meb'usu
Ali Fuad) ile Besim, Sabit ve Muhtar beylerin imzalarını taşıyan beyan­
namede, parti idare hey'eti olarak şu yedi kişi gösterilmişdir65

:

Fırka Katib-i-umümisi Ali Fuad Paşa (Ankara), Rüşdü Paşa (Er­
zurum), Sabit Bey (Erzincan), Rauf Bey (İstanbul), Adnan Bey (İstan­
bul), Muhtar Bey (Trabzon) ve Halis Turgud Bey (Sivas).

Terakkipenıer Cumburiyeı Fıkrası ileri ıelenleri: Klzım Karabeklr Paşa (Reis),
Re'feı Paşa, Dr. Adnan Bey (Adıvar), Hüseyin Rauf Bey, AU Fuad Paşa
(Kltib-i-umGmi).

(64) (Terakkiperver Cumhuriyet Fırkası Beyannamesi). ileri, 18 Kasım 1924. Nu. 2423.

(65) içişleri Bakanlığı : Türkiye'de Siyasi Dcrnekl~r il, Ankara 1950. s. 61, 63.

110

Fırka idare merkezi olarak, Postahane sokağında 7 numaralı evin
adresi verilmişdi. Dilekçede şöyle denilmekdedir:

Hakimiyet-i milliyenin bilakayd-ü şart milletde olduğu ve milletin
mukadderatına bizzat vaziülyet bulunduğu esasına istinaden
Cumhuriyet-i idareyi takviye etmek ve memleketde kanunların sey­
yanen tatbikini te'min ile istikrar ve emniyeti te'yid ve tezyid eyle­
mek ve teceddüd ve tekamül esaslariyle milleti medeniyet-i
muasırada bir mevki-i refaha isal edecek esbabı hazırlamak ve in­
tihabatda faaliyetde bulunmak ve merkez ve mülhakatda şübeler
küşad eylemek üzere (Terakkiperver Cumhuriyet) unvaniyle teşkil
etdiğimiz siyasi fırkanın Cemiyetler Kanunu'na tevfikan iki kıt'a
nizamname-i esasisi fırka mühürü ile mahtum olduğu halde leffen
takdim kılınmış ve merkezdeki mahall-i idaremizle fırka hey'et-i
idaresi azasının isim ve sıfat ve mahalli ikametleri balaya dercedil­
miş olmakla muktazi ilmühaberin i 'tasnı rica eyleriz efendim.

Parti programının esasları ise şunlardır:
1) Türkiye devleti, halkın hakimiyetine müstenid bir Cumhuri­
yet'dir.
2) Hürriyetperverlik (Liberalizm), halk hakimiyeti (Demokrasi)
partinin esas mesleğidir.

3) Kanunların yapılışında halkın ihtiyacı; menfaati; temayülü, as­
rın icabları ve adalet prensibi hakim olacakdır.
4) Parti, umümi hürriyetlere şiddetle taraf dardır. Hürriyetlere ka­
yıdlar konulması zaruri olduğu takdirde, ancak Anayasa ile bu ka­
yıdların konmasına taraf dar olacakdır.
5) Anayasa, milletden açık vekalet alınmadıkça değişdirilemiye­
cekdir.
6) Hiçbir kimse, kanunun emretdiği şeyi icraya icbar ve menet­
mediğini icradan men' olunamaz, düsturu tatbikata esas olacakdır.
7) Parti, efkar ve dini i'tikada hürmetkardır.
8) Devlet vazifeleri asgari hadde indirilecekdir.
9-10-11) Mahkemelerin istiklali ile hakimlerin vazifelerinden uzak­
laşdırılmayacaklarına ve idari kaza merci'lerinin kurulacağına

dair hükümleri taşımak dadır.
12) Cumhurbaşkanı seçilen kimsenin milletvekilliği sıfatı. Cum-

ı ı ı

hurbaşkanı seçiminden sonra kalkar.
13) Husüsi ve resmi büdçelerden maaş alan me'murlar partilere
giremezler.

ilk anda, Halk Fırkası 'ndan ayrılarak partiyi teşkil eden meb'us­
lar şunlardır:

Ali Fuad (Ankara), Halil (Artvin), Cafer Tayyar (Edirne), Sabit
(Erzincan), Halet, Münir, Rüşdü, Ziyaeddin (Erzurum), Halil (Ertuğrul),
İhsan (Ergani), Rauf. Adnan, Caa"polat, Kazım Karabekir, Re'fet (İs­
tanbul), Mehmed Arif (Eskişehir), Ahmed Şükrü (İzmit), Osman Nuri,
Necati (Bursa), Feridun Fikri (Dersim), Halis Turgud, Bekir Sami (Si­
vas), Ahmed Muhtar, Rahmi (Trabzon), Hoca Kamil Efendi (Karahi­
sar-ı-sahib), Hulusi (Karesi), Ömer (Kars), Halid (Kastamonu), Zeki (Gü­
müşhane), Besim (Mersin), Abidin (Manisa) ve Necib (Mardin):

Birkaç günde Halk Fırkası' ndan ayrılanların sayısı otuzu aşınca,
gizli idare hey'eti toplantısı sonunda Mustafa Kemal Paşa (Atatürk), Is­
met Paşa Hükumeti'nin değişmesini zaruri gördü. Terakkiperver Cum­
huriyet Fırkası'nın kuruluşundan dört gün sonra, 21 Kasım 1924 'de ismet
Paşa kabinesi çekilmiş ve 23 Kasım 1924 günü Ali Fethi Bey'in başkanlı­
ğında yeni hükumet kurulmuşdur.

Gazeteciler tarafından, yeni hükumet hakkındaki fikri sorulan Re'-
fet Paşa' nın cevabı şöyledir66:

Fethi Bey basiret ve i'tidil sahibi bir zatdır; muvaffak olacağını
ümid ve temenni ederim. Fakat arkadaşlarının kim olacağını da öğ­
renmemiz lazımdır.

Aynı gazetede, (Re'fet Paşa da dün geldi) başlı~ı altında şu
haber yer alıyordu:

'' Terakkiperver Cumhuriyet Fırkası'' müessislerinden Is tan bul
Meb'usu Re'fet Paşa dünkü trenle şehrimize gelmişdir. Kendileri­
ne Haydarpaşa'da mülaki olan gazetecilerle Re'fet Paşa arasında
atideki mülakat cereyan etmişdir:
- Seyyahat maksadınız?
- Hastalandım. Beş on gün istirahat maksadıyla geldim. Anka-

(66) İleri, 21 Kasım 1924, Nu. 2426.

112

ra'nın hayat şartları hastalılın sirayetine sebebiyet vermektedir.
On gün sonra tekrar döneceğim.
- Fırkanızın faaliyeti ve namzedler meselesi hakkında malumat
lütfeder misiniz?
- Biliyorsunuz ki fırkamız programını neşretmekle faaliyet saha­
sına atılmışdır. Hastalığım maalesef vaki' olan ictimi'lara iştirak
etmeme mini' olmuşdur. Namzedler hakkında henüz verilmiş bir
karar olmadığını zannediyorum. Mamafih yakında bu cihetin gö­
rüşülerek bir karara ballanacatını ümid etmekdeyim. İ'lin edile­
cek namzedlerin kimlerden ibaret oldulu ve olacaıı hakkında hiçbir
ma'lümitım yokdur.
- Yeni intihabatda kazanabileceğinizi ümid ediyor musunuz'?
- Bizim için kazanmak, kazanamamak meselesi mevzu-u bahis de-
lildir. Namzedlerin i'linıyla fırkamızın mevcüdiyetini göstermek
istiyoruz. Binaenaleyh hiçbir arkadaşımız kazanmak meselesi hak­
kında telaşa ve heyecana bile düşmez.
- Fırkanıza, Halk Fırkası'ndan yeni iltihak edecek var mıdır'?
- Olacağını zannediyorum. Bugünkü mevcudumuz yirmi, yirmi-
beş kadardır. Fakat şunu da söyleyeyim ki, aded meselesi de bizim
için şiyin-ı ehemmiyet değildir. Yeter ki fırkalar seciye, ahlak ve
prensib sahibi olsunlar. Aynı zamanda programa malik bulunsun­
lar. İşte bir fırka için lazım olan ve o fırkayı kuvvetli gösteren me-
. 1 ' zıyyet er ...
- Fırkanız merkez-i-hükümet meselesi hakkında ne düşünüyor'?
- Fırkamız bu mesele hakkında henüz hiçbir şey düşünmemişdir.
Binaenaleyh size bu hususda fırkamızın fikri hakkında birşey söy­
leyemeyeceğim. Yalnız kendi kanaatimi izah edebilirim ki bunu bir,
birbuçuk sene evvel tekrar söylemişdim. Ankara merkez-i-hükümet
olacak bir yer değildir. lstanbul~a gelince; bu hususda iki fikrim var­
dır: Birincisine göre İstanbul, şehrin nokta-i nazarından
merkez-i hükümet olmamalıdır. İkincisine göre İstanbul, memle­
ketin menafii nokta-i nazarından merkez-i-hükümet olmalıdır. Eğer
İstanbul hükumetin merkezi olursa hükümet kapıları tekrar açıl­
mış ve kemirilmeğe başlanmış olacakdır ki bunun şimdiye kadar
birçok mazarratları görülmüştür. İşte bu düşünce ile İstanbul'un
birşey kazanamıyacağını zannediyorum.

113

- Fakat her halde bu iki fikirden birini tercih edersiniz.

- Şübhesiz tercih ederim. Ve herşeye raAmen İstanbul'un de-
ğil, memleketin menafiini nazar-ı i'tibara alarak merkez-i­
hükümetin İstanbul 'da kalmasını kabul ederim. Bundan başka da
çare yokdur.

- Gazi Paşa'nın Halk Fırkası'ndan isti'fa edeceği söyleni­
yor. Bu hususda malumatınız var mıdır?
- Ben de bu haberi gazetelerde okudum. Ayrıca malumatım yok­
dur. Yalnız son vaziyet karşısında fırkaların üstünde Keis-i­
cumhur'un bitaraf olarak kalması lazımdır ki buna herkes ar,-be-an
intizar eder ve şayan-ı memnüniyet bir hareket olur.

Terakkiperver Cumhuriyet Fırkası mensubları Fethi Bey kabinesi-
ne ittifakla güven oyu vermişlerdir. İsmet Paşa taraf darları, Mustafa Ke­
mal Paşa'nın emriyle Halk Fırkası'ndan kurulan yeni hükümetin kısa
ömürlü olacağını söylüyorlar ve Meclisin feshi haberi basında yer
alıyordu 67•

24 Kasım 1924 günü askeri vazifesini devreden ve 2S Kasım' da Halk
Fırkası'na isti'fasını veren Kazım Karabekir Paşa, 27 Kası~ 1924 günü
ittifakla Terakkiperver Cumhuriyet Fırkası'na reis seçilmişdir68 •

Halk Fırkası bünyesinden çok kuvvetli bir kadro ile kopan Terak­
kiperver Cumhuriyet Fırkası, Türk siyasi tarihinde, Cumhuriyet devri­
nin ilk muhalefet partisi olması bakımından, tarihi büyük bir değer
taşımaktadır. Cumhuriyet rejimini savunan; Cumhuriyet umde (ilke) ve
mefhümunu adına ve programına ilk def'a koyarak, Halk Fırkası

başda69 daha sonra birçok partilerin (Cumhuriyet Halk Fırkası, Serbest

(67) İleri, 23 Kasım 1924, Nu. 2428.

(68) ileri, 27 Kasım 1924, Nu. 2432.

(69) Partinin adına alelacele "Cumhuriyet" ibaresinin eklenişi, 10 Kasım 1924 ıarihin­
de, Dahiliye Vekili Kütahya Meb'usu Recep Bcy'in teklifi ile ve Terakkiperver Cum­
huriyet Fırkası'nın kuruluşu sırasındadır. Bunun için ayrıca bk. :

114

a - Tarık Zafer Tunaya : Türkiye'de Siyasi Partiler, lsıanbul 1952. s. 560.

b - Fahir Giridlioğlu : Türk Siyasi Tarihinde Cumhuriyet Halk Parıisi'nin Mevkii,
Ankara 1965, 1, c., s. 40.

c - Yikup Kadri Karaosmanoğlu : Politika'da 45 yıl, Ankara 1968, s. 75.

Cumhuriyet Fırkası, Ahili Cumhuriyet Fırkası, Türk Cwnhuriyet Ame­
le ve Çiftçi Partisi) gibi adlar almalarına, Cumhuriyet'i birinci ilke tanı­
malarına örnek olan da Terakkiperver Cumhuriyet Fırkası'dır.

Ayrıca, mensublarının uğradığı çeşidli muameleler; isnad, iftira ve
tertiblerle bu partinin Şeyh Said ayaklanması ile ilişkisi ileri sürülerek İs­
met Paşa Hükümeti tarafından 3 Haziran 1925'de kapatılışı'° incelenip,
gerçek yönüyle gün ışığına çıkarılmalıdır. Bu partinin kurucularının top­
yekün "Atatürk'e sü-i-kasd hazırlayanlar ve bu hadiseye katılanlar" id­
diasıyla İstiklal Mahkemesi'ne sevkedilişleri ve bunlardan Eskişehir
Meb'usu Emekli Kurmay Albay ve Atatürk'le Samsun'a Çıkanlar'dan
Mehmed Arif (Ayıcı takmaadı ile anılan), İzmit Meb'usu Ahmed Şükrü
(eski Maarif Nazırı). Rüşdü Paşa (Erzurum). Halis Turgud (Sivas), Abi­
din (Saruhan) ve İsmail Canpolat (İstanbul) beylerin 14 Temmuz 1926
tarihinde İzmir'de diğer sü-i-kasd suçluları arasında a_sılışları, üzerinde
dikkatle durulmaya ve tam bir aydınlığa kavuşdurulmaya değer tarihi,
ibret alınacak örneklerdir.

Partinin kapatılması için alınmış Bakanlar Kurulu kararı şöyledir:

"İcra Vekilleri Hey'eti'nin 3.6.1341 tarihli ictimaında ber­
veçh-i-ati karar ittihaz olunmuşdur: Mütenevvi tahrikatın Ankara
İstiklal Mahkemesi'nde cereyan eden tahkikat ve muhakematı sı­
rasında Terakkiperver Cumhuriyet Fırkası 'nın İstanbul civarında
vazife-i resmiyesini deruhde eden bazı eşhasın, fırkanın programın­
da mevcud efkar ve i'tikadat-ı diniyyeye hürmetkar olmak esasını
teşviş-i efkara ve tahrikat-ı irticakaraneye vesiyle ittihaz etdikleri
sabit olmuş ve fırkanın vaz-ı hazırı hakkında hükümetin nazar-ı
dikkatini celbe karar verdiğini natık mahkeme kararı, müddeiumü­
milikden hükümete tebliğ olunmuşdur.

Diyarbakır istiklal Mahkemesi'nin ta'kibat ve muhakematı esna­
sında dahi Terakkiperver Cumhuriyet Fırkası 'nın resmi mümessil­
lerinin, fırkanın programındaki "İ'tikadat-ı diniyyeye hürmetkar
olmak", memleketi dinsizlerden kurtarmak iddia-yı irtica'karane­
sine vasıta ittihaz etdikleri ve bu yüzden son irtica' ve isyan teza­
hüratı esnasında birçok vahim hadisat vukua geldiği sabit olmuşdur.

(70) Hikimiyel-i Milliye, 5 Haziran 1925, Nu. 1443. Aynca aynı gazetede bk.: Filih Rıl"kı.
Sed Kararnamesi (Başyazı).

115

Diyarbakır İstiklal Mahkemesi kendi daire-i kazası dahilinde bu­
lunan Terekkiperver Cumhuriyet Fırkası şuebatını sedde karar ver­
diğini hükümete tebliğ etmişdir .

... Hükumetin ıttılaına muhtelif vilayetlerden iblağ olunan malumat,
Terakkiperver Cumhuriyet Fırkası mensublarının dini siyisete ilet
eden bir visıta addetmeıe çalışdıklannı göstermişdir. Binaenaleyh
işbu kararnamenin tebliği tarihinden i'tibaren Takrir-i Sükün Ka­
nunu ahkamına tevfikan Terakkiperver Cumhuriyet Fırkası'run bil­
cümle şübe ve merkezleri alakalı me'murlar tarafından

seddolunacakdır ... ''

Fakat yıllarca sonra, İnönü Cumhurbaşkanı olunca, Rauf Bey'in
yurda dönüşünde kendisini parlamentoya almak isteyişleri vesilesiyle İz­
mir su-i-kasdi, İstiklal Mahkemesi ve kararlan ile ilgili olarak söylediği
sözler -ki Rauf Bey'in hatıralarında yer almışdır- ve bilhassa
C.H.P. 'nin 40. kuruluş yılında İsmet İnönü'nün Siyisi Hayitımızın 40
Yıh ve C.H.P. yazısında açıkladığı Terakkiperver Cumhuriyet Fırkası ve
mensupları hakkındaki yeni görüş ve hükümleri, çok dikkat çekici ve
düşündürücüdür 11

:

" ... Terakkiperver Cumhuriyet Partisi'nin programında bulunan
''milli ve dini geleneklere sadakat'' sözü, büyük reformlar ve inkı­
lablar yoluna girmiş olan, Atatürk idaresi ve C.H.P. iktidarına kar­
şı, muhafazakar bir zihniyetin ifadesi sayılmışdır. Aslında bu iddia,
her büyük reformun karşısında, tabii ve meşru' olan muhafazakar
cereyanı temsil eden masum bir iddia olarak görülebilirdi.
KALDI Kİ: TERAKKiPERVER CUMHURİYET PARTİSİ,
BİR MUHAFAZAKAR CEREYANI TEMSİL ETDİÔİNİ HiÇ­
BİR VAKİT SÖYLEMEMIŞDİR."

" ... KA YDEDİLl\1EÔE LA YIKDIR Ki: TERAKKİPERVER FIR­
KANIN BAŞINDA BULUNANLARDAN BÜYÜK KISMI, MA­
ZİLERİ VE ZİHNİYETLERİ İ'TİBA.RIYLE, İLERİ FiKİRLİ VE
ISLAHATÇI İNSANLARDI. BU İNSANLAR; PARTİ SAHNE­
DEN ÇEKİLDİKDEN SONRA DA, TEMİZ VE VATANPER­
VER DUYGULARLA HER SAHADA MEMLEKETE HİZMET
ETMEKDE DEVAM ETMİŞLERDİR."
Sii-i-kasd vesilesiyle iktidar, muhalifleri tam bir tasfiyeye uğratmış;

(71) Fahir Giridlioğlu : a.g.e., s. 67.

116

Terakkiperver Cumburtyeı Fırlaısı'mn dotııt ıüııkrinde tstanbul basıııımla çıkan f oı•ınonuJ
bir resim : Re'fel Paşa. Klzım Kanbeklr Paşa, Rauf Bey, altla ortada Dr. Adnan Bey.

bir kısmı i'dam olunmuş, bir kısmı da, meseli Rauf Bey, Kazım Karabe­
kir, Ali Fuad ve Re'fet Paşa'lar, siyilsi hayatdan uzaklaşdırılmışlardır.
Re'fet Paşa I Kasım l 926'da İstanbul milletvekillilinden isti'fi etmişdir.

Yıllarca sessiz ve sikin bir hayat süren Re'fet Paşa, yaşının hayli
ilerlemiş olmasına raımen, müzmin bekirlıAına son vermek zarilretini
c.Juymuşdur. Mustafa Kemal Paşa ile ilk günden i'tibiren Milli Mücide­
lc'ye katılanların hepsi, "evli olmak millet ve memleket lehinde icabında
hüyük f edikirlıklar göze almayı kayıdlar, zincirler, insanın yerine göre
enerjisini kırar'' diyen liderleri gibi düşünüyor ve bekarlığı sultanlık sa­
yıyorlardı. Kizun (Karabekir). Ali Fuad (Cebesoy), Re' fet (Bele), Rauf
(Orbay) ve Mustafa Kemal Paşa'nın diğer birçok maiyeti, hep kendisi
~ibi uzun yıllar bekar kalmışlardı. Re'fet Paşa, 24 Eylul 1949 tarihinde,

117

tapu müdürlerinden Sabri Akalın'ın kızı Perihan Hanım'la evlenmiş ve
son yıllarının tek tesellisi, çok sevdiği kızı Asuman (llban) dünyaya gel­
miştir.

Re'fet Paşa 1946-1950 seçimlerinde yine İstanbul Milletvekili ola­
rak Meclis'e ginnişdir. Cihad Baban, ölümü üzerine yazdığı yazıda şöyle
demekdedir72 :

'' . . . Onunla 1946 ile 19S0 arasında beraber milletvekilliği yapdık ...
Zorlamasanız, hatıralarını bile ağzından almak mümkün değildi .. "

1950 Haziran'ında Demokrat Parti hükumeti tarafından Beyrut'-
da Mülteciler Komisyonu'nda Türk delegesi olarak vazifelendirilen Re'­
fet Paşa, 14 Mart 196l'de yurda döndü. 29 Eyhll 1963 Pazar günü
geçirdiği bir beyin kanaması ile sal tarafına felç gelen Re'fet Paşa, kal­
dırıldığı Amerikan Hastahanesi'nde komaya girerek 2 Ekim 1963 Çar­
şamba akşamı 22.30'da vefat etmişdir. 4 Ekim Cuma günü ikindi
namazından sonra Teşvikiye Camii'nden alınan Re'fet Paşa'run cenaze­
si, askeri törenle Zincirlikuyu'daki aile kabristanına tevdi' edilmişdir.

İtalyan, Balkan, I. Dünya savaşları ile İstiklal Harbi'mizde büyük
hizmet ve yararlıkları görülmüş Re'fet Paşa'dan kalmış madalya veni­
şanlar şunlardır : 2 Mecidi, 4 Osmani nişanı; Muharebe Gümüş liyakat;
imtiyaz, altın liyakat, İstiklal madalyalan; Alman demir salib, A vustur­
ya askeri liyakat madalyası.

Ölümünde, Türk basınının ve radyolarının kadirbilmez ilgisizlili­
ne uğratılan bu değerli Milli Mücadele kahramanının siyasi anlaşmazlık,
küskünlük ve dargınlıkları ne olursa olsun, yapdığı büyük hizmetler, el­
bet bir gün, tam layık olduğu şekilde tarihe maledilecekdir.

Yeni nesillerin, tarihe malolmuş kahramanlarına olan borçlarını
ödemeleri ve tarih yazanların tam bir tarafsızlıkla hadiselerin gerçek ta­
raflarını vesikalarla ortaya koymaları milli ve ilmi bir ahlak ve terbiye
icabıdır. Biz. Milli Mücadele tarihimizi yapanlardan biri olan Re' f et Pa­
şa için bu borç ve vazifeyi yerine getirmeğe çalışdık. Hiç şüphe etmiyo­
ruz ki, Re'fet Paşa hakkında bizim araşdırarak bulduğumuz ve burada
sunduğumuz belge ve bilgiler tam değildir; fakat bugüne kadar yazılmış­
ların en derli toplusudur.

Yaverleri rahmetli Arif Hikmet Gerçekçi 'nin hatıraları ve bana yaz-

(72) Cihad Baban : Re'fet Paşa Merhum, Ulus, S Ekim 1963.

118

dıklarına göre General Muharrem M azlüm lskora, rahmetli Orgeneral
izzet Aksalur'un ve hele bizzat Re'fet Paşa'nın yazarak bırakdığı hatıra­
lar yayınlandıkdan sonradır ki bu Türk kahraman ve kumandanı ile ilgili
vak'alar tam aydınlığa kavuşmuş olacaklardır.

Cihad Baban'ın yazısındaki şu gerçeği, burada bir kere daha tek-
rarlamak istiyoruz :

" ... Yirminci Yüzyıl'da Sevr'i parçalayan büyük Türk hareketini
yapanlardan ve o harekete kal)lanlardan biri olarak Re'fet Bele,
Türk tarihinde daimi sevgi ve şükran duygularıyla anılacakdır.''

119

KURMAY ALBAY MANASTIRLI KAZIM BEY
(GENERAL KAZIM DİKİK)

121

122

Kizım Dlrik
(1880 - 4 .VII. 1941)

KURMAY ALBAY MANASTIRLI KAZIM BEY
(GENERAL "-AZIM DIRIK.)

19 Mayıs 1919 sabahı Atatürk'le Samsun'a çıkan 18 subaydan bi­
ri, Dokuzuncu Ordu Kıtaatı Müfettişi Kurmay-başkanı Kur. Albay Ka­
zım (General Dirik) Bey'dir.

1880'de71 Manastır'da doAan Kazım (Dirik), Plevne mücahidlerin­
den Süvari Yüzbaşısı Selanikli Hasan Tahsin Efendi'nin oğludur. Ço­
cukluk ve gençlik yıllarının bir bölümünü Rumeli ve Arnavudluk'da
geçirmişdir.

Küçük yaşda annesini, Harbiye'den çıkdıkdan sonra da babasını
kaybeden Kazım (Dirik), gençlik yıllarında, Manastır Askeri Rüşdiyesi
Müdürü ve tarih-coğrafya öğretmeni bulunan, Osmanlı Müellifleri ya­
zarı, Bursalı Mehmed Tahir Bey (1861 - 1926)'in yardım ve himayesini
görmüşdür.

Manastır Askeri İ'dadisi'nde okudukdan sonra İstanbul'a gelip
l 897'de Harbiye'ye giren Kazım (Dirik), l 899'da tahsilini başarı ile biti­
rerek Piyade TeAmeni olmuş ve muvaffakiyetinden ötürü Kurmay sınıfı­
na ayrılmışdır.

İlk subaylık yıllarını Rumeli'de geçirmiş olan Kazım (Dirik), 190S'de
Selanik Kal'e Komutanı Albay Fahri Bey'in küçük kızı Mi.ide Hanım'la
cvlenmişdir. İşkodra'da Tümen Kurmaybaşkanı yardımcısı iken İttihad
ve Terakki Cemiyeti'nin bu şehirde kurulmasına yardım etmişdir. 1905
yılında Yüzbaşılıkla İşkodra vali ve kumandanlıAının yaver ve mühürda­
rı bulunduğu sırada Saray'a gelmesi hakkında Abdülhamid tarafından
verilen Emr-i Şahaneye uymayarak Avusturya'ya kaçmış; daha sonra Se-

(73) Kazım Dirik'in doğum yılı, bizı kaynaklarda 1879 ve 1881 (bk. H. Orhun, C. Ka­
saroııu, M. Belek, K. Atakul : Me$hur Valiler, Ankara 1969, s. 539; ayrıca bk.
fsmail Arar : AtatUrk'le beraber Sansun'a çıkanlar, Cumhuriyet Gazetesi, 19 Ma­
yıs 1969); diler blzı kaynaklarda (Mehmed Zeki : Türkiye Tericim-i Ahval Ansik­
lopedisi, c. 1, tsıanbul 1929) ise 1882 olarak yazılmı$sa da; askeri sicilinde ve Türk
Ansiklopedisi'nde (C. XIII, s. JJ4) bu tarih 1298 H. (1880 M.) diye kayıdlıdır ki,
bizce doğrusu budur.

123

linik yolu ile İşkodra'ya dönmüşdür. Meşriitiyet'in i'linından sonra, ilk
defa idareciliği deneyen Kazım Bey, askerlikle alakası devam etmek üze­
re, kısa bir süre Karadağ sınırındaki Tu~u ilçesinde kaymakamlık yap­
mışdır.

1909'da Harb Akademisi'ne girerek üç yıl sonra buradan Kurmay
Yüzbaşı olarak çıkan Kazım (Manastır) sınıf arkadaşları arasında en ufak­
tefek bulunuşundan ötürü "Kazımça" diye anılırdı. Kurmay Yüzbaşı Ka­
zım, başlangıçda Makedonya ayaklanmalarını basdırmakla vazif elendi­
rilmiş; daha sonra katıldıiı Balkan Savaşı'nda, Umumi Karargah Kurmay
Hey'eti'nde vazife görmüş, Çatalca cebhesinde yaralanmış; savaşın so­
nuna doğru Beyoğlu bölgesi komutanlığında bulunmuşdur.

Birinci Dünya Harbi'nde önce kısa bir müddet Çanakkale cebhe­
sinde vazife gördükden sonra, Suriye'de iV. Ordu Menzil Müfettişliği'ne
tayin edilmiş; Adana'dan Süveyş Kanalı'na kadar uzanan çok geniş bir
bölgeye yayılmış menzil hizmetlerini üstün bir başaii ile yerine getirmiş­
dir. · Bu sırada, Ordu ihtiyaçlarını karşılamak için bir sebze konserve, bir
portakal ve limon suyu i'malithinesi ve yine bir hidrofil pamuk, bir nal
ve mıh yapım-evi kurmuşdur.

IV. Ordu Komutanı Cemil Paşa, menzil hizmetlerindeki başarı-
sından ötürü Kazım Bey'i şu sözlerle övmüşdür :

"Kanal seferlerinin yapılması mümkün olmuş ise, bunu sizin kur­
duğunuz ve mükemmel siiretde işletdiğiniz menzil teşkilatımıza
borçluyuz.''

Birinci Dünya Harbi'nde Mısır ve Kanal seferlerinde bulunan, IX.
ve IV. Ordu Menzil Müfettişlikleri'nde başarılı vazifeler gören ve Sina
cebhesindeki 7. Fırka'ya kumandan olan Kazım Bey, 1916 yılı sonunda
albaylığa yükselmişdir. Daha sonra Kafkasya'da, Şark Orduları Menzil
Müfettişliğinde bulunmuş ve 1918'de Brest-Litowsk andlaşması ile Türk­
iye'ye aid olduğu kabul edilen Batum ve Tiflis valiliklerine tayin edilmiş,
Mütarekenin ilanı üzerine İstanbul'a gelmişdir.

Mütareke'de İstanbul'da bulunan Erkin-ı-harb Miralayı Kazım
Bey, Mustafa Kemal Paşa'nın isteli üzerine IX. ve sonra ili. Ordu Kı­
taatı Müfettişlili Erkan-ı-harb Reisliği vazifesiyle Samsun'a ve oradan
Havza, Amasya ve Erzurum'a gelmişdir.

Kazım Dirik, bu vazifeye tayin edilişi hatırasını şöyle anlatmak-

124

dadır74
:

"1 Mayıs 1919 sabahı saat on idi. Pangaltı' daki kira evimde tele­
f on çaldı. Büyük Kumandan'ın sesi idi.
- Kazım Bey, evde misin'? Geleceğim.
- Çok taltif buyurmuş olursunuz, dedim.
Yarım saat sonra Büyük Kumandan'ı büyük bir heyecanla karşıla­
dım ve yukarı katın küçük odasına şeref verdiler. Sigarasını yak­
dıkdan sonra, şu tarzda söze başladılar :

- Kazım, memleketin elemli vaziyeti malumdur. Ben Anadolu'ya
Ordu Müfettişi olarak çıkıyorum. Seni Erkan-ı-harb Reisi olarak
almak isterim, gelir misin'?
- Büyük iltifatdır, minnetle gelirim.
Bu cevap yetmemiş olacak ki, devam buyurdular :
- Fakat bu işin ağırlığı çok büyükdür. Yarın hadiseler karşısında
Bab-ı-ali, Halife ve Padişah ile ve hatta bütün 1 'tilaf Devletleri'yle
karşı karşıya husumetle döğüşeceliz, hadiseler bizim üstümüze yük­
lenecekdir. Bütün bunları düşünerek mi söylüyorsunuz'?
- Evet Büyük Kumandanım. Bütün bunları düşünerek ve inana ..
rak söylüyorum. Çünkü Türk'ün başka bir ümidi kaJmamışdır.
- O halde tamamdır. Yarın saat onda Erkan-ı Harbiye-i Umumi­
ye'de buluşalım."

Karargahın kurmay hizmetleri sırasında Albay Kazım Bey'in ya­
nında, Müfettişlik Kurmay Başkanı Yardımcısı olarak Yarbay Mehmed
Arif Bey (Ayıcı lakabı ile tanınan), Emir-subayı ve Müfettişlik Kalem
Amiri olarak da Üsteğmen Hayati bulunuyorlardı.

Mustafa Kemal Paşa'nın Müdafaa-i Hukuk Cemiyeti hakkında
Amasya'dan bizı Valilere çekdiği 44 sayı ve I Haziran 133S (1919) tarih­
li telgrafa "şifreli telgrafınw halledemedim" şeklinde cevab veren Bitlis
Valisi Mazhar Müfid, hatıralarında şunları yazıyor7s :

"Sonradan, yani, Mustafa Kemal Pa.şa'ya mülaki olup kendisi ile
işbirliği yapdıkdan sonra öğrendim. Ben Bitlis'de dünyadan haber­
siz, ajanssız, gazetesiz, postasız vakit geçirir ve kendi kendime duy-

(74) Kcmil Arıbumu : Aıaıürk'dcn Anılar, Ankara 1969, s. 58.

(75) Mazhar Müfid Kansu : a.g.c., Ankara 1966, 1. cild, ss. IJ-14.

125

dutum şüphelerle boğulu bulunurken, Mustafa Kemal Paşa,

telgrafımı alıyor. Müfettişlik Erkan-ı-harbiye Reisi olan Miralay
Kazım Bey'e (General Kazım Dirik) :
- Bu vali galiba bizden değil, yahud da bize i'timad etmiyor. Ken­
disine çekdiğimiz telgraf gayet açık idi, diyor.
Kazım Bey :
- Paşam, Mazhar Müfid'in bizden olmamasına imkan yok. Ben
Balıkesir'de Fırka Kumandanı iken o da Mutasarrıf dı. Kendisini
yakından tanırım, siyasi kanaatlerini iyi bilirim. Aramızda dost­
luk ve i'timad hakimdir. Müsaade buyurursanız aynı telgrafı bir
de ben kendi imzam ile çekeyim, diyerek müsaade istiyor. Hakika­
ten çekdili telgraf geldi. Fakat, ben yine :
- Damad Ferid'in bu adamlannın tuzağına düşmeyeceğim, fikr-i
sabitini ısrarla muhafaza ederek Kazım Bey'e de müsbet cevap ver­
medim ve:
"Şifre telgrafınızdan maalesef bir şey anlamak mümkün değil. Ra­
kamlar birbirine karışmış." diye bir telgraf gönderdim. Mustafa
Kemal, bunu da öğrenince :
uKazım, bu vilinin bize i'timad etmediği açıkça anlaşılıyor. Ne için
Anadolu 'ya geldiğimizi, ne yapmak istediğimizi, hiçbir şeyi bilmi­
yor. Üzerine varmayalım. Erzurum'a gitdiğimiz vakit kendisiyle
muhabere eder, anlaşmaıa çalışırız." diyor."

Erzurum 'daki ilk temaslardan sonra yapılmış birinci gizli toplantı
hakkında da Mazhar Müfid Bey şunları söylüyor 76 :

"Bir iki gün sonra, Mustafa Kemil Paşa'nın başkanlığı altında ve
"Erzurum Kal'esi Muhafızlığı"na aid küçük bir binada ve gecele­
yin adeta gizli bir cemiyet kurmuşcasına ilk toplantımızı yapdık.
Bu toplantıya iştirak eden ve büyük ileri hareketlerin nüvesini teş­
kil eyleyen bu ilk gece toplantısında şu zevat vardı :
Mustafa Kemal Paşa, Onbeşinci Kolordu Kumandanı Kazım Ka­
rabekir Paşa. Hüseyin Rauf Bey, Erzurum Vllisi Münir Bey (şim­
di milletvekili Münir Akkaya), lmıir Mutasarrıfı Süreyya Bey
(şimdiki Kocaeli milletvekili Süreyya Yiğit), Ordu Müfettişliği
Erkan-ı-harb Reisi Kazım Bey (merhum General Kazım Dirik),

(76) ve (77) Mazhar Müfid Kansu : a.g.e., ss. 30 ve 40.

126

Erkin-ı-harb Binbaşısı Hüsrev Bey (şimdiki Kanada Büyükelçimiz
Hüsrev Gerede), Doktor Binbaşı Refik Bey (merhum Başbakan Re­
fik Saydam) ve ben (Mazhar Müfid Kansu).
" ... Bütün ardakaşlar, Mustafa Kemal Paşa'nın açıkça sayıp dök­
düğü tehlikeleri gözden geçirmiş ve vicdan süzgeçlerinde incelemiş
olarak kararlarını almış bulunuyorlardı. Parola tekdi : Ya ölüm,
ya muvaffakiyet ve zafer."

Yalnız, Mustafa Kemal Paşa'nın askerlikden isti'fası üzerine, di­
ğer bütün Karargah mensublanndan ayrılarak, Kurmaybaşkaru Albay Ka­
zım Bey'in, kumandanını son derece üzdüğü meydana çıkan tutum ve
davranışı hakkında da Kansu şunları kaydetmekdedir77

:

"Paşa ile beraber ve Paşa'nın isti'fisını takiben Doktor Binbaşı
Refik (Saydam), Binbaşı Hüsrev (Gerede), Müfettişlik Kalem Amiri
Hayati (Atatürk'ün Husüsi-Kalem Müdürü, merhum), yaver Ce­
vad Abbas ve Muzaffer Beyler de kendiliklerinden ordu ve asker­
likle münasebetlerini kesmiş bulunuyorlardı.
Diler subaylar arasında da çekilenler vardı. Yalnız Müfettişlik
Erkan-ı-harb Reisi Miralay Kazım Bey (Kazım Dirik merhum) Er­
zurum Kal'e Kumandanlığı'na tayin edilmiş bulunduğu için Ordu
ile ilgisini muhafaza ediyordu."

Miralay Kazım Bey'in bu hareketini adeti mazur göstermek iste-
yen Kansu, daha sonra da şunları yazıyor78

:

"Erzurum Kongresi'nin kararlarını millet bütünlüğü halinde ka­
rarlar ifadesine sokmak, Sivas Kongresi'nin tarihi talihine ve neti­
cesine bağlıydı. Bunun içindir ki, binlerce Erzurumlunun yollara
dökülerek Mustafa Kemal Paşa'yı teşvik etmesinde ve Sivas Kon­
gresi 'nin ilk akislerine bütün ümidlerini bağ.lamasında içli, haklı bir
mefkQre ve ruh al ikası vardı.
İçimizden ve aramızdan yalnız bir arkadaş eksikdi. Kazım Bey (Ge­
neral Kazım Dirik). O da, Mustafa Kemal Paşa ve arkadaşları ile
birlikde askerlikden isti'fi etmemiş olduiu için Erzurum Kal'esi
Kumandanhtına tayin edilmişdi. Belki de, günün lüzum ve şartla­
rı içinde Paşa, Kazım Bey'in Orduda kalmasını tasvip etmişdi. '•

(78) Mazhar Müfid Kansu : a.g.e .• s. 194.

127

Maalesef bunun böyle olmadığını ve gerçeğin neden ibaret bulun­
duğunu asıl iki canlı şahid, Rauf Bey'le, Kazım Karabekir Paşa'ya iid
bir tarihi vesika ileride aydınlatacakdır.

Mustafa Kemil Paşa'nın Hey'et-i Temsiliye'ye girip girmemesi üze­
rinde S AAustos 1335 (1919) günü maiyetindekilerden ve arkadaşların­
dan İbrahim Süreyya (Yiğit), İbrihim Tali (Öngören), Miralay Kizım
(Dirik), Hüsrev (Gerede) ve Müfid (Kansu) Beylerin bulundukları bir top­
lantıda yaptırdığı yazılı gizli anketde, Albay Kazım Bey'in cevabı şu
olmuşdu :

"Mustafa Kemal Paşa Hazretleri nokta-i hücum teşlal etdiği cihetle,
Hey' et-i Temsiliye'ye girmemesi, eğer Kongre azası ekseriyetle mü­
şirünileyhin intihabına tilip ise mutlaka kabul ile reddolunmama­
sı ve Rauf Beyefendi, Hey'et-i Temsüiye'ye girerek manzüme-i
dahiliyi elinde tutması ve dağılmak tehlikesine karşı bulunması (her­
halde bu noktada müşarünileyhe fedakarlık düşer) ve bu suretle
Hey'et-i Temsiliye'de cereyan eden milümat ve mukadderata dai­
mi hey'et-i mahsusamızca vakıf bulunulması ve ecnebilerin müra­
caatına karşı haiz-i kelim ve maruf bir simanın görünmesi.''

Kazım Karabekir Paşa, lsüklll Harbimiz adlı değerli eserinde, Al-
bay Kizım Bey hakkında şunları yazmakdadır 79

:

.. Bütün yol boyunca emniyet te'sis etdirdikden maadi M. Kemi)
Paşa'nın Müfettişlik Karargahı'na da dokunmamışdım. Onlar da
birlikde gideceklerdi. Yalnız Müfettişlik Erkin-ı-harbiye Reisi Ma­
nastırlı Kazım Bey ile Tabib Miralayı İbrahim Tali Bey Erzurum' -
da kalacaklardı. Kazım Bey Müfettişliğin lağvı dolayısiyle Erzurum
Mevki-i-müstahkem Kumandanlığına, İbrahim Tali Bey Kolordu­
nun sertababetine tiyin olunacaklardı."

Mustafa Kemil Paşa ve Karargahının Sivas'a geçmelerinden son­
raki gün ve aylarda her ne kadar Kazım Bey'in Paşa ile doğrudan doğru­
ya bir münasebet, irtibat ve muhaberesi kalmamış gibi idiyse de,
Karargahdaki yakın arkadaşı Hüsrev (Gerede) Bey'le bazen çok mühim
ve gizli mevzu'larda mektublaşdılı görülmekdedir80 :

(79) Kizım Karabckir : a.g.c., ss. 135-36.

(80) Kazım Karabckir : a.g.c., ss. 222-23.

128

1 - Kazım Paşa Hazretleri 'nin va.riyetden günü gününe haberdar
olmadılından bahis serzenişkirine yazılmış bir şifrelerini gördüm.
işin içinde buluı:ımak hasebiyle sizi bu babda tenvir eylemeklili mü­
nasip gördüm. Ve pek hürmetle sevdiğim müşirünileyhe de vazi­
yetin izah buyurulmasını rica ederim. Kongre müzikeritı pek seri
cereyan etdili gibi mukarrerat da son günde ittihaz kılındı. Şarki
Anadolu Nwımnime ve Beyannamesi umümil.eşdirilerek hemen ay­
nen kabul edildi. Arada hadis olan vekayi-i mühimme Kolordula­
ra, hasseten Erzurum'a bildirilmekde idi. Bugünün meselesi olan
Malatya vak' ası ise Kazım Paşa Hazretleri 'nin tebligatiyle mil Om
olmuş, telgrafhanelerin işgili sOretiyle miruz şifreli muhaberat ya-
kalanmısdı. Kongre, Kizım Paşa Hazretleri 'nin pek vikıfine ka­
leme aldıkları muhtıra esas itibar olunarak~ hükümet aleyhinde
Padişaha müracaat etdi. Fakat merkez bunun Saraya isiline mü­
manaat etdi. Manda mes'elesine gelince, buradaki Amerikan mu­
habirin te'minat verecek veyi müzakereye girişecek salahiyeti
yokdur. Yalnız bununla müteaddid defalar mahremine mülakat­
lar yapılmış, tavsiyesi veçhile bunun vasıtasiyle Amerika Senato-
suna telgraf çekilerek aleyhimizde haksız karar verilmeden bir
hey' et göndererek hakikatı mahallinde görmeleri istirham edilmiş­
dir. Sadrizam Ferid Paşa, istiklal havası çalarken kongrenin ale­
nen velev ki şeriit-i milliye dahilinde olsun bir müzaheret taleb
eylemesi efkir-ı umümiyeyi kaybetmek nokta-i nazarından pek teh­
likeli görülmekdedir. Birbirini tevali eden hadisat ve vekayi birçok
muhaberita sebebiyet vermiş ve bu hil ekseriya telgrafhanede hey' -
etçe bulunularak intizam-ı mesai pek tabii olarak haleldar kılınma­
sını müeyyet bulunmuş olduğu hesaba katılmasını da aynca istirham
ederim. Kongre üç gün kadar Kazım Paşa Hazretleri'nin tavsiyesi
veçhile vaziyet-i hizırasını muhafaza ederek ondan sonra yalnız
Hey'et-i Temsiliye mi kalacak yoksa hey'et-i umümiye mi idire-i
memleketi tedvir edecek buna karar verilecekdir.

(Hüsrev)

Yine görülüyor ki, Hüseyin Rauf (Orbay), Refik (Saydam) ve Hüs­
rev (Gerede) Beylerin birlikde Sivas'dan çekdikleri 20 Eylül 1335 (1919)
ıarihli mühim ve uzun telgraf da, Kazım Karabekir Paşa yanında Mira­
lay Kazım (Dirik) ve İbrahim Tali (Öngören) Beylerin de adlan zikrolu-

129

narak üçüne birden çekilmişdir11 :

Sivas, 20.9.1335

Kazım Paşa Hazretleri'ne, Miralay Kazun ve İbrihim Tali Beyefen­
dilere,

imza vaz'ı vesaik neşri ve Hey'et-i Temsiliyenin bugünkü şekli üze­
rine son günlerde tahaddüs eden vı: esas i'tibiriyle bir hedefe te­
veccüh eyleyen münakaşatın maatteessüf gitdikçe hissi bir hile,
vahdet-i umünuyeyi kökünden sarsılacak bir vaziyete getirdilini gör­
mekle şahsen müteellimiz. Binaenaleyh müşterek ve hayati gaye­
nin şahsi ve hissi gibi kıymetsiz avamil yüzünden kaybedilmesi ve
milletin necat ve saadetine hasr-i vücud eyleyen cümlemiz için ta­
biidir ki tevakki olunacak bir esas teşkil eder. İşde bunun içindir
ki sırf hususi bir mahiyetde fakat bütün safiyet ve müveddetle bu
babdaki düşüncelerimizi size yazıyoruz. Aynı hisle muhakeme olu­
nacağına şübhe yokdur.

1 - imza ve vesaik mes'elesi cereyan-ı millinin ciddiyet ve şümü­
lünü nakisedar etmek gayretinde bulunan İstanbul hükümeti ve ec­
nebilerle düşman ırkların te'sir-i muzirleri karşısında evvelce
hissetdiğimiz mecburiyet bugün kalmamışdır. Vekayi' seyr-i tabii­
sini sür'atle takib eylemiş ve bütün cihan milletin birliğine, azmine
iman getirmiş ve Cenab-ı Allah 'ın inayetiyle bir hüsn-ü tesadüf teşkil
eden Harput, Kastamonu vekayii Dersaadet hükümetinin ciniyatı
münasebet-i resmiye'nin kat'ı ilh ... gibi biriz ve kat'i vekayide bu
azim ve iradeyi bir kat daha tebellür ve i'li eylemişdir. Binaen­
aleyh şahsiyeti tanınmış, hiçbir süretle_şaibedar olmamı_ş zevatın is-
mini gizlemek değil belki milletin içine kanşdıtıru söylemek zamanı
tamamen gelmişdir. Bu sebebdendir ki hey'et kelimesi ile anonim
olarak Cemiyetler Kanununa mugayir muhaberat yaparak mevhum
bir şekilde kalmakdansa kanuna riayetle maruf şahıslann imza koy­
ması daha doğru ve daha müfitdir. A'mal ve gaye-i milli hakkında
salahiyetdar makamların miruzatının da milletçe icabınca bilinme­
sinin mahzurlu olması şöyle dursun bugün için faideli bulunmak­
dadır. Evvelce verdiğimiz karar veçhile fakat bugünkü his ve
muhakememizle yalnız Kemli Paşa hatıratının ancak maksad-ı mu-

(81) ve (82) Kazım Karabckir: a.g.c., ss. 281-82; ss. 367-69.

130

kaddesin istihsalinden sonra tab'ı ve ebadi-i millete tevdiini mu.vafık
görmekdeyiz. Fakat verilen listedeki vesaik-i mühimmenin bugün
oraca bir broşür, olmazsa burada l rade-i Milliye ile yapdığımız gibi
olsun Albayrakla muntazaman neşri süretiyle efkar-ı umO.miyeye
arz ve halkın tenvirini lüzumlu ve faideli addediyoruz. Bu babdaki
müşterek imzalı telgrafnameleri de Hey'et-i Temsiliye tarafından
müzakereye vaz'olunmuş ve Hey'etin de maruzatımızı te'yid eyle­
diği görülmüşdür.

Hey'et-i Temsiliye'nin şekl-i ahirine gelince; Şarki Anadolu hey'e­
tinin Garbi Anadolu kongresince bel' ve lağv olunması şöyle dur­
sun bilakis maruz hey'et şayan-ı şükran ve tebcil bir mavaffakiyetle
Garbi Anadolu efkarını tamamen Şarki Anadolu ile birleşdirmiş
ve kendi maksad-ı meşruu dahilinde nizamnaneyi aynen ve şimi­
len kabul etdirmişdir. Binaenaleyh altı mümessil ile takviye olu­
nan Şark hey'eti hakikatde bil'akis Garp teşkilatını yedd-i idaresine
almışdır. Münasebat-ı siyasiye ve tavizit-ı arziye gibi mesail-i mü­
himme ve mes'üle bittabi nizamname mucibinc€bu hey'etin daire-i
salahiyeti haricinde olduğundan varid olamaz. Hey' et olsa olsa ni-
zamnamede musarrah esasatı müdafaa eder ve muztar kalırsa dör­
düncü maddeye istinad eyler. Gerek kongre hil-i içtimada iken ve
gerekse Hey'et-i Temsiliye'nin istişiri mahiyetde devam eden bu­
günkü mesaisine hakim olan yegane fikir bundan ibaretdir. lzihat-ı
meşrudeden Şarki Anadolu'nun başsız kalmadığı da taayyün eder.
Gayet samimi olan bu miruzatımın bundan sonraki mesaimiz için
nazar-ı dikkate alınmasını rica ve gözlerinizden öper ve arz-ı işti­
yak ve hürmet eyleriz. Amal-i milliyenin husülpezir olacağı şu mü­
him devre-i mesaimizde en ufak bir süi-tefehhümün dahi adem-i
husülünü Cenib-ı Allah'dan dileriz.

Hüsre~ Renk Hüıeyl■ Rauf

Yine Kazım Bey'in imzasını taşıyan şu mühim vesika da onun ehem­
miyetli vazife ve failiyerlere devam etdiğini göstermektedir12 :

Erzurum, 4. 1 1.133S

Zata mahsusdur.
Bahriye Nazırı Salih Paşa ile Hey'et-i Temsiliye arasında Amas-

131

132

ya'da geçen müzikeratın zabıtnimelerini dün akşam şifre ile ver­
diler. Bunlar altı büyük kıt'a kağıdı doldurmuşdur. Bu şifreleri
yolda halletmek imkansız olduğu cihetle buraya a vdet-i similerine
kadar muhafaza edeceğim. Esbib-ı mucibesinden sarf-ı nazar olu­
nursa mevad-ı ber-vech-i iti arz ve hülisa olunur.
1 - Mütareke hududunun asgari bir taleb olmak üzere te'min-i is­
tihsali müştereken kabul edilmişdir. Mahaza Kürdlerin serbest-i in­
kişaf ve her siiretde hukuk-u ırkiye ve ictimiiyece mazhar-ı
müsiadat olmaları tervic edilmiş ki bundaki maksad da ecinip ta­
rafından Kürdlerin istiklali maksad-ı zahirisi altında yapılmakda
olan tezviratın önüne geçmek içindir.
2 - Ecnebi işgalinde olan Kilikya'yı Arabistan ile Türkiye arasın­
da İngiliz ve Fransızlar bir (Eta Tampon) vücuda getirmek istedik­
leri cihetle bunun kat'iyyen red ve müdafaası ve keza Aydın'ın da
gayr-i münfek bir cüz'ü vatan olarak şiddetle müdafaası.
3 - Bulgarlarla Türkleri lede'l-hice birleştirmemek mülihazasiy­
le İstanbul ile Bulgarya arasında zahiren bir hükfimet-i müstakile
vaziyetinde bir müsta'mire yaparak Midye - İnoz hattına kadar Şar­
ki Trakya'yı dahi alarak garbı ile birleştirmek gibi bir ihtimal ve
mülahaza mahsus olunduğundan bu dahi kit'iyyen reel olunacakdır.
4 - Anisır-ı hıristiyiniyeye fazla bazı imtiyizat verilmemesine ma' -
tuf gaye lizimü'l-istihsal bir hedef olarak kabul edilmişdir.
S - Memleketimize pek çok sermaye dökecek bir devletin umfir-u
maliyemiz üzerinde bir hakk-ı mürakabeye malik olması zaruri
olduğundan bu hakk-ı mürakabenin istiklalimizi ve menafi-i milli­
yemizi zarardide etmeyecek veçhile mütehassıslarca şimdiden esaslı
sfiretde düşünerek tahdid ve tesbiti.

İşbu beş madde Meclis-i Milli'nin takdir ve müzakeresine arz olu­
nacakdır.

6 - Meclis-i Meb'usan toplanarak mürakabe-i milliyeye bilfül sa­
hip ve hakim oldukdan sonra Müdafaa-i Hukuk Cemiyeti'nin ve
Hey'et-i Temsiliyesinin müdafaa-i hukuk esisatını kabul edecek
meb'usan grubunun kongre halinde vereceği karar muta' olur.
7 - Yetmiş seferinde Fransızların Liyon'da ve bu defa Almanla­
rın Vaymar'da yaptıkları vC5hile sulhün akdine kadar Meclis-i Mil­
li'nin Anadolu-yu şihlnede hükfimet-i seniyyenin tensib edeceği

başka bir mahalde içtimaı muvafık görülmüşdür.
8 - intihabat serbest olacak ve cemiyetle Hey'et-i Temsiliye kat'­
iyyen müdahale etmeyecekdir. lttihatçılılın ve ittihat ve Terakki
fikrinin uyanmasından ve seyyiatlı ittihatçılardan ve eski ittihatçı
meb'uslarından l'tilaf devletleriyle teb'a-i hıristiyiniyemiz pek ürk­
dülü cihetle oı:ıların girmemesi için Hey'et-i Temsiliye irşad sure­
tinde hıristiyaniye intihabata serbestçe iştirak ederek Meclisin
kuvve-i temsiliyesinin her nokta-i nazarında bütün memlekete şü­
mulü isbat olunacakdır.
9 - Hükümetle teşkilat-ı milliye arasında nıkat-ı esasiyede i'tilif
olmuş ve ihtilaf kalmamış oldulundan hükO.metin mevki ve kuv­
vetine müdahaleden ictinab olunacak ve kavanin-i mevcüde ahki­
mına ittibaı meslek ittihaz etmiş olan hükümete karşı. ..
metalibatından sarf-ı nazar olunacakdır. İntikam politikası takib
olunmayacakdır. Teşkilata muhalefetden dolayı mevkuflar varsa
derhal tahliye olunacak ve fakat bunlar meyanında ef'al-i mem­
nua mürtekibi olanlar hakkında müdde-i-umümilikçe yapılacak
ta'kibat-ı kanuniyeye mümanaat olunmayacakdır.

10 - Galeyanlı nümayişler ve makalelerden sarf-ı nazar oluna­
cakdır.

11 - Hükümet aleyhinde bir şey yazılmayacakdır. (Zabta geçen
mevad burada hitam buluyor.)
Ber-veçh-i iti vuku' bulan teklifat ve istirhamat da dikte edilmişdir :

1 - Bazı kumandanların tardına ve bir kısım zabitanın Divan-ı
Harbe tevdilerine dair sadır olan iradat-ı seniye ve evamir-i saire­
nin tasrih olunması.

2 - Malta'ya teb'id edilmiş olanlar hakkında mehakim-i aidemizde
ta'kibit-ı kanuniye yapılmak üzere Dersaidete celbleri esbabına te­
vessül.
3 - Ermeni zalimlerinin de mahkemeye verilmesi, Mecilis-i Me b' -
usan 'a terk olunacakdır.

4 - lzmir'in tahliyesi için hükümet-i merkeziye tarafından yeni­
den protesto yapılması ve icab ederse hafi ta'limat ile ahaliye mi­
tingler akdetdirilmesi.
S - Umum Jandarma Kumandanı, Merkez Kwnandanı, Polis Mü-

133

dürü ve Dahiliye Müsteşarlarının tebdilleri. (Harbiye ve Dahiliye
Nezaretler ince.)
6 - İngiliz Muhipler Cemiyeti'nin kapı kapı dolaşıp ahaliye kağıt
mühürletmelerine mini olmak.
7 - Ecnebi parasiyle satın alınmış cemiyetlerin faaliyetlerine ve bu
gibi gazetelerin muzir neşriyatına nihayet verilmesi. Bilhassa zabi­
tan ve memurinin bu gibi cemiyetlere intisap eylemelerinin kat'iy­
yen men'i.
8 - Aydın Kuvay-i Milliyesinin takviyesi ve iaşelerinin teshil ve te'­
mini. Bu husus Harbiye Nezaretince tanzim olunur. Donanma Ce­
miyetinin yüz bin lirasının lüzumu kadarı hükümet tarafından bu
maksada tahsis kılınmalı.
9 - Harekit-ı milliyeye iştirak etmiş memurlar umumca sükünet
ve emniyet-i timme husülüne kadar yerlerinden kaldırılmamaları
ve emel-i milliye muhalif hareket etmelerinden nişi millet tarafın­
dan işden el çekdirilmiş memurinin memuriyetlerine tayinden ev­
vel süret-i husiisiyede müdavele-i efkar edilmesi.
10 - Garbi Trakya muhacirlerinin sevk ve naklinin te'mini.
11 - Acemi Sadun Paşa ve maiyetinin süret-i münasibede ikdarı.

Sulh Konferansına gidebilecek zevatın esimisi :

Tevfik Paşa Hazretleri : Reis
Ahmed izzet Paşa Hazretleri : Askeri Murahhas
Hariciye Nazırı · Siyasi Murahhas
Reşad Hikmet Bey · Siyasi Murahhas
Hamid Bey : Hey'et-i Mütehassısa

(Maliye)
Miralay ismet Bey Askeri Murahhas

15. Kolordu Kumandan Vekili

Miralay

Klzım

Kısa bir süre kendisine Erzurum içinde askeri bir vazife verilen Ka­
zım Bey hakkında Kazım Karabekir Paşa'nın eserinde şu kayıd vardıru :

(83) Klzım Karabekir : a.g.e., s. 712.

134

• •şark Cebhesi teşkili hakkındaki teklifime cevab gelmedi. Fakat
işler beni de vazifedarları da bunaltıyor. Y f'rıi gelen erkan-ı-harb
arkadaşları 8 Mayıs'dan (l 920) i'tibaren işe başlatdım :
Erkan-ı-harb Miralayı Kazım Bey : Şark Cebhesi Erkan-ı-harbiye
Reisi, Bnb. Naim Cevad Bey muavini.
Erkan-ı-harb Bnb. Fahri Bey : Birinci Şübe Müdürü.
Erkin-ı-harb Kaymakam Seyfi Bey : Propaganda, İstihbarat ve
Milli Harekat.
Erkan-ı-harb Miralayı Manastırlı Kazım Bey : Kolordu Kumandan­
lığı işleri (şahsi işler, iaşe, ikmal ve bilcümle menzil işleri).
Erkin-ı-harb Bnb. Mustafa Bey : 15. Kor. Erkin-ı-harbiye Reisi."

Daha sonra Mustafa Kemal Paşa'nın hoşgörürlüğüne ve Kazım
Karabekir Paşa'nın insaf ve takdirine mazhar olarak 1336 (1920) Alus­
tosunda Mevki Kumandanlığı ve Vali vekilliline tayin edilmişdir.

Celaleddin Arif ve Hüseyin Avni beylerin, 1920 Eylülünde Erzu­
rum' daki faaliyetlerinde, bilhassa Vali-vekili ve Kolordo Kumandan-vekili
bulunan Kazım Bey'i hedef aldıkları görülmekdedir. Kazım Karabekir Pa­
şa bu konu ile ilgili olarak şöyle yazıyor14

:

• •eu arada geçen zaman zarfında, Celaleddin Arif Bey'in de (Halk
Hükümeti) teşkili tarafına kaydılını ve Erzurum 'daki hükümet er­
kanının Erzurumlu olmasına yardım etdilini ve Vali-vekili ve Ko­
lordu Kumandan-vekili Miralay Kazım Bey (Dirik) aleyhine de,
büyük hırsızlıklar var, depolardan silah satılmış gibi dedikodular
yapmaya ve hatta Ankara'ya yazmaya kadar· kalkışmış oldulu ve
bundan istifade ile Erzurum Valiliğine de Erzurumlu Meb'us Hü­
seyin Avni (Ulaş) Bey'i inha etdiğini ölrendim. Mühim olan bir
nokta da, bir taraf dan Mustafa Kemal Paşa'nın da halk hükümeti
teşkili taraf din olduAunu yayıyor, diler tarafda da onun aleyhin­
de söyleniyordu. Celileddin Arif'e ve icab edenlere (Erzurum Er-
zurumlularındır) formülünü vaktiyle (Mısır Mısırlılarındır) diye
çıkararak oraya yerleşenlerin veyi bolşeviklerin çıkarmış oldulu­
nu anlatdım. Ve emrime alabilmek için Celaleddin Arif Bey'e Er­
zurum Vali-vekilliği'ni deruhde etdirdim. Ve Mustafa Kemal

(84) Kizım Karabckir : a.g.e., ss. 884-885.

135

Paşa 'nın bu vilayet meselesi hakkındaki 16/ 17 EyUll tirihli tel­
grafında :

"CelAleddin Arif Bey'in iş'irı, birkaç zatın, Vali-vekili Miralay Ka­
zım Bey'i, mihazi Erzurum'dan uzaklaşdırmak için yapdıkları de­
dikoduya müsteniddir. Halkın galeyanı ve aray-ı-umOmiye ile vili
intihabı hususları, maatteessüf CeUlleddin Arif Bey'in yanlış bir is­
tikameti tutmalarından başka bir şey olduğunu z.annetmiyorum. Kü­
çüklerinin, büyüklerinin, bütün Şarkın pek ziyade hürmet ve
emniyetini kazanan bendenize, mevzu-u bahis şikiyetlerin yapıl­
maması, iş çevirmek isteyenlerin muvaffak olamayacaklarını bil­
meleri neticesidir.
Celaleddin Arif Bey, Miralay Kazım Bey'in, vilayet vekaletinden
ve Kolordu Kumandanlığı veklletinden infikak etdirilerek Erzu­
rum'dan uzaklaşdınlmasıru bendenize teklif etdi. Vilayet vekiletin­
den alınması, Dahiliye Vekaletinden emir olunmasıyla ve vilayet
vekaletinin bizzat kendileri tarafından, yani Celileddin Arif Bey
tarafından, deruhde edilmesiyle mümkün olabileceğini bildirdim.
Celaleddin Arif Bey' in, Erzurum 'daki gayr-i-resmi vaziyetinin nü­
fuzunu kırabileceğini zannederim. Derhil Erzurum Vali vekaletini
deruhde buyurması, başladıkları işin sükünetle ve muvaffakiyetle
hitama erdirilmesi için elzemdir. Bilahare tasvib buyurulursa,
Viliyit-ı Şarkiye Müfettişlili'ne veyi Vililiği'ne tayin buyurulur.
Herhalde bahis buyurdukları galeyan ve hassasiyetin, kendi teşrif­
leri üzerine intizar vaziyetine geçdiğini kabul etmiyorum. Böyle bir
sözün kemil-i ehemmiyetle kabul edildiğini gören zatın cür'etkar
ifadeleri diye telakki ediyorum." cevabını verdim.
Yine bu konu ile ilgili olarak 9. Fırka Kumandan-vekili Dadaylı

• Halid (Akmansü) Bey'in85, Mustafa Kemal Paşa ile muhaberesi de
şudur86 :

"9. Fırka Kumandan-vekili Hilid Bey'in Mustafa Kemal Paşa'ya

(8S) Milli Mücidelc'nin kahraman komutanlarından biri olan Hilid Bey, Mustafa Ke­
mal Paşa ile ilk temas, irtibat ve muhaberelerinin Kizım Bey (Dirik) vasıtası ile ya­
pıldılJnı hitıralannda bcliniyor ve belgelendiriyor. (Bunun için bk. Dr. Ziyi Gölem :
Kurmay Albay Daday'lı Halid Bel Akmansü, İstanbul l 9S4, 1. c., s. 69.)

(86) Kazım Karabekir : a.g.e., s. 894.

136

yazdığını ve onun da cevabını Kemil Paşa bana yazıyor :

Ankara, 6.10.1336
Şark Cebhesi Kumandanı Kazım Karabekir Paşa

Hazretlerine

l - 9. Fırka Kumandanı Hilid Bey'den aldığım telgrafnime sü­
reti ikinci maddede ve benim verdiğim cevabın metni 3. maddede
zeylen arzedilmişdir.
2 - Erzurum vaziyetinin leh ve aleyhinde idire-i kelim edecek de­
ğilim. Ankara'ya muhalif olarak takdim edilenlerin müracaatı üze­
rine işbu galeyanın ne Kuvay-ı Milliye ve ne de zit-ı devletleri
aleyhine olmadığını bildirmek isterim. Kuvay-ı Milliye ve Mustafa
Kemal Paşa aleyhine getirilen her türlü galeyinın başda olduğu fır­
kam tard ve silahla kırmak mecbüriyetinde olduğumu nitık bir
vesika-i hakikiye de yazdım. Erzurum'a giden Kazım Paşa'nın eli­
ne verdim. Müsterih olunuz. Milli varlığı yaratan ümeri ve zabita­
nı bu menitıkdaki ahili evladına süikasd edecek canilerden delildir.
Evvelen bu hareketin hedefi doğrudan doğruya Miralay Manas­
tırlı Kazım Bey ve sıiiisti'mal ile maznun birkaç kişidir. Kuvay-ı
Milliye'ye te'yid-i sadakat arz-ı hizmet için Erzurum namına bir
telgraf keşide etdirilmek üzere arz-ı keyfiyet olunur.
3 - Yazılan cevab :
Halid Bey'e : Gerek şahs-ı naçizanem için, gerek mukaddes
maksad-ı milli için gösterdiğiniz merbütiyet ve samimiyetin min­
nedirıyız. Selamete ermek için istinad-ı milli, yegane sizin gibi mem­
leket in büyük kumandanlarının vefa ve samimiyetidir.
Telgrafnimenizden cidden mütehassis ve müteşekkir oldum. Er­
zurum 'un salabet ve metaneti ve Ordunun inzibat ve sadakati bü­
tün memleketin gözünü dikdiği bir hedeftir.

Süiisti'mili tezahür ve tahakkuk edecekler aleyhinde hep aynı de­
recede hiddetli ve müteessiriz. Ordu dahilinde inzibat ve sar,1imi­
yet biki oldukça inayet-i Hak 'dan ümidimiz kuvvetlidir.
Muhabbetle gözlerinizden öperim.

Büyük Millet Meclisi Reisi
Mastara Kemll

137

Bu hadise ve dedikodulardan sonra, Kazım Karabekir Paşa'nın Er­
zurum dışında vazif elendirdiği Miralay Kazım Bey bir ara, Bat um 'u geri
alan kuvvetlerimize kumandanlık yapmış ve Sovyetlerle te' sis olunan si­
yasi münasebetlerde kurulan Gürcistan ve Ermenistan hükumetleri nez­
dinde diplomatik temsilci vazifesi de görmüşdür.

Miralay Kizım Bey'in buralardaki durum, tutum ve faaliyetleri ile
ilgili hususlar yine Kizım Karabekir Paşa 'nın eserinde şu satırlar ve vesi­
kalarla belirtilmekdedir87

:

.. 16 Şubatda (1337) Tiflis Mümessili Kizım Bey makine başında
uzun bir şifre yazdırdı. Hülisası : (Bu sabah Kızıl Ruslar üç fırka
ile Poylu - Kızılköprü hattına taarruza başlamışlar, Gürcüler ta­
haşşüdlerini bitiremediklerinden biraz geri çekileceklermiş. Gürcü
Hükumeti himiyemizi istiyor. Müdahale ile Ruslann""ve Ermenile­
rin harekatını tevkif etmekliğimizi ve bunu Şark Cebhesi'nin mes'­
uliyetini alan cebhe kumandanının teşebbüs etmesini rica ediyorlar,
İslim Komiteleri de rica ediyorlar.) Buna pek hayret etdim. Çün­
kü Kazım Bey'e bizzat -Tiflis'e giderken- vaziyet hakkında la­
zımı kadar izahat vermiş ve Bolşevik - Gürcü harbinde kat 'i
bitaraflığımızı muhafaza edeceğimizi, Rusların mağlubiyeti halin­
de Türkiye'yi ihata eden İ 'tilif çenberinin yeniden perçinlenmiş ola­
cağını anlatmışdım. Bugün Gürcü Menşevik Hükumeti, İ'tilifın
elindedir. Nitekim Rusların taarruzu anlaşılıncaya kadar Ankara
Hükumetini tanımamışlar ve Ermenilerle sulh yaparken ses bile çı­
karmamışlardı. Tiflis'de bizi Ruslarla müsademeye sevkedenler aşi­
kardır. Kazım Bey nasıl söylediklerimi düşünemiyor ve te'sirita
kapılıyor, hayret ederken Erkin-ı Harbiye-i Umumiye Reisi Fevzi
Paşa'dan da bir emir gelmez mi?"

" ... 25 Şubatda Tiflis sukut etmiş. Bunu 26 öğleden sonra saat iki­
de Tiflis Mümessilimiz Kazım Bey Kütayis'den makine başında be­
nimle görüşerek haber verdi : Tiflis'in 10 kilometre şarkındaki
(Vuzbani) istasyonunda Bolşevik ordusu Gürcülerin cebhesini ya­
rarak 24/25 gece 3 evvelde Tiflis'i işgal etmişler. Kazım Bey Gürcü
Hükumeti ile Kütayis 'e çekilmiş."
" ... 12/ l 3 gece hükumetimizin verdiği karar Ankara'dan bana teb­
liğ olundu : İşgal olunan Ahigelek, Ahıska ve Batum mıntıkala-

(87) Kazım Karabekir : a.g.e., ss. 920-921, ?2S, 927-928, 9Jl-9J2.

138

rında Ankara Hükümeti namına icra-yi hükümet için me'murin-i
hükümeti ta'yin! .. Tabii emirleri yerlerine verdim. Müfreze kuman­
danları hükümet amiri olacaklar. Bizim Tiflis Mümessilimiz Mira­
lay Kazım Bey, civar Müslümanlarını da emrine alarak 24 saat
zarfında aksi emir almazsa, Bolşeviklere karşı İslam Kıt'aları Ku­
mandanı olarak Gürcülerle müştereken harbe gireceğini ve refaka­
tindeki zabitlerimizi de muhtelif kumandanlıklarda kullanacağını
bildiriyor!
Ankara, Hükümetimizin mümessili olan bu zita birşey yazmış mı
bilmem, bu hareketin oradaki lslimları kimilen mahveden ve bizi
de harbe sürüklemekden başka bir şeye yaramayacağını kendisine
şedid yazdım ve kendisinin Gürcü Hükümeti nezdinde bir mümes­
silden başka bir şey olmadığını anlatdım. Kazım Bey 13 Martda
Batum'dan yazıyor : Gürcü ordusu (Samtredi-Poti) hattına çekil­
miş. Benim şedid ta'limatımı da Kazım Bey almış. Hariciye Veka­
letimiz mümessilimize hiçbir ta'limat vermemiş, Ankara'da Gürcü
Sefiri Mdivani'ye Hükümetimiz tarafından verilen ma'lümat, be­
nim Kazım Bey'e verdiğim ta'limatla muarızmış! Gürcü Hariciye
Nazırı, Kazım Bey'den mes'elenin izahını istemiş; o da bana soru­
yor ... Hiriciye Vekiletimiz kendi sefiri demek olan Kazım Bey'e
neden direktif vermemiş de yalnız Gürcü Sefirine bizı şeyler söyle­
miş, herhalde yanlış bir şey. Bunu Ankara'ya yazmakla beriber,
Kizım Bey'e benden aldığı ta'limat diiresinde hareketle, kendili­
ğinden aykırı istikametde işler yapmamasını ve anık vaziyetinin Ba­
t um Valisi haline inkılab etdiğlni anlatdım."

..... l6'da (16 Mart 1921) Batum'dan Kazım Bey yazıyor : Nasyo­
nalist Demokratlar hükümeti ele alacaklar ve Türkiye himayesini
taleb edeceklerdir. Eğer bolşevikler Gürcistan'ı kimilen işgal eder­
lerse Batum'da mesailerine çalışmalarını te'min etmek, Anadolu'­
ya kaçarlarsa haklarında ihtiram-ı mahsus yapılmak, zabitan ve
ef rad firarilerini de kabul etmek ...
l'tilaf donanması Karadeniz'e hakim ve (hatta bazı Fransız gemi­
leri sahilden Bolşeviklere birkaç top da atmışdır) lstanbul'da or­
duları da hazır iken hali Gürcülerin bizim himiyemizi istemeleri
şübhe yok ki İ'tilif devletleri bolşeviklerle karşılaşmakdan korku­
yorlar ve bizi çarpışdırmakla hem onları hem bizi arzu etdikleri fe­
lakete düşürmek istiyorlar ve hili da ümid ediyorlar. Fakat artık

139

vaziyetin tavazzuhu gün ve hatta saat mes'elesidir.

17 Mart Gürcü Menşevik Hükümeti, Batum'un tarafımızdan işga­
lini ve kendi ordularının da takatsizliğini görerek vapurla firar edi­
yorlar. Gürcü Hükümeti de bu süretle tarihini bağlıyor. Gürcü halkı
her tarafda bolşeviklik ilin ediyorlar. Gürcistan'da Sovyet idaresi
teessüs ediyor. (Ankara'daki Mdivani kardeşlerin de sefirlikleri ta­
rihe karışıyor.)
17/18 Mart gecesi Kizım Bey, Batum'da Türk Hükümeti'ni teşkil
ediyor, aynı zamanda bolşevik olan halk da kendi idarelerini (Ref­
kom) teşkil ediyorlar. Ve sefirethinemizi muhasara ile müsedemeye
kalkıyorlar, bir zabitimiz şehid oluyor. Kıt'alanmız tabyaları işgal
ediyor.
18/19 Mart gecesi birde Tiflis'den Siyasi Komiser (Orjonikidze) ba­
na ve Ankara')'a yazıyor, hülisası: İngilizlerin teşvikiyle aramız açı­
lıyor, Bat um 'u tahliye ediniz.

l 9'da Nahcivan Askeri Komiserliği'ne tayin olunan Talibzade Yu­
suf Ziyi Bey geldi. Bu zat, Azerbaycanlı Türkdür. Harb-i Umü­
mi'de ordumuzda binbaşı idi, Tebriz'de lttihad-ı islim teşkilatına
Enver Paşa tarafından me'mur edilmişdi. Hal ve vaziyete göre ça­
lışıyor. Zenginlerin her yerde yağmaya maruz kaldıklarını anlatdı.
20 Mart'da Moskova'daki hey'etimizden gelen şifrede : 16 Mart­
da Moskova Muhadenet Ahidnimesi'nin imzalandığını bildiriyor­
lar. (15 Martda aldığımız 6 Mart tarihli şifrelerinde dahi Afganistan
hey'etleriyle imzaladıklarını yazmışlardı.)
22 Martda Kizım Bey'den gelen malumat 20 Manda Batum'da
şayan-ı esef hadise olduğunu yazıyor : Gürcüler bizim Baruthane
Kışlası 'ndaki müfrezemize (bir piyade, bir makineli bölüğü) taar­
ruz etmişler, bir kırmızı süvari alayı da yardım etmiş. Taburun di­
ğer bölükleri Mahmudiye Tabyası'nda bulunmakda imiş. Geceleyin
köprü civarındaki (Çoruh Nehri üzerinde) müfrezemize iltica et­
mişler.''

İnönü muharebesinden sonra Konya'da teşkil edilen Garbi Ana­
dolu Menzil Müfettişliği'ne tayin edilen Kurmay Albay Kizım Bey, Sa­
karya Harbi sırasında Orduyu cenubdan besleyen teşkilatın başında
bulunmuşdur. Büyük Taarruz'da Milli Müdafaa Vekaleti'nin sevkiyat ve
nakliyat umum müdürlüğünü yapmışdır. 1922'de generalliğe yükselen Ka-

140

zım Dirik, zaferden sonra Siirt'deki 2. Fırka'ya Kumandan olmuş, aske­
ri vazifesiyle birlikde Bitlis Vili vekilliğini de yapmışdır. Daha sonra,
1924'de resmen Bitlis Valiliği'ne tayin olunarak askerlik mesleğinden ay­
rılmış ve hayatının sonuna kadar kalacağı idari hizmet kadrosuna geç­
mişdir.

1926 yılında İzmir Valisi tayin olunan Kazım Paşa, dokuz yıla yak­
laşan bir hizmet devresinde, Türk idareciliği tarihinde örnek sayılan eserler
vücuda getirmişdir. Yapdırdığı birçok yol ve köprülerden başka, 371 ilk­
okul kurmuş; Şaşol suyunu lzmir'e getirmiş, "9 Eylill Sergisi" adı al­
unda milletlerarası İzmir Fuarı'nın ilk temelini atmış, vilayetde
kooperatifçilik cereyanını gelişdirmiş; Esnaf ve Ahali Bankası 'nın kuru­
luşunda ön-ayak olmuş; Asar-ı-atika Cemiyeti'ni kurmuş ve böylece es­
ki lzmir'e rağbeti artırmış; Cellad Batak.lığı 'nın "Sağlık Ovası" haline
getirilmesinde mühim rolü olmuşdur.

"Meşhur Valiler" arasında bulunan Kazım Paşa hakkındaki şu ha-
tırayı aynen naklediyoruz81 :

"Boylu, yapılı, endamlı, yakışıklı idi. Saçı, bıyıkları koyu kumral­
dı. Derin bir nazarla bakar ve bu bakışda sevgi, tehdid, okşama,
kınama hepsi, ne varsa belli olurdu.
Şah Rıza Pehlevi, Atatilrk'ün misafiri olarak Tilrkiye'yi ziyarete
gelmişdi. Ege gezisi sırasında tanışdığı lzmir Valisi Kazım Paşa'yı,
1934'de dinç ve hareketli görünce yaşını sormuşdu. (60) olduğu ce­
vabını alınca89 hayretle gülümseyerek, konuşduğu Azeri Türkçesiy­
le "Maşallah, sen DIRIK PAŞA ... " demişdir. O güne kadar hiç
kullanmadığımız bu "DIRİK" sözcüğü, Atatürk'ün pek hoşuna git­
dilinden bunu Atatürk, Kazım Paşa'ya soyadı olarak vermişdir.
Ve Kazım Paşa böylece Kazım Dirik olmuşdur."

1935 yılında Trakya bölgesi \;Jmilmi Milfettişliği'ne tayin edilmiş
bulunan Kazım Dirik, burada da yollar açmış, köprü ve okullar yap­
dırmış; kooperatif çitili ihya etmiş; halkevleri ve hükumet konakları yap­
dırmış, artezyenler açdırmış; tavuk, tavşan ve arı istasyonları ve örnek

(88) Orhun, Kasaroğ]u, BeJek, AıakuJ : a.g.e., s. 544.

(89) Yazarlar Kazım Dirik'in doğum tarihini bir yerde ı 881, bir yerde de 1879 gösteri~
yor]ar ve l 934'de de (60) yaşında olduğundan bahsediyorlar ki bu hesaplar yanhş­
dır. Doğum yılı 1880 o]an Dirik, l 934"de 54 yaşında bulunuyordu demekdir.

141

fidanlıklar ve örnek köyler kurdurmuş; mandıracılık, kozacılık işlerine
ehemmiyet vermiş; eski eserleri tamir etdirmiş, birçok spor sahası yap­
dırmış, elişleri kursları ve hayvan sergileri açdırmış ve böylece Trakya' -
nın kalkınmasında büyük hizmetler görmüşdür.

Trakya Umumi Müfettişi General Kazım Dirik, vefatından 20 gün
kadar önce, Ziraat Vekili'nin Trakya'yı ziyaretleri sırasında kendisine re­
fakat etmiş ve bu seyyahatdan İstanbul'a dönüşünde safra kesesi iltiha­
bından hastalanmışdır. İstanbul'da kalmayıp vazifesi başına dönmüşse
de, Edirne'ye gelir gelmez yatağa düşmüş ve 14 günlük bir hastalıkdan
sonra 3 Temmuz 1941 Perşembe sabahı saat 7'yi 2 dakika geçe gözlerini
ebediyyen hayata yummuşdur. Cenazesi 3 Temmuz gece yarısı 12'de hu­
susi hasta otomobiliyle tstanbul'a getirilmiş ve Gülhane Askeri Hasta­
hanesi'ne konulmuşdur. Orada tahnid edilmiş, 4 Temmuz Cuma sabahı
saat 8'de merasimle Tophane nhtımına getirilmiş; 9.30'da Marakaz Va­
puru ile Bandırma'ya geçirilmişdir. Bandırma'dan trenle İzmir'e hare­
ket etdirilen cenaze, 4 Temmuz akşamı İzmir'e gelmiş ve büyük bir
merasimle Basmahane İstasyonu'ndan alınarak Memleket Hastahanesi'ne
getirilmişdir. S Temmuz 1941 Cumartesi günü Kemeraltı Cimii'nde na­
mazı kılındıkdan sonra, vasiyeti üzerine Altındağ Mezarlığı, na def nedil­
mişdir.

Antika meraklısı ve bilhassa kıymetli Türk halılarına derin bir ala­
kası bulunan Kazım Dirik'in l 938'de İktisad Vekaleti tarafından yayım­
lanmış .. Eski ve Yeni Türk Hahcıhtı ve Ohan Hah Tipleri Panaroması"
adlı bir eseri ve yine İzmir'de Dereli Basımevi'nde basılmış 0 9 Mayıs 1935
Devrim Partisi Kongresi günü ilbay General Kizım Dirik 'in Adagüme
ve Fata köylerinde söyleYi ve o günkü gazetelerde çıkan yazılar'' başlıklı
19 sahifelik bir risalesi mevcutdur. General Kazım Dirik'in biri mühen-
dis, biri mimar iki oğlu ve ünlü komedi artistimiz rahmetli Muammer
Karaca ile evlenmiş bir de kız evladı vardır.

Vefatı üzerine Türk basınında yer alan ve onun yapdılı hizmetleri
belirten takdirkar yazılar arasında, 4 Temmuz 1941 tarihli Ulus gazete­
sinde Dirik'in Atatürk'le, Milli Mücadele başından ölümüne kadar bir­
likde çalışdığını iddia eden satırların da yazılmış bulunması, Rauf Orbay'a
şu açıklamayı yapdırmışdır ki, tarihi değerinden ötürü aynen nakle­
diyoruz :

Aziz kardeşim,

142

Bugünkü Ulus gazetesinde Trakya Umumi Müfettişi Kazım Dirik'in
ölümünü ve bu münasebetle yazılan hil tercemesini okudum. Bu
meyanda itide aynan nakletdiğim fıkraya gözüm takıldı. Ruhum­
da isyan duydum.
"General Dirik bir faniye nasib olacak en büyük talihe, Atatürk'­
ün emrinde ve onun Erkin-ı Harbiye Reisi sıfatiyle Anadolu'ya geç­
mekle mazhar olmuşdur. Ebedi-Şef resmi sıfat ve selahiyetden
mücerred olarak yalnız milletin şefkat ve civanmerdliğine güvene­
rek ve onun bitmez tükenmez feyiz ve kudret menbaından ilham
ve kuvvet alarak mücadeleye başladığı anda onun emirlerini -tıpkı
şimdiye kadar olduğu gibi mafevk kumandanı imiş gibi- ifi
edenler arasında kendi Erkan-ı Harbiye Reisi, Kazım Dirik de var­
dı.'' diye hakikatın tam aksine, hayasızca ve henüz benim hayatta
bulunduğum bir zamanda tahrif ve tesbit edilmesine tahammüle me­
calim kalmadı. Onbeş senedir şahsım aleyhine ve her vasıtaya mü­
racaatla yapılan tezvirata memleket ve milletimizin geçirmekde
olduğu hayati ve çok müşkül zamanlarda, velev iftiralara cevab ve
hakkı müdafaa için olsa da, cevab vermeyi doğru bulmamış ve çok
müşkül olmasına rağmen bu kanaatimi değişdirmemiş idim. Bu­
gün de aynı kanaatde olduğumdan neşriyat yolunu doğru bulama­
dım. Fakat hakikatı yazı ile size yazmakdan men-i nefse de imkan
bulamadım. Bu yüzden, bu babda bildiklerimi aşağıya nakil sure­
tiyle teselli bulmaya çalışdım.
Mütareke günlerinde, 1 'tilif devletlerinin ahidlerine vefasızlıkları
yüzünden ve muihedeye aykırı olarak memleketin bizı aksamını,
bu meyanda İstanbul'u da işgal etmeleri üzerine hisıl olan ve bin­
netice istiklal ve vatan ve millet için mühlik olacağı tahakkuk eden
vaziyete çire aramak ve bulmak için sizin de bildiğiniz gibi bazı
arkadaşlarla müşavere ve müzakerelerde bulunulmakda idi. Bu es­
nada Yıldırım Orduları Kumandanlığından lstanbul'a avdet eden
Mustafa Kemal Paşa da bu tehlikeye karşı çare-i necat arayanlar­
dan biri, hatta başlıcalarından idi. Uzun günler ve hatta aylar bu­
luşduk ve görüşdük. Nihayet kendisinin Üçüncü Ordu Kıtaatı
Müfettişliğine tayini üzerine sizin Erzurum'daki en kuvvetli kolor­
dumuzun kumandanı, Ali Fuad Paşa'nın da Ankara'da kolordu­
nun başında bulunmasından da kuvvet alarak müzakerelerimizi faal
sahaya intikal etdirebilmek imkanına kani olduk. Ali Fuad Paşa

143

144

beray-ı tedavi İstanbul'da idi. Tedavi müddetini ikmal etmeden ko­
lordusunun başına avdet etdi. İzmir'in işgalinin ertesi günü Mus­
tafa Kemal Paşa, Üçüncü Kolordu Kumandanlığına tayin etdirdiği
Re'fet Bey, Erkan-ı Harbiye Reisi Miralay Kazım, Erkan-ı Harb
Kaymakamı Arif ve Binbaşı Hüsrev beylerle ve vapur-u mahsusla
Samsun'a gitdi. Ben de, aramızda takarrür etdiği gibi Bandırma
yolu ile, işgal mıntıkaları ahvi1ini görecek ve tehlikeye maruz bu­
lunan halka ümid vererek Ankara'da Ali Fuad Paşa ile buluşmak
üzere İstanbul'dan yola çıkdım.
Bandırma, Akhisar, Marmara, Salihli, Ödemiş, Nazilli, Sandıklı
ve Afyon-Karahisan, Sivrihisar yolu ile Ankara'da Ali Fuad Pa­
şa'ya mülaki oldum.
Ali Fuad Paşa, o tarihde Hav7.a'da bulunan Mustafa Kemal Paşa
ile muhabere ederek kendisi ile Havza'da buluşmayı tertib etdi. Bir­
likde hareket etdik ve şehir, kasaba ve köylere uğramadan uzak-
lardan dolaşarak ve gizli seyyahata i'tina ederek Amasya - Havza
yolu üzerinde Çeltik Boğazı'na vardığımız zaman Mustafa Kemal
Paşa'nın ansızın Havza'yı terk ve Amasya istikametinde Cenuba
hareket etdiğini menzil nokta zabitinden öğrendik. Kendisi ile ne­
rede buluşmak lazım geldiğine dair bize söylemek üzere bir haber
bırakmamış idi. Gece Havza'ya gizli adam gönderdik. Paşa'nın
Amasya'da bulunduğunu geçen telgrafların adreslerinden anladık
ve Amasya'da kendisi ile muhabere ederek bir geceyi Boğaz'daki
un değirmenlerinden birinin çarklan arasında geçirdikden sonra er­
tesi gün gönderilen otomobil ile Amasya'da Mustafa Kemal Pa­
şa'ya mülaki olduk. Bize haber vermeden Havza'yı terk etmesine
sebeb olarak kendisini İstanbul'a davet etdiklerini ve muhaberat
ile vakit kazanarak azimetini te'hir eylediğini, halbuki Merzifon'­
daki İngiliz askeri müfrezesinin Havza'nın gerisinde bulunmasın­
dan bir baskın ile Çeltik Boğazı'nı ve Havza'yı işgal, bu süretle de
kendisi de failiyetden iskat edebilmeleri ihtimalini gördüğünden an­
sızın ve habersizce Havza'yı terk ve Boğaz'ın Cenubunda Amas­
ya'yı daha emin gördüğünden hareket etdiğini, bu yüzden bizi de
haberdar edemediğini söyledi.
Mustafa Kemal Paşa ve Ali Fuad Paşa ve bir gün sonra Samsun' -
dan gelerek iltihak eden Üçüncü Kolordu Kumandanı Miralay Re'­
fet ile vaziyeti enine boyuna tedkik ve münakaşa ederek neticede

harekete geçmek zamanının hululüne kanaat getirdik. Sizin, mem­
leketin halis-ı yegane çaresinin fi'li mukavemet olduğu fikir ve ka­
naatinde bulunduğunuzu ve bu kanaatle şarkdaki kuvvetlerin
kumandanlığını deruhde etdiğinizi biliyordum. Düşündüklerimizi
ve harekete esas olarak Anadolu'da merkezi bir nokta ve meseli
Sivas'da umümi bir kongre toplamak ve o tirihde şark ve garbde
Müdafaa-i Hukuk ve Redd-i İlhak vesaire gibi muhletif isimler al­
tında ayrı ayrı failiyetde bulunan teşekkülleri birleşdirerek fikir ve
gaye birliğiyle sevk ve idarelerini te'min için de müstakbel hareket
ve faaliyetleri kongrede ittihaz edilecek kararlara ve milli progra­
ma istinad etdirmeyi en müessir ve muvafık bir çire gördük. Bu
nokta-i nazarları Erzurum'da size ve karargahı Konya'da bulunan
İkinci Ordu Müfettişi Mersinli Cemil Paşa'ya yazdık. Siz bazı mun­
zam mütalaat ile tenevvür etdikden sonra Sivas'da umümi bir kong­
renin toplanması esasını kabul etmekle beraber şark vilayetlerinin
yakın bir tecavüz tehlikesine maruz kalabileceğini düşünerek şark
vilayetleri murahhaslarından mürekkeb bir kongrenin tarafınızdan
vaki teşebbüs üzerine Erzurum'da toplanmak üzere bulunduğunu,
Mustafa Kemal Paşa ile benim evveli Erzurum'a gelerek bu kon-
grede bulundukdan sonra, şark vilayetleri murahhaslarından

bir hey'etle Sivas' a avdet ve istila edilmeyen vatan aksamının
mümessillerinden mürekkeb umümi kongreyi toplayarak memle­
ketin istiladan sıyaneti için umum millete şamil olacak esasları tes­
bit etmek tarzını şark vilayetlerinin her an maruz kalabileceği
tehlikeye karşı acil tedbir olarak gördünüz ve bu noktada ısrar el­
diniz. Neticede bu nokta-i nazarınız bizce de makbul oldu. Mer­
sinli Cemil Paşa da karanının tasvib hatta daha ileri giderek ahaliye
İtalyanlardan satınalmak süretiyle silih tedarik etdirmekde oldu­
ğunu ve zaman münasib ise müsellih kıyamı bile mümkün gördü­
ğünü bildirdi.
Ali Fuad Paşa, kararlaşdırılan esaslar üzerine ve lüzum görünce
açıkdan fi'len harekete geçmek ve lstanbul'da ileri gelen bizı ze­
vatı ittihaz edilen kararlarımızdan haberdar ve Anadolu 'ya divet
için yazılan mektubları sihiblerine isali deruhde ederek Ankara'ya
avdet etdi. Yukarıda zikretdiğim karara vasıl olunca, Üçüncü Or­
du Kıtaatı Müfettişi Mustafa Kemal Paşa maiyeti erkin-ı harbi­
yesinden Miralay Kazım, Kaymakam Arif ve Binbaşı Hüsrev beyleri

145

146

davet ve kararımızdan kendilerini de haberdar ederek fikir ve
mütalaalarını sordu. Musib buldular ve aynı maksad ile vatan ve mil-
letin halası gününe kadar ne olusra olsun kendisi ile beraber yürü­
yeceklerine namus ve şeref-i askerileri üzerine yemin etdiler.
Mustafa Kemal Paşa ve Re'fet Bey ile Sivas'a hareket etdik.
Birkaç gün orada kalarak ve Vali Reşid Paşa ve memleketin ileri
gelenleri ile görüşerek Sivas'da umümi bir kongre toplamak esası
üzerinde anlaşdıkdan sonra Erzurum'a hareket etdik. Bu sırada İs­
tanbul Hükümeti, Dahiliye Nazırı Ali Kemal Bey vasıtasiyle Mus-
tafa Kemal Paşa'nın vazifesinden azledildiğini ve memurin-i
mülkiyenin kendisine o yolda muamele etmesini emir ediyordu. Bu­
na rağmen Erzurum'a muvasalatımız günü siz bizleri şehir haricinde
başda Erzurum Valisi Münir Bey olduğu halde mülki, askeri rüesa
ve memleketin eşrafı, mekteb çocuklarına van"rıcaya kadar her sı­
nıfdan halka büyük nümayişlerle istikbal etdirdiniz. Bu süretle de
en bedbin insanların bile kalblerine ümid ve ferah verecek açık. te­
reddüdsüz kat 'i azminizi izhar ve i' lan etdiniz.
Bizim Erzurum' a muvasalatımızda kongreye şark vilayetlerinin in­
tihab etdikleri murahhaslar da gelmeye başlamışlardı. Sizin teşeb­
büsünüzle Mustafa Kemal Paşa ile ben, Erzurum Merkezi
Müdafaa-i Hukuk Cemiyeti 'ne aza olarak kabul ve kongreye işti­
rak edecek azalar meyanında murahhas seçildik.
Bunun üzerine İstanbul Hükümetinde telaş artdı. Harbiye Nazırı
ve eski kumandanınız Şevket Turgud Paşa vasıtasiyle size vaki olan
tebligat ile Mustafa Kemal Paşa ile benim faaliyetden men edilme­
miz ve Üçüncü Ordu Kıtaatı Müfettişliğini sizin deruhde eylemeniz
emir edildi. Siz verdiğiniz cevabda (Paşa ile benim harekatımın, hu­
kuki tedkikat neticesinde Kanun-u Esasi'ye mugayir bulunmadığını
gördüğünüzü, bu sebebden men edemeyeceğinizi, Mustafa Kemal
Paşa'yı memuriyetinden ayırmak doğru bir hareket olmayacağını,
bilakis memleket ve hükümetleri için muzır neticeler doğuracağı­
nı) yazdınız. İstanbul Hükümeti ayrıca sabık mutasarrıflardan Zi­
ya Bey isminde birini Erzurum'a kadar göndermiş, fehmetdiği

mahalli nüfuzundan bilistifade bizlerin hareketimize mani olabilece­
ğini tasavvur eylemiş idi. Bu zatın da maksad ve hareketini zama­
nında keşfederek faaliyetine meydan vermediniz.
Sizin cevabınız üzerine Harbiye Nazırı Şevket Turgud Paşa vazi-

yeti kavrayarak ve hükumetin tutduğu yolun sakametini görerek
isti'fa etdi, ve yerine topçu miralaylığından mütekaid Ferid Paşa
Harbiye Nazırı nasbedildi. 1919 senesi Temmuzunun 8'inde Musta­
fa Kemal Paşa telgraf ile muhabere için lstanbul'dan makine başına
davet edildi. Kendisi ile beraber siz, ben ve Kazım Dirik telgrafhane­
ye gitdik. Saray telgraf merkezinden Harbiye Nazırı Ferid Paşa mu­
habereyi açdı. Mustafa Kemal Paşa'ya, eskidenberi olan hürmet
ve muhabbetinden, zeka ve askeri meziyetlerine olan i 'timad ve hay­
ranlığından başlayarak güzel birtakım tabir ve cümlelerle te'minat
vererek faaliyetden vazgeçmesini, eğer lstanbul'a gelmeyi ecanib
tehlikesi yüzünden doğru bulmuyor ise Anadolu'da münasip göre­
ceği bir mahalle çekilerek istirahat etmesini Padişahın da arzusu
olarak teklif eyledi. Mustafa Kemal Paşa, Harbiye Nazırına aynı
suretle güzel ve samimi cümle ve ifadelerle mukabele ediyor, Padi­
şaha olan sadakatinden bahis ile tekliflerinin, yanlış ma'liimata is­
tinad etdiğini ileri sürüyor, muhabere de uzayıp gidiyordu. Telgrafla
muhaverenin gidişi neticede Paşayı askerlikden tard etmek ihtimal­
lerini kuvvetleşdirdi. Böyle bir hareketin ne olursa olsun efkar-ı
umumiye üzerinde fena bir iz bırakması ihtimaline karşı koymak
için Mustafa Kemal Paşa'nın tekaddüm ederek askerlikden isti'fi
etmesinin milnasib olacağını, Paşaya teklif etdiniz.

Ben de bu teklifinize iştirak etdim. Mustafa Kemal Paşa böyle za­
manlarda ve bu gibi hareketlerde devlet makam ve rütbesinin çok
mühim müessir olduğunu söyleyerek kabulde tereddüd etdi. Fakat
Ferid Paşa'nın teklifleri ısrar şeklini almaya başlayınca kendisi de
bizim fikrimizi kabul ve Harbiye Nezaretine yazdığı bir telgraf ni­
me ile askerlikden isti'fa etdi. Akabinde de Harbiye Nazırı Ferid
Paşa, Paşayı Zit-ı Şihane'nin kendisini silk-i askeriyeden afv (tard)
etdiğini tebliğ ederek muhabereye nihayet verildi.
Erzurum'a muvasalatımızda Mustafa Kemal Paşa'nın karargahı
olarak tahsis etdiğiniz, benim de birlikde ikamet etdiğim daireden
çıkarak Erzurum Valisi olan ve bir müddet evvel isti'fa ile lstan­
bul'a avdet eden Münir Bey'in ikamet etdiği eve nakletdik. Hatı­
rımda kaldığına göre 1919 senesi 10 Temmuz günü miitad olduğu
üzere Mustafa Kemal Paşa ile yirmidört saat zarfında gelen telgraf
ve mukarreratı gözden geçirmek ve icab edenlere cevab vermek üze­
re buluşduk. Kazım Dirik de bu gibi ahvalde katiblik vazifesini ifa

147

148

etdiğinden kendisi de evrak ile bize iltihak etdi. Gelen evrak okun­
du. Cevablarının müsveddeleri hazırlanıp toplantı nihayete erince
daha onbeş gün evvel, sonuna kadar Paşa ile aynı maksad ve gaye
için çalışacağına şeref ve namusu üzerine yemin ederek söz veren
Erkan-ı-harb Miralayı, Miralay Kazım Bey ayağa kalkdı ve kemal-i
sükunetle Paşaya teveccüh ederek aynen şu sözleri söyledi :
"Paşam siz askerlikden isti 'fa etdiniz. Benim bundan sonra bu va­
zifeme devam imkanı kalmadı. Müsaadenizle Kolordu Kumanda­
nı Kazım Karabekir Paşa'dan askeri bir vazife isteyeceğim. Evrakı
kime teslim etmemi emir ediyorsunuz?'' dedi.

Mustafa Kemal Paşa hiç beklemediği bu teklif karşısında sarardı.
ve çok sarsıldı. Tabir-i mahsüsiyle vurulmuşa döndü, ve• •Ya ... öyle
mi efendim? Peki efendim. Evrakı Hüsrev Bey'e devir ediniz efen­
dim." sözleriyle Kazım Dirik'e yol verdi. Erkan-ı Harbiye Mirala­
yı Kazım Bey de kendisine has bir çalımlı tavırla odadan çıkdı, gitdi.
Mustafa Kemal Paşa yığılmış bir halde koltukda bir müddet dü­
şündükden sonra bana teveccüh ederek :
"Rauf gördün mü? Ben haklı değil mi idim? Devlet makam ve mes­
nedinin kıymetini gördün mü? Dün benim ile en yüksek gayret ve
şübhe götürmeyecek kadar samimiyetle çalışan bu adamın gördü­
ğün hareketi benim görüşümdeki isabeti te'yid etmedi mi?'' dedi.
Paşa çok me'yus idi. 1919 senesinde 31 Mart ihtilal-i askerisi yü­
zünden İstanbul üzerine yürüyen Harekat Ordusunda Erkan-ı-harb
Kolağası olarak tanıdığım Mu.ı;tafa Kemal Paşa ile İtalyanların
Trablus-u-garb'e tecavüzleri üzerine ve merhum Enver Paşa ile Bin­
gazi mıntıkasının müdafaası için çalışdığım sırada kendisi ile işbir­
liği etmiş, Balkan Harbinde Gelibolu şibihceziresinin müdafaası için
tertib edilen Kolordu Erkan-ı Harbiyesi'nde bulunduğu, benim de
Çanakkale'de Hamidiye Süvarisi ol.ırak bulunduğum zaman May­
dos'daki karargahlarında sık sık buluşmuş ve çetin askeri mes'ele­
lerin münakaşa ve tahlilinde derin nüfuz-u nazar ve ameli
tecrübelerine ve sükünet-i muhakemesine şahid olmuş, Harb-i Umu­
mi esnasında iki defa çok ma'kus ve hayatına mal olabilecek ka­
dar tehlikelere maruz kaldığı zamanlarda kendisinin yanında

bulunmak suretiyle hal ve tavrına yakından vakıf bulunmuş oldu­
ğum Mustafa Kemal Paşa'nın bu vak'a karşısında gösterdiği yeis
ve füturun benzerine hiç şahid olmamış idim.

"Miralay Kazım Bey'in ahdine vefasızlık ederek ayrılması çirkin­
dir. Fakat sizin isti'fanız yüzünden bir kat daha artan mevki ve nü­
fuzun uza nakise vermez. Bu gibi zaif unsurların işin başında

bertaraf olması daha çetin zamanlarda ayrılıklardan daha hayırlı­
dır ve isabet olmuşdur.'' diyerek teskine çalışdım. Paşa :
"Rauf, bu görüş hissen doğrudur ama fi'liyatda yeri yokdur. Şim­
di şahidi olduğumuz hareket iQşallah başlangıç değildir. Seninle be­
nim yapacağımız bir şey kaldı, o da emin bir yere çekilib ayak
altında ezilmemeğe çalışmak dır." dedi. Ben aynı kanaatde olma­
dığımı, isti'fası süretiyle ve bir f erd-i millet gibi vatanın müdafaa
ve halasına çalışacağı yolundaki beyanatı üzerine gerek Ordu ge­
rekse millet nazarında bir kat daha muhabbet ve emniyet celbetdi­
ğini söyledim, ve her halde Kolordu Kumandanı Kazım Karabekir
Paşa'nın hakkınızdaki hürmet ve muhabbeti artmışdır, azalmamış­
dır, diyerek, bana birkaç gün evvel sizin :
"Rauf, bu dava her cebhede müstevliler ile vuruşmakla başlaya­
cak ve askeri galibiyetle memleketimiz kurtulacakdır. Bu halde bi­
ze kumanda etmek meziyet ve kudretini haiz yegane şahsiyet de
Mustafa Kemal Paşa'dır." dediğinizi kendisine tekrar etdim.
"İnşallan öyledir .. Allah belasını versin, şu Amerikalılar manda
mıdır nedir, bir an evvel kabul etseler de memleket de, millet de
bu herc-ü mercden kurtulsa." sözlerini fart-ı yeis ve heyecanla kendi
kendine konuşur gibi tekrar etdi. •
Tam bu sırada yaveri Cevad Abbas telaşlı bir tavırla bulunduğu­
muz odaya girerek :
.. Efendim, Kolordu Kumandanı Kazım Karabekir Paşa geliyor."
dedi. Paşa şaşkın bir hal aldı, sarardı. Daha evvel Harbiye Nazırı
Şevket Turgud Paşa'nın Üçüncü Ordu Kıtaatı Müfettişlik Vekale­
tini size teklif ederek Paşa ile beni faaliyetden men' etmeniz yo­
lundaki tebliğini biliyordu. Bunun taht-ı te'sirinde olarak ve şüphe
ve çok endişeli nazarlarla bana bakarak acı acı gülümseyerek lisan-ı
hal ile :

(•) Rauf Bey'in yıllarca sonra Atatürk'e izafe ettiği bu sözlerin gerçeklik derecesi tartı­
şılabilir ve bize göre bir rivayetten ibarettir. Sivas Kongresi'ndeki Manda konusu
tartışmaları ise, tutanaklardadır ve kimlerin Manda yanlısı olduklarını açıkca be­
lirtmekdedir. F. T.

149

150

.. Gördün mil? Dediklerim doğru değil mi imiş?" der gibi bir vazi­
yet aldı ve yaverine :
11 Buyursunlar!" dedi.
Siz, bir mi-fevki resmen ziyaretde mu'tad olan tavır ve kıyafetle
odaya girdiniz ve Paşayı hürmetle selamlayarak : ••Kumandamda
bulunan zabitan ve efradın hürmet ve ta'zimlerini arza geldim. Siz
bundan evvel olduğu gibi bundan böyle de bizim muhterem kuman­
danımızsınız. Kolordu Kumandanına mahsus araba ile maiyetini­
ze bir takım süvari getirdim. Hepimiz emrinizdeyiz Paşam! ''
dediniz. Mustafa Kemal Paşa sendeleyerek üzerinize atıldı ve boy­
nunuza sarılarak yanaklarınızdan tekrar tekrar öpdü, size teşekkür
etdi. Bu andan i'tibaren de yeis ve fütur havası muhitimizden sili­
nib gitdi. Siz bu sözlerinizi bizlere yazdığınız birer tezkere ile ayrı­
ca te'yid ve tesbit de eylediniz.

lstanbul'un emirlerine rağmen Kongrenin (Sanasaryan) mekteb bi­
nasında toplanabilmesi için her türlü hazırlıkları siz tertib etdili­
niz gibi askeri muzıkayı göndererek Kongrenin küşidında azaları
selamlamak süretiyle Ordunun ve bizzat sizin kendileri ile beraber
olduAunuzu ilin eylediAniz. Bu süretle de toplanmayı ve emniyet
havası içinde milzeke ederek hayat verici silim kararlara varmayı
mümkün kıldınız.
Aziz kardeşim Kazım Karabekir, Kazım Dirik'in ölümü münase­
betiyle (Ulus) gazetesinde çıkan terceme-i halinde, Mustafa Kemal
Paşa'nın harekit-ı milliyede Erkin-ı Harb Reisi bulunduğu ve Pa­
şa askerlikden isti 'fi etdikden sonra da aynı itaatle maiyetinde ça­
hşdığını ifade eden fıkrayı okuyunca yukarıdan beri yazdığım ve
o günden beri kalbimde ve fikrimde canlı olarak yaşatdığım vaka­
yi'i kiğıd üzerine koymağı bu gibi şehadetlere ihtiyacınız olmadı­
ğını bilmekle beraber, size göndermeyi milli, vatani bir borç bildim.
Geçen Haziran ayında altmış yaşına girdim. Onbir yaşında iken
Bahriye mektebine girmek süretiyle vatan ve millet hizmetini mes­
lek edindim. O günden bugüne kadar sevgili vatan ve büyük aziz
milletimizin başına gelen ve geçenlerin hepsine çok yakından, di­
yebilirim ki içinden şihid oldum. Fakat aziz kardeşim, bütün bu
müddet zarfında, 1919 senesi Temmuzunun onuncu günü Er1_u­
rum' da bugün (Atatürk) evi namını taşıyan evin, aynı zamanda

Mustafa Kemil Paşa•ya yatak odası vazifesini gören odada şahid
olduğum .. Meslekde sebat, gayeye sadakat, ahde vefa ve en yük­
sek feragat-i nefsin" o mertebe samimi ve asil yüksek misaline şa­
hid olmamış idim. Bu müşahademi lazım geldikçe hatta fırsat

buldukça, her zaman, her yerde söylemeyi, tekrar etmeyi vicdan
borcu bildim. Bugün de size yazmağa saik aynı duygudur. Bu vesi­
le ile de sönmez, tükenmez kardeş sevgi ve saygılarımızın kabulü­
nü niyaz eylerim Kara-Bekir'im.

H. Rauf Orbay

Aynı konuya, Ali Fuad Cebesoy ile Dadaylı Halid Bey'in hatırala-
rında da temas edildiğini görüyoruz90

:

11 M. Kemal Paşa'nın isti'fası üzerine, bir gün Hüseyin Rauf Bey'­
le birlikde otururlarken, o zaman 3. Ordu Mft. 'liği Kurmay Baş­
kanı olan merhum Gnl. Kazım Dirik'in II Artık maiyet-i
devletlerinde bana bir vazife kalmadığından, Kazım Kara be kir Pa­
şa 'nın maiyetinde bir vazifeye tayinime delalet buyurmanızı rica
ederim'' mealindeki sözleri, o günlerdeki mütereddid durumu be­
lirtmek isteyenlerin, üzerinde durdukları hoş bir hareketdi. Bu söz­
lerin tevlid etdiği üzüntünün devam etdiği bir sırada, o esnada içeri
giren Kolordu Kumandanı Kazım Karabekir Paşa, Mustafa Kemal
Paşa ile Rauf Bey•ın ayağa kalkarak hürmetle karşılamak istedik­
leri vakit : .. Ben ve Kolordum, emrinizdeyim. Bütün emirlerinizi
eskisi gibi yerine getireceğimden emin olabilirsiniz" şeklindeki söz­
leri, civanmerdlik alameti olan güzel ve tarihi jesti de meşhurdu.
Kuvay-i Milliye bu ruhla kurulmuş, büyük davaya inanan insanlar
birbirine böylece bağlanmışlar ve güvenmişlerdi."

Atatürk.ün hususiyetlerini yazan Kılıç Ali, eserinde Kazım Dirik'­
le ilgili bir hatıra naklediyor ki, yurd hizmetindeki başarılarını takdir eden
Atatürk'ün Dirik hakkındaki hissiyatını açıkladığı kadar, büyük insanın
yüce karakterini de müşahhaslaşdırıyor91

:

(90) Dr. Ziya Göğem : Kurmay Albay Daday'h Halid Bel Akmansü (1884-195.3), İs­
tanbul 1954, c. 1, s. 7.3. (Ayrıca bk. GI. A. F. Cebesoy'un hatıraları, Vatan gazete­
si, T. Nu. 4.3; General Ali Fuad Cebesoy : Milli Mücadele Hatıraları, lstanbul 195.3,
s. 100.)

(91) Kılıç Ali: Atatürk'ün Husüsiyetleri, lstanbul 1955, s. 100-104.

ısı

Kazım Dirik'den hoşlanmayan Receb Peker'in şikayeti üzerine Ata­
türk, Paşa'yı lstanbul'a getirtmiş; sonra Çorlu 'ya beraber gidilmiş ve Mu­
radh'da Romanya'dan gelen muhacirlere yapdırılan köy gezilmiş ve
Atatürk çok memnun kalmış, ayrılırken :

152

''- Arkadaşlar! Artık mes'ele anlaşılmışdır. Kazım Paşa işte gör­
düiümüz gibi, köyün teşkilatını, hizmetlerini yapmak üzere köy­
lüden yine kanun dairesinde vergi almakdadır. Gördünüz ki köylü
tamamen memnundur. İşte bizim Receb'in şikayet etdili şeyler ... ''
diyerek şikayetçiyi hatalandırmış, Kazım Paşa merhümu takdir et­
mişlerdi.''

Dr .ALBAY İBRAHIM TALİ BEY
(ÖNGÖREN)

154

Dr. ibrlbim Tali Öngören
(1875 - 2 Ocak 1952)

DR. ALBAY IBRAHIM TALI BEY (ÖNGÖREN)

'"Komünizm, siyasi ve ictimii bir nizam de­

ğildir. insanlığı boşlukda bırakmayı yaşama

şartı yapan imha tarikatı.dır.

Dr. t. T. Öngören"

Dr. İbrahim Tali Öngören (İstanbul 1875 - İstanbul 2 Ocak 1952),
Milli Mücidele'ye baş olacak Mustafa Kemal Paşa'nın maiyetinde 19 Ma­
yıs 1919 sabahı, Bandırma Vapuru'ndan Samsun'a çıkan 18 subaydan
hiridir.

IX. Ordu Müfettişliği Sıhhiye Reisi olarak vazifelendirilmiş bulu­
nan Tabib Albay İbrahim Tali Bey, Mustafa Kemal Paşa'nın şahsında
Milli Mücidele'ye inanmış; bağlılığı, hizmetleri ve öngörürlüğü ile Ata­
türk'ün daimi güven ve takdirini kazanarak Önderi tarafından kendisi­
ne (Öngören) soyadının verilmesini haketmiş mutlu bir kimsedir.

Basra Valisi Yusuf Tali Paşa'nın oğlu olan İbrahim Tali Bey, 1875
(Rumi 129l)'de İstanbul'da doğmuşdur92• Annesi Fatma Rasime Ha­
nım'dır.

T .B.M.M. Özlük İşleri arşivlerindeki 489 numaralı dosyasında bu­
lunan ve bizzat kendisi tarafından yazılıp imzalanmış hal tercemesi ay­
nen şöyledir :

•• 1893 Martında Askeri Tıbbiye Mektebi'nden şahadetname aldım.
27 Martda Yüzbaşılık rütbesi tevcih edildi. Haydarpaşa Hastaha­
nesinde staj yapdım. Humbarahane Hastahanesine tayin olundum.

(92) T.B.M.M.'deki sicil dosyasında bulunan (27 .J.1926) tarihti ve (Diyarbakır Meb'u­
su Doktor lbrahim Tali) diye kendi elyazısı ile yazılmış ve imzalanmış hat terceme­
si evrakında doğum tarihini (1291 Rumi = 1871) diya yanlış kaydetmiş bulunması
sebebiyle olaca.k, Meclis KUtUğU'ne de doğum tarihi (1871) olarak geçirilmişdir. Rumi
(Mali) 1291 yılı, Miladi 187S/l876'ya tekabül eder. içişleri Bakanlığı ve Milli Sa­
vunma Bakanlığı Özlük ileri arşivindeki dosyalarında bulunan sicil varakalarında
bu tarih doğru olarak (1291 = 187.5) diye kayıdhdır. (Ayrıca bk. Meşhur Vililer
(50 Ünlü Vili), Ankara 1969, s. 48.5.)

155

156

Tıbbiye Mektebi Hariciye Kliniği ile husüsi hastahanelerde cerrahi
hastalıkları takib ve tahsil etdim. l 898'de Tıbbiye Mektebi Harici­
ye Kliniğinde imtihan oldum. Operatör ünvinı verildi. itfaiye Dör­
düncü Taburu ve Haydarpaşa Hastahanelerine me'mur edildim.
l 899'da Kolağalığa terfi' edildim. 1909 bidayetinde Binbaşılığa ter­
fian Hudeybe Hastahanesi operatörlüğüne tayin olwıdum. Bir müd­
det sonra aynı Hastahane Baştabibliğine ve bir sene sonra 40.
Hudeybe Fırkası Baştabibliğine tayin edildim. 1 ki sene üç ay de­
vam eden bu me'muriyetim sırasında çıkan bulaşıcı hastalıkların
söndürülmesi mücadelesine katılarak San'a, Kevkeban gibi mev­
ki'lerde çalışdım. Hizmet-i nizamiyenin ikmali hasebiyle l 911 se­
nesi Ekim'inde lstanbul'a terhis edildim. O sırada Trablusgarb
Harbi devam etmekde olduğundan Mısır'dan Bingazi savaş bölgesi­
ne gitdim. Oraya varışımda Bingazi bölgesi kuvvetlerine Sıhhiye
Reisi tayin edildim. Me'muriyetimin derecesi Kolordu Baştabibi ola­
rak tesbit edildi. Dokuz ay savaş bölgesinde kaldım.

9 Ağustos 1912'de sol koluma asabi felç arız olduğundan tedavi
edilmek üzere Mısır'a ve oradan lstanbul'a geldim. iki ayda iyileş­
dim. Balkan Harbi seferberliğine katıldım. Samsun Redif Fırkası
Sıhhiye Bölüğü Baştabibi tayin olundum. Fırka ile Çangıra ve Ça­
talca harblerine iştirak etdim. Birinci Mütareke'de teşekkül eden
Mürettep X. Kolordu Baştabibliği'ne ve daha sonra sol cenah Baş­
tabibi olarak Edirne ileri hareketinde bulundum. Mütareke'den son­
ra Sıhhiye Dairesi Dördüncü istatistik ve Neşriyat Şübesine tayin
olundum. 1913 Ekiminde Kaymakamlığa terfi' etdirildim. XI. Ko­
lordu merkezi olan Van'da ve V. Kolordu merkezi olan Ankara
ve Kayseri'de lekeli tifo mücadçlesine me'mur edildim ve aynı yı­
lın kışında ve 1914 başlangıcında seyyahatlarda bulundum. 1914
seferberliğinde Sıhhiye Dairesi Reisi vekaletine, harb ilanından son­
ra Üçüncü Ordu Sıhhiye Reisliği vekaletine tayin olunarak beş ay
kadar vazife ifa etdim. 191 S Haziranında Miralaylığa terfi' etdiril­
dim ve ikinci Ordu Sıhhiye Reisliği'ne nakledildim. Çanakkale'de
Seddülbahir'de Ordumla bulundum. Daha sonra aynı ordu ile Di­
yarbakır cebhesinde bulundum. Ordu Karargahı, Kafkas Ordusu
Grubu Müfettişliği adını aldığı sırada Sıhhiye Müfettişi olarak kal­
dım. Karargahın lağvında lstanbul'a döndüm. Alrnanya'daki ya­
ralı ve hasta zabit ve efradımızın sağlık durumlarını teftişe me'mur

edildim. Bu sırada iki def'a akdedilen bulaşıcı hastalıklar ve cerra­
hi kongrelerinde bazı arkadaşlarla Türk Ordusu Sağlık Teşkilatını
temsil eldik. 1918 Martında Yıldırım Orduları Grubu Sıhhiye Mü­
f ettişliği'ne tayin olundum. Mütareke'ye kadar bu vazifede bulun­
dum. lstanbul'a avdetimde Sıhhiye Dairesi ikinci Reisliğine tayin
edilmişdim. Üç ay kadar hasta bulunan Birinci Reis l brahim Pa­
şa'ya vekalet etdim. Adı geçen zatın iyileşmesinden sonra izinle da­
ireden ayrıldım. iki ay içinde tçşekkül eden IX. Ordu Kıtaatı
Müfettişliği Karargahının Sıhhiye Müfettişi olarak tayin edildim ve
16 Mayıs 1919'da Karargahla lstanbul'dan hareket etdim.
Samsun. Amasya, Sivas, EFzurum'da bulundum. Karargahın lağvı
üzerine 15. Kolordu Baştabibliği vekaletine tayin olundum. 1920
Haziranında Ermenistan harekatı sebebiyle kurulan Şark Cebhesi
Sıhhiye Reisliği'ne tayin olundum. Rusya'ya ilk gönderilen siyasi
hey'ete müşavir olarak aynı yılın Ağustosunda Moskova'ya gitdim.
Hey'et başkanlarının dönmeleri üzerine mümessil olarak 1921 Mar­
tına kadar kaldım. işleri takibetdim. Şark milletlerinin Baku'da top­
lanan kongresinde 1 Eylul 1920'de hey'etimizi temsilen bulundum.
Sefir Ali Fuad Paşa'nın Moskova'ya gelmesi üzerine Bakü yoluyla
Sarıkamış'a Karargaha döndüm. Baku'da bulunduğum sırada esir­
lerimizden kurulan Türk Kızıl Alayı 'nın zabitlerini tebdil süretiyle
birlikde memlekete getirdim. Daha sonra Müdafaa-i Milliye Ve­
kaleti Sıhhiye Reisliği 'ne tayin edildiğimden 1921 Mayısında An­
kara'ya geldim. Eskişehir ve Sakarya muharebelerinde Daire'de
idim. Aynı yılın Ekiminde Batum Şehbenderliği'ne tayin olundum.
Barış andlaşmasına kadar kaldım. 1923 Ekiminde izinli olarak ls­
tanbul 'a geldim. Ankara'ya celbolunarak Hariciye Vekileti'nde si­
yasi müşavir tayin olundum. 1924 Mayısında fevkalade murahhas
ve orta-elçi olarak Varşova'ya tayin ve 1926 Şubat 5'ine kadar bu­
rada vazife gördüm93 • C.H. Fırkası tarafından gösterilen namized­
liğim üzerine Diyarbakır'da meb'us intihab edildiğimden

Varşova'dan Şubat 5'de ayrılarak ve 20'de Büyük Millet Meclisi'­
ne iltihak etdim. Kırmızı şeridli istiklal Madalyası 'nı aldım ve bir
def'a takdirname ile taltif olundum. 27.3.1926 Diyarbakır Meb'u­
su : Doktor İbrahim Tali (imza)."

(93) Başlayış tarihi 21 Haziran 1924 ve ayrılış tarihi S Şubat l 926'dır (Bk. Hamid Aral :
Dışişleri B■lı■nlılı 1967 Yılhlı, Ankara 1968, s. 934).

157

Öngören'in "evli ve iki kız evladı bulunduğu" da bildirilen bu hal
tercemesi, onun ilk yıllardaki bütün vazife ve faaliyetlerini kronolojik
olarak sıralamak dadır. Daha sonraki yıllarla ilgili tayin, vazife ve hiz­
metleri ise, İçişleri, Meclis kayıdları ve Nutuk başda olmak üzere, Milli
Mücadele ile ilgili birçok eser ve hatıralarda kaydedilmiş bulunmakdadır.

Atatürk Nutuk'unda, Elazığ Valisi Ali Galip ve Sivas Valisi Reşid
Paşalarla ilgili bir mühim bölüm içinde, 26/27 Haziran 1919 gecesini To­
kat'da geçirdikden sonra Sivas'a hareketleri sırasında, Sivas'daki kom­
ploculara fırsat vermemek yolunda İbrahim Tali Bey'in gördüğü değerli
vazife dolayısiyle ondan bahsetmekdedir94

•

Hareket saatlerini bildirmeyerek gönderdiği telgrafları da vardık­
ları zamanda çekdirerek çeşidli tedbirlere son derece dikkat eden Musta­
fa Kemal Paşa, gerekli hazırlığı yapması için, İbrahim Tali Bey'i öncü
olarak Amasya'dan Sivas'a yollamışdı.

Vali Reşid Paşa ve Galib Bey, Mustafa Kemal Paşa'nın Sivas'a gir­
mek üzere olduğunu anlayınca, kundaklarını hazırlayabilmek için vakit
kazanmak maksadıyla olacak, Mustafa Kemal Paşa'yı şehire girmeden
Ziraat Nümüne Çiftliği'nde istirahata davet etdirmek süretiyle eğlemek
ve oyalamak istemişlerdir :

"Vali Paşa, Karargahımın Sıhhiye Reisi olup evvelce teşkilat için,
Sivas'a göndermiş olduğum Tali Bey'i davet ve bu vazifenin ifası­
nı ondan rica etmiş ve tertibatı te'min eder etmez kendisinin debi­
ze mülaki olacağını söylemiş ... Filhakika, tam Nümüne Çiftliği
civarında, karşımıza çıkan bir otomobilin içinden, Tali Bey görün­
dü. Otomobillerden indik, çiftliğin avlusunda oturduk. Tali Bey,
hikaye etdiğim vaziyeti bertafsil izah etdikden sonra, vazifesinin,
beni burada biraz meşgul etmek olduğunu söyleyince, derakap aya­
ğa kalkdım, "çabuk otomobillere ve Sivas'a,, dedim! Bunun sebe­
bini ifade edeyim. O anda hatırıma gelen şu idi : İstikbal merasimi
yapacağız diye Tali Bey'i işgal etmiş olabilirler ve hakikatde aksi
bir tertib yapmak için zaman kazanmak isteyebilirlerdi. Otomo­
billere binmek üzere iken Sivas tarafından diğer bir otomobil ya-

(94) a - Gazi M. Kemal : a.g.e., s. 29-30.

158

b - H. Orhun/ C.Kasarollu / M. Belek/ K. Aıakul (Kollektif eser) : Meşhur Vl­
liler, Ankara 1969, s. 490-91.

nımıza yaklaşdı. İçinde Vali Paşa vardı.
Reşid Paşa : "Efendim birkaç dakika daha istirahat buyurulmaz
mı?" diye söze başladı. "Yarım dakika dahi istirahate ihtiyacım
yokdur. Derhal hareket edeceğiz ve sen benim yanıma gel'' dedim.
- Efendim. dedi, sizin yanınıza Rauf Bey binsin, ben arkadaki oto­
mobille de gelirim.
- Hayır hayır, dedim. Siz buraya ..
Bu basit tedbirden maksad, muhtic-ı izah değildir.
Sivas şehrinin medhaline vusülümüzde, caddenin iki tarafı azim bir
kalabalık ile dolmuş, kıtait-ı askeriye vaz'ı mahsusunu almış bu­
lunuyordu. Otomobillerden indik. Yürüyerek askeri ve ahaliyi se­
lamladım ..

Bu manzara, Sivas'm muhterem ahalisinin ve Sivas'da bulunan kah­
raman zabit ve askerlerimizin bana, nekadar merbut ve muhabbet­
kir olduğunu isbat eden canlı bir şihid idi."

Bıyıklıoğlu da eserinde bu konuyu şu satırlarla kaydetmekdedir95 :

"Ali Kemil'den sonra. Mustafa Kemil'le mücadeleye girişen Ela­
zığ Valisi Ali Galib olmuşdur. 25 Mayısda. Vahideddin tarafından
kabul olunan Ali Galib. Sivas'dan geçerken oradaki Hürriyet ve
İ'tilifcıları, Mustafa Kemil'in ileriden gönderdiği İbrahim Tali (Ön­
gören) ve Sivas Valisi Reşid Paşa'ya karşı kışkırtmaya ve hakkın­
da kovuşturma yapılmakda olan Mustafa Kemil'in yakalanarak
İstanbul'a gönderilmesi gerekdiğini yaymaya çalışıyordu:•

Yine Mustafa Kemal Paşa'nın (Sivas'da Üçüncü Ordu Sıhhiye Mü­
fettişi Miralay İbrahim Tali Beyefendi'ye) diye çekdirdiği 19 Temmuz 1919
tarihli (zata mahsus) ı IS sayılı şifre de, Atatürk'ün İbrahim Tali Bey'i
ne gibi mühim mes'eleler için temas ve tikibde vazifelendirdiğini

göstermektedir96
•

Yunus Nadi (Abalıoğlu), İbrahim Tali Bey hakkında şunları

(9S) Tevfik Bıyıklıoğlu ; Aıaıürk Anadolu'da (1919-1921). Ankara 19S9, c. I, s. 14.

(96) a - Gazi M. Kemal : a.g.e., s. 42.

b - Mazhar Müfid Kansu : a.g.c., c. I. s. 64.

159

yazıyor97 :

'' 1919 senesi Haziranının son safhalarında idi. Bir gün Doktor Mi­
ralay lbrahim Tali Bey'le arkadaşı Topçu Binbaşılarından Kemal
(Doğan) Bey•e Sivas çarşısında tesadüf etdim. Tali Bey'le esasen
tanışırdım. Kendilerine, ne zaman geldiklerini sordum. Henüz bir
saat evvel muvasalat etdiklerini ve Mustafa Kemal Paşa'nın bir mek­
tublarını hamil olduklarını, icab eden zevatla münasib bir zaman­
da görüşmek lazım olduğunu ve Paşa Hazretleri'nin de birkaç gün
sonra teşrif edeceklerini söylediler. Hemen o gün mahall-i müla­
kat ta 'yin ve bazı zevat da davet olunarak Tali ve Kemal beylerle
görüşüldü. Aynı günde, Paşanın vezaif-i resmiyesinden tecrid olun­
duğuna dair Dahiliye Nazırı Ali Kemal 'den vilayete bir şifre geldi­
ğine de muttali' olduk. lbrahim Tali Bey :
"Onun ehemmiyeti yokdur. Paşa Bab-ı-ali'nin azil ve nasbı ile ha­
reket etmeği çokdan ayakları altına almışdır.''
Diyerek Paşanın mektubunu tevdi' etdi. Mustafa Kemal Paşa mek­
tublarında çok veciz ve kat'i idiler. Memleketin içine yuvarlandığı
uçurumun önüne geçmenin en mübrem vazife olduğunu ihtar ey­
ledikden sonra, lbrahim Tali ve Kemal Beyleri emin arkadaşlar ola­
rak, tavsiye ediyorlar, onların söyleyeceklerine i'timad ve dikkat
tavsiye ediyorlardı.
lbrahim Tali Bey söylerken sanki Anaf artalar Kahramanı'nı karşı­
kavemetsiz galeyanı karşısında her felaket bertaraf edilebilir) cüm­
lesiyle hülasa olunabilirdi.
"Mustafa Kemal Paşa, vatanın maruz kaldığı azim felaket karşı­
sında fevkalade müteheyyiçdir, fakat ıztırablanna vakıf olduğu mil­
leti, yavaş yavaş, tıbkı kendi düşündüğü yolda yürüyerek, bütün
bu müdhiş felaketleri bertaraf edeceğinden en kat'i süretde emin­
dir. Bunun için Erzurum Kongresi'ni ta'kiben Sivas'da bütün mil­
letin iştirak edeceği umumi bir kongre akdedilmek lazımdır, bunun
için Paşa tarafından tedabir ve tertibat dahi ahnmışdır. ,,
lbrahim Tali Bey söylerken sanki Anafartalar Kahramanı 'nı karşı­
mızda gibi görüyorduk. Onun hissetdiği şeyler milletin sanki tebellür

(97) Yunus Nadi (Abalıotlu) : Mustara Kemll Paşa Samsmı'da, 1sıanbul 1955, ss. 36-38.

160

etmiş hissiyatı idi. ve naklen ifade edildiği halde bile, Paşadan ge­
len sözler büyük bir i'timad tevlid ediyordu."

5 Ağustos 1919'da Mustafa Kemal Paşa, İbrahim Süreyya (Yiğit).
lbrahim Ta.li (Öngören), Miralay Kazım (Dirik), Hüsrev (Gerede) ve Maz­
har Müfid (Kansu) Beylerle, kendisinin Hey'et-i Temsiliye'ye girip gir­
memesi konusunu görüşüyordu. Arkadaşlarının herbirine yazılı olarak
fikirlerini tesbit etdiren Atatürk, bu kağıtları ve içindekileri saklamışdı.
Atatürk'ün çok eski ve mahrem dostu olan Süreyya Yiğit, o zaman aldı­
ğı bu cevab ve görüşleri taşıyan kağıtları bugün Kansu 'nun eserinde ya­
yınlamış bulunuyor. Bunların arasında bulunan (İbrahim Tali Bey'in
mütalaası) şudur98

:

11 Hey'et-i Temsiliye buradaki kongre azaları tarafından intihab
olunmayıb vilayat, yahud elviye-i müstakile hey'et-i merkeziyeleri
tarafından intihab olunmalıdır. Vilayetler ikişer, müstakil livalar
birer kişi ihtihab etmelidir. Hey'et-i Temsiliye'ye Mustafa Kemal
Paşa Hazretleri'yle Rauf Beyefendi'nin dahil olması fikri aleyhin­
de olduğumu arzetmişdim. Ancak intihab olunacakların mazbut
ve muktedir adamların intihab olunamayacağı mütalaasına mebni
Rauf Beyefendi ve hatta Süreyya Beyefendi'nin dahil olmasını tec­
viz etmek deyim. Mustafa Kemal Paşa Hazretleri Sivas Kongresi' -
nin neticesine kadar serbest bulunmalıdır.''

1920 Mayısının 11 'inci günü, Hariciye Vekili Bekir Sami ve İkti­
sad Vekili Yusuf Kemal Beylerin Ankara'dan Rusya'ya doğru yola çık­
malarından sonra, o sırada memleketinde bulunan ve Rusça bilen Lazistan
Meb'usu Osman Bey de Hey'et-i Vekile emriyle bunlara katılmışdı. Er­
zurum'a gelen bu üç kişilik hey'etden Yusuf Kemal Bey, hatıralarında
şunları yazıyor99

:

"Kazım Karabekir Paşa bize askeri müşavir olarak Doktor İbra­
him Tali Bey'le, Seyfi Bey'i (sonradan Paşa) vermişdi. Onlar da
beraberimizde idiler."

(98) Mazhar Müfid Kansu : a.g.e., s. 111.

(99) a - Yusuf Kemal Tengirşenk : \lalan Hizmeıinde, İstanbul 1967, s. 148.

b - Tevfik Bıyıklıoğlu : a.g.e., s. 67.

161

Komünist Mustafa Subhi de ölümünden sonra yayınlanmış bir ki­
tabdaki (Anadolu'dan gelen Elçiler ve Anadolu'ya yardım) başlıklı yazı­
sında bu hey'etden ve azalarından bahsetmekdedirun_

Doju sınırından, İran üzerinden Rusya'ya geçmek imkanı bulama­
yan bu ilk resmi Türk Hey'eti, Trabzon'a inerek motorla denizden Tu­
apse - Rostof yolu ile ve 18 Temmuz'da Harkof yakınlarından geçerek,
19 Temmuz 1920 Pazartesi günü Moskova'ya varmışlardır.

Tengirşenk'in hatıralarında ayrıntılarıyla anlatılan çeşidli temas­
lar, Mustafa Subhi, Şerif Manatof'la tanışmak; Enver Paşa'nın durum
ve tutumunu müşahede etmek ve bilhassa Çiçerin ve Karahan'la görüş­
mek; yerli ve Türkiyeli komünist ve anti-komünistlerle ilgili geniş bilgi­
ler edinmek; Ermenilerin durumunu tesbit gibi bu hey'etin ve bu arada
bilhassa İbrahim Tali Bey'in bolşeviklik ve bolşevikler hakkında bir hayli
aydınlanması, gelecek bakımından isabetli tutum ve kararlara yol açan
bir başlangıç olmuşdur.

1-8 Eylul 1920'de Baku'da toplanan Şark Milletleri Kongresi mü-
nasebetiyle Bıyıklıojlu şunları kaydediyor 101

:

"İbrahim Tali Bey (Öngören)'in de Ankara'nın delegesi olarak bu­
lunduju Doğu Milletleri Baku Kongresi'nde (1-9 Eylul 1920), Zi­
noviev "Kemalizmin bir komünist hareketi olmadığını biliyoruz.
Fakat, lngilizlere karşı her ihtilalci mücadeleyi desteklemeye
hazırız" demişdi."

Bıyıklıoğlu, eserinin dijer bir bölümünde de İbrahim Tali Bey'le
ilgili şu nıühim ma'lumatı kaydetmektedir102

:

"1 Eylul 1920'de Zinoviev'in başkanlığında toplanan Baku Kon­
gresi'ne Moskova Hey'etimiz adına katılan Dr. İbrahim Tali Bey,
istiklal için savaşdıjımızı açıkladı. Enver Paşa ile Bahaeddin Şakir
Bey de kongrede bulunmuşlar. Bolşevikler, (Dünya Federasyonu)
peşindedirler. Baku'daki (Türk Komünist Partisi) lehimizde değil-

(l00) a • Musıafa Subhi : Anadolu'dan Gelen Uçiler \'e Anadolu',·a \'ardım (28/29 Kinun­
u-sini 1921) adlı kitap, Mo\kova 192 3, s. 39-41.

b - Dr. fethi Tnctoğlu: a.g.e .• s. 219-221.

(101) \ie (102) Tevfik Bıyıklıoğlu : a.g.e .• .,_ 21 ve 68-69. - Baku Kongrc!.i'nin tarihi 1-9
Eyi fil değil, 1-~ F.yllil l 920'dir. F. T.

162

di. Bir kısmı, Türk esirlerinden kurdukları tümenle Türkiye'ye gi­
rip bir darbe ile hükümeti ele geçirmek, bir kısmı da Ankara
Hükümeti'nin kendiliğinden yıkılmasını beklemek ve Türkiye'de
komünist partisi kurmak taraflısı. Mustafa Subhi ve 17 arkadaşı
teşkilat için 17 Ocak 1921 günü Kars'dan Erzurum'a gitmişlerdir.''
"Moskova'da hazırlanan dostluk andlaşmasının geri kalması üze­
rine. hey'et başkanı Bekir Simi Bey, 11 Eylül 1920'de, Kafkasya'­
ya gitmişdi" 103 •

Dört sayın Merkez Valimizin yazdıkları mühim bir eserde, Öngö­
rcn'in Bakü Kongresi'ne Ankara'dan yollandıAı belirtilmekdedir ki, bu
yanhşdır. Sunduğumuz, bizzat kendi elyazması hal tercemesinde, "Hey•et
başkanlarının dönmeleri üzerine mümessil olarak 1921 Martına kadar kal­
dım. işleri tikibetdim. Şark Milletleri'nin Bakü'da toplanan Kongresinde
1 Eylul l 920'de Hey'etimizi temsilen bulundum'' kat'i bilgisi ortaya ko­
nulmuşdur ki. aksini savunmak mümkün değildir. İbrahim Tali Bey, Rus­
ya'dan dönmemiş ve kongre toplanınca da Türk Hey'etini yani Ankara'yı
temsilen kongreye oradan katılmışdır. Meşhur Valiler adlı eserde bu ko­
nu ile ilgili olarak şunlar yazıhdır 104

:

"1 Eylül 1920'de, Azerbaycan'ın merkezi olan Bakü'da (Şark Mil­
letleri Kurultayı) adı verilen gösterişli bir toplantı düzenlenmişdi.
Bu toplantıya. Türkiye adına katılacağı söylenen Türk komünist­
lerinin adları da Ruslar tarafından ilin edilmişdi. Sözde onlarca,
Türk komünistleri denilen bu gruba Mustafa Subhi adında biri baş­
kanlık ediyordu. Kurultay'ın başkanlık divanında bile yer ayır­
mışlardı.

(J03) Bıyıkhoğlu'nun dipnotu : ·•çiçerin, Moskova Büyükeh;isi bulunduğum 192H ba~­
larında, Bekir Sami Bey'in Eyliil l 920'de Kafkasya'da bilhaı;sa Dağıstan'da ·•sov­
yetler aleyhinde faaliyetde" bulunduğunu bana gizli olarak söylemiş ve Sovyeılerle
dosıluk yapmak için görevlendirilen hey'eı başkanının bu türlü davranışlarından
şikayet etmişdir. İbrahim Tali Bey de. bir raporunda bu konuda şunları bildirmiş-
di : .. Tiflis mümessillik dairemizin Kuzey Kafkasya. Lehistan, Azerbeycan muka­
bil ihtilalcilerinin adeti toplandıkları bir yer olduğunu gördüm. Resmi
me'murlarımızın, iyi münasebet kurmağa me'mur oldukları memleketlerde mukabil
ihtilal taraflısı görünmelerinin veyi bunlara mümişaıkar davranmalarının, üzerle­
rine aldıkları vazife ile ne derece bağdaşabilecc-ğini anlamıyorum." Ayrıca bk. Dr.
Fethi Teveıoğlu : a.g.e., s. 3~5-56.

(I04) H. Orhun, C. Ka!öaroğlu, M. Belek ve K. Atakul : a.g.ı:., s. 4H9-90.

163

164

Gerçekde Mustafa Subhi. Sinop Hapishanesinden kaçan bir hüküm­
lüydü. Gençdi. Avrupa'da tahsil görmüşdü. Ruslar onu yakalamış,
beynini yıkamış ve değişdirmişlerdi. Şüphesiz kanı, ırkı ve dini de
bozukdu bu adamın.

İşte bu Bakü Kurultayı•na Mustafa Kemal Paşa bir Ankara dele­
gesi göndermek istemişdi. Bu delege kim olmalıydı? Kazım Kara­
bekir Paşa, Kars'dan Ankara'ya koca bir dosya göndermişdi. Bu
dosyada Bakü Kurultayı'ndan·. Mustafa Subhi ve arkadaşlarından
ve Rusların o zamanki Bolşevik maksad ve gayelerinden haber ve
bilgiler vardı.

Bir gece Atatürk Çankaya 'ya Dr. İbrahim Tali Bey'i çağırdı. Ona :
"Sizi bir vazifeye göndereceğim, hatta daha açıkça ölüme gönde­
receğim." dedi ve Karabekir Paşa'dan gelen kabarık dosyayı ver­
di. Tali Bey, bu dosyayı Çankaya'dan ayrılmadan sabaha kadar
inceledi. Ve : "Tehlike içimizde imiş" dedi.

Tali Bey, "Bakü'ya gidişim, orada karşılaşdığım hadiseler ayrı ve
ibretli maceralardır. Bir değil, birkaç def'a ölümle yüzyüze geldim"
sözleriyle Atatürk'ün, "sizi daha doğrusu ölüme göndereceğim"
sözünü te'yid etmiş oldu. İbrahim Tali Bey, Bakü'da Türk komü­
nistlerinin başı olduğu söylenen Mustafa Subhi ile de görüşdü. Ve
onun için şunları yazdı :

"Bu genç adam, bende bir insanın ırkı, dini, milliyeti, manevi dü­
şünceleri ve bir bütün olarak izahına muktedir olunacağını zannet­
diğim psikolojik verasetin komünizm denilen ifna sistemi içinde
nasıl tanınmaz bir hile gelebileceğinin unutulmaz te'sirini bırak­
mışdır." demişdir. İbrahim Tali Bey. yüreği yanarak ilave eder :
• 'Selahiyetim, mesleğim, hatta yaşım müsait olsa, side yurdum için
değil bütün dünya için beşeriyete şöyle seslenirdim :

KOMÜNiZM, SİY ASİ VE İÇTİMAİ BİR NiZAM DEÔİLDİR.
İNSANLIÔI BOŞLUKDA BIRAKMAYI YAŞAMA ŞARTI YA­
PAN İMHA TARİKATIDIR. İNSANI INSANLIKDAN ALIP EŞ­
YA PARÇASI HALİNE SOKAN SİSTEMDİR."

Yazarlar, Mustafa Subhi ve atdakaşlarının Türkiye'ye gelişlerin-

den ve akıbetlerinden de kısaca bahsetdikten sonra105
, şu haklı hükme

varmakdadırlar :

• 'Demek istiyoruz ki : Milli Mücadele başlangıcı sırasında Şarkdan
gelecek olan en büyük tehlikeyi ilkönce görenlerden ve bu tehlike­
yi yokedici tedbirleri haber verenlerden birisi de Dr. İbrahim Tali
Bey'dir" 1~.

Nitekim, yalnız İbrahim Tali Bey'in Kazım Karabekir Paşa'ya gön­
derdiği I Ekim 1920 tarihli raporu incelemek, onun bu konuda ne büyük
hizmetler göndüğünü anlamaya kifidir107

:

lbrihim Tali Bey'in Raporu :

Trabzon, 22.10.36

Şark Cebhesi Kumandanlığına

1 - Onbeşinci Kolordu Kumandanlığına hitaben yazılmış I Teşri­
ni-evvel 36 tarihli İbrahim Tali Bey'in raporu zirde maruzdur.
2 - 22. 10.36 ve 1/2129 numara ile arzedilmişdir.

Fırka J Kumandanı

AH Rıza

Karakilise mülakatı üzerine 26 Eylôlde Halil Paşa, Naim Cevad
Bey'le Moskova'ya geldiler. Zaten malum olan vaziyeti ve mülakat
netayicini anlatdılar. llyava da kendileri ile hemfikir olduğundan
bir hareket-i müştereke icrası (h.ş.h.) merkez komitesiyle sairlerini
ikna' için birlikde gelmişler. ifadesine nazaran Onbirinci Kızıl Or­
du bu hareket-i müşterekeyi başa çıkaracak kabiliyetde imiş. llya­
va'nın kendisi ile hemfikir olduğuna Paşa memnun ve burayı da
iknaa muvaffak olacaklarını ümid ediyorlardı. Nihayet dün akşam

(105) Yazarların burada Mustafa Subhi ve arkadaşlarının öldürüldüğü gece olarak ver­
dikleri 26 Ocak 1921 tarihi de hatalıdır. Doğrusu 28/29 Ocak 1921 'dir ki, geniş ve
tam bilgi bizim Türldye'de Sosyalist ve Komünist Faillyetler kitabımızdadır (bk.
a.g.e., s. 108-112, 200-267).

106) Orhun, Kasaroğlu, Belek ve Atakul : a.g.e., s. 490.

(107) Kazım Karabekir : Enver Pıışa ve İttlbad Terakki Erkim, lstanbul 1967, ss. 65-68.,
82-85 ve 88.

165

166

28 EylQlde akşam yedide Harbiye Komiseri (KamineO İlyava ile
Başkumandan Troçki'nin muavini Sikilanski mevcud oldulu hil­
de Çiçerin müzakereyi açdı : Anadolu vaziyetinin ehemmiyetine bi­
naen yapılacak muavenetin ikiye tefriki ile en mübrem ve zaruri
olanlar ne ise bildiriniz de yapalım. dedi. Enver Paşa vaziyet-i as­
keriyeyi şerh ve izah ederek mevcud deniz ve kara yolları ile yapı­
lacak muavenetin vaziyeti kurtaramayacaıını ve bizim için Gümrü.
Kars, Sarıkamış yolunun lazım oldutunu. deniz yolunun müşkilat
ve muhataralannı ve kara yolunun yalnız Azerbaycan içinde beş­
yüz kilometreye yakın bir menzil teşkilatına ihtiyaç oldutunu ve
İran dahilinden ve Karakilise'den Horasan'a kadar bir ay sonra nak­
liyata olan kabiliyeti anlatarak kabil-i istifade bir yol var ise onun
da esas hat olduğunu ve bu yolun açılması hususunda ısrar etdi.
Çiçerin vaziyet-i askeriye ve siyasiyemizin şimdi Ermenistan hare­
katına müsaid olmadılını ve fakat Türk Ordusu'nun Şahtahtı ile
Sarıkamış'ı işgal etmesi için evvelce de i'tilaf hasıl olduğunu bil­
dirdi. Enver Paşa, mes'ele yalnız Şahtahtı ve Sarıkamış mevkile­
rinde olmayıp buraların işgali sevkiyat icrasına bir te'sir
yapamayacağını; Halil Paşa ile On birinci Ordu 'nun bu işe olan ka­
biliyetini ve Kafkas vaziyet-i askeriyesi ile Ermenistan üzerine ya­
pılacak hareketin bidayetde içlerinde ihtilal zuhur ederek Sovyet
hükumeti teessüs edeceğini ve komünistlerin Ermenistan•daki kud­
retlerini ve Ermenistan'da vuku' bulacak inkılabın İran ve Şark üze­
rine olan hüsn-ü te'siratını doğrusu pek mukni ve mufassaJ bir
suretde izah etdi. Çiçerin cevaben baladaki cümleleri tekrar ede­
rek kendi taraflarından bir hareket icrasına imkan olmadığını söy­
ledi. Ve en mübrem ihtiyacın listesini veriniz dedi. Halbuki üç def'a
liste verilmişdi ve o listeler üzerine muamele yapılmış ve tahsis olu­
nan dört milyon fişenkle altı bin kadar tüfengin bir mikdarı Ros­
tof' dan Tuapse'ye sevk etdirilmiş idi, ki bunların kayıklara

yükletdirildiğini 19 Eylul tarihi ile Osman Bey'in iş'aratından an­
ladım ise de aded ve mikdarını henüz anlayamadık. Nihayet Enver
Paşa, Ferid Paşa'nın son teşebbüsünü bu hususdaki telgrafnime­
nizi göstererek pek mufassal siiretde izah ederek bunun pek müm­
kün olduğunu ve bu suretle vücuda gelecek bir cebhenin hassaten
Şarkda ve Rusya'ya tevlid ve _intac edeceği vehameti izah ederek
mes•elenin ciddiyet ve ehemmiyetini anlatdı ise de Konferans nefs-i

mütekellimi vahde olan Çiçerin kendilerinin vaziyet-i hazırları icabı
olarak şimdiki halde bir hareket-i askeriye icrasına imkan olmadı­
ğını ve Şahtahtı ile Sarıkamış'ın Türk askeri tarafından işgal edil­
mesi taraf darı olduğunu söyledi. Bunu müteakip aralarında beş on
dakika müzakere etdiler. Ve neticede Yoldaş (Kaminef) ile daimi
temas edilerek Sovyet'in takib olunmasını tavsiyede bulundu. Ni­
hayet öteden beri tezekkür ve tasavvur etdiğimiz bir mes'eleyi En­
ver Paşa ortaya koydu. Madem ki bir hareket-i askeriye
yapmıyorsunuz, Türkiye'ye haklı müessir bir muavenet imkanı ol­
madığı anlaşıldı, o halde bu kış deniz ve karadan az çok ne müm­
kün ise mühimmat ve para sevk ederiz. llkbaharda Anadolu'ya
gönderilmek üzere Kafkasya'da iki gönüllü süvari fırkası teşkil ede­
lim. Nisan'da bunların sevk ve iaşesi de kolay olur, geçerler ve
düşmana nerede rast gelirse Türk askeri ile harekete iştirak ederler
ve bu suretle seyyar iki fırka değil Yunan askeri, herhangi bir kuv­
vete karşı koyabilir ve (y.k.g.y.t.y.t.a.s.l.y.) etdikden maada düş­
manı tard bile edebilir, diyerek sair suretle de izahat verdi. Bunu
Kaminef ve lskilanski'ye anlatdılar. Cevaben dedi ki : Garb Ceb­
hemizin Vrangel Cebhesi müsaid bir halde bulunursa Budienni ku­
mandasındaki Kızıl Süvari Ordusunu o vakit Türkiye'ye sevk
edebiliriz. Yine bu fikri de kabul etmediler. Bir de Şahtahtı ve Sa­
rıkamış'ı işgale (k.y.h.y.t.d.h.) Ermeniler bir hareket-i umumiye
ile taarruza geçerlerse Kızılordu ne suretle hareket ve muavenet ede­
cekdir, diye soruldu. Cevaben : Bu ayrıca görüşülecek bir mes'ele
ise de sonunda bu hareketin yalnızca tarafınızdan icrası lazımdır,
dediler. Ve m~kereyi bu suretle kapadılar. Verilecek mühimmat-ı
harbiyenin Rostof ve Baku'ya sevki takib olunmakdadır. Deniz­
den sevk edilecek olanlar Rostof'dan tefrik edilmekde ve alınan bir
mikdar-ı kalil eczay-ı tıbbiye bir iki güne kadar Tuapse'ye sevk olu­
nacakdır. Halil Paşa bir iki güne kadar Nahcivan'a avdet edecek­
dir. Vusulünde oradaki kıtaat-ı askeriye ve yerlilerin tezyid ve
takviye ve hususi teşkilat yapacak Karakilise'de kararlaşdığı suret­
de Şahtahtı'nı işgal edecek Şose'deki Yirmisekizinci Fırka'nın ku­
mandanıdır. llerleyecek olan ahili kıtaatımızın işgal etdiA,i mevakii
işgal (m.h. k. t.z.h.) ve leddilicab müdafaa yani Ermenilerin tekrar
taarruzuna mani' olacaklarını, ahaliyi katliam etdirmeyeceğini va­
ad etmiş. Ondan bu işe teşe~büs ve oradan da te'min ve te'sis-i mu-

167

habere ederek Kolorduya netice-i kararını bildirecekdir. Bekir Simi
Bey•in Çiçerin ile son mülakatında Van ve Bitlis vilayetlerinden Er­
menilere arazi terki hakkındaki teklifin evvelce Cemil ve Halil Pa­
şalarla da kararlaşdırılmış ve onların bu hususa muvafakat
etdiklerini söylemesi taaccübümüzü mOcib olmuş idi. Halil Paşa•­
nın vürudu üzerine keyfiyet kendisinden soruldu, buna nasıl mu­
vafakat etdiği istizah edildi. Filhakika Çiçerin böyle bir teklif ortaya
sürdü ise de bunu kat'iyen red etdiğini ve o hususa değil yalnızken­
disi Büyük Millet Meclisi'nin bile karar veremeyeceğini ve bu key­
fiyetin zemin-i müzakere bile olamayacağını kat'i olarak söylediğini
bildirdi. Ve bunu Çiçerin ile muvacehede isbat edeceğini söyle­
miş idi. Bu mes'eleden pek müteessir oldu. Konferansın so­
n unda Çiçerin'e açdı. Bidiyeten Çiçerin bu mes'eleyi sizinle görüş-
müşdük dedi ise de muvafakati hakkındaki suale evet bir su-i
tefehhüm olmuşdur, hatırımda yanlış kalmış olmalı, diye ifadesi­
ni inkar etmişdir. Bu hususu yazmaklığımı Halil Paşa hassaten ri­
ca etdi. Bu sebeble arz-ı keyfiyet ediyorum. Bugün Seyfi Bey'le
Harbiye Komiseri Kaminef'e gitdik. Rostof'a gönderilerek Tuap-
se' den sevk edilecek veyihud kısmen sevk edilmekde olan silah ve
cebhineden maada bir ay zarfında Rostof ve Baku'da teslim olun­
mak üzere onbeşbin Avusturya tüfengi, her tüfenge ikibin fişenk
ile bir milyon Alman verileceğini ve bundan maada üç batarya Fran­
sız sahra topu hazırlatdı racaıını vaad etdi. Biz cebel topu istemiş
idik, olmadığından sahra verecekler. Tüfenk sevkiyitı beşer binlik
kafile olmak üzere toplarla nihayet bir ayda verilecek. Kaminef'i
ciddi ve eski bir asker gördüm. Takib ederek inşallah neticelen­
diririz.
Müteakiben topçu müfettişini gördük. Emir aldığını ve hazırlığa
başladığını söyledi. Seyfi Bey Rostof' da bir iki gün kalarak Tuap­
se 'ye neler sevk edildiğini tahkikle bildirecekdir. Osman Bey'in yap­
dığı sevkiyatın salimen Trabzon'a vüsulü haberine şiddetle

intizardayız. Diğer sevkiyat ona göre tanzim edileceği maruzdur.

T .B.M.M. 'nin ikinci Dönemi (11.8.1923 - 31. l 0.1927) içinde Di-
yarbakır Meb'usu seçilen İbrahim Tali Bey, Üçüncü Dönem'de de
(1.11.1927 - 3.5.1931) aynı vilayetten meb'us çakırılmışken, 11.12.1927
tarihli Bakanlar Kurulu Karan ile Şark Viliyetleri'nde teşkiline gidilen
Birinci Umumi Müfettişlik'e (15.000) kuruş maaşla Umumi Müfettiş ti-

168

yin edilmişdir. 28.12.1927 tirihinde meb'uslukdan isti'fi ederek tam beş
yıl (5. 12. 1932 tarihine kadar) kalacağı bu yeni vazifesine başlamışdır. Dör­
düncü Dönem (4.5.1931 - 28.2.1935) içinde (2.12.1932 tirihinde) İstan­
bul Meb'usu seçilmiş ve yine devre bitmeden Trakya'da kurulan İkinci
Umumi Müfettişlik vazifesine tayini üzerine 26 Nisan 1934'de milletve­
killiğinden isti'fa ederek yeni müfettişlik vazifesine başlamışdır. Beşinci
Dönem (1.3.1935 - 2.4.1939) içinde (16.1.1936'da) tekrar Diyarbakır Mil­
letvekili seçilen Öngören, Altıncı (3.4.1939 - 7.3.1943) ve Yedinci
(8.3.1943 - 4.8.1946) Dönemlerde de aynı seçim bölgesinden; Sekizinci
Dönem'de (5.8.1946 - 21.5.1950) ise Elizığ'dan milletvekili olarak teşrii
vazifesine devam etmişdir.

Dokuzuncu Dönem 'de rahatsızlığı sebebiyle seçimlere katılmayan
Öngören, epey müddet süren hastalığı neticesi 2 Ocak 1952 Çarşamba
günü İstanbul'da vefat etmişdir.

Hal tercemesine eklenebilecek diğer bir iki mühim nokta, İçişleri
Bakanlığı Özlük İşleri arşivlerindeki (2851) numaralı sicil dosyasından
akdarılan şu bilgilerdir :

Haremi : Ölmüş.
Maaşa müstahak kimsesi : Büyük hemşiresi Fethiye Hanım.
İstanbul Erenköy'ünde bir köşk ve Beşiktaş'da 1/4 hisseli bir dük-

kanı bulunduğu ve başkaca beyan edilecek serveti ve mülkü olmadığı.
Kazandığı nişanlar :
5. rütbeden Mecidi Muharebe Madalyası (1316)
5. rütbeden Gümüş Liyakat Madalyası (1317)
4. rütbeden Osmanlı Nikel Hicaz Madalyası (1319)
4. rütbeden Mecidi Gümüş İmtiyaz Madalyası (1320)
3. rütbeden Osmanlı Muharebe Gümüş İmtiyaz Madalyası (1331)
1. rütbeden Alt un Harb Madalyası (1332)
2. sınıf Alman Demir Salip Nişanı (1332)
Avusturya Fransuva Josef Nişanı (1333).

27 yıl Atatürk 'ün maiyetinde ona, idealine ve mücadelesine gönül­
den bağlı bir insan olarak hizmet vermiş bulunan Dr. İbrahim Tali Ön­
gören'in Atatürk'e iid hatıralarından bazıları, ilk kez l 939'da Ulus
gazetesinde108 ve daha sonra Sel Yayınlan arasında çıkan Yakınlanndan

(108) lbrihim Tali Öngören : Bingazi'den Anadolu'ya kadar, Ulus 10 Kasım 1939 Cuma.

169

Hitıralar adlı kitabda yayımlanmışdır109
:

11 1911 'de Trablusgarb'a hücum eden İtalyanlarla Osmanlı Devleti
arasında harb başladığı sırada Yemen'de Kevkehan'da bulunuyor­
dum. Nizami hizmet müddetini tamamlayalı iki ay olmuş, büyük
hareketler de sona ermişdi. Zabitler tedricen terhis ediliyordu. Be­
nim sıram bir ay sonra gelecekdi. Umum Kumandana Afrika harb
mıntakasına gideceğimi söyleyerek, bir ay evvel izin aldım. Yemen' -
de iki ay daha kalması icabeden Doktor Operatör Hüseyin Paşa
için de müsaade istedim. İngiliz bandıralı küçük bir vapur ile
Aden'e, oradan Süveyş'e hareket eldik. Silveyş'e vardığımızın er­
tesi günü Kahire'de Osmanlı Komiserliği'ne müracaat etdik ve Ko­
miserliğin delaletiyle l ki nciteşrinin başlangıcında bir akşam üstü
Derne karargihına vasıl olduk. Enver Bey ve Nuri Conker, Müşir
Fuad Paşa oğlu Reşid Beylerle sair zabitler tarafından karşılandık.
Enver Bey'in üç hafta evvel, Mustafa Kemal Bey'in de on giln ka­
dar evvel geçdiklerini lskenderiye'de haber almışdık. Enver Bey ku­
mandanlık vazifesini deruhde etmiş bulunuyordu. Nuri Bey'in
Erkan-ı-harbiye Reisi, Reşid Bey'in de onun mülhakı olduğunu öğ­
rendik. Ben hiçbirini tanımazdım. llk muarefemiz orada başladı.
Ertesi sabah kumandanı ziyaret etdim. Bana Bingazi mıntıkası sıh­
hiye reisliği vazifesini verdi. Kendisinden vazifemle alakadar ola­
rak askeri vaziyeti sordum. Harita üzerinde anlatdı; not aldım. Şark
Cebhesi'nde Seyid Abdülaziz'de kumandan Mustafa Kemal Bey'­
in bulunduğunu söylemişdi. Bir gün sonra bir kılavuz alarak ken­
disini ziyarete gitdim. Yaveri ile haber gönderdim. Yaver :

- Kumandan Bey rahatsız yatakdadır, sizi öyle kabul edecek, ku­
sura bakmamaruzı rica ediyor, diyerek beni mahruti bir çadıra gö­
türdü. Mustafa Kemal Bey portatif karyolasında oturuyor. Eşyası
bir seyyar masa ve iki seyyar sandalye, yere serilmiş bir kurt deri­
sinden ibaret! Kumandan Bey'i!l bir gözünde kan var. Sık nefes
alıyor. Elini sıkarken biraz da ateşli olduğunu hissettim. Kendimi
takdim etdim ve hemen ateşini ölçmeğe davrandım. O bana :
- Hoş geldiniz, nereden geliyorsunuz, seyyahat nasıl geçdi? diye
soruyor, ben de kendisine :

(109) Sel Yayınları (Atatürk Kütübhinesi : 8) : l_.akı■lannda■ Hitıralar, istanbul 1955,
s s . 1 09- il 8 .

170

- Ne vakitden beri rahatsızsınız? Neden geride, Mısır'dan gelmiş
olan Kızılay Hastahanesi'nde istirahat etmiyorsunuz? gibi sualler
soruyorum.
işte, aziz Milli Şef'in : "Bütün ömrünü hizmetine vakfetdiği" ta­
biriyle başladığı hitibesinde tavsif olunan Atatürk'ü böyle bir va­
ziyetde tanıdım. Onu, daha sonraları da, hastalık günleri dahil
bütün ömrünü milletinin hizmetine vakfeder olarak gördüm Mus­
tafa Kemal Bey,i ancak orada ·bulunan arkadaşların ısrarı ve En­
ver Bey'in müdahalesiyle hastahaneye götürebildim. Dört beş sene
evvel Haseki Hastahinesi Başhekimi iken vefat eden kıymetli göz
hekimi Münir'in ihtimamı ve hastahane hekimlerinin himmeti ile
onbeş yirmi gün zarfında Mustafa Kemal Bey iyileşerek Derne Ku­
mandanlığı'nı ele aldı.
Büyük Harb'de Mustafa Kemli Bey bir fırka kumandanı olarak
Çanakkale'ye me'mur oldu. Orada bir cebhe yaratdı. Kumandasına
birçok fırkalar verildi. Düşmanı, karşısında mıhladı. Düşmanın
Anafarta'ya büyük taarruzunda cebheye sevk etmekde olduğu bir
kıt'aya istikamet gösterirken bir kurşun göğüsüne isabet etdi. Ce­
bindeki saat yaralanmasına mani' olarak, onu milletine bağışladı.
Mustafa Kemal Bey Anafartalar'ın son günlerini görmedi. Çün­
kü, göğüsünden hasta idi. Hekimler lstanbul'da tedavi edilmesin­
de ısrar ediyorlardı. O sıralarda kendisinden ayn düşmüşdük. Bizim
Ordu Seddülbahir'den değişdirilmiş, ihtiyatda bulunuyordu. Ziyaret
kasdıyla karargahına gitdim. Ve kendisini ciddi süretde hasta bul­
dum. Arkadaşlarla birlikde ısrarımız üzerine teklifimizi kabul et­
di. Birkaç gün sonra karargihımızdan geçen Anafartalar
müdafaasının yaratıcısını çok rahatsız bir halde gördüm ve çok
üzüldüm.

Millet için bir talih eseri olarak Mustafa Kemal Bey'in hastalığı uzun
sürmedi. Birkaç ay istirahatden sonra Şarkda bir kolordu kuman­
danı olarak vazife aldı. Bitlis'in istirdadında ve 1917 Ağustosunda
yapılan büyük Rus taarruzunda kolordusu ile İkinci Ordu'nun mu­
vaffakiyetinde başlıca amil olmuşdu."

Daha sonra Atatürk'e aid Birinci Dünya Harbi hatıralarını anla­
tan İbrahim Tali Bey, Mütareke günJerindeki yankılarına şöylece devam
ediyor :

171

172

"lstanbul'da Mustafa Kemal Paşa'yı kulağından rahatsız buldum.
Bu def'a Paşa çok üzüntülü idi. Harbiye Nezareti Sıhhiye Dairesi
Reisi olan zatın rahatsızlığı üzerine ben işi idare etmek üzere 1 kin­
ci Reisliğe tayin edileceğimi haber aldım. İstanbul durulmaz ve ya­
şanmaz bir halde olduğundan taşraya (uzak yakın neresi olursa)
gitmek niyetinde idim. Bir def'a Paşa 'ya danışayım dedim. Kendi­
sini ziyaretimde ahvalin her gün daha fenalaşmasından çok mus­
tarip bir halde buldum. Kulağı da henüz iyileşmemişdi. Bu tayini
pek muvafık buldu ve hemen kabul etmekliğimi ciddiyetle emret­
di : 11 Sonra görüşürüz" dedi. Hemen her gün daireden çıkdıkdan
sonra Mustafa Kemal Paşa'yı ziyaret ediyordum. Memleketin içinde
bulunduğu şartlar yüzünden her gün endişesinin artmakda oldu­
ğunu görüyordum.
Ben de çok sıkıntıda idim. On, onbeş günde bir değişen Harbiye
Nazırlarına meram anlatmakda güçlük çekiyordum. Bir aralık ye­
niden bir ordu müfettişliği teşkil edileceği rivayeti dolaşdı. Buna
hem hayret etdim, hem de sevindim. Fakat bu haberin dolruluğu­
na inanmadığımı kendisine söylemedim. işin ne derece sahih olduğu­
nu anlamaya çalışıyordum. Bir gün Mustafa Kemal Paşa'nın

Harbiye Nazırını ziyaret etdiğini söylediler. Sıhhiye Dairesine uğ­
rayacağını umdum. Fakat gelmedi. Ben de bililtizam o akşamken­
disini ziyaret etmedim.
Ertesi gün Nazır Yaver Paşa beni çatırdı ve iltifatkar bir s0retde
Mustafa Kemal Paşa'yı tanıyıp tanımadığımı ve ne vakitdenberi ta­
nışdığımızı ve daha bazı şeyler sordu. lcabeden cevabları verdik­
den sonra : 0Paşa Hazretleri bu zat bana kumandanlık etdi ve ha.len
benden yüksek rütbede bulunuyor. Suallerinize göre Paşa'yı evlen­
direceğinizi zannederek size cevap verdim'' dedim. Nazır Paşa cid­
diyetini bozmadan tebessüm ederek ondan daha iyi bir şey olacakdı
ama hastalılını bahane ederek kabul etmedi, dedi. "Ne gibi bir
şey?" dedim. "Konya'ya Ordu Müfettişi olacakdı ama hastalığı
hakkında senden malumat alabileceğimizi söyledi'• dedi.
Ben derhal : • 'Görüyorsunuz ya eler evden çıkmak için bana sor­
muş olsaydı hekim sıfatiyle asla muvafakat etmeyecekdim. Fakat
ciddi bir asker olarak buna lüzum görmemiş ve hastalılını ihmal
ederek çıkmış" dedim. Nazır Paşa çok memnun oldu. "Vah vah,
hasta olduğunu bilmiyordum. Evvelden tanımazdım. Fakat çok za-

yıf gördüm. Kendisini rahatsız etmişdim. Yakında göreceksen bun­
ları söyle ve gözlerinden öpdüğümü ilave et ... " dedi. "Bu akşam
ziyaret edeceğim, iltifatınızı arzederim" dedim.
O akşam filhakika Kumandan Paşa'yı gördüm. Nezarete gelme­
sinden biraz sarsılmış buldum. Cereyan eden muhavereyi anlatdım.
Ve : "Fırsat kaçırıldı" dedim. Yüzüme bakdı. ' 1 Bu halde nasıl gi­
derdim?" dedi. Hekim sıfatiyle mahcub oldum. 11 Hastalığınız on,
on beş günde tamamiyle geçecek, hiç merak etmeyiniz, başka bir
vesile ile yakında buradan kurtuluruz'' dedim. • 'Ey! Benimle gelir
misin?" dedi. 11 Bunu sormanız fazla, daima emrinizdeyim" diye
ilk sözlerimi tamire çahşdım.
Mustafa Kemal Paşa'nın rahatsızlığı en ziyade ziyaretçilerin getir­
diği fena haberlerdendi. O minen üzülüyordu. Gelenler Paşa'dan
dinledikleri ümid verici sözlerle tescili bularak gidiyorlardı. Bun­
lar iyi dönüyorlar, fakat Paşa yoruluyordu. Artık bana daha ziya­
de açılmaya başlamışdı. Kendisi de yavaş yavaş iyileşiyordu.
Bir gün Erkin-ı-harbiye-i UmQmiyc'dc ikinci reis olan zat iyi bir
haberle yanıma geldi ve Erzurum'da Dokuzuncu Ordu Müfettişli­
ği kurulacağını söyledi. Akşama kendisine arzetdim. "Ben de bu­
günlerde böyle bir haber bekliyordum. Acaba iş ne saflıada ?' • diye
sordu. 11Bu iş sizin uhdenize verilecek" dedim. Çok memnun ol­
du. Hakikaten az zamanda teşkilat yapıldı. Mustafa Kemal Paşa
Dokuzuncu Ordu Müfettişi tayin edildi. Bu rakam sonra, Üçüncü
Ordu şeklinde değişdi.

Mustafa Kemal Paşa İstanbul'dan hareketini tacil ctmişdi. Halbu­
ki tamimiyle iyileşmemişdi. İmıir işgalinin ertesi günü, 16 Mayıs
l 919'da, Bandırma Vapuru ile İstanbul'dan ayrıldık. O günlerde
birçok şayialar, yalan yanlış haberler bu seyyaha tin uyandırabile­
ceği endişeleri örtbas eldi. Müfettiş Paşa Samsun'da layık olduğu
merasimle karşılandı. Çok durulmadı, Havza Kaphcalan'ndan çok
istifade edilecekdi.
Fakat zorluklar başlıyordu. Müfettiş Paşa bizı husüsatın müzake­
resi için lstanbul'a çağrılıyordu. O, kararını verdi. Ancak beş altı
banyo yapmak fırsatını bulan Mustafa Kemal Paşa tasavvurlarının
tatbike konacağı müsaid semte doğru yollandı. Amasya, işi gücü bı­
rakarak kurtarıcıyı emsalsiz tczihüratla karşıladı. Tokat'da çok du-

173

174

rulmadı. Sivas'da büyük Nutuk'da bizzat anlatdığı gibi
gayrımemnun küçük bir zümreye karşı halkın ekseriyet-i mutlaka­
sı kendisini sevinçle karşıladı. Artık gerginlik başlamak üzere idi.
Beni Topçu Müfettişi Kemal (Doğan) Bey'le Sivas'a bırakıyor. Son­
ra Erzurum Kongresi'nin tarihi kararları orada toplanan muhtelif
Şark vilayetleri mümessillerinin ruhi hallerini ortaya koyuyor. Si­
vas Kongresi Mustafa Kemal Paşa'nın şefliğini ve bütün milletin
kendisine bağlılığını dünyaya ilan ediyor. Erzurum Kongresi'nden
doğan Hey'et-i Temsiliye'nin Sivas'a hareketinde Kolorduda Serta­
bib Vekili olarak emirleri ile Erzurum'da kaldım. Oradan Sovyet
Rusya'ya gönderilen hey'et refakatine tayin olundum.
1921 senesi Mayısında Ankara dönüşümde Milli Müdafaa Vekale­
ti Sıhhiye Dairesi Riyaseti'ne tayin olundum. Kütahya - Eskişehir

muharebesinden sonra düşmanın büyük taarruza hazırlandığı $e­
ziliyordu. Büyük Millet Meclisi, Mustafa Kemal Paşa'ya kendi se­
lahiyetini vererek Başkumandan intihab ediyor. Cebheyi teftişe
giden Başkunıandan bir huysuz ata binerek düşüyor, kaburga ke­
miklerinden biri kırılıyor. Cebeci Hastahanesi'nde Operatör M. Ke­
mal, Murad ve sair arkadaşların ihtimamı ile kırık sarılıyor ama
düşman da her gün hareket hazırlığını ilerletiyor. Mustarip Başku­
mandan hep ordu işi ile meşgul. Zorlukla nefes alan bir hasta ken­
disine emanet edilen ve memleketin mukadderatında son sözünü
söyleyecek olan ordunun işini ihmal etmeden tanzimle uğraşıyor.
Ve sargıları hafifletilerek cebheye hareket ediyor. İşte Sakarya ga­
libiyeti, Başkumandanının sıhhatini, böyle buhranlı geçirdiği yir­
mi günde kazanılıyor. Büyük Millet Meclisi ona bihakkın Gazilik
unvanını veriyor.

Gazi 927'de ehemmiyetli bir hastalık geçiriyor. Almanya'dan Pro­
fesör Kraus'la diğer bir hekim getiriliyor. Biraz uzunca istirahat
tavsiye ediyorlar. Mümkünü daima yenmeye alışmış olan Gazi, has­
talığını gene yendi. Devlet işi sekte vermedi. Ondan sonra ufak te­
fek nezle ve saire geçirdi. Rahatsızlığı haberi ne zaman etrafa yayılsa
Gazi ya Meclis'de locasında yahud şehirde bir cevelan yaparken
görülürdü; yenmek, hep yenmek.

Soyadı Kanununun çıkması üzerine Büyük Millet Meclisi ona Ata­
türk ünvanını veriyor. Övünülecek ad. O adla övündüğünü birkaç

def'a işitdim. Gerçekden yerinde bir soyadı. Bütün nesillerin if ti­
har edeceği bir Ata.

Atatürk son hastalığı uzun zaman sindirdi. Bütün ömrünü hizme­
tine vakfetdiği sevgili milletinin işlerine sekte vermeden çalışdı. Se­
bat etdi. En çetin harici siyaset mücadelelerine o zayıf vücudu, fakat
sarsılmamış şuüruyla çalışdı. O uğurda kendisine zararı dokuna­
cak müşkül seyyahatlar yapdı. Yılmadı. Çünkü O, bütün ömrünü
sevgili milletinin himıetine hasretmişdi. lşte tam manisiyle o uğurda
ve o yolda takatsiz kaldı. Nihayet defişmez kanunun değişmez hük­
mü O'nu başımızdan aldı.

Atatürk müsterihdir. Çünkü O ahdine tam bir vefa gösterdi. Mil­
let hakkında beslediği bütün emellerine erişdi. Ve neticelerini biz­
zat gördü!'

Öngören'in Atatürk'e aid birçok değerli hatıralarından biri de, Ke-
mal Arıburnu'nun kitabında yer almış bulunuyor• ıo :

1 'Samsun'dan Havz.a'ya gidiyorduk. Altımızda, Birinci Dünya Har­
bi' nden kalan Benz marka bir otomobil vardı. Şoför de Türk de­
ğildi. Yola çıkdık. Biraz sonra motorda bozukluk oldu ve araba
durdu. Otuzaltı yaşında zaferler kazanan kumandan Mustafa Ke­
mal Paşa'nın ne demek olduğunu o zamanki arkadaşları bilirler.
Kızdı ve asabileşdi. Şoförü azarladı ve kendisi makineyi harekete
getirmeğe uğraşdı. Tabii muvaffak olamadı.
Ben, Doktor Refik Saydam ve Kazım Dirik bir köşede duruyor­
duk. Doğrusu, içimizden neden işe karışdığından hem üzülüyor,
hem sinirleniyorduk. İçimizden geçeni anlamış gibi bize bakdı ve
deki ki :
- On yıl sonra sizinle, kendi yapdığımız yollarda Türk şoförleri
bizi istediğimiz yerlere götürecekler.
Biz susduk ... İçimizden geçenlerin ne olduğunu bilmem anlatmak
lazım mı'?

Aradan tam on yıl geçdi. Ben Birinci Umum Müfettiş idim. Diyar­
bakır'a gelmişdi. Bir yolda giderken yine otomobil bozuldu ... Ka­
file durdu. Beni yanına çağırdı ve Türk şoförle, işi emeğe başlayan

(110) Kemal Arıburnu : A.ıaıürk'den Anılar, Ankara 1969, ss. 198-199. •

175

makineyi işaret etdi :
- Vaadimi yerine getirdim.,'

Son derece alçak-gönüllü, kibar ve nazik olan Dr. İbrahim Tali'ye
Atatürk'ün ne kadar güvendiği., ona tevcih etdiği mühim vazifelerden de
bellidir. O'na, haketdiği (ÖNGÖREN) soyadını Atatürk'iln verdiğini be­
lirten tevazu' vesikası da, sicil dosyasında bulunun şu tarihi yazıdır :

Trakya

Umumi MUfetti$lili

Hususi Kalem

2/17

İçişleri Bakanlığına

5.l.19J5

Atatürk, Öngören soyadını verdi. Yılın ilk günündenberi bu adı
kullanmakdayım. Arzederim.

Trakya Umumi Müfelli$i

Dr. Tııll önıören

Hiç şübhe yok ki bir gün, General Kazım Dirik'in, İbrahim Tali
Öngören'in yetişdirdiği rahmetli Haşim lşcan'ın ve sayın Şükrü Sökmen­
siler'in, Osman Şahinbaş, Hulusi Devrimer ve başkalarının hatıraları ya­
zılacak ve yayınlanacakdır; Devlet Arşiv'inde onun Ru~ya'dan ve
Müfettişlik devresinde bulunduğu bölgelerden yolladığı raporlar açıkla­
nacakdır. O zaman, bu sessiz yaşamış ve sessiz göçmüş kimsenin, (Ata­
türk'le Samsun'a Çıkanlar)'ın bir ehemmiyetlisi olan bu kahramanın,
bugünün ve gelecelin Türk gençlerine örnek teşkil edecek bir destanı mey­
dana çıkacakdır.

176

KURMAY YB. MEHMED ARİF BEY

•
177

178

M~ Arir ., (Ad•• a ID2 .. lz•lr 1926)
(Almanya 'da stajda iken, 1912)

KURMAY YB. MEHMED ARİF (AYICI)

Kurmay Yarbay Mehmed Arif (Ayıcı) (Adana 1882 - İzmir 1926) :
Dokuzuncu Ordu Kıtaatı Müfettişliği Erkin-ı Harbiye Reis-i-sanisi ola­
rak 19 Mayıs 1919 Pazartesi sabahı saat 6'da (Atatürk'le Samsun'a Çı­
kanlar)'dan biri bulunan Kur. Yb. Mehmed Arif Bey, aynı zamanda
Atatürk'ün en yakın sınıf arkadaşlarındandı. Ne yazıkdır ki bu Milli Mü­
cadele kahramanı değerli asker, fakat talihsiz Türk evladı, İzmir sü-i-kasdı
davasında i'dam olunmuşdur.

Mehmed Arif, Karakeçili aşiretinden Yusuf Ziya Bey'in oğludur.
Türkiye Büyük Millet Meclisi Zat işleri Müdürlüğü 'ndeki 508/67 sayılı
sicil dosyasına konulmuş kendi el-yazması hal tercemesinde aynen şu bil­
giler vardır :

"Mazbata-i intihabiye tarihi : 16 Temmuz 1339 (1923); Mazbata­
sının Meclis hey'et-i umümiyesince tarih-i tasdiki : 12 Ağustos 13 39
(1923); Meclis 'e tarih-i iltihakı : 11 Ağustos 1339 (1923); İntihab­
dan evvel son me'muriyeti : 3. Kolordu Kumandanı.
1315 (1899) senesi Mekteb-i Harbiye'ye duhül. 1317 (1901) Erkan-ı
Harbiye sınıfına nakil (mümtaz olarak), 1320 (l 904)'de Yüzbaşı,
1325 (1909)'den 1328 (1912) senesine kadar Alman Ordusu'nda staj,
Balkan Harbi'ne (Nümône Mitralyoz Bölüğü Kumandanı olarak)
7. Fırka, 2. Fırka ve Müretteb Fırka emrinde iştirak. Maltepe Pi­
yade Endaht Mektebi makineli tüf enk muallimi ve daha sonra En­
daht Mektebi Müdür Muavini olarak ifa-yı-vazif e. Harb-ı Umümi
başlangıcında Çanakkale muharebelerine iştirak (5. ve daha sonra
11. Fırka Erkan-ı Harbiye Reisi olarak). Çanakkale Harbi'nden
sonra 3. Kolordu Erkan-ı Harbiye Birinci Şübe Müdürü ve daha
sonra aynı Kolordu Erkan-ı Harbiye Reisi olarak Kafkas harekatı­
na iştirak. 1333 (1917) senesi 20. Kolordu Erkan-ı Harbiye Reisi
olarak ve daha sonra 53. Fırka Kumandanı olarak Süriye harekat
ve muharebatına iştirak. Mütarekeyi müteakib 1335 (1919) senesi
Mayıs ortasında Gazi Mustafa Kemal Paşa Hazretleri'yle birlikde

•
179

-00 ,o

i ~

.,

'
.. ,

,,

;V

,•

.

~
·1

:
,

t
t'

1

2
t

' •/
"1 · ~

ı

.
.

•
'

j
..

-

..
..

.
r.

,·
•
~

'.
r-

:-
~

,
.

'
..... ~

 ;•

~
~

•
•

.
.
,

•
•

•
•

•
-

.c

-•
,
 ~

,
.

,,
..

_

'
~

4
.ı'

ı
·

•.
 "
~

·
~

r
··

-~,-·

:\

.. ,

~
 ,

 .

\.
.

-.
,.

1

•
r•

.
_.

.
.

.
~~

, ,

.

.•
. "

'
.

. ,
-

\.·

'
I

~
~

t·
,

._
-

. ı.
, ,

.,
,

.
.

-l

~
-

•
•

-~

\
.

•
~

!
'

.
.

'
3

(
.

..
/

1
'

'
·:i

. -~
~

.
.

.
..

'Ç

1

,.

~
-.·

~
 ~
~

_ .
.

.

, '

'
~

ı
l

1
~

,
_

.
_

_.,
_

\
1

.·
•

. -
_,

.
~

~
.

.
.

. -
., -

--..
1.,

ı,:I
!·

-
-

'
..

 .,,~
 -

.,·
 19

12
'd

, O
s
m
a
n
l
ı
 H

ül
di

m
tt

i
ıı

rı
rı

nd
ın

 A
l
m
ı
n
y
ı
'
y
ı
 ı
ıl

ıs
Hl

e;r
ln
l
ı
ı
m
ı
m
l
a
m
ı
.
_
 i

çi
n

ıt
ön

de
ri

lm
iş

T
ür

k
su

bı
yl

■n
nı

n
bi

r
hi
lr

.ı
ol

ar
ak

 .•
rl

in
'd

r
çr

kl
lr

lp
 ~

h
b

ll
 d
rr

ıh
ln

..
·
ıf

in
dr

rd
llk

lr
ri
 f
ot
ot
rı
ır

(B
ir

in
ti

 s
ır
an
ın
 s

ol
 b
aş

ın
da

 K
uı
rm
ay
 "

b
.

M
eh

m
ed

 A
ri

f
B

ey
•.

(Erkin-ı Harbiye Reis-i-sitıisi olarak) Anadolu'ya hareket. 1336
(1920) senesi Nisan ibtidisında 11. Fırka Kumandanhğı'na ta'yin.
Bu Fırka kıt'aları ile Pozantı Muhasarası'na, Düzce İsyanı'nın tes­
kinine, Birinci ve İkinci İnönü muharebelerine iştirak, 1337 (1921)
senesi Temmuzunda 3. Grub Kumandanı olarak Kütahya ve Eski­
şehir muharebelerine iştirak.
Sakarya Harbi esnasında Başkumandanlık Kalemi Erkan-ı Harbi­
yesi 'nde ifa-yı vazife. 1338 (l 922) senesi ibtidisında 3. Kolordu Ku­
mandanlığı 'na ta'yin. Ordu Kumandanı (ismet Paşa) ile
geçinememem neticesinde Umumi Taarruz'dan biraz evvel, 2 Tem­
muz 1338 (l 922)'de, Kolordu'dan ayrılarak Müdafaa-i Milliye em­
rine geldim ve daha sonra Eskişehir'den Meb'us intibah olunarak
Meclis-i Milli'ye dahil oldum.''

Mustafa Kemal Paşa, Anadolu'ya hareket etmeden müfettişliğinin
karargahını en yakın ve güvendiği arkadaşlarından teşkil ederken, eski
sınıf ve silah arkadaşı Mehmed Arif'i de seçmişdi. Mehmed Arif'in, Ata­
türk'le olan yakın arkadaşlığını tesbit eden satırları, tam bir tarafsızlık
ve samimiyetle kaleme alındığı aşikar olan, General Ali Fuad Cebesoy' -
un hatıralarında buluyoruz 111 :

"Harb Okulu 'nun ikinci sınıfında : ... Mustafa Kemal, döndük­
den sonra bir şey dikkatimi çekdi. Kısa denecek bir sürede fevka­
lade güzel vals öğrenmişdi. ileride kurmay subay olduğumuz
takdirde -ki bütün gayemiz, emelimiz bu idi- dansın da bilin­
mesi lüzumlu şeyler arasında olduğunu söylüyordu. Teneffüslerde
sınıf arkadaşlanmızdan isteyenlP.re ve bu arada Arif'e (Ayıcı la­
kabı ile ma'ruf olan Albay Arif Bey'dir, sıi-i-kasd olayında i'dam
edilmişdir) de dans öğretiyordu.''

11
••• Mustafa Kemal, muhakkak kurmay subay olacağına inanıyor­

du. Bir gün :
- Ya erkan-ı-harb olamazsan, ne yaparsın? diye yarı ciddi, yarı
şaka takılan sınıf arkadaşımız Arif'i derhal susdurmuşdu :
- Seni bilmiyorum, fakat ben muhakkak erkan-ı-harb olacağım.

(111) General Ali Fuad Cebesoy : Sımf Ark■dqım Atatürk, lstanbul l 967, ss. 27, 34,
38, 47, 63, 71.

'
181

182

Mustafa Kemal kurmay oldu. Arif, mümtaz yüzbaşı olarak okul­
dan çıkdı."

• •... Ben de Mustafa Kemal ile beraber kurmay sınıflarına ayrıl­
mışdım. Yine aynı sırada oturacakdık. Giyinişi, yürüyüşü, konuş­
ması ve her hali ile Mustafa Kemil 'e benzemeye çalışan ve o öğrendi
diye dansa başlayan Arif Adana da aynı sırada oturmak istiyor :
- Vallahi benden uysal arkadaş bulamazsınız, diye ısrar ediyor­
du. Mustafa Kemal :
- Dur hele, sılaya gidip dönelim, kolay, cevabını veriyordu. Arif
sima i'tibariyle de Mustafa Kemal'e çok benziyordu. O kadar ki,
kardeş sananlar bile vardı.''
• • ... Derslerimize muntazam çalışmakla beraber, kendimizi güze­
lim İstanbul'un eğlenceli muhitlerinden de mahrum bırakmıyorduk.
Tatil günlerinde ve hazan da kaçamak olarak bunlara karışıyor­
d uk. Kah Mustafa Kemal ile haşhaşa, kih Arif Adana, Müfid Kır­
şehir ve Tevfik Selanik'le beraber Beyoğlu'ndaki eğlence yerlerini
dolaşır, hatta bir arada içer ve müzik dinlerdik.''

• • ... Yatakhaneye gitdiğimizde bazı arkadaşların uyumadıklarını ve
bizi merak etdiklerini, başımıza bir felaket gelmiş olmasından kork­
duklarını anlardık. Tevfik Selanik, Hayri Davutpaşa, Arif Ada­
na, Halil Yenimahalle, Çerkez Fahri ve diğer birkaç arkadaş
etrafımızı aldılar.''

• • ... Üç yıllık ders notlarına göre, sıra şöyle idi : Birinci : İhsan Ci­
hangir (Sabis); İkinci : Asım Kütahya (Gündüz); Üçüncü : Tevfik
Selanik (Mustafa Kemal'in ve benim en yakın arkadaşlarımızdan
biri olan pek değerli bir kurmay subaydı. Genç yaşında Selinik 'de
vefat etdi); Dördüncü : Hayri Davutpaşa; Beşinci Mustafa Kemal
Selanik (Atatürk); Altıncı : Mustafa İzzet Çanakkale; Yedinci : Ali
Seydi Kavak; Sekizinci : Ali Fuad Salacak (Cebesoy); Dokuzun­
cu : Şevki Kıztaşı; Onuncu : Süleyman Şevket İzmir; Onbirinci :
Sedad Üsküdar; Onikinci : Kemal Ohri; Onüçüncü : Müfid Kırşe­
hir (Milletvekili Müfid Özdeş).

Eğer derece son sınıf da alınan notlara göre olsaydı, Mustafa Ke­
mal birinci idi. Ne önemi var, okulda olmadı amma, hayatda bi­
rinci, en birinci oldu.

- 00 v
J

•

M
u
t
a
l
ı
 X

em
ll
P
a
ş
a
 (
At

at
il

rl
ı:

)
G

ar
p

 C
.,
be
ıl
 K
ı
n
r
ı
ı
b
ı

'n
d
a
n
 tt

ft
.l

te
 ı
el

dl
li

 .h
ar

p
m
e
y
d
ı
m
n
d
a
 (

So
l
ta

rı
fı

nd
ı­

kl
 k

ım
ıı
lı
 s
ub
ıy
 G
ıı

nı
p
Ko

mu
ta
nı
 l

u
r.

 A
.lb

.
M

el
tm

ed
 A

rif
 B

ey
).

Diğer arkada.şiar mümtaz yüzbaşı olarak me'zun oldular. Arif Ada­
na ile Halil Yenimahalle çok üzüldüler, fakat bizleri kardeşçe ve
arkadaşça tebrik etdiler. Üç, dört yıl sonra onlar da genel bir imti­
hana girerek kurmay oldular.''
19 Mayıs 1919'da Atatürk'le Samsun'a çıkdıkdan sonra Arif Bey'in

Beşinci Kafkas Fırkası Kumandanı olarak Amasya'da başlayan

hizmetleri1 12
, yurd-içi ayaklanmaların basdırılmasında 111 ; çeteciliğin

kaldırılmasında 114
, düşmana karşı muntazam ordu ve cebhe teşkilinde ve

mücadelede l 1. Fırka Kumandanı sıfatı ile 115 devam etmişdir. Ölümün­
den sonra arkasından yazılmış kasıdlı küçültme ve lekeleme çabalarına
rağmen, Arif Bey'in Milli Mücidele'deki tahrif edilemez hizmetleri, sağ­
lığında bizzat yazdığı ve yayınladığı eseri ile daha öhce tescil olunmuş
ve tarihe geçmişdir.

Mustafa Kemal Paşa ile, Kurmay Yarbay, sonra Albay Arif Bey
arasındaki resmi ta 'mim ve yazışmalar; cebhedeki faaliyetleri sırasında
birlikde çekilmiş birçok fotoğraflar, Arif Bey'in hizmet ve başarılarını
aksetdirmekden başka, bilhassa onun büyük kumandanına, çok sevdili
sınıf arkadaşına sevgi, saygı ve ballılığıru da gösteren belgelerdir.

Mustafa Kemal Paşa'ya Türkiye Büyük Millet Meclisi'nin
"Başkumandanlık" tevcih etmesi üzerine, Mehmed Arif Bey'in duydu­
ğu sevinç ve memnunluk son derece derin ve yürekdendir :

Başkumandan Mustafa Kemal Paşa Hazretleri'ne
Yunanlıları behemehal mağlub edeceklerinden emin ve mutmain
bulunan Grubumuz ümera, zabitan ve efradı zat-ı fehiminelerini
bilfiil başlarında görmekle Anafartalar misillii parlak zaferler is­
tihsalinde artık zerre kadar şübheleri kalmadılına i 'timad buyu­
rulmasını istirham ve bu vesile-i mübeccele ile Grubumuz namına
kemal-i hürmetle arz-ı tizimit eylerim efendim.
7 Alustos 337 (1921)

Grub Kumandam

MebınN Anf

(112) ve (113) M. Kemal Ataıurk : a.g.e., ss. 37, 38, 65-68 ve 318.

(l 14) Rahmi Apak : Yeımişllk Bir Suba,,n Hlıınlan, Ankara 1957, ss. 214-215.

(1 1 5) Nimet Arsan (Derleyen) : Aıaıürk'ün Timim, Telınf ve Bey•anlmeleri, Ankara
1963, ss. 1 56 ve 302.

184

Nihayet, Gazi Mustafa Kemal Paşa (Atatürk)' nın iki yıl sonra se­
çilmelerine yardımcı olduğu altı adaydan liste ikincisi 116 bulunan Arif
Bey'in Eskişehir'den liste-başı milletvekili seçilmesi üzerine Belediye ve
Müdafaa-i Hukuk Reislikleri'ne çekdiği 9 Temmuz 1923 tarihli telgrafın
birinci paragrafı şudur 117 :

Livinızın namzedlerimizden Arif ve Abdullah Azmi Beyleri inti­
habından dolayı, feliket-i vatanı saadete tahvil gayesiyle senelerce
evvel faaliyete başlamış olan Anadolu ve Rumeli Müdafaa-i Hu­
kuk Cemiyeti namına bütün liva halkını tebrik ederim. Memleke­
tin bundan böyle de niil-i f üyiizat olması için livinızın aynı derecede
yüksek hassasiyet-i vatanperverine ile Cemiyet ve Fırkamıza zahir
olacağında şübhem yokdur. Cenib-ı Hak cümlemizi muvaffak-ı bil­
hayır eylesin.

Askeri hizmeti sırasında Ordusunun kumandanı ile anlaşamadığı
için politikaya atılmak üzere Mustafa Kemal Paşa'nın tasvibi ve desteği
ile Meclis'e dahil olan Arif Bey, kısa bir zaman sonra ''dörtler", "beşler"
diye anılan muhalefet nüvesine katılmışdı. Meclis'de eski, samimi silah
ve mücadele arkadaşlarının yanyana oturmaları, çeşidli yorumlara sebeb
oluyordu 118

:

"Meseli Tevhid-i Efkar gazetesi aynen şöyle diyordu : Ankara'­
dan gelen haberlere nazaran, Şark Fatihi Kazım Karabekir Paşa,
şimdiye kadar ifi etmekde olduğu Birinci Ordu Müfettişliği vazi­
fesinden isti'fi ederek, meb'usluk vazifesine avdet etmiş, hatta Mec­
lis müzakerelerine iştirake başlamışdır. Meclis'de bazıları tarafından
"Dörtler" ünvanı verilen Rauf. Re'f et, Adnan ve Canpolat Bey­
lerden mürekkeb olan grubun başında yer almış, Ali Fuad Paşa da
bu gruba katılmışdır. Meclis'de bir arada oturmaları, lstanbul'un
kıymetli meb'uslarının başhbaşlanna bir grub teşkil etmekde ol­
duklarına hükmedilebilir. Bu da tabii Meclis müzakerelerinin sela­
meti ve muvazenenin te'mini bakımından faydalı olacakdır.
Biri Ermenistan fatihi. Rauf, her devirde celadet ve nezaheti ile te­
mayüz eden Ha midiye Süvarisi. Re'f et, Milli Mücadele'de her f e-

(116) ve (117) Nimet Arsan (Derleyen) : a.g.e., ss. S09 ve 510.

(118) Yakın Tarihimiz, 27 Aralık 1962, c. 4, ss. 14 S. •

185

- 00 Q
\

C
ep

he
yi

 ı
ef

ll
ş

ed
ea

 M
u
s
ı
ı
f
ı
 K

em
ll
P
a
ş
a
 (

A
ta

tü
rk

)
G

ar
p

C
ep

he
si

 s
ub

ıy
la

n
.ile

 (S
al

 T
ı
r
ı
h
a
d
a
k
i
 s

ub
ay

 G
ru

p

K
om

ut
am

 K
,u

,.
A

lb
.
Me

lı
me

t
Ar

if
B

ey
).

laket noktasına yıldırım gibi yetişen... Canpolat, eskidenberi
fikirlerinde isabetli, azimkarlığı, tecellüdü ile ma'ruf. Doktor Ad­
nan, durbin, basiretkar, nezahat-ı tab' ile herkese kendini sevdir-

. '' mış ...

Halk Fırkası idarecilerine ve bilhassa İsmet Paşa'nın şahsına karşı
kendi aralarından yükselen tenkid ve i 'ti razlar, çeşidli şekilde sindirilmek,
söndürülmek isteniyordu. Mustafa Kemal Paşa'nın etrafını saran yeni
takım, Milli Mücadelenin ilk saflıasında büyük hizmet vermiş; davaya
ve Atatürk'e sonsuz bağlılık göstermiş en yakın arkadaşlarını ona mu­
halif, hatta ona ve rejime düşman göstermek çabasında idiler. Kendisine
11saltanatçıhk ve hilafetçilik" iftirası atılan Re'fet Paşa, Meclis'de şöyle
haykırmışdır :

"Re'fet Paşa gibi bir adamın, saltanatçı ve hilafetçi olamayacağı­
nı pekala bilirsiniz. Saltanat idaresi tarafından üç def'a i'dima mah­
kum edilmiş bir insanın, artık şahsi hakimiyet süren şunun bunun
arkasından gitmeyeceğini bilmelisiniz. Zaten bu sözleri siz çıkarı­
yorsunuz. Bu Meclis'de ben arkadaşlarımla geldim, beraber otu­
ruyorum. Dört kişi oturmuşuz, beş kişi oturmuşuz, hemen dörtler
meclisi, beşler meclisi, efendiler bu laflar sizden çıkıyor. Kaç kişi
oturursak oturalım, size ne?''

Mehmed Arif Bey de, Halk Fırkası içinden, bilhassa Birinci İsmet
Paşa Hükumeti'ne ve idaresine karşı çıkan bu muhalefet grubunda yer
almış; Halk Fırkası'ndan isti'falar başlayınca, 15 Kasım l 924'de o da bu
partiden ayrılmış; Erzincan Meb'usu Sabit Bey'in evinde beyanname ve
programı hazırlanarak l 7 Kasım l 924'de kurulan Terakkiperver Cum­
huriyet Fırkası'na girmişdir. ismet Paşa Hükumeti'nin düşürülerek Fet­
hi Bey kabinesinin ittifak halinde i'timad kazanmasında rey ve faaliyetini
Fethi Bey lehinde kullanan Mehmed Arif Bey, daha sonra muhllefetçe
çeşidli hücum, isnad ve .ithamlara uğratılan Terakkipervercilerin, en
çok yıpratılmak istenilenlerinden biri idi.

Gerçi, haksız, mesnedsiz isnad ve iftiralar, geri tepen silah bilin­
de, bizzat kullananı yaralıyordu. Fakat ne de olsa atılan çamur, iz bıra­
kıyordu.

Rauf Orbay'ın hatıralarında bu konu, umumi efkar ve basının tep-
•

187

kileri de belirtilerek şöyle anlatılıyor 119 :

• •Terekkiperver Cumhuriyet Fırkası'nın kuruluşu üz.erine, Halk Fır­
kası'nda aleyhimize koparılan kıyametde, bilhassa şahıslarımıza
karşı yapılan aşırı derecedeki hücumlar, umümi efkar gibi, mat­
buatda da derin tepkiler yaratmışdı. Bu süretle, karşımızdakiler bizi
kötülemek isterlerken, aksine kendilerini pek tuhaf ve acaib bir du­
ruma sokmuşlardı. Bu hali belirten birçokları arasında mesela, Hü­
seyin Cahid Bey, bir başyazısında aynen şöyle diyordu :
Meğer, bu Halk Fırkası ne müdhiş bir fısk-ı fücur menbaı imiş.
Her devre göre dönen fırıldaklardan, siyasi dızdızcılara, siyasi tav­
cılara, siyasi karmanyolacılara, hatta vatan hainlerine kadar bü­
tün memleket şerirleri buraya sokulmak imkanı bulmuşlar, düne
gelinceye kadar hepsi de pek muhterem siyasi zevatdan mürekkep
bildiğimiz ve memleketin idare ve ıslahını kendilerinden beklediği­
miz Halk Fıkrası karşısında, doğrusu bugün ürküntü hissi ile te­
reddüde düşdüğümüzü saklayamayacağız. Eğer Halk Fırkası

aleyhinde başkaları birtakım şeyler söyleselerdi, bittabi' birdenbi­
re inanmazdık. Hele bu derecesini aklımıza bile getirmezdik. Mut­
laka işin içinde bir garaz ve hıyanet eseri vardır, derdik. Fakat şimdi
elim hayretler içinde kalmayalım, nasıl ürkmeyelim ki, bütün bu
intibaı hasıl eden sözler, fırkanın en selahiyetli erkanının ağzından
çıkıyor. Fırkanın resmi celsesinin resmi zabıtlannda yazılı bulunu­
yor. Vakıa bütün bu fenalıkları yapanlar, bütün bu fena adamlar,
bugün lehülhamd Halk Fırkası'ndan dışarı atılmışlardır. Onun için
rahatça bir nefes alabilmek kabil olsa da, daha düne gelinceye ka­
dar içinde bu derece f eni kimseleri taşıyan, onları el üstünde gez­
diren, biz adi millet efradına onları nümüne-i imtisal bir vatan
kahramanı diye gösteren fırkanın, tamimiyle tasfiye edilib edilme­
diğine ne ile kanaat getirebiliriz? Millete bu kanaat verilmeyince,
sair muhterem a 'za hakkında kalblerde uf ak bir tereddüd eseri kal­
ması, pek beşeri bir şey, pek psikolojik bir zaruret değil midir? Hem
memlekete bu kadar büyük fenalıklar yapanlar, Mütareke'den son­
ra bu kadar kanların dökülmesine sebeb olanlar, Halk Fırkası'nın
göze çarpmayan ve her kalabalıkda olduğu gibi, nasılsa bir kolayı­
nı bulub fırkanın içerisine sokulan rast gele f erdlerden olsalardı,

(119) Yakın Tarihimiz, J Ocak 1963, c. 4, ss. 179-180.

188

o zaman pek telaş ve endişe etmezdik.
Halbuki meseli, Re'fet Paşa'yı bize, Milli Mücidele'nin en azimper­
ver, en cesur ve f edikir reislerinden biri olarak belirtdiler, Milli
Hükümet'e lstanbul'u idhil için Re'fet Paşa'yı bize gönderdiler.
Milli Mücidele'nin büyük kahramanını nasıl alkışlayacağımızı bi­
lemedik. Yolunda kurbanlar kesdik. Kendisini bir el üstünde taşıma­
dığımız kaldı. Neden, çünkü Anadolu'daki Milli Mücidele'yi temsil
ediyordu, ve bu mücadelenin en şerefli kahramanlarından biri ol­
duğu, bize te'min ediliyordu.
. . . Dün yayınlanan Halk Fırkası zabıtları içinde bizı sözler gör­
dille ki, insafsızlığın bu derecesi karşısında sabır ve tahammülün
tükenmemesi kabil delildir.''

Cebesoy da, bu acı verici durumu yıllarca sonra şöyle

anlatmışdır120
:

••Mesele, kısaca şudur : Biz ne kadar dürüst hareket ederek, ibti­
didan beri büyük bir i'timad ve samimiyetle ballandığımız Ata­
türk'den hiçbir veçhile ayrılmadıksa, bizim, yeni arkadaşlarını
seçmekde kendisini serbest bırakışımızdan istifade ile iltihak eden­
lerden bir kısmı maalesef bu hüsn-ü niyetimizi sü-i isti'mil etdiler,
minilandırdılar. Ve bizi akıl ve hayalimizden geçmeyen Pidişah­
çılı k, Halifecilik gibi gericiliklerle ma'lül göstermekdeki gayretle­
riyle -bir zaman için de olsa- Atatürk 'ün hakkımızdaki hislerini
dahi başka istikamete çevirdiler.''

" ... Düşünülürse, tirihde bu halin misalleri çokdur. Yeniler, dai­
mi eskileri yadırgarlar, istemezler.''
• • ... Gazi'nin Milli Mücadele arkadaşları, elbetde Cumhuriyeti ar­
zu etmişlerdir. Esasen 23 Nisan 1920' de açılmasını olanca güçle­
riyle çalışarak te'min etdikleri Büyük Millet Meclisi ile,
Cumhuriyetin temelini kimler atmışdı'? Gazi ile etrafındaki bu ar­
kadaşları değil mi? O halde. bu arkadaşların Cumhuriyet taraf da­
rı olub olmadıklannı düşünmek dahi abesdi. Hiç kimse bizzat
temelini atdığı şeyin aleyhdirı olamaz. Bunu akıl kabul etmez. Fa­
kat biz, Karabekir, Rauf, Doktor Adnan, Re'fet ve diler eski ar­
kadaşlar, (Cumhuriyet) dedil_imiz bu reJımın, gerçek bir

(120) Yakın Tarihimiz, 17 Ocak 1963, c. 4, ss. 231-232. r

189

Cumhuriyet, yini Demokrasi ve Partiler Cumhuriyeti olması la­
zım geldiği kanaatinde idik. Yeniler ise, bizim bu kanaatimize kar­
şı, "hayır., diyorlardı. "Cumhuriyet i'lin edildi. Şimdi yapacağımız
inkılib var. Partiler birden fazla olursa, parti kavgalariyle inkıliblar
kolay yapılamaz. Onun için, Gazi 'nin etrafında temel parti halin­
de toplanıp, bu rejimi devam etdirmek lazımdır."
Bunların asıl maksadları, Gazi'nin eski arkadaşlarını tazyik ile gü­
cendirip susdurarak, yanından uzaklaşdırmakdı. Biz, işte bu vazi­
yet karşısında : Midem ki kimse mürakabeye, tenkide yol açılmasını
istemiyor, hatta cesaret edemiyor. O halde, Gazi'nin eski arkadaş­
ları bu cesareti göstererek bu vazifeyi yapmalıdırlar. Çünkü Mec­
lis 'de hiç olmazsa iki partinin bulunuşu, inkılib hareketlerine asli
mini' olamaz. Nihayet işte bu maksadla, Meclis içindeki ve dışın-
daki arkadaşlar bir araya gelerek, ilk muhalefet partisini kurmuş­
lardır. Biz Terakkiperver Cumhuriyet Fırkası'nı kurmakla iktidara
gelmek istemiyorduk. Bunu açıkça söyledik. Ne iktidara gelmek,
ne de Gazi'yi iş başından uzaklaşdırmak istiyorduk. Bizim istedi­
ğimiz, iktidara gelenlerin, idareyi, mürakabesiz bir vaziyetde ço­
cuklaşdırmamaları idi. Bunun için ve side bu maksadla, Meclis
içinde, bir mürakabe sistemi kurmamız lazımdı. Nitekim bütün parti
grubumuz otuzdokuz kişiden ibaret iken, bize katılmak isteyen bir­
çok meb'usları kabul etmemişdik. Ve Meclis dışında da her taraf­
dan vuku' bulan müracaatlara rağmen, yalnız İstanbul'da parti
teşkilatı kurduk. İktidara gelmek maksadı olan bir parti ise, elbet­
de bütün memleket dahilinde teşkilat yapardı. Biz yalnız İstanbul'da
yapmakla, iktidara gelmek niyetinde olmadığımızı fiille de isbat et­
miş olduk. Gözümüz çoğunlukda değil, özde, mürakabe maksa­
dında idi. Biz, bu üç düzüne seçkin arkadaşla, istediğimiz
mürakabeyi mükemmelen yapabilirdik. Ve bunu yapmamıza im­
kin verilmiş olsaydı, gerçek demokrasi hayatımızın gelişmesi ve ol­
gunlaşması bakımından memleket hesabına kazancımızın ne
olacağının ta'yinini tarihe bırakıyorum.''

Rauf Orbay da bu konu ile ilgili hatıralarında şunları söylüyor 121 :

"2 Mart 1925 fırka toplantısında, Fethi Bey yine müfridlerin ta­
rizlerine uğradı. Bunlar, yine Doğu'daki isyanın basdırılması için

(1 2 1) Yakın Tarihimiz, 24 Ocak 1963, c. 4, ss. 272-273.

190

Hükümetin aldığı tedbirleri kafi görmeyerek bunların şiddetlendi­
rilmesini istemekde ısrar ediyorlardı. Bu şiddetli tedbirler, sadece
memleketde ve bilhassa lstanbul'da bir terör havası estirip, muha­
lefet yapan gazeteleri tamamen susdurmak ve tek muhalif fırkayı
kapatmak maksadına mitufdu. 11

Parti Grubu'nda Fethi Bey kabinesini 3 9 reye karşı 50 reyle düşür­
meyi başaran İsmet Paşa'nın daha sonraki faaliyetlerini, Rauf Bey şöyle
anlatıyor :

"İsmet Paşa işe başlar başlamaz, evveli, isyan dolayısiyle Hükü­
meti, hudutsuz selihiyet ve kuvvet sahibi kılmak lazım geldiğini
ileri sürerek, alelacele hazırlanmış olan (Takrir-i Sükün Kanunu)'nu
Meclise sevketdi. Üç maddeden ibaret olan bu kanunun, birinci
maddesinde (irtica ve isyana ve memleketin içtimai nizamını, hu­
zur ve sükünunu ve emniyet ve asayişini ihlale bais bütün teşkilat,
tahrikat, teşvikat, teşebbüsat ve neşriyatı Hükümet, Cumhurreisi­
nin tasdiki ile re'sen ve idareten men'e me'zundur. İşbu ef'al erba­
bını Hükümet, İstiklal Mahkemesi'ne tevdi edebilir) denmekde idi."
" ... Takrir-i Sükün Kanunu kabul edildi ve derhal yürürlüğe girer
girmez de, İstiklal Mahkemeleri kurulmağa, gazetelerle, bazı mec­
mualar -hatta kanunun neşrinden evvelki yazılarından dolayı­
kapanmağa ve gazeteciler tevkif edilmeğe başlandı. Ve nihayet sı­
ra, Terakkiperver Cumhuriyet Fırkası'na geldi. Ve Ankara İstik­
lal Mahkemesi riyasetinin bir emriyle 14 Nisan (1925) sabahı
fırkanın İstanbul merkez şübesiyle, diğer şübeleri, zabıta kuvvet­
leri tarafından ani bir baskınla aranıp taranarak, işgal edildi.''
'' ... Terakkiperver Cumhuriyet Fırkası'nı kurdukdan sonra, biz­
leri, dini siyasete ilet etmekle itham etmişlerdi, bu itham hali de­
vam ediyordu.
Halbuki, Türkiye Cumhuriyeti'nin Teşkilat-ı Esasiye Kanunu'nda,
"Devletin dini, İslim dinidir" kaydı vardı. Biz fırka programımız­
daki "edyan ve i 'tikadit-ı felsefiyeye hürmetkarız" ifadesiyle, vic­
dan hürriyetine riayetkar olduğumuzu ilin ile, dini taassubdan ve
bilhassa dini siyasete ilet etmekden uzak bulunduğumuzu tesbit et­
mişd i k. Ve aynı zamanda, bizi itham edenlerin, bizzat kendileri,
kendi sözleri ve kılık kıyafetleri ile öylesine mücessem bjrer dini

191

siyasete alet etme örneği idiler ki, biz bunları asla reddedilmeyecek
şekilde ve vesikalarla isbat edebilecek bir vaziyet ve mevkide bulu­
nuyorduk. Lakin uluorta ithama alışmış olanlar, bu kadarla kal­
mamışlar. çok geçmeden bizleri bir de, Cumhurreisine su-ikasde
teşebbüs ile itham etmek istemişdiler. Hele bu ithama nasıl cür'et
etdiklerini insanın havsalası alamaz.''
" ... Kısaca ve tarih huzurunda kat'i olarak tekrar edeyim ki, bi­
zim tarafımızdan hiçbir su-ikasd teşebbüsü vaki' olmamışdır. Hatta,
böyle bir şey hiçbir z.aman hatır ve hayalimizden dahi geçmemişdir. ''

Gerçek tabloyu çizebilmek ve asıl sebeblerin açıklanmasına ve ay-
dınlanmasına yardımcı olabilmek için, Atatürk'e su-ikasd tertibleyenler­
den diye, kimlerin de bu mahkemeye sokulduklarını etraflıca belirtmeyi
zaruri ve faydalı bulduk.

Türkiye'de ilk olarak çok partili rejimi ilan eden bir fikir partisi
hüviyeti ile yedi ay faaliyetine imkan verilmiş Terakkiperver Cumhuri­
yet Fırkası mensublarının samimi istekleri şöyle özetlenmişdi 122

:

• •Teşkiline tev~sül etdiğimiz Terakkiperver Cumhuriyet Fırkası' -
nın gayesi, bir inkılap geçiren Türk milletinin yeni gireceği normal
hayatda, onu huzur, emniyet ve sükun içinde rahatlandırıb, kuv­
vetlendirmek. fikri, iktisadi sahada gelişmesine hizmet etmekdir.
Aynı zamanda ona kanuni, normal bir yepyeni hayat idaresi aça­
rak. her türlü komitacılık fikrinden ve sarsıntılarından uzak yaşat­
mak ve kanunun mutlak kefaleti altında onu tabii ve asude bir
hayata kavuşdurmakdır."

Bütün bu samimi istek ve düşüncelere rağmen, ''gericilik, Şeyh Said
isyanı ile ilişki" gibi isnadlarla İcra Vekilleri Hey'eti'nin 3 Haziran l 92S
tarihli kararı ile kapatılan partinin bütün ileri gelenleri, kısa bir süre sonra
lzmir'de düzenlenen istiklal Mahkemesi'ne .. su-i-kasdcı'' olarak çıka­
rılmışlardır.

Ne garibdir ki, l 3 Temmuz l 926'da İzmir'de su-i-kasd vesilesiyle
asılanlar arasında bulunan altı Türkiye Büyük Millet Meclisi üyesinin hepsi
de -Mehmed Arif (Eskişehir). Şükrü (İzmit), Halis Turgud (Sivas). Is-

(122) Yakın Tirihimiz, 3 Ocak 1963, c. 4, 55. 211.

192

mail Canpolat (İstanbul) ve Rüşdü Paşa (Erzurwn)- Terakkiperver Cum­
huriyet Fırkası mensubu, kurucu veya yöneticisi idiler.

Bu dikkate değer "tesadüf"; İzmir S-0-i-kasdi'nin ve Terakkiper­
ver Fırka muhalefetinin tam olarak aydınlanması sonucu, Arif Bey'le bir­
likde, daha birçok kimselerin gerçek durumlarının ancak anlaşılabileceğini
meydana koymak dadır.

Atatürk'ü çok seven bu yakın sınıf arkadaşının İzmir sıl-i-kasdı
vak'asına sokularak i'dam edilmesinden sonra aleyhinde yapılan neşri­
yat, hadiseden 30 - 45 yıl sonradır. Hiçbir ciddi iddia ve isbat taşımayan
bu hissi ve sübjektif yermelere, suçlamalara karşılık; (Yazan : Eskişehir
Meb'usıı Mehmed Arif, Miralay, Sabık Kolordu Kumandanlanndan) im­
zası ile Arif Bey, 1340 (1924)'da, hepsinin sallılında yayımlanmış Ana­
dolu lnkılibı -Mücidelit-ı Miliye Hitıritı- 1335 (1919) - 1339 (1923)
adlı eseri ve gerçekçi hatıratını ortaya koymuşdur. (Eserin tarafımızdan
sadeleştirilmiş yeni Türkçe baskısı, Hayat Tarih Mecmuasının 1972 Ma­
yıs 4 (88) sa vısında yayınlanmıştır.)

İsmail Arar makalesinde bu kitabla ilgili olarak şunları
söylemekdedir 12

J :

"Bu, Kurtuluş Savaşı'nda görev alan komutanlardan birisi tara­
fından, içinde yaşadılı olaylar üzerinde yazılnuş hemen hemen ilk
kitabdır. Fakat bu kitab sahibine uğursuzluk getirmişdir. Çünkü,
sıl-i-kasd sanılı olarak Ankara'da tevkif edilen Ayıcı Aririn evin­
de bulunan ve kendisi için sakladığı bir nüshasında el yazısı ile sayfa
kenarlarına yazdığı notlar mahkemede kendisi aleyhinde delil ola­
rak k ullanılmışdır. ''

Bernard Lewis, Atatürk'ün Nutuk'undan bahsederken, Arif Bey' -
in bu eserini, Milli Mücadele tarihimizi ''genişletmeyi ve düzeltmeyi müm­
kün kılan kaynaklardan" biri olarak vasıflandırıyor124 •

Aynı araşdırıcı, eserinde konu ile ilgili şu görüşlerini de
belirtmekdedir1B :

(12 J) lsmail Arar : Atatürk'le Bertber Samsun•• Çıkanlar, Cumhuriyet, 19 Ma)·ıs ili ve­
si, 19 Mayıs 1969.

(124 l Bernard Lewi5 : Modern TürkJye'nJn Do&uşu, Ankara 1970, 55. 242 ve 243.

(125) Bcrnard Lewi5: a.g.e., ss. 274-275.
•

193

11 İzmir ve Ankara'da 11 İstiklil Mahkemeleri", soruşdurmalarını çok
geçmeden sü-i-kasdın ve sü-i-kasdçıların çok ötesine genişletdiler
ve hukuk kurallarına ve usullerine fazla aldırış etmeksizin, gerçek­
de Mustafa Kemal'in bütür ileri gelen siyasi muhaliflerine karşı ko­
vuşdurmaya girişdiler. Bazıları beraat etdi; hepsi de yasaklanan
Terakkiperver Cumhuriyet Fırkası ile ilişkisi olan dört general, Ka­
zım Karabekir, Re'fet, Ali Fuad ve Cafer Tayyar Paşalar, mah­
küm edilemeyecek kadar saygı görüyorlardı; serbest bırakılmaları
ordunun ve pek çok sivilin büyük ve "meş'um" sevincine vesile
oldu. Diğer mahkümlar daha az talihliydi. 1 'dam edilenler arasın­
da Cavid Bey gibi Genç Türk hareketinden arta kalan ileri gelenler
ve hatta Albay Arif gibi istiklal Harbi sırasında Gazi'nin yakın ar­
kadaşları vardı.''

••Ayıcı'' lakabı ile anılan 126 Albay Arif Bey'in 90 sahifelik küçük,
fakat değerli eserinin içindekiler, başlıca iki kısımdır. Birinci kısım 127

:

Başlangıç. - Mondros Mütarekcsi'nden sonra Anadolu - Kıyam-ı Milli
ve İstanbul Hükümeti, - Milli cebhelerin süret-i teşekkülü. - Erzurum
ve Sivas Kongreleri. - İstanbul hadisatı. - Türkiye Büyük Millet Mecli­
si. - Dahili isyan ve ihtilaller. - tik Yunan taarruzları. - Kuvay-ı Milliye
ve Teşkilat-ı muntazama. Kuvay-ı Seyyare ve genç ordu. - Birinci İnönü
Zaferi.

İkinci kısım : Gayret-i milliye ve f aaliyet-i askeriye. - Muzaf­
f erriyat-ı mütevaliye. - (İkinci İnönü, Sakarya muzafferiyetleri ve Büyük
Zafer) Mudanya Mütarekesi ve Lozan Musalahası.

Mehmed Arif kitabında şu görüşünü belirtmişdir :
"Vatanın müdafaası ve namus-u millinin muhafazası için (haya­
tını, ailesini, istikbalini ...) fedaya razı olarak ilk evvelen meydan-ı

(126) Arif Bey'in "Ayıcı" diye anılması. 11. Tümen Komutanı bulunduğu sırada, lnegöl
dolaylarında Mezit ormanlarında yakalayıp çadırında büyütdüğü üç aylık bir ayı
yavrusundan ötürüdür. Karargah ile birlikde her yere taşınan ba ayının birçok ma­
rifetleri nakledilir. Köylü çocukları ile güreşir, sigara içer, gece karanlıkda uyumaz,
kızJar.ı aşık olurmuş. Bir gün de Ali Fuad Paşa'nın otomobiline girip oturmuş. (Bk.
Rahmi Apak : Yetmişlik Bir Subay'ın Hlııralan, Ankara l9S7).

(l 27) Mehmet A.rif : Anadolu lnkıllbı -MüclhNllt-ı Milliye Hltırilı- (IJJS - 1339),
lsı■nbul 1340.

194

mücihedeye atılan vatanperverin ile (vaziyetin inkişafından ve
kudret-i milliyenin tecellisinden sonra) dihil-i daire-i ictihad olan­
lar arasında fark-ı azim olduğu asla nazar-ı dikkatden dür tutul­
mamalıdır."

Düşünülebilir ki, bu kitabda, Mil1i Mücadele'ye sonradan katılan­
ların gücüne giden husus ve nokta budur.

Yine Arif Bey eserinde şu görüşü ileri sürmüşdür :

'... Gerçi Kuvay-ı Milliye mensübininden bir kısmının -son za­
manlara doğru- maksad-ı milliye mugayir bazı cürüm ve hatlları
vaki' olmuş ise de bu kabil kusur ve kabahatların vukuu, ihtilal
zamanlannda, tabii ve zaruri görülmelidir."
"İzmihlale doğru sürüklenmekde olan vatanın tahlisi için Anado­
lu'nun vasi' kucağına atılmakdan başka bir çire olmadıAına kani'
bulunanlar olduğu gibi, İngiliz veyi Amerika mandasını düşünen­
ler de az delildi.••

Kitabının 26. sahifesinde (Mustafa Kemal Paşa Hazretleri) başlığı
altında Atatürk'ün maiyeti erkim ile "Dersaadet'den vapurla Samsun'a"
hareketini belirten Arif Bey, Atatürk'ün bir müddet önce "hatta sivil ola­
rak Anadolu'ya geçmeğe karar vermiş" olduğunu da kaydediyor ve
.. Mustafa Kemal Paşa Hazretleri 'yle birlikte Dersaadet'den Anadolu'ya
hareket ederek veziif-i muhtelife der uhde eylemiş bulunan zevatın esi­
misi • 'ni tam olarak veriyor (Bu kitabın 16. sahifesindeki 18 kişilik liste­
ye bakınız).

Arif Bey'in eserinde -s. 48 dipnot- verdiği şu değerli hatıra,
bir kadirbilirlik ifadesidir ki, takdirle buraya aktarıyoruz :

"Pozantı'da mahsur bulunan Fransızların 27 Mayıs 1920'de yapmış
oldukları huruç harekatı akim kalmış, kumandan ve zabitleri, top
ve makinah tüfenkleriyle 800'ü-müteciviz Fransız esir edilmişdir.
Garibdir ki bu Fransız kuvvetini esir eden milli kahramanlarımı­
zın adedi yüzü mütecaviz değildi. Mamafih bu mes'elede (Hatice
Hatun)'un rolü de çok mühimdir.
Külek Nihiyesi'nin Panzınçukur Köyü'nden Hasan Ağa'nın refi­
kası olub Emin ve Derviş Alalann kuvay-ı milliyesinde ifay-ı

hizmet-i vataniye eden (Hatice Hatun), Tarsus istikametinde hu-
•

195

ruç yapan Fransızlara yanlış kılavuzluk yaparak Fransızları pek sarp
olan (Kar Boğazı)'na tıkmış ve mücahidini haberdar etmişdir."

Talihsiz Arif Bey'in İstiklal Mahkemesindeki sorgusu şöyledir 128
:

"Eskişehir Meb'usu ve Atatürk'ün en eski arkadaşlarından Arif
Bey, huzura alındı :
Reis sorgulara geçdi :
- Ziya Hurşid'i nerede ve nasıl tanıdınız. Anlatınız.
- Bir akşam, Ankara'da bizim kulübde oturuyordum. Ali Fuad
(Paşa) geldi. Yanında bir genç bulunuyord. Onu : "Eski Lazistan
Meb'usu Ziya Hurşid" diye tanıtdı. Başla selamlaşdık. El bile sı­
kışmadık. Bundan sonra bir kere daha yine kulübde kendisiyle kar­
şılaşmış ve görüşmüşdüm. Bir akşam kulübde alt katdaki odada
oturuyorduk. Şükrü geldi : "Vaktiyle maiyetinizde bulunmuş bir
adam var. Sizi görmek istiyor'' dedi.
"- Beklesin" dedim.
Bir hayli zaman sonra kulübden ayrıldım. Kapıdan çıkarkerı kar­
şıma dikildi :
- İstiklal Harbi'nde sizin maiyetinizde bulundum. Bir ticaret işi
için geldim. Param da tükendi. Bana bir me'muriyet bulmak için
tavassutda bulunmanızı rica ederim kumandanım" dedi. Ben de :

"- Muhalif meb'usum. Hükfimet nezdinde yapacağım teşebbüs
bir fayda vermez ... " diye yürüdüm. Otomobile bindim, evime git­
dim. İşte Laz İsmail'le de münasebetim bundan ibaretdir. Başka
bir şey bilmiyorum.
Reis :
- Yanılıyorsunuz. Laz İsmail ile temasmızın bundan ibaret olma­
dığı, bilakis onu otomobilinize bindirip evinize götürdüğünüze da­
ir arkadaşlarınızın ifadeleri var.
- Kabul etmem. Yalandır ... Ben Laz lsmail'i ne otomobilime bin-

(128) Azmi Nihad Erman : lzmlr SO.llıl■sdı \'e lstllıllll Mablılemelerl, İstanbul 1971, ss.
114-116, 160 ve 164.

196

Bu sorgunun, tam gerçeAe ve mahkemenin tutanaklarına uygun olub olmadılı bili­
nemiyor. Bu husus ancak, artık tarihe mal olan bu hadiselere aid belgelerin yayımın­
dan sonra incelenebilecekdir.

dirdim, ne de evime aldım.

Reis :
- Niçin inkar ediyorsunuz'? Şimdi gelir de yüzünüze karşı söyler­
se, ne diyeceksizin'?
- Söyleyemezler. Çünkü böyle bir şeyin aslı yok.
Reis emir verdi, Liz İsmail'i getirtdi ve :
- Anlat bakalım, şu gördüğün Arif Bey'in evine nasıl gitdin'?
- Beni, kulübden çıkınca otomobiline bindirdi, evine götürdü. Sa-
baha kadar da alıkoydu. O gece, Arif Bey'in evinde yatdım.

- Arif Bey, ne dersin bu ifadeye'?
- Aslı yok ... Olsa olsa belki para vererek, benim haberim olma-
dan şoförü kandırıp yanına oturtmuşlardır, evin alt katına da ka­
rışmam. Olabilir ki, benden habersiz orada yatırmışlardır.
- Demek ki, bu ifadeyi de kabul etmiyorsunuz'? diyen Mahkeme
Reisi, jandarmalara :
- Arif Bey'in hizmetçisi Ayşe kadınla, şoförü Mehmed'i getirin,
dedi.
İkisi de huzura alındılar.
Yedi sekiz yıldan beri Arif Bey'in hizmetinde bulundukları anlaşı­
lan Ayşe kadınla, şoför Mehmed, Kur'ana el basdırılarak yemin
etdirildiler.
İkisi de Laz lsmail'i, Arif Bey'in yanında görüp tanıdıklarını, ku­
lübden onları otomobiline alıp evine getirdiğini, Laz İsmail'i o ge­
ce bırakmayarak misafir etdiğini, uzun uzun konuşduklarını

gördüklerini anlatdılar.
Arif Bey, bu ifadeler karşısında :
- Yalandır, diye çıkışdı. Bütün bunları gördükleri tazyik nitecesi
söylüyorlar. Kat'iyen yalandır.
Tanıklar, Arif Bey'in inkara kalkışması üzerine ağlaşmaya başla­
dılar. Şoför Mehmed :
- Nasıl olur, diyordu. Doğru söyleyeceğimize dair Kur'an'a el bas­
dı k. Biz, gerçeği söyledik ...
Ayşe kadın da sözlerinin doğru olduğunu bildirdi.

Reis : ,,

197

- Yüzleşme yeterlidir, dedikten sonra tanıklara döndü :
- İstediğiniz yere gidebilirsiniz, dedi."
u ••. Miralay Arif Bey, içeriye girdiği zaman metanetini muhafaza
eder görünmekdeydi. Okunan karan, .sigarasını tütdürüp içerek din­
liyordu. Sonra bu i'tidali kayboldu, bağırmaya başladı :
- Ben, Gazi'nin tam yirmi yıllık arkadaşıyım. Şuradan bir kağıd­
kalem verin .. Kendisine bir mektub yazacağım .. Miralay Arif Bey,
kendisine verilen kalemle kağıda şunları yazıyor :
"Yirmi yıllık arkadaşınızım. Birçok meydan muharebelerinde size
f edikirine hizmet etdim. Ölüme yaklaşdığım şu dakikada beni af­
{.edeceğinizden eminim. 11

Arif Bey:
• '- Bunu kendisine hemen ulaşdırınız ! .. ' 1 dedi. ..
Ona:

- Pekiyi. ..
Karşılığını verdiler ..

Arif Bey, kendisine dini telkinlerde bulunmağa başlayan İmam'a
da çıkışdı :
- Bana ders verecek sen mi kaldın'? Ben, yapacağımı bilirim .. Sen,
çekil işine bak .. "
"Arif Bey, sehpaya getirilmek üzere taksiden indirilirken :
- Çıkarın şu kelepçeleri! .. Kaçacak değiliz ya.. Başım çok ağrı­
yor, nedir bu eza, cefa? diye etrafına çıkışıyor ve metanetini mu­
hafazaya çalışıyor, koluna girmek isteyenleri itiyor ... Bırakın ben
kendim giderim .. Size ne oluyor çekilin!" diyordu. Tam sehpanın
altına gelince birdenbire durdu :
- Hani Paşa'dan cevab yok mu? Verir, mutlaka verir .. Beş daki­
ka bekleyelim, diyordu ... ''

Türkiye Büyük Millet Meclisi'nin 3 Kasım 1926 Çarşamba günkü
oturumunda okunan üç tezkereden ikincisi şu idi 129 :

Türkiye Büyük Millet Mecsili Riyiset-i Celilesine

Taklib-i hükümet maksadı ile Reisicumhur Hazretlerine sü-

(129) T .B.M.M. Zabıt Ceridesi, J Teşrin-i-sani 1926, c. 27, ss. 18-19.

198

- '
Grup k.umutanı kur. Alb. Mehmed Arif Bey, Bozüyük'de l.lnftnü Sııvıa:ı;ı'nın

ıeçditi sihayı lefliş eden Musıara, Kemil Paşa (Ataıürk) ilt•.
199

i-kasd yapmak için uzun müzakerat ve tertibatdan sonra İzmir'de
meş'um emellerini tatbik etmek üzere iken cürm-ü meşhud halin­
de derdest edilen erbab-ı ceraim ile müctemian hareket etdikleri bil­
muhakeme sabit olan esamisi zirde muharrer Büyük Millet
Meclisi'ne mensub olan a'zanın mülga Kanün-u Ceza'nın 55. mad­
desi delaletiyle 5 7. maddesine tevfikan haklannda mahkemece i' -
dam kararı lahik olduğu ve karar-ı mezkürun Meclis-i-ali'nin 18
Mayıs 1926 tarihinde mün'akid 102. ictimaının birinci celsesinde
verdiği salahiyete tevfikan 13 Temmuz 1926 tarihinde inf iz edildi­
ği arzolunur efendim.

17 Teşrin-i-evvel (Ekim) l 926

Ankara İstiklal Mahkemesi Müddeiumumisi

Necib Ali

Eskişehir Meb'usu Mehmed Arif Bey
İzmit '' Şükrü Bey
Sivas
İstanbul

Saruhan
Erzurum

" Halis Turgud Bey
'' İsmail Canpolat Bey
'' Abidin Bey
" Rüşdü Paşa

Elbet bir gün, bu hadiselerin gerçek tarafları gün ışığına çıkacak­
dır. Nitekim, Rauf Orbay'ın 1963'de yayımlanan hatıraları, İstiklil Mah­
kemeleri, hey'et ve kararları hakkında çok dikkate değer hususlar
açıklamış bulunuyor. En dikkate değer bölümlerinden biri de şudur. 110 :

" ... İsmet Paşa bana kemal-i nezaketle : "Beraber çalışalım" tek­
lifinde bulundu. Teveccühüne teşekkürle beraber : ''Maalesef bu
arzunuzu yerine getirebilmeme imkan yok Paşam, dedim, İstiklal
Mahkemesi'nin hakkımda verdiği tamamen keyfi ve adaletsiz ka­
rar tashih edilmedikçe hiçbir iş kabul edemem.
İsmet Paşa, kararın esasen haksız ve adaletsiz olduğu artık herkesçe
anlaşılmış ve nihayet umümi afla da işin tasfiye edilmiş olduğunu
ileri sürerek bu mes'ele üzerinde durmağa yer kalmadığını söyledi
ise de, ben fikrimde ısrar etdim."

(130) Yakın Tlrihimiz, 21 Şubat 1963, c. 4, s. 405.

200

KURMAY BiNBAŞI HÜSREV BEY (GEREDE)

•

201

(Aıaıür:k"le Samsun•• Çıkaıılar)'dan : Kurmay Rııh. Hüsr~v (~rredt'.

202

KURMA\' BINBAŞI HÜSREV BE\' (GEREDE)

•
R. Hüsrev Gerede (Karaağaç - Edirne, 12 Mart 1886 - İstanbul, 22

Mart 1962), babası Hersekli Rıdvanbeyoğlu ailesinden Ferik (Korgene­
ral) Mehmed Ali Paşa, annesi Mah-i-niir Hanım'dır. Dedesi lstolca Voy­
vodası Vezir Ali Paşa'dır. Cesaretiyle meşhur babası Mehmed Ali Paşa,
Rıdvanbeyoğlu Ali Paşa'nın dokuz oğlundan biridir ve Erzurum'da gö­
mülüdür.

Büyükelçilerden Galip Kemali Söylemezoğlu'nun kızı Lamia Ha­
nım 'la evlenmiş olan Gerede, yetiştirdiği Faruk ve Dr. Selçuk adlı iki oğ­
lundan birincisi yedek subaylığını yaparken atış talimlerinde bir bomba
kazasına kurban gidince, bu büyük faciadan artık çalışamayacak şekilde
sarsılmışdır. 22 Mart 1962 günü vefat eden Gerede, Edirnekapı Şehidli­
ği'ne gömülmüşdür. İstanbul Belediyesi, Gerede'nin hatırasına hürmet
olarak, Teşvikiye'de oturduğu ceddeye "Hüsrev Gerede Caddesi" adını
koymuşdur. Gerede soyadı kendisine, istiklal Savaşı sırasındaki Bolu ls­
yanı'nda Gerede'de gördüğü hizmet sebebiyle bizzat Atatürk tarafından
verilmişdir.

Türkiye Büyük Millet Meclisi'ndeki 414 sicil numaralı hal terce­
mesi kağıdında, kendisi taraf andan verilen bilgi şudur :

l 908'de Harp Akademisi'nden kurmay yüzbaşı rütbesiyle me'zun
olan Gerede, 1912 yılında Balkan Savaşı'nda VII. Tümen Kurmay Baş­
kanlığı, 1913'deTrakaya Tahdid-i Hudud üyeliği, Atina AskeriAteşeliği,
1914 Harbinden önce, Erkan-ı - Harbiye'de vazife, 1914 - l 917'de Şark
Cebhesi Kafkas Ordusu Harekat Şube Müdürlüğü, 191S'de Binbaşılığa
terfi', Trabzon 'da toplanan Kafkas Sulh Komisyonu üyeliği ve Kazım
Karabekir Kolordusu Kurmay Başkanlığı görevlerini yapmışdır. Müta­
reke'den az önce, İstanbul Erkan-ı Harbiye-i Umumiye ve Umum Süva­
ri Müfettişliği'ne tayin edilmişdir.

19 Mayıs l 919'da Mustafa Kemal Paşa ile Samsun'a çıkan onsekiz
subaydan biri olarak Müfettişlik Erkan-ı Harbiyesinde istihbarat ve Si-

203

yasiyat Şubesi Müdürlüğü vazifesini gören Kurmay Binbaşı Hüsrev Bey,
Atatürk'ün yanında Havza, Amasya, Erzurum, Sivas ve Ankara'daki bü­
tün Milli Mücadele faaliyetlerinde, Erzurum ve Sivas Kongreleri'nin ve
Hey'et-i Temsiliye'nin çalışmalarında yararlı hizmetler görmüş Milli Mü­
cadele mücahidlerimizdendir. Hüsrev Gerede'nin 7 Haziran 1335 (1919)
tarihli, Havza'dan Erzurum 'a, Kazım Karabekir Paşa'ya yazdığı mek­
tup son derece değerli, tirihi bir belgedir. l 'tilif Devletleri 'nin silihla da­
ğıtdı kları son Osmanlı Meclis-i Meb'üsanı'nda Trabzon Meb'usu sıfatiyle
Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'ni temsil etmiş bulunan
Gerede, burada Misik-ı Milli'nin görüşülmesinde yardımcı olmuş, daha
sonra 23 Nisan 1920'de Ankara'da kurulan B. Millet Meclisi'nin teşrii, ic­
rai ve askeri mesaisine, yine Trabzon Milletvekili sıfatiyle fedakarca hiz­
metleriyle katılmışdır. Milli Mücadele yılları içinde Bolu ve çevresi Umumi
Müfettişlik ve Kumandanlığı, Ankara Mevki Kumandanlığı görevlerin­
de de bulunan Gerede, 1924 yılından, emekli olduğu 1949 Temmuzuna
kadar millet ve memleketine hizmeti kısa sürelerle Urfa ve Sivas Millet­
vekili olarak Parlamentoda ve daha çok diplomasi alanında devam et­
dirmişdir. 1928 Mart'ında kırmızı-yeşil kurdelalı istiklal Madalyası alan
Gerede, sırasiyle Budapeşte (7 Mayıs 1924 - 29 Ekim 1926), Sofya (30
Ekim 1926 - 9 Ağustos 1930), Tahran (] Eylul 1930 - 1 Temmuz 1934),
Tokyo (22 Aralık 1936 - 19 Haziran 1939), Berlin (5 Eylul 1939 - 27 Tem­
muz 1942) ve Rio de Janeiro (5 Şubat 1947 - 19 Temmuz 1949) büyük
elçiliklerinde değerli hizmetlerde bulunmuşdur. 1934 Haziranında lran
Şahı Riza Pehlevi'nin Atatürk'le şahsen tanışdıkları Türkiye'yi ziyareti­
nin, Atatürk'ün telkiniyle hazırlanmasında ve Türk - lran dostluğunun
gelişdirilmesinde Gerede'nin mühim rolü olmuşdur. Sefir-i-kebir Tuğa­
miral Osman kumandasında Japonya'ya resmiziyaretde bulunmuş Türk
Askeri Hey'eti'ni taşıyan "Ertuğrul" Firkateyni'nin 16 Eylül l 889'da Ku­
manona Denizi'nde, Oşima açıklarında (210) (220) Fırtınaları'na yaka­
lanıp batması ve 450 Tükk subay ve erinin şehidetleri hitırasına Japonlar
tarafından yapılmış olan dostluk anıtını Gerede, o sırada Kur .Bn. rütbe­
siyle Ataşemeliter bulunan Rüşdü Erdelhün 'ün de çabası ile şehidleri­
mizin ve Türklüğün şinına yakışır bir hile getirmiş ve Türk - Japon
dostluk ve ilişkilerinin çok üstün bir seviyeye ulaşmasını sağlamışdır.

I 1. Dünya Savaşı'nın ilk devresinde Berlin sefirimiz bulunan Gere­
de, o zamanlar ortalığa dehşet saçan ve kimseyi dinlemeyen Adolf Hit­
ler'e kendisini sevdirmiş ve saydırmış, üstün şahsiyeti ile Hitler'in

204

llüsr~w ((~redd ı-:rzurum"dıı (25 Mııı·ı JJI -14'1~-) . . ,

205

Türkiye'ye karşı bilfiil savaşmasını önlemekde müessir olmuşdur.

2. Dünya Harbi'ndeki Türk - Alman ilişkilerine aid belgelerin ara­
sında, Hüsrev Gerede ile ilgili şu gizli belge de bulunmakdadır111

:

Weiszaeker'den Ribbentrop'a

Bertin, 5 Ağustos 1941
Sayı : 494

Gizli
Kopya

Türkiye Büyükelçisi bugün bana yeni elçilik müsteşarını tanıtdı ve
konuşmayı hemen, Sovyet bölgesinde yaşa"an, Türk - Moğol asıl­
lı sınır kabileleri üzerine çevirdi. Bu Türl - Moğol kabilelerinin ya­
pacakları Sovyetlere karşı propagandaya dikkati çekdi. Sonra açık­
ça, Çerkeslerin tek bir tampon devletde toplanabileceklerini ifadey­
le, Hazer Denizinin dolusunda bağımsız bir Türk - Moğol devleti
kurulabileceline imada bulundu.

Hüsrev Gerede bunları sırasına getirip resmi olmayan tarzda söy­
ledi. Fakat bu sözlerin tesadüfen ortaya atılmış olduğunu düşün­
memek gerekir. Çünkü onlar, Ali Fuad (General Erden)'ın Sayın
von Papen'le olan görüşmesinde kullandığı ifadelere aynen uymak­
dadır. (Ankara'nın 14 Mayıs tarihli ve 2335 sayılı yazısına bakı­
nız.) Nitekim, Gerede, Bakıl'yu bütün hakının Türk - Moğol dilini
konuşduğu bir şehir olarak tarif ederek esas probleme girmekden
geri durmamışdır.

Sayın Dışişleri Bakanı'na

Weiszaeker

Bir nüshası da Tarabya'daki Alman Büyükelçiiiğine gönderilmişdir.

Hüsrev Gerede'nin Berlin Büyükelçiliği sırasında, Talat Paşa'nın
kemiklerini yurd topraklarına nakletmekde gördüğü hizmeti ve Hitler'le
von Papen 'in bu konuda söylediklerini Cemal Kutay şöyle anlatıyor' 12 :

"1940 başlarındayız ... İkinci Dunya Harbi, insanlığı nereye gitdi­
ği belli olmayan kanlı saflıalar içinde dertlendirmekdedir. Atatürk'-

< 131 l Glzll Belaeler, İstanbul l 96R. ss. 41-42.

(132) Cemal Kutay: Tlrlh Sohbetleri 4, İstanbul, 1967, ~~- 127-130.

206

ün hayatında teşebbüs edilen Talat Paşa'nın cenazesının yurda
getirilerek, kuruluşunda rahmetlinin emeği olan Şişli'deki Hürriyet-i
Ebediye Şehidliği'ne tevdi' edilmesi hazırlıkları ilerliyor. Berlin'­
de, Türkiye Cumhuriyeti'ni rahmetli Hüsrev Gerede, Ankara'da
Almanya'yı, Birinci Dünya Harbi'nde Osmanlı Ordusu'nda Binbaşı
rütbesfyle hizmet etmiş olan Franz von Papen temsil etmekdedir.
Hitler'in bir kabul resminde Hüsrev Gerede ve o günlerde me'zun
olarak memleketinde bulunan von Papen buluşmuşlardır. Mevzu'.
Talat Paşa'nın cenazesinin vatanına götürülmesine intikal edince,
Hitler, şahsına karşı derin bir sempati duyduğu Türk Büyük elçisi­
ne şunları söylüyor :
''- Hadiseyi öğrendiğim zaman alakadar oldum. Alman milleti ve
Alman devleti ile bu kadar yakın münasebetler kurmuş ve bera­
berce harbe girmiş müttefik Osmanlı İmparatorluğu 'nun şansöl­
yesinin, misafiri olduğu topraklarda öldürülmesi ve katilin beraat
etdirilmesi hadisesinin arkasında, Almanya'yı küçüklükler ve şe­
refsizlikler içinde zedeleme yolundaki görünmez kuvvetlerin te'si­
rini müşahede etdim. Size kat'iyetle söyleyebilirim ki, Talat Paşa'yı
öldürenler, komünistlerin anarşist unsurlarıdır ve bunlar o sene-
lerde, sadece Talat Paşa'yı değil, diğer milletlerin tanınmış vatan­
perverlerini, birçok Alman milliyetçisini de yok etmişlerdir.

Bolşevikliğin dünyaya yaygın olduğu o senelerde, Moskova hay­
dutları, milletlerin şahsi hislerinden istifade ederek, ifna etmek is­
tedikleri kimseleri mazinin hadiselerini maharetle kullanmak
süretiyle bu milletlere mensub canilere öldürtmüşlerdir. O seneler­
de Almanya, komünizm tehlikesinin eşiğinde bulunuyordu ve ha­
disenin cereyan etdiği zaman iktidarda olan komünist papaz
Erzberger, sosyalizm maskesi altında Almanya'yı bolşeviklerin ku­
cağına teslim yolundaydı. Alman Devleti, yakın mazinin acılarını
tamamen tasfiye etmek kararındadır ve Talat Paşa'nın cenazesini,
şahsiyetine layık şekilde vatanına uğurlamakla şeref duyacakdır."

Kızıl papaz Erzberger'in, iki milliyetçi Alman zabiti tarafından öl­
dürülmesi planııu tatbik etdiren ve o tarihde, Mareşal Schleiher Hü­
kiimeti'nin Başvekil Muavini olan vop Papen, şahsen yakından
tanıdığı Talat Paşa 'nın öldürülmesi hadisesi üzerinde rahmetli Hüs­
rev Gerede'ye tamamlayıcı bilgiler vermişdi : Hadise, lttihad ve Te­
rakki ruhunu, Türk milliyetçiliğinin temsilcisi sayan düşmanlar

207

208

'l"r:abzon Meb'usu Hüsrev Bey
- Büyük Millet Meclisi albüm.ünden-

tarafından müşterek bir tertibin ifadesi idi : Cemil Paşa, Enver Pa­
şa, Bahaddin Şakir, Cemil Azmi bu müşterek düşmanların çeşidli
yollardaki tatbikatı sonunda hayata veda etmişler, Malta Adası' -
nın siyasi mahkümlar için toplantı yeri olması bu planın icabı ola­
rak gerçekleşmiş; Mustafa Kemal'~ Mustafa Sagir'e öldürtmek
isteyen Intelligence Service aynı yolda yürümüşdü.
Bu tedhişden beklenen asıl gaye, Türkiye'de, milli uyanış ve topar­
lanışı başarabilecek şahsiyet bırakmamakdı. 1908 - 1923 dünya yü­
zünde müstakil bir Türk devleti bırakmamak gayesi etrafında
çevrelenen ebedi düşmanlığın ve dinmek bilmez kinin binbir tatbi­
katı ile doluydu. Talat Paşa'nın, hasreti içinde can verdiği, canın­
dan çok sevdiği söz götürmez tarih gerçeği olan vatan topraklarına
dönüş için yirmi bir sene beklemesi gerekdi. .. Cenaze, Almanya ile
Türkiye arasında karayolu, tamamen Alman kontrol ve hakimiye­
ti altına girinceye kadar bekledi. 19 Şubat l 942'de hususi bir ka­
tarla yola çıkan naaşın üzerinde, bizzat Hitler'in, Alman
Hükumeti'nin, Goltz, Bronsart, Liman von Sanders Paşalar aile­
lerinin, Türk - Alman Dostluk Cemiyeti'nin, Alman Eski Muha­
ribler Birliği'nin, Almanya saflarında kızıllara karşı çarpışan

Ana-Vatan Lejyonları'nın şükran çelenkleri vardı. Cenaze, 25 Şu­
bat 1942 sabahı Sirkeci istasyonuna erişdi.
Şimdi Hürriyet-i Ebediye'deki şehidlikde, kendi çapında bir vatan­
perverin, Osmanlı Türkleri'nin Hürriyet Babası, Midhat Paşa 'nın
sağında yatıyor.''

Gerede, harb ortasında Berlin'den geri çağrılınca Hitler, ona ti Bü­
yük Frederik zamanından kalma büyük ve değerli bir çay takımı hediye
etmiş ve Gerede'yi kendi hususi vagonu ile sınıra kadar göndermişdi ki
bu, hiç kimseye bahşedilmemiş bir iltifatdı.

Hüsrev Gerede'nin Hitler rejimi döneminde yapdığı Berlin Sefirli­
ği sırasındaki başarılı ilişkileri ve Turancı faaliyetleri üzerinde Edward
Weisband, ayrıntılı ve çok ilginç bilgiler vermekdedir133

•

Atatürk başlıklı bir yazısı Türk Tarih Kurumu Belleten (XX, sayı
80, Ekim 1956, s. 565-570)'inde yayımlanmış bulunan Gerede'nin, Ja-

•
(133) Edward Wei5band : Turkı5h Foreign Policy, 1943 • 1945, Newyork, Princeron Uni•

versity Pre55, 1973. 55. 253-254 v.b.

209

ponya ve Almanya hakkında önemli birer kitap yazdı) biliniyorsau4 da,
bunlar henüz basılmamışdır. Gerede'nin yayımlanmış üç dejerli eseri şun­
lardır : Türk - Nippon DostluQunun Sonsuz Hatırası ErtuQrul (Türkçe
ve Japonca, Tokyo, Haziran 1937); Siyisi Hitıralarım 1. lran (Ağustos
1930 - Haziran 1934) (İstanbul 1952); Mübirek Ertutrul Şehidlerimiz ve
Muhteşem Anıtları (Deniz Komutanlığı Dergisi ilavesi) (İstanbul 1 956).

Gerede, (20. Asır) dergisinde -Sayı : 66, 12 Kasım 1953- yayım­
lanmış Atatürk ve Milli Mücadele hatıraları ile ilgili bir yazıda, şunları
nakletmekdedir :

'' Birinci Dünya Harbi sonunda, yini Mütareke esnasında Kafkas
Cebhesi'nde Kazım Karabekir'in Erkin-ı Harbiye Reisi iken, te­
davi için me'zunen fstanbul'a gelmişdim. Bir gün, Mustafa Kemal
Paşa'nın beni görmek istediğini söylediler. Üçüncü Ordu Müfet­
tişliği ile Şarka gideceğini duymuşdum. Fakat,.:, ana kadar kendi­
sini tanımıyordum. Mütareke günlerinin lstanbul'unda, sivil
gezmekden başka çire yokdu. Fakat Mustafa Kemal Paşa'nın da­
vetine icabet ederken üniformamı giydim. Şişli'deki -şimdi Ata­
türk Müzesi olan- evine gitdim.
O da beni ilk def'a görüyordu. Buna rağmen munis bakışları kar­
şısında hiç yabancılık hissetmedim, emirlerini sordum. Müfettişli­
ğe tayin edilmiş olduğunu söyleyerek :
- Sizi erkan-ı harbiyeme almak isterim ... dedi.

Derhal muvafakat ederek, düşman işgali altındaki lstanbul'da, an­
cak kendilerini ziyaret için üniformamı giydiğimi söyledim.
- Şimdi, neyle meşgulsün'? diye sordu. Cevab verdim :
- Milli sahada, vatandaşlarımızı ikaz etmek üzere arkadaşlarım-
la çalışıyorum. Aynı zamanda (Memleket) gazetesine nim-ı müs­
tearla yine vatani ve milli mevzularda yazılar yazıyorum ...
Dedi ki :
- Düşman süngüsü altında milli birlik olamaz. Ancak hür vatan
topraklarında hamiyyetli, fedakar arkadaşlar elele vererek memle­
ketin istiklali ve milletin hürriyeti için çalışabilirler. Ben de zaten
onun için gidiyorum.

(1 34) General Pertev Demirhan ·ın Gerede'nin \'efau üzerine yazdığı makalede de bu eserler
anılmaktadır.

210

Türkiye'• in Berlin Büyükelçisi
Hüsrev (~erede

•

211

O anda lstanbul'a çöken kabusdan sıyrılmış gibi. rühumun bir ümid
ışığıyla birdenbire aydınlanmış olduğunu hissetdim.
- Yarından i•tibaren emrinizdeyim Paşam!.. dedim ve tarif edil­
mez bir heyecanla evime giderek çantamı hazırlamağa başladım.''

1943 Eylül'ünde, Hüsrev Gerede tarafından, Türk inkılap Tarihi
Enstitüsü'ne verilmiş ı 3. 1.37 (1921) tarihli "Bolu İsyanı ve Harekatı"
hakkındaki notlarında ise şu bilgiler vardır :

212

"30 Nisan 1919'da 9 uncu Ordu Müfettişi tayin olunan Mt:stafa
Kemal Paşa ile lstanbul'da bugünkü Halaskargazi Caddesınde o
zaman kira ile oturduğu ufak evdeki mülakatımı müteakib 16 Ma­
yıs l 919'da lstanbul'dan hareketle Kurtuluş Savaşının ve inkılabı­
mızın başlangıcı olan 19 Mayıs 1919.da Samsun'a ayak basan
Büyük Kumandan'ın karargahında Matbuat ve Propaganda ve Si­
yasi işler Bürosu Şefliği vazifesi ile bu mübarek ayağın izi üzerin­
de yürüyerek sırasiyle Havza'da (İzmir Şehidlerimizin rühuna) (30
Mayıs 1919) ve Amasya'daki (20 Haziran 1919) mevlüd ve miting­
ler, Müdafaa-i Hukuk ve Redd-i İlhak Cemiyeti teşekkülü, Erzu­
rum Milli Kongresi (23 Temmuz 1919), Erzurum"•Milli Kongresi
Hey'et-i Temsiliyesi'ni içine alan Sivas Milli Umumi Kongresi (4
Eylül 1919), Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin
teşekkülü, Umum Hey'et-i Temsiliye ile Sivas'dan Ankara'ya (27
Aralık 1919) gelerek dünyanın üç ülkesinde, üç kıt'asında zafer tak­
ları kuran şanlı, kuvvetli, necib ırkımızın medeniyete hizmetini. As­
ya kadar eski tarihinden çıkaran, güzel dilimizi yabancılıkdan
sıyıran, yazımızı güçlükden kurtaran, bugünkü varlığımızı kendi­
sine borçlu olduğumuz bu büyük dahinin yanında çalışmak tarihi
tali'ine mazhar olmuş ve 14 Ocak l920'de milletin tazyiki ile açdı­
rılan; fakat düşman süngüleri altında toplanmak mecbüriyetinde
kalan son lstanbul Osmanlı Meclis-i Meb'usanı'na Anadolu'dan
Trabzon Meb'usu olarak Hey'et-i Temsiliye'nin tevdi eylediği Si­
vas Kongresi'nin tesbit eylemiş olduğu Misak-ı Milli'yi hamilen gön­
derilmiş, esasen 13 Kasım 191 B'den beri düşman donanmalarının
topları altındaki lstanbul'un l'tiJaf Devletleri tarafından tamamen
askeri işgal altına alınarak nihayet medeni tarihin lanetle yadede­
ceği elim siyasi bir facia teşkil eden Osmanlı Meclis-i Meb' usanı' -
nın İngilizler tarafından askerle basılarak dağıtılması ve ele

geçirdikleri vatanperver arkadaşlanmızı tevkif ve Malta'ya sürme­
leri (16 Mart 1920) üzerine, Anadolu'ya geçmeğe muvaffak ola­
rak, 19 Mart 1920'de toplanmağa davet olunan Birinci Büyük Millet
Meclisi'ne aynı sıfatla iltihak etmişdim. Meclisin açılma günü (23
Nisan 1920) Bolu ve havilisi müfettiş ve kumandanı olarak gönde­
rildiğim Gerede'de arkadaşlarım Bolu Meb'usları Dr. Fuad Umay
ve llyaszade Şükrü ve Rize Meb'usu Genç Osman Beylerle asilerin
pususuna düşerek bir müddet Gerede ve Düzce' de zindanda ve ha­
pishanede kalmış, nihayet kurtularak Ankara'ya avdetle meb'us­
lukla beraber Ankara Kumandanlığı vazifesini yapmışdım."

Hüsrev Gerede bilgili, çok nazik ve terbiyeli, vatansever, kanaat-
lan için medeni cesaret sahibi, temiz ve doğru bir insandı. Aynı zaman­
da kudretli bir kalem sahibi bulunan Hüsrev Gerede, Atatürk'ün, Milli
Mücadelenin yayın organı olarak kurduğu Hakimiyet-i Milliye gazetesi­
nin de ilk günlerinden i 'tibaren yazarları arasında idi. Bu gazetedeki ilk
iki makalesi (İstanbul Felaketi) hakkında yazılmışdı 11s.

(Anadolu'ya) başlıklı diğer yazısında, sonradan I S0'lik olacak Re­
fik Halid (Karay)'e dersini veriyor; bir başka makalesinde de (İstiklal Har­
bi ve Ordumuz)'u anlatıyordu 116 •

Bir yazısında intihab yerine "seçki" kelimesini kullanarak dilin sa­
deleşmesi cereyanına da ilgi gösteren Gerede, siyasi düşüncelerini ifade
ederken de samimi ve cesurdu. (Mesleki temsil ne için ekseriyetle redde
ujradı) başlıklı yazısında aynan şöyle diyor 137 :

" ... Şunu da sırası gelmişken söyleyeyim ki : Mübarek milletimi­
zin hakimiyetinin ilk timsali olan Büyük Millet Meclisi, hiçbir va­
kit liderlerinin bir işareti ile ellerini havaya kaldıran, i'lan-ı harbleri,
emr-i vaki'leri alkışlayan geçmiş meclis-i meb'sanlara kıyas edile­
mez.''

(IJ5) Trabzon Meb'usu Hüsrev: lstanbul Felaketi I ve 2, Hlkimiyel-i Milliye. IO ve 17
Nisan I JJ6 (1920), Nu. 20 ve 22, ss. 2-J ve 1-2.

•
(IJ6) Hikimiyet-i Milliye. 2J Kasım 1920 ve 22 Ocak 1921. Nu. 79 ve 100.

(IJ 7) Hikimeyet-i Milliye,· 15 Aralık 1920, ss. 86, s. 2.

213

214

• -,_
• ...

TOPÇU BiNBAŞI KEMAL BEY (DOĞAN)

•

215

Tep(ıı Bnb. K.emil Cko,a. Kemil Dot11n)
(Üsküb 18791

- l.c.ıanbul 20 Kas. tın 1951)

216

TOPÇU BİNBAŞI KEMAL BEY (DOĞAN)

Topçu Bnb. Kemal _(Korg. Kemal Doğan) (Üsküb 1879 - İstanbul
20 Kasım 1951) : Dokuzuncu Ordu Kıtaatı Müfettişliği Topçu Kumandanı
olarak (Atatürk'le Samsun'a Çıkanlar)'dan biri bulunan Topçu Bnb. Ke­
mal Bey'in T .B.M.M. Zat İşleri Müdürlüğü'ndeki 1134 sayılı sicil
Llosyasına konulmuş kendi elyazması hal tercemesinde şu bilgiler vardır :

"Doğum yeri ve yılı : Üsküb, 1295 Rümi (1879 M.); Babası : İbra­
him Bey; Annesi : Penbe Hanım. Medeni hali : Evli, iki kız çocuğu.
"313 (1897)'de Topçu Harbiyesi'ne girdim. 316 (1900)'da üsteğ­
men olarak çıkdım. Edirne'ye gitdim. Balkan Harbi'nde, Büyük
Harb'de, İstiklal Harbi'nde bulundum. Muharebelerden sonra Top­
çu Atış Okulu, daha sonra da Topçu ve Nakliye Okulu müdürlük­
lerinde bulundum. l 932'de Erzurum Müstahkem Mevki
Komutanlığı'na; 19351 de Kırklareli'nde teşkil edilen 46. Tümen Ko­
mutanlığı'na; 1937'de Çanakkale Müstahkem Mevkii Komutanlı­
ğı'na; 1938'de İkinci Kolordu Komutanlığı'na ve 1940'da Üçüncü
Kolordu Komutanlığı'na tayin edildim. 1941 'de müracaatim üze­
rine tekaüdlüğüm icra edildi."

Türkiye Büyük Millet Meclisi'nin altıncı döneminde Ağrı; yedinci
ve sekizinci dönemlerinde de Kırklareli milletvekili olarak teşrii hayata
katılan Emekli Korgeneral Kemal Doğan, 20 Kasım 1951 Salı günü İs­
tanbul'da Hakkın rahmetine kavuşmuş; 21 Kasım 195 l Çarşamba günü
cenazesi askeri törenle Bayezid Camii'ne getirilerek öğle namazından son­
ra cenaze namazı kılınmış ve Merkezefendi'deki aile kabristanına tevdi'
edilmişdir118 •

(138) Cumhuriyet, 21 Kasım 1951, sayı 9807, s. 4 ve Ulus. 21 Kasım 195 ı. Nu. 10923, s. 1.

217

DOKTOR BİNBAŞI REFiK BEY (SAYDAM)

,,

219

220

Dr. Renk Saydam
(lstanbul 8 Eylül 1881 - lstanbul 8 Temmuz 1942)

-Türkiye Büyük Milleı Meclisi albümünden-

DOKTOR BiNBAŞI REFiK BEY (SAYDAM)

"Devlet teşkilatı A'dan Z'ye kadar bozukdur,

düzeltmek ister!"

Başvekil Rcf ik Saydam

Atatürk'le Samsun'a çıkan 18 subaydan biri bulunan Tabib Bin­
haşı İbrahim Refik (Saydam) Bey, daha sonraki yıllarda Atatürk'ün bu
kadrodan Millet Meclisi'ne meb'us seçdiği 10 kişi arasındadır. Samsun'a
~•kanlardan Meclis'e girenlerin diğer dokuzu ise şunlardır : Re'fet (Be­
le), lbrahim Tali (Öngören), Mehmed Arif (Ayıcı), Hüsrev (Gerede), Ke­
mal (Doğan), Cevad Abbas (Gürer), Ali Şevket (Öndersev), Mustafa Vasfi
(Süsoy) ve Muzaffer (Kılıç).

Sağlık Bakanlığı ve Başbakanlık vazifeleriyle Dr. Refik Saydam,
bu Milli Mücadele arkadaşlarından devlet hizmetlerinde en yüksek mev­
k ie ve mertebeye ulaşmış olandır.

Dr. Refik Saydam'ın biyografisi kaleme alınırken Başbakanlık, Mil­
li Savunma ve Sağlık Bakanlıkları arşivlerindeki resmi kayıdlar, Türk ba­
sınında yer almış çeşidli kitap ve yazılar ve bilhassa Türkiye Büyük Millet
Meclisi (45 Numaralı Sicil Dosyası)'nde mevcud bizzat kendisi tarafın­
dan yazılmış hal tercemesi esas tutulmuşdur.

lbrahim Refik, lstanbul'da, Fatih'de Hacı Hasan Mahallesi'nde
Çırçır Caddesi'nde, eski 11, yeni 22 numaralı evde 8 Eylül 1881 tarihin­
de dünyaya gelmişdir. Babası Hacı Ahmed Efendi, Annesi Fatma Zehra
Hanım'dır. Hacı Ahmed Efendi, Çankırı ilinin Çerkeş ilçesine bağlı Ka­
racaviran Dolap Köyü'nden Uzunömerlioğlu Abdurrahman Ağa'nın oğ­
ludur ve lstanbul'da Balkapanı'nda 21 numaralı dükkanda yağ ticareti
ile meşgul olmuşdur. Refik Saydam'ın annesi ise, Hayriye tüccarların­
dan Divrikli Osman Efendi ile yine Hayriye tüccarlarından Kemahlı Ha­
cı İbrahim Efendi'nin küçük kızı Fatma Nefise Hanım'ın büyük kızlarıdır.

lbrahim Refik, tahsiline mahalle mektebinde başlamış; 1308 (1892)
yılında Fatih Askeri Rüşdiyesi'ne girmiş; 1312 (1896)'de Çengelköyü'-

221

ndeki Askeri Tıbbiye l 'dadisi'ne geçmiş ve 22 Ekim 1321 (l 906)'de Ta­
bib Yüzbaşı rütbesiyle Askeri Tıbbiye'den me'zun olmuşdur. Diploma
numarası 1225'dir.

Aynı yıl Gülhane Seririyitı'nda staja başlayan Dr. Refik, 22 Tem­
muz 1323 (l 907)'de kur'a ile Üçüncü Ordu'ya tayin edilmişse de, 7 Ağus­
tos 1323 (1907) tarihinde, daha bir yıl müddetle histoloji ve ambriyoloji
bölümünde çalışmak üzere Gülhane'de bırakılmışdır. Bu sırada Yemen'e
me'mur edilmişse de gitmemişdir. l 5 Nisan l 324 (l 908)'de 3. Ordu Mer­
kez Hastahanesi'ne, 29 Haziran 1324 (l 908)'de 3. Ordu 16. Redif Alayı
3. Tabur'una geçici olarak tayin ve 2 Ağustos 1324 (l 908)'de asıl me'­
muriyetine iade edilmiş olup, bütün bu me'muriyetler kayıdda kalmış­
dır. 23 Mayıs 1325 (1909)'de Maltepe Hastahinesi'ne, 6 Nisan 1326
(l 910)'da Levazımat-ı Umumiye Dairesi Fes Fabrikası'na tayin edilerek
burada vazifeye başlamışdır. Bu sırada yarısı Almanya'ya ve yarısı Fran­
sa'ya gönderilmek üzere askeri doktorlar için açılan müsabaka imtihanı­
na girmiş ve Fransa'ya gidecekler arasında müsabakayı kazanmışsa da,
Harbiye Nazırı Mahmud Şevket Paşa'nın emri üzerine hepsinin Alman­
ya'ya gönderilmesi kararlaşdırılmış; böylece Dr. Refik de 4 Ağustos 1326
(1910)'da diğer onbir doktor, üç eczacı ve kimyager, üç veteriner subay­
la birlikde Almanya'ya gitmişdir. Almanya'da önce Berlin Askeri Tıb
Akademisi'nde kurs görmüş, sonra Brandenburg'da Altıncı Zırhlı Süva­
ri Alayı' nda staj yapmış ve Süvari Alayı ile iki sonbahar kolordu manev­
rasına; Danzig'de askeri sahra sıhhiye te'sisleri formasyonlarına,

Spandau' da sahra nakliye kurslarına Alman ordusu sıhhiye subayı gibi
katılmış; sonra Berlin'e dönerek Scharite'de yüksek tekamül eğitiminde
bulunmuşdur.

Balkan Harbi çıkınca, 26 Eylul 1328 (1912)'de lstanbul'a dönen
Dr. Refik Bey, 29 Eyh11'de Antalya Redif Fırkası ikinci Seyyar Hasta­
hinesi'ne tayin olunmuş ve XVIII. Kolordu Karargahı ile cebheye hare­
ketle muhtelif askeri hekimliklerde bulunmuşdur. Çatalca'ya geri
çekilişden sonra; Kolera mücadelesinde, Hadımköy istasyon Sevkiyat Ta­
bibliği' nde. Zabitan Muayene Komisyonu 'nda, Çatalca Ordusu Sıhhiye
Müfettişliği'ne bağlı Muayene Komisyonu'nda ve 30 Eylu.l 1329 (1913)'da
ileri hareketde Ordu Seyyar Hasta Nakliye Müfrezesi Baştabibliği'nde
vazif elendirilmiş, Edirne'de Ordu Kumandanlığı emrinde kolera müca­
delesinde değerli hizmetler görmüşdür. 9 Kasım 1329 (1913)'da terhis,

222

1 ~ Kasım 1329 (1913)'da lstanbul'da Askeri Kimyahane'de kurulan Or­
du iaşe Nizamnamesini Tedkik Komisyonu'na üye tayin olunmuşdur. 6
< >cak 1329 (1914)'da Harbiye Nezareti Sıhhiye Reis Muavinliği 'ne. 20
Temmuz 1330 (1914)'da umümi seferberliğin ilahı üzerine, Sahra Müfet­
ı iş-i-umümisi Muavinliği'ne tayin edilerek 1334 (1918) mütarekesine kadar
hu vazifede çalışmışdır. Bu arada I Haziran 1331 (1915)'de binbaşılığa
Vlikselmiş, cebhe sıhhiye teşkilatını tedkik etmek üzere 22 Mart 1332
(1916)'de Almanya'ya. Aralık l 9 l 6'da Galiçya cebhesindeki Türk Ko­
l urdu su Sağlık Teşkilatı'nı, Umumi Karargah adına teftiş etmek vazife­
,iyle Galiçya'ya gitmişdir.

Dr. Binbaşı Refik Bey. 28 Nisan 1335 (1919)'de lzmit Askeri Şa­
yak Fabrikası tabibliğine me'mur edilmişse de, henüz bu vazifeye gitme­
den. 5 Mayıs 1335 (1919) tarihinde. IX. Ordu-yu-Hümayun Kıtaat

Müfettişliği Sıhhiye Müfettiş Muavinliği'ne tayin olunarak, önce IX .• son­
ra ili. Ordu Müfettişliği ünvanını alan Gazi Mustafa Kemal Paşa Karar­
µahı ile ve Sıhhiye Müfettiş Muavini sıfatı ile 19 Mayıs l 919'da Atatürk'ün
maiyetinde Samsun'a çıkmışdır.

Müfettişlik Karargahı ile Samsun. Havza. Amasya. Sivas üzerin­
den Erzurum'a gelen Dr. Refik Bey, 7/8 Temmuz 1919 gecesi• Mustafa
Kemal Paşa'nın askerlikden isti'fa etmesi sonucu Müfettişlik Kararga­
hı'nın lağvından sonra, 10 Eylül 1335 (1919)'de Erzurum Askeri Hasta­
hanesi Bulaşıcı Hastalıklar Servis Şefliği'ne tayin olunmuşsa da,
Müfettişlik Erkan-ı-harb Reisi Miralay Kazım (Dirik) Bey hariç, karar­
gahdaki -Amasya' da şeref sözü vermiş- diğer arkadaşları ile birlik de
ordu ve askerlikle münasebetlerini keserek. yanından hiçbir zaman ayrıl­
madığı Mustafa Kemal Paşa (Atatürk) ile birlikde Sivas ve Ankara'ya
gelmişdir.

Milli Mücadele yolunda Atatürk'e son derece bağlı bulunan Dr.
Refik Saydam1ın Mustafa Kemal Paşa maiyetinde geçen günlerine aid
ı arihi değer taşıyan bazı kıymetli hatıra ve sözlerine, Mazhar Müfid Kan­
su 'nun eserinde rastlanmakdadır119 • Karargahdaki başlıca istirahat ve eğ­
lencelerinden de bahseden yazar, Refik Bey'i şöyle anlatıyor :

(•) Garib bir tesadüf, Refik Saydam"ın vefatı da 7/8 Temmuz gecesidir.

(139) Mazhar Müfid Kansu : a.g.e., 1. c., ss. 99-100.

223

"ikinci eğlencemizi de yine pek nadir olarak Rauf Orbay, Refik
Saydam, Kazım Dirik, Hüsrev Gerede ve arkadaşlarının briç oy­
naması teşkil ederdi.

Kazım Dirik bu oyunu ne kadar sever ve herkese öğretmek isterse,
ben de umümiyetle kalıt oyunlarından hoşlanmadığım için o ka­
dar sıkılır ve bermô'tad cahili kalmak isterdim. Amma, seyretmek­
den hoşlanırdım. Bu hoşlanmayı oyun delil, Allah rahmet eylesin
Refik Saydam 'ın hırçın ve asabi halleri te'min ederdi.

Oyun esnasında Refik kadar sinirlenen, hırçınlaşan kimseye
pek nadir rastlanır. Arkadaşlar onun bu halini bildikleri için ekse­
riya oyun esnasında kendisini kızdırır, sinirlendirir ve ters ters söy­
letir, sonra da bol bol kahkahalarla gülerlerdi. Hele hastalandığımız
zaman çok kızar, perhize riayet etmediğimizi söyler, sinirli sinirli :

- Efendim ilaç buna ne kar etsin, pis-boğazlıkda devam ediyorsu­
nuz, abur cubur yiyorsunuz ... derdi

Bununla beraber, çok şakacı, nev'i şahsına münhasır orijinal ko­
nuşmaları ve nükteleri olan bir zatdı ve çok arkadaş canlısı ve ve­
r akardı. En çok kızdığı kimseler hakkında da :

- Yatırmalı, kırk sopa vurmalı ... derdi.''

Mustafa Kemal Paşa'nın Sivas'a geleceği ve orada da kongre ak­
dedileceği haberi üzerine korkarak bunu önlemek isteyen Sivas Valisi Re­
şid Paşa'ya gerekli karşılığı veren Mustafa Kemal Paşa, arkadaşları ile
.. muhabere salonunda" :

- Bakalım, Sivas Vali Paşası'nın bir diyeceği var mı? diye kahve
içip bekledikleri sırada, Refik Bey'in söylediklerini Kansu eserinde şöyle
tekrarlıyor140

:

" ... Refik (Saydam) ve Süreyya (Yiğit) Beyler de Paşa'nın ceva­
bından çok mağrur ve münşerih oldular. Refik Bey, daima hislerine
hakim olan ihtiyat payını yine muhafaza ederek Paşa'ya :
- Paşam, bir mücadelenin içindeyiz. Belki muvaffak olacağız. Bel­
ki olmayacağız. Fakat, netice ne olursa olsun, Reşit Paşa'ya verdi­
ğiniz cevabda kullandığınız : "Herhangi bir devlet-i ecnebiyenin

(140) ve (141) M. M. Kansu: a.g.e., ss. 159-60 ve 197-98.

224

sahabetine tenezzül eden şahsiyetlerden değilim. Benim için en bü­
yük nokta-i sıya-net ve menba-ı şefaat milletimin sinesidir" cüm­
lesi dahi başlı başına Türk milletine yadigar kalacak bir ders ve milli
vecize olmak değerindedir, dedi ve ilave etdi :
- Her şeyi ve her türlü kararı Hey'et-i Temsiliye'nin müzakere ve
direktifine bağlamış• bulunarak hareket etmeniz de muhakkak ki
en büyük kuvvet kaynağı oluyor ve şahsınız etrafındaki güveni ar­
tırıyor.''

Bütün Milli Mücadele boyunca, geceli gündüzlü, Atatürk'ün ya­
nından uzaklaşmamış olan Dr. Refik Bey için yazılan şu satırlar da ger­
~·ck tabloyu çizmekdedir141

:

'' ... Tam dalacağımız ve birazcık uyku kesdireceğimiz bir sırada
Paşa:

- Muzaffer, Muzaffer!.. diye seslendi. Muzaffer hemen Paşa'nın
yanına gitdi. Biraz sonra gelerek :
- Paşa biraz rahatsız. Ateşi var. Ne yapalım? dedi.
- Hemen Doktor Refik Bey'i çağırtalım, dedim ve Doktorun kal-
dığı eve bir adam saldım ve Paşa'nın yanına gitdim, Paşa :
- Refik Bey'i rahatsız etmeyin. Doktorluk bir şeyim yok, diyor­
du. Buna rağmen, Refik Bey'i getirdik. Muayenesini yapdı :
- Ateş 37,5. Bir şey değil. Biraz üşütmüş, dedi, bir iki aspirin verdi,
bir de sıcak çay içirtdi :
- Geçmiş olsun Paşam ... Sabaha arslan gibi olursun, diyerek git­
di. Ve giderken de kulağımıza fısıldadı :
- Paşa 'run üzerine biraz kalın bir şeyler örtün ve terletmeye gay­
ret edin.''

Sivas'a gelip yerleşmeleri ile ilgili olarak da Refik Bey hakkında
şunlar yazılıdır142

:

" ... Merdivenin karşısındaki oda da Hüsrev ve Doktor Refik Bey­
ler için hazırlanmışdı.

Hüsrev Bey hey'etin katipliğini üzerine almış olduğu için, bu oda

(142) M. M. Kansu : a.g.e., ss. 206--207.

225

aynı zamanda büro hizmetini de ifa edecekdi.
Refik Bey, çok titiz ve intizamı sever olduğu için yemeğe inmeden
daha küçük sandıklar içinde bulunan sıhhi malzemesini ve tıbbi alet­
lerini karyolasının yanına dizmiş ve üzerine de bir etiket iliş­

dirmişdi :
- El ile dokunulmaz!
Yemekden dönerken bütün binayı ve odaları gezdiğim için Refik
Bey'in bu çilaklılına, intizamına, hayat şartlarına sür'atle adapte
oluşuna doğrusu bir kere daha takdirle şihid oldum.''

Ankara'ya yola çıkacakları günü anlatan satırlarda da Refik Bey
ıçın şunlar belirtiliyor141

:

"Herkesde bir hazırlanma faaliyeti başladı. Doktor Refik Bey (Say­
dam) ecza sandıklarını, yola çıkacak bir şekle ifrağ ile meşgul; bu
hususda hiçbir fikir ve söz kabul etmiyor; kendisini kızdırmak için
şu sandık yolda kırılır desek, pür hiddet : Benim işime karışmayın
efendim, diye kıyametler koparıyor.''

''Elimize para geçdili gün öğle yemeğindeki pirzoladan, helvadan,
Paşa'dan başka kimsenin haberi yokdu. Bermutad çorba içildi. Pa­
şa, Doktor Refik Bey'e: "Canım Doktor, kalori.alamıyoruz. Maz­
har Müfid Bey bizi çorba, bulgur pilavı yedire yedire öldürecek"
diye her zamanki gibi şaka yapdı. Refik Bey: "Evet efendim, bizi
kalorisiz bırakıyor, kasada para dolu, bu böyle olur mu'?" cevabı­
nı verdi. Kasamızda daimi para dolu olduğunu zannediyordu. Pir­
zola gelince, Doktor Refik Bey: "Nasıl olmuş da bugün paraya
kıyabilmiş'?" dedi. Biz Paşa ile gülmele başladık. O sabah Müftü
Efendi'nin getirdiği paradan haberi yokdu."

Dr. Refik Bey, Birinci Türkiye Büyük Millet Meclisi'ne Bayezid'­
den milletvekili seçilmiş ve 23 Nisan 1920 Cuma günü Ankara'da açılan
ilk Türkiye Büyük Millet Meclisi'nin 338 azasından açılışda bulunabilen
115 Meb'usundan biri olmuşdu. Dr. Refik Bey, bu sırada kuruluan
B.M.M. Hükumeti'nin Milli Müdafaa Vekaleti Sıhhiye Dairesi Reisliği'ne
de ek vazife olarak tayin edilmiş bulunuyordu (11 Mayıs 1336/ 1920).
7 EylOI 1336 tarihinde B.M.Meclisi'nce yayınlanan bir kanuna uyarak

(143) M. M. Kansu: a.g.e., il. c., s. 486.

226

Refik Bey, 8 Eyül 1336 (l 920)'da Sıhhiye Dairesi Reisliği'nden isi i' fR rı
ınişdir.

10 Mart 1337 (1921) tarihinde Sıhhiye ve içtimai Muavenet (SuAlıl-.
ve Sosyal Yardım) Vekili seçilen Dr. Refik Bey, muhtelif kısa aralıklm lıı
(10 Mart 1337 - 16 Mayıs 1337; 19 Mayıs 1337 - 20Aralık 1337; 23 Ekiııı
1339 - 6 Mart 1340; 6Mart 1340 - 21 Kasun 1340; 4 Mart 1341 - 26 Ekiııı
1937) beş def'a bu bakanlıkda büyük başarı ile vazife görmüşdür.

l kinci Devre'den ölümüne kadar Meclis'de lstanbul'dan milletvc
kili seçilmiş bulunan Dr. Refik Saydam, 1931 - 1938 yıllan arasında Sağlık
Hakanlığı üzerinde iken ı.aman zaman Eğitim, Maliye, içişleri Bakanla­
rına ve Başbakana da vekalet etmiş, Atatürk'ün ölümü üzerine Celal Ba­
yar kabinesinde 11 Kasım l 938'den 25 Ocak l 939'a kadar ikibuçuk ay
içişleri Bakanlığı ile C. H. P. Genelsekreterliği vazifelerinde de bulun­
ınuşdur.

Dr. Refik Saydam, Cumhurbaşkanlığına getirilen İsmet İnönü ta­
rafından 25 Ocak 1939'da Başbakan tayin edilmişdir.

il. Dünya Savaşı sebebiyle Türkiye'nin karşılaşdığı iç ve dış mes'­
clelerin halli, Dr. Refik Saydam'ın hayli güçlüklerle geçen Başbakanlığı
devresine rastlamışdır. Türk - İngiliz - Fransız htifakı'nın imzalanma­
sı, Dışişleri Bakanı Şürkü Saraçoğlu'nun Moskova'da uğradığı muame­
le, Türk - Alman Saldırmazlık Anlaşması onun Başbakanlığı sırasındadır.

"Devlet teşkilatı A'dan Z'ye kadar bozukdur; düzeltmek ister"
diyerek büyük bir gerçeği bütün çıplaklığı ile ifade etmiş bulunan Dr.
Refik Saydam'ın ömrü yetseydi, Ankara'ya dönüşünde devlet idaresin­
de köklü bir değişiklik yapmaya kararlı olduğu biliniyordu.

lstanbul'un iaşe durumunu düzeltmek için lstanbul'a gelerek ça­
lışmaya başlayan Saydam, 7 Temmuz 1942 Salı günü öğleden önce bera­
berinde Ticaret Vekili Mümtaz Ökmen ve İaşe Müsteşarı olduğu halde
Vilayetde idhalat ve ihracat tüccarlarını kabul ederek vaziyetleri hakkın­
da ve bilhassa halkın ucuz iişesi konusunda konuşmalarda bulunmuş­
dur. Öğleden sonra da Belediye azaları ile şehir ve Belediye işlerini
görüşmüş; fırıncı ve değirmencilerle, odun-kömür satıcıları ile ekmek ve
yakacak hususunda tartışmışdır.

Kaldığı Perapalas Oteli'nde 7 /8 Temmuz gecesi saat 24'de kendi­
sine bir fenalık hissi geldiğini duyan Dr. Refik Saydam'ın imdadına yeti-

227

şemeyen meslekdaşları, onu kalb sektesi ile aniden vefat etmiş

bulmuşlardır.

Dr. Refik Saydam'ın bu son gününü Hilmi Uran, aynntılarıyla şöyle
anlatmakdadır144

:

"Başvekil Dr. Refik Saydam, lstanbul'da misafir kaldığı Perapa­
las Oteli'nde bir gece ansızın ölüvermişdi.

Merhum, 3 Temmuz 1942 Cuma gününden beri lstanbul'da bulu­
nuyor ve lstanbul'un ekmek, kömür ve her türlü iaşe sıkıntıları et­
rafında tedkikler yapıyordu. O günlerde de bu mevzular etrafında
halkın ıstırabı artmış, şikayetler çoğalmışdı. İhtiyaç maddeleri bu­
lunmuyor, bulunanlar taşınamıyor, karaborsacılık bütün hızı ile al­
mış yürümüş bulunuyordu.

Ticaret Bakanı Mümtaz Ökmen, parti gurup toplantılarında, hal­
kın ıstırabına zaman zaman tercüman olmağa çalışan meb'usların
sorularına daima uyuşturucu ve oyalayıcı cevablar verir, fakat Ve­
kil her kürsüden indikce de durum daha biraz ağırlaşmış bulun.urdu.

Bütün bu ıstırablara ve şikayetlere karşı en büyük hassasiyeti gös­
teren de yine Başvekil oluyordu ve nihayet bütün bu konuları ye­
rinde incelemek ve alınacak tedbirleri daha yakın alakalılar ağzından
dinlemek karanyla beraberine Ticaret Vekili Mümtaz Ökmen'i ve
iaşe Müsteşarı Şürkü Sökmensüer'i alarak İstanbul'a gitmiş olan
merhum, hemen vardığı gün öğleden sonra Vilayette bir toplantı
yapmış ve Temmuzun müteakip dördüncü, altıncı ve yedinci gün­
leri de yine vazifelilerle toplanarak günün geç saatlerine kadar sıkı
bir surette bu mevzular etrafında çalışmışdı.

Temmuzun yedinci Salı günü öğleden sonra Vilayetteki son top­
lantıyı takiben İstanbul Kaymakamlarını ve Belediye Daimi Encü­
meni üyelerini de toplu bir halde görerek konuşan ve fırıncılarla
değirmencilerin ve kömürcülerin isteklerini dinleyen Başvekil, ar­
tık ertesi günü Ankara'ya dönmek kararıyla o akşam, Taksim'de­
ki Belediye Gazinosu'na gitmiş ve beraberinde Ticaret Vekili
Mümtaz Ökmen, iaşe Müsteşarı Şükrü Sökmensüer, İstanbul Va­
lisi Dr. Lütfi Kırdar, Husüsi Kalem Müdürü Hasan Şükrü Adal,

(144) Hilmi Uran : Hatıralarım. Ankara 1959. ss. 361-363.

228

Yaverleri Abdullah Önkam, Ticaret Vekilliği Özel Kalem Müdürü
Fazıl Asal bulunduğu halde orada yemek yemiş ve gece saat 23.30'a
kadar gazinoda kalarak ondan sonra da otele dönmüşdü.

işte Dr. Refik Saydam, otele bu dönüşünden ve hemen yatarak on­
beş dakika kadar da uyumasından sonra kalb nahiyesinde şiddetli
bir ağrı ile uyanıyor ve ilkin işi telaşa vermemeyi istiyor ve öyle tav­
siye ediyorken sonradan doktor çağırtıyor. Fakat doktor geldiğin­
de de artık can çekişir hale gelmiş bulunuyor ve saat 00.40'da dünya
ile ilgisini ebediyen kesiyor.

Dr. Refik Saydam, akşam yemeğini yediği Taksim Gazinosu'ndan
gecenin saat 23.30'unda ayrılırken, ertesi günü Ankara'ya dönece­
ğini hatırlayarak, galiba lstanbul'da kaldığı birkaç gün içinde sıkı
çalışmalarının kendine verdiği vicdan feraljığı içinde, Aşık Garib'in
vaktiyle Haleb'den ayrılırken Haleb için yapdığı bir temenniyi, ls­
tanbul'u kastederek tekrarlıyor ve neş'e içinde : "Şen olasın Ha­
leh şehri'' diyerek sandalyasından kalkıyor. Bu söz de merhumun,
bilmeyerek ve hatta düşünmeyerek lstanbura son vedaı ve son te­
mennisi oluyor.''

Vali ve Belediye Reisi Dr. Lütfi Kırdar ile Örfi idare ve İstanbul
Garnizon Komutanları'nın da huzurları ile, sabah saat 5.30'da cenaze
Perapalas Oteli'nden alınarak Beyoğlu Zükür Hastahanesi'ne naklolun­
muşdur. Hastahanenin birinci katında merhuma hazırlanmış bir rahat
döşeğine yatırılan Refik Saydam 'ın naaşı üzerine büyük bir Türk bayra­
ğı örtülmüş ve Mehmedcikler'in başucunda nöbet beklediği cenazeyi ak­
şama kadar binlerce lstanbullu ziyaret etmişdir. Saat 11 'de, lstanbul'da
bulunan Vekil ve Meb'usların, Vali ve Komutanların da katılması ile İs­
tanbul halkı Refik Saydam'ın huzurunda son saygı vazifesini yerine ge.
tirmişlerdir.

Öğleden sonra mütehassıslar tarafından yüzünün mask'ı alınan Re­
fik Saydam 'ın cesedi tahnit olunmuşdur.

9 Temmuz 1942 Perşembe günü saat l0'da Taksim Meydanı'nda başla­
nan merasimle, protokol sırasına göre teşekkül eden kortej, Beyoğlu is­
tiklal Caddesini takib ederek Galatasaray'a ve oradan da tramvay
yolundan Karaköy'e inmiş; burada top arabasına konularak ay-yıldızlı
Türk bayrağına sarılan na'şı, Alay sancakları ile bir Piyade Alayı, bir

229

Süvari Bölüğü ve bir Jandarma Taburu ve Polis kıt'aları takib etmişler­
dir. Karaköy'den Denizyolları'nın bir vapuru ile Haydarpaşa'ya nakle­
dilen cenaze, buradaki hususi trenle saat l 3'de lstanbul Valisi, Başvekalet
Müsteşarı ve diğer ilgililerin refakatinde Ankara'ya hareket etmişdir. 10
Temmuz Cuma günü saat 9'da Ankara lstasyonu'na varan Dr. Refik Say­
dam'ın na'şı, yapılan büyük resmi törenle B.M. Meclisi (eski bina) ve
C.H.P. Genel Merkezi önünden Başvekalet Meydanı'na getirilmiş; bu­
rada top arabasına naklolunmuş; Ulus Meydanı - Atatürk Bulvarı yolu
ile Sağlık Bakanlığı önüne gelinmiş ve burada tabut tekrar cenaze araba­
sına konularak Yeni Mezarlık'a götürülmüş ve ebedi istirahatgahına tevdi'
olunmuşdur.

Dr. Refik Saydam, çalışkan, geniş görüşlü, halük, dürüst ve kibar
halli bir memleket ve devlet adamı idi. Yapdıklarını söylememek, fakat
söylediklerini yapmak tevazu' ve azrnine sahih Dr. Refik Saydam için
Naim Onat şunları yazmışdı 14 s :

• 'Göğsümüzden sessiz ve habersiz çekilen bu cevhere Ebedi Şef (Ata­
t ürk), tam cevhere yaraşan bir soyadı vermişdi : SAYDAM (Şeffaf).

O'nun ağzından kaç def'a işitmişdik : "Ben ona niçin SAYDAM
dedim? O, içi-dışı bir, tertemiz bir insan pırlantasıdır da ondan ... ••

Uzun yıllar Hilal-i-ahmer (Kızılay)'in Genelbaşkanlığı'nı da yap­
mış bulunan Dr. Refik Saydam, hayatında hiç evlenmemişdi. Öldüğü za­
man, bütün servet ve mülkünün, ailesi tarafından kendisine miras kalmış
lstinye'de bir yalı ile, Ankara'da Atatürk tarafından hediye olunmuş bir
evden ibaret bulunduğu anlaşılmışdır. Ölümünden sonra şu husus mey­
dana çıkmışdı : Dr. Refik Saydam, ölümünden bir yıl önce lstanbul'da­
ki yalısını Darüşşafaka'ya ve Ankara'daki evini de Kızılay'a bağışlamış
ve bunların ferağ muamelesini çokdan yapdırmışdır. Darüşşafaka'nın o
sırada Müdürü bulunan Hasan Fehmi Bey, şu hususu da açıklıyordu146 :

"Bir sene evvel bu yalıyı Darüşşafaka'ya vermiş, o zaman merhum,
bu yalının Darüşşafaka'ya hediye edildiğinin yazılmasını arzu et­
memişdir.''

(14.S) Naim Onat : Büyük Kaybımız içi•, Ulus, 9 Temmuz 1942, s. 2.

(146) Akşam. 11 Temmuz 1942, Nu. 8521.

230

N

v
J -

D
r.

 R
ef

ik
 S

ay
da

m
 A

ta
ıü

rk
.'l

e
(S

 H
az

ir
an

 1
93

2,
 A

nk
ar

a
ls

ta
sy

on
u'

nd
a)

.

Askeri sıhhiye hizmetlerinde gördüğü başarılı vazifelere karşılık Mu­
harebe Gümüş Liyakat Madalyası, Muharebe Gümüş imtiyaz Madalya­
sı, Dördüncü rütbeden Mecidi, Gümüş Hilal-i-ahmer Madalyası,

Dördüncü rütbeden harp alametli Kırmızı Kartal Nişanı (Prusya), Üçüncü
rütbeden harp alametli Askeri Liyakat Nişanı (Bavyera), ikinci rütbe­
den demir Salih (Prusya) ve harp alimetli Fransuva Josef Nişanının
Muharib Salih rütbesini (Avusturya) alan Dr. Refik Saydam, Türk mil­
letinin sağlık hizmetlerine Cumhuriyet devrinde ilk def'a el atan Sağlık
Bakanı'dır. O, ilk tedbir olarak yatılı Tıb Talebe Yurdu'nu, yatılı Ebe
Yurdu'nu, yatılı Küçük Sıhhiye Me'muru Okulunu açmışdır.

Hazırlatdığı sağlık plinı ve programı gereğince, devletin sağlık teş­
kilatını genişletmiş; l 924'de Ankara, Erzurum, Diyarbakır ve Sivas baş­
da gelmek üzere, yurdun çeşidli bölge ve köşelerinde Memleket
Hastahaneleri, Doğum ve Çocuk Bakımevleri, Verem Sanatoryumları,
Dispanser, Sağlık Yurdları kurdurmuş; Sıtma, Frengi ve Trahomla Mü­
cadele' nin bütün imkanlarını hazırlatmış ve bu mücadeleleri başlatmış­
dır. Sağlık ve Sosyal Yardım Bakanlığı ile ilgili kanun, tüzük ve
yönetmelikleri de çıkartmayı başaran Refik Saydam, ayrıca Ankara'da
bir Türkiye Cumhuriyeti Merkez Hıfzıssıhha Müessesesi kurdurmuş ve
Hıfzıssıhha Okulu açdırmış; bulaşıcı hastalıklara karşı korunma sağla­
yan çeşidli aşıların yurdumuzda yapılabilmesini te'min etmişdir. Doktor
Refik Saydam'ın çabası ile 1928 yılında 1767 Numaralı Kanun'la kuru­
lan ve kendi adını taşıyan "Hıfzıssıhha Enstitüsü", dünya ölçüsünde üs­
tün ve başarılı bir ilim ve sağlık merkezi haline getirilmişdir ki, yalnız
bu hizmeti bile ''Dr. Refik Saydam' 'ın aziz hatırasını ebediyen yaşatma­
ya yeter.

232

PIY ADE YÜZBAŞISI CEVAD ABBAS (GÜRER)

233

234

Bolu Meb"usu uv• .d Abbas Gürer
(Niş 1887 - Yalova 4 Temmuz 1943)

- Türkiye Büyük Millet Mecli!ii albümünden-

PIV ADE YÜZBAŞISI CEVAD ABBAS (GÜRER)

(19) rakamının, Atatürk'ün hayatında sık rastlanan tatlı tesadüf­
lerle müsbet ve sihirli bir yeri bulunduğunu tesbit etmek ve görmek müm­
kündür. 19 Mayıs 1919'da Samsun'a çıkan Atatürk'ün yanındaki

karargah arkadaşlarının sayısı da 18'dir ve kendisiyle birlikde bu sayı 19'u
bulmakdadır.

Atatürk 'ün gece gündüz uzun yıllar yanından hiç ayrılmamış, O' -
nun her türlü sırrını bilmiş ve tutmuş, O'nun her çeşid sevinç ve üzüntü­
sünü paylaşmış yaverlerinden birisi de Cevad Abbas Gürer'dir.

Atatürk'ün bu yaveri, O'nun hizmetine Milli Mücadeleden de ön­
ce katılmış; Atatürk, Milli Mücadele'ye başlamak üzere lstanbul'dan ha­
reket etmek üzere iken kendisini vazifeye çağırınca, hiçbir tehlike
düşünmeden bu hizmete büyük bir vatanseverlikle koşmuş ve Padişah'ın
davranışına karşı askerlikden isti'faya mecbur kalan Mustafa Kemal Paşa
(Atatürk) ile birlikde ordudan ayrılmış; Milli Mücadelenin sonuna ve ölün­
ceye kadar Atatürk 'ün ardından, izinden yürümüşdür.

Hayatı incelenince görülecekdir ki, Türk Milli Mücadelesi sırasın­
da Atatürk'ün yanında büy1lk hizmetleri geçen ve yararlıkları dokunan,
bu davaya ve Atatürk'e yürekden ballı yaverini Atatürk de unutmamış,
büyük bir vefa hissiyle Mücadele sonunda onu Millet Meclisi'ne üye seç­
mişdir.

Mehmed Cevad Abbas Gürer (Niş, 1887 - Yalova, 4 Temmuz 1943),
Başyaver sıfatiyle 19 Mayıs 1919'da Atatürk'le Samsun'a çıkanlardan bi­
ridir. Osküplü Ahmed Abbas Bey'in otlu olan Cevad Abbas, 1 Aralık
1905'de girdili Harbiye'yi 19 Ağustos 1908'de bitirerek piyade teğmeni
olmuşdur. Bundan sonra çeşidli bölge ve birliklerde görev almış; başarılı
hizmetleri üzerine iki dera birer yıl kıdem zammı kazanmış; Alman Harp
Madalyası, 4. Mecidi Nişanı, Gümüş Muharebe Liyakat Madalyası ile
mükafatlandırılmış bulunan Cevad ~bbas, askerlik hayatının Çanakka­
le'den başlayıp parlamentoda biten son bölümünü, Mustafa Kemal Pa­
şa (Atatürk)'nın yaveri olarak tamamlamışdır. 21 Ekim l 912'de

235

236

ı..

... .. ·=

Cevad Abbas (Gürer) : 19 Mayıs 1919 öncesinde d~ Muscara Kemll Paşa
(Atatürld'nın Yaveri bulunuyordu -sat başda-

237

üsteğmenliğe ve 17 Ekim 1916' da yüzbaşılığa yükselmiş bulunan Cevad
Abbas, Atatürk Samsun'a çıkdığı zaman kendisine refakat eden 18 kişi­
lik karargah mensupları içinde, Dokuzuncu (veyi Üçüncü) Ordu Müfet­
tişliği başyaveri idi.

Atatürk 'ün Cevad Abbas'• GÜRER soyadını verdiline lid belıe.

İtalyan, Balkan, 1. Dünya ve istiklal Savaşlarına katılmış olan Gü­
rer, l920'de Yozgat Ayaklanması'nın basdırılmasında hizmet görmüş ve
1 Eyh11 l 923'de binbaşılığa yükselmiş, istiklal Madalyası ile de
mükif atlandırılmışdır.

Erzurum'da Müstahkem Mevki Komutanlığı emrinde ve Erzurum
Kongresitnden sonra da Hey'et-i Temsiliye Başkitabeti'nde vazife gör­
müş olan Gürer, son Osmanlı Meclis-i Meb'ı1sanı'na Bolu Milletvekili
olarak temsilci gönderilmiş ve bu meclisin dağılması üzerine 8 Ocak
J920'de yine Bolu'dan milletvekili seçilerek 5 Temmuz 1920'de Türkiye
Büyük Millet Meclisi'ne katılmışdır.

Ankara Hükümeti'nin yarı-resmi temsilcisi olarak 21 Şubat 1921 'de
Sof ya 'ya gönderilen Gürer, 1 'tilif Devletleri' nin kendisini takip ettirme-

238

N
'

'.>
J

·ı.
.C

Si
va

s
K
o
a
ı
m
i
 .s
ın
sı
nd
a

: (
5a

td
u

 so
lı
)
O
v
ı
d
 A

bb
as

 G
ü

n
r (

Bı
şy

.lv
ır

),
 C

-e
m

H
Ci

lı
.i

d
T

oy
de

m
ir

..
R6

şe
n

F.
şr
ef
 Ü
nı

yd
ıı

ı,
 M
us
lı
lı
 K

em
li
At

ıt
ür

k,
 B

ek
ir

S
im

i K
un
du

ık,
 H

üs
e)

id
 R

au
f
Or

bı
)'

 ,·
e

M
uz

af
fe

r
Kı

lı
ç

(İ
ki

nc
i

l'i
ve

r)
.

leri ve Bulgar Hükümeti'ne yapdıkları baskı üzerine, Temmuz l 92Pde
Ankara'ya dönmek zorunda kalarak, tekrar Meclis'e katılmışdır. 3 Ocak
1941 'e kadar aralıksız S dönem Bolu milletvekilliği yapan Gürer, bun­
dan sonra çeşidli cemiyet ve kültür faaliyetleriyle meşgul olmuşdur.

Fransızca ve Bulgarca da bilen Gürer, 1930 yılında Bolu'da 58 sa­
hifelik (Millf Türk Tlrtbinin Kayııaldan) konulu kitabını yayımlamışdır.
Ayrıca, Atatürk'ün maiyetinde bulunduğu günlerin hatıralarını (Ebedi
Şef Kurtancı Atatürk'ün Zengin Tlrihinden Birkaç Yaprak) (1939) adlı
bir kitabda sunmuşdur.

Cevad Abbas'a (GÜRER) soyadının 30 Ocak 193S'de bizzat Ata­
türk tarafından verildiği, evrak ve hatıraları arasında bulunan, Atatürk 'e
aid e)yazması bir belgeden anlaşılmak dadır.

240

KD. YÜZBAŞI ALI MÜMTAZ (TÜNAY)

241

242

Yüzbaşı Ali Mümtaz
(Sofya - 7 Nisan 129)

KD. YÜZBAŞI ALI MÜMTAZ (TÜNAY)147

(Silifke 188S/ 1 886 - Bursa 26 Aralık l 941i)

19 Mayıs 1919 sabahı, 9. Ordu Müfettişliği Kurmay Mülhakı ola­
rak (Atatürk'le Samsun'a Çıkanlar)'dan Piyade Yüzbaşısı Ali Mümtaz
(Tünay), 1301 (188S/1886) yılında Silifke'de doğmuşdur. Babası, Yemen
Harbi'nde şehid düşmüş Osman Efendi; annesi Halise Hanım'dır. llk,
orta ve lise tahsilini lstanbul'da yapan Ali Mümtaz, 18 Ocak 1318
(l 902/ l 903)'de Harbokulu'na girmiş ve 14 Mayıs 1321 (l 90S/1906) tari­
hinde, teğmen rütbesiyle Harbokulu'nu bitirerek, kur'a neticesi 2. Or­
du'ya tayin kılınmışdır. 18 Temmuz 1321 (190S/1906)'de 2. Ordu 77. Alay
Üçüncü Tb. Birinci 81. Saniliğine tayin edilen Ali Mümtaz, Alay Komu­
tanı'nın isteği üzerine alayının Sancakdarlığı vazifesini görmüşdür. Yedi
aylık hizmetden sonra, 3 Aralık 1321 (l 90S/1906) tarihinde, Mustafapa­
şa'da, 4. Fırka'nın Dördüncü Nişancı Nümüne Talim Tb. İkinci 81. Sa­
niliği 'ne nakledilmişdir. 9 Ekim 1323 (l 907 / l 908)'de Edirne 97. Redif
Alayı 3. Tb. 4. 81. Saniliği'ne naklolunmuş; 4 Temmuz 1324
(1908/ l 909)'de Üsteğmenliğe yükselerek Çatalca 10S. Redif Alayı 4. Tb.
2. 81. Komutanı tayin edilmişdir. Ayrıca, Gümüş Liyakat Madalyası ile
taltif olunmuşdur. 1 Eylül 1327 (1911/1912) tarihinde, Babaeski Redir
Fırkası Kumandanlığı emri ile, bu tümenin kurmay mülhak subaylılına

(147) Yüzbaşı Ali Mümtaz (Tünay) Bey'e iid bu bilgiler, kendi el-yazması 321/417 nu­
maralı sicil kayıdlanndan istinsah suretiyle muhıerem refikalan Mürveı Tünay Hanım
tarafından iki de&erli fotolrafla birlikde bize lütfedilen notlardan çıkarılmışdır. Fo­
coıranardan üniformalı olanı (Sofya - 7 Nisan 329) ıirihini taşıyor, bir iıhaf yazıM
ile eşine takdim ed.i.lmişdir ve (Ali Mümtaz) diye imzAhdır. Edime'de (Foto&raOline-i
Leonidis Nikola)'da çekilmişdir. Fotoıranardan sivil elbise ile olanın arka~mda i~c
(Sofya·da esaretde çekHmişdir) kaydı bulunmaktadır.
Teessür ve teessüfle kaydetmekden kendimizi alamadılımız yüz kız.artıcı bir ihmik
terkedilmiş bu asil kahraman eşine, tarihin aydınlatılmasına yardımı ve ıahnıetleri
için de sonsuz şükran borçluyuz. Ayrıca, Mürvct Tünay Hanım'ın kendilerine yaı­
dıAı 6/ I O/ 1969 tarihli mektubun bir kopyasını bana vererek Ali Mümıaz Rcy hak -
kındaki bilgiyi iilesiııden ıamamlamanuza vesile olan eski Mccli!ı Başkanvckillcrin­
den sayın İsmail Arar'a da sonsuz teşekkürlerimizi ıekrarlamahyıı.

243

tayin edilen Mümtaz Bey, 19 Eylül 1327 (191 l/1912)'de Balkan Harbi
seferberliği ilin edilince, kısa bir müddet içinde seferberliğini tamamla­
yan Tümeni ile birlikde Edirne Kal'ası'na hereket eylemişdir. Cebhe Kur­
may Mülhakı Subayı ve Cebhe Karargah Komutanlığı vazifelerini gören
Mümtaz Bey, Hacılar mıvkiine düşen Bulgar uçağının tekrar havalan­
masını önleyen tedbirler aldığı için, Müstahkem Mevki Komutanlıtı'nca
takdirname ile taltif edilmişdir. 13 Mart 1328 (1912/ l 913)' de kalenin düş­
mesi ile Bulgarlara esir olan Mümtaz Bey, Sof ya'da tamamlatılan esa­
ret den dönüşünde, Babaeski'de Tümen Kurmay Mülhakı olarak vazifeli
iken, 4 Ocak 1329 (1913/1914)'da Bandırma'daki 7. Tümen emrine bal­
lı 64. Alay 3. Tb. 3. 81. Komutanlığına tayin edilmişdir. 1 Mayıs 1331
(1915)'den 7 Ocak 1331 (1916)'e kadar, yani düşman Anafartalar'dan
çekilinceye kadar, alayı ile Arı burnu, Seddülbahir, Conk bayırı, Kerte­
tepe muharebelerine bilfiil katılan Mümtaz Bey, 4439 numaralı beratla
Harb Madalyası ve ayrıca bir yıl kıdem zamnu ile taltif edilmişdir. 15
Ocak 1331 (1916)'de 16. K. Kurmay Mülhakı tayin edilen Mümtaz Bey,
1 Şubat 1331 (1916) tarihinde Edirne'ye gelmiş ve l Aralık 1331 (1915)
tarihinden geçerli olmak üzere yüzbaşılığa yükselmişdir. 1 Mart 1332
(1916) tarihinde 16. K. Karargahı ile Diyarbakır'a hareket ederek, 16 Eylül
1332 (1916)'ye kadar bu cebhedeki savaşlara katılan Mümtaz Bey, has­
talanarak dört ay havadeğişimi ile lstanbul'a tedaviye gönderilmiş; bu
müddetin sonunda, 1338 (1917) Şubatından Mütireke'ye kadar Umumi
Karargah 6. Şube'de vazife görmüşdür. Bu şubede iken Haleb, Musul,
Diyarbakır, Harput, Elizıl gibi mevkilerde yapılan birçok teftişlere ka­
tılmış ve hizmetlerine karşılık 17 Ekim 1917'de ikinci sınıf Alman Demir
Salih nişanı ile taltif edilmişdir. 26 Aralık 1334 (1918)'de Ordu Dairesi
emrine verilen Ali Mümtaz Bey, 16 Mayıs 1919 tarihine kadar Ordu Şu­
besi'nde bulunmuş ve Mustafa Kemal Paşa'nın emir ve tensibi ile onun
maiyetinde olarak, adı sonradan Üçüncü Ordu Müfettişliği'ne çevrilen
Dokuzuncu Ordu Kıtaatı Müfettişliği Erkin-ı Harbiyesi'nde ve sonra Mü­
fettişlik Karargah Kumandanlıtı'nda hizmet görmüşdür. Erzurum'da Mü­
fettişliğin lağvından sonra, sağlık durumundan ötürü sahilde vazife
görmesi mecburiyeti ile 10 Kasım 1335 (1919)'de Trabzon iskele Kuman­
danlılı'na tayin edilen Ali Mümtaz Bey, 14 Mayıs 1336 (1920) tarihinde
kıdemli yüzbaşılığa yükselmiş; 1 Temmuz 1340 (1924) tarihinde 8. Ko­
lordu 3. Fırka 8. Alay 2. Tabur Kumandan-vekilliği'nden emekli olmuş­
dur. 1927 Nisanına kadar Trabzon'da fotoğraf atelyesi açarak
fotoğrafçılık yapan Ali Mümtaz Bey, daha sonra evini ve işini Bursa'ya

244

AIJ Mümtaz Bey Sorya'da eslretde iken.

245

nakletmiş ve 26 Aralık l 946 günü bir kalb krizi ile hayata gözlerini yum­
muşdur. Bursa•da Alacahırka Mezarlılı'nda gömülü bulunan Mümtaz
Tünay'ın eşi Mürvet Tünay Hanım ve tek evladı olan Mediha Erkal ha­
yatdadırlar.

Rahmetli Mümtaz Tünay, şerefine son derece düşkün, dürüst ka­
rakterli, tok sözlü, namuslu, son derece feragat sahibi, cesur ve merd bir
insandı.

•
**

Yukarıdaki yazımızın Türk Kültürü dergisinde141 yayımlanması

üzerine sayın Kemal Peker, takdir ve iltifatlarını da ekleyerek eniştesi Ali
Mümtaz Tünay'a aid çok değerli tamamlayıcı hatıralarını yayınladılar
ki 149

, aynen buraya akdarıyoruz :

.. Bana gelen Türk Kültürü Dergisi'nin Mayıs 1970, 91. sayısında­
ki Atatürk'le Samsun'a Çıkanlar serisinden Kurmay Mülhakı Yüz­
başı Ali Mümtaz (Tünay)'a aid sayın F. Tevetollu'nun biyografya
ve kıymetli tarihi dokümanter yazısını okuyarak çok memnun kal­
dım. Eniştem Ali Mümtaz Bey hakkında ben de birkaç cümle ile
hatıralarımı nakletmek istedim.

Ölmez Atatürk'ün izinde 19 Mayıs 1919 sabahı 9. Ordu Müfettiş­
lili Kurmay Mülhakı olarak Samsun •a çıkdılı, Trabzon ve çevre­
sinde Pontusculuk iddiasının kol gezdiği, bir krallık kurulması
hayalinin gerçekleşmesine çalışıldılı o karanlık günlerde ...

Halamızın eşi, yijit, merd, işaret buyurulduju gibi, tok sözlü ve
cesur eniştemiz, insan adam Ali Mümtaz merhum, İngiliz harb ge­
milerinin gelip Boztepe'deki muazzam topları dinamitleyip berha­
va etmek, Kurtuluş Savaşı cebhesine gönderilmelerini önlemek
amacıyla Trabzon limanını su yolu yapdıkları o devirde ... Bu sa­
kim tutumların önlenebilmesi güçlükleri içinde kahramanca çalış-

(148) Dr. Fethi Tevetoııu : Aı■ıürk'le Samsun'• Çıkanlar \1111, Kurmay MUlhakı Yüz­
başı Ali Mümtaz (Tünay), Türk Kültürü, Mayıs 1970, yıl VIII, sayı 91, ss. 44J-447.

(149) a - Kemal Peker : 19 Mayıs 1919'd• Aı■ıürk'le S■nısun'■ Çıkan AH Mümı■z Tü­
nay'• Ald Aaıl■nmız \l• r Bizim de ... , Çiftlik, AAustos 1970, sayı 24, ss. J2-JJ.
b - Kemal Peker : Atatürk'le Samsun'a Çıkan Ali Mümıaz Tümay'a Aid Hatı­
ram. Türk Kültürü, Eylül 1970, yıl VIII, Sayı 95, ss. 75J-56

246

dı ve 15 Ocak 1920'de Karadeniz sularının, 16 arkadaşıyla birlikde
komünist Mustafa Subhi 'ye mezar oluşunun o hızh günlerinde1so_.
Ve yine o yıllarda, Trabzon 'un olduğu kadar kayıkçıların da kah­
yası, koyu Enver Paşa taraf dan, Zekeriya Kaptan Zade Yahya'­
nın 3 Temmuz 1922 akşamı o tirihde Trabzon' a ilk getirdiği kırmızı
renkde, askeri bando klaksonlu otomobili ile Sotuksu'daki köş­
küne giderken Polita mevkii yolu üzerinde (yayımlanmış bazı eser­
ler) hüviyetleri tesbit edilemeyen kimseler tarafından vurulup
öldürülmüş olduAunu yazarlar.

Söz konusu bu öldürme olayına aynı gün ve o saatlarda bizzat ta­
nık olmuş bulunduğumdan, bu hatıramı bugün burada geçmiş gün­
lere ışık tutar umuduyla açıklıyorum. Gerçek çehresi budur işte o
olayın. Her sene olduğu gibi o yaz da Trabzon 'un sayfiyesi Soluk­
su 'dayız. Evimiz Kostaki'nin köşkünün altındaki meşhur çamlık­
da, tatlı su kuyusuyla meşhur. Dayım Kitabi Hadi Başman'ınki de
bize yakın olup, Soğuksu'da Mısıryan'ın konağı adıyla tanınmışdır.

Günlerden 3 Temmuz 1922, o gün ikimiz de şehre inmemişdik, va­
kit ikindi sonu. Dayımın evinin önündeki Kıran denilen düzlükde­
yiz. Köyün Çifte Çamlık denilen semtinden, şehri seyretmekdeydik.
Bugünmüş gibi hatırlıyorum : Kilot pantolon, sivil ceket, yakasız
gömlek giymiş, ellerinde mavzer, iki orta boylu tıknaz insan Kı­
ran'ın altındaki şerid yoldan ve önümüzden telaşsız fakat azimli
bir ytırüyüşle gelip geçdiler. Kurumuş dere yatağındaki köprüden
karşı sırta Polita yoluna ytırüyüp gitdiler. Konuşmadan, ağaçlık­
lar arasından fundalıklar içinde gözden kayboldular.

Dayım ürkmüşdü bu iki insandan ve ellerindeki silahlardan. Hafı­
zam yanıhmıyorsa 48 yıl önce bana şunları söylemişdi : .. Kemal,
gözüm tutmadı bu adamları, köyün içinde dolaşacak ne var böyle
sanki, asker kaçalı olamazlar, bu saatda meydana çıkmazlardı. Eş­
kıya da değillerdir, olmaya ki haince bir niyetleri var, baksana yol­
dan yürümüyorlar gidelim evlerimize en iyisi."

Nitekim öyle de oldu. Yarım veyi üç çeyrek saat geçdi geçmedi ki,

(1 SO) Sayın Kemll Peker'in burada verdili tarihin dolrusu 28/29 Ocak 192 t 'Llir: tıldü­
rülenlerin sayısı ise Mustafa Subhi ve 14 arkadaşı olarak 1 S'dir. (Etranı bilgi iı,;in
bk. Dr. Feıhi Teveıoııu: Türkiye'de Sosyalist ve Komünist Faaliyeıler, Ankara 1%7.
ss. 108-110 ve 243-267).

247

248

bir yaylım ateş. Karşılık veren silih sesleri işitildi. Civardaki evler­
den gelen balrışmalar da oldu. Sonra derin bir sessizlik. İki katil
gelip bizi de arar mı acaba diye geceyi endişe içinde geçirmişdik.
Öğrendik ki öldürülenler Kihya, misafiri ile şoförüydü. Ertesi gü­
nü cinayetin işlendili yeri de gidip gördüm. Yolun geçdili yüksek
bir sırtda, gerilmiş ataç dallariyle sılınak yapılmışdı. Ateşin bu yap­
raklı dallar arasından yapıldığı besbelliydi. Yolun kenarındaki top­
rak hali çamurlu kanlı. Otomobil yerinde yokdu, gece
götürülmüşdü. Köylüler korkulu. Konuşmadan yan yan bakarak
gelip geçmekde idiler.

Kazım Karabekir Paşa "İstiklal Harbimiz" hitıritı kitabının 1147.
sayfasında hadiseyi şöyle anlatır :
113 Temmuzda Trabzon'da Kihya'yı katletmişler. Otomobil ile ak­
şam Soğuksu'ya giderken kışlaya yakın bir yerde yanındakilerle be­
raber birkaç kişi tarafından taarruza uğramış. Buna pek canım
sıkıldı. Kahya, Enver Paşa taraf dan idi. Onu memlekete sokmaya
çalışıyordu. Bu hususda elde vesikalar da vardı. Fakat buna rağ­
men Sivas mahkemesinde beraat etmişdi. Bu adamın, Enver Pa­
şa'nın Ruslarla mücadeleye kalkmasından sonra öldürülmesine
nazaran bolşeviklerin yapması ihtimali de vardı. Hus0siyle Musta­
fa Subhi hey'eti ki, İttihatçılar bunun dehşetli aleyhdarı idiler, çün­
kü Enver Paşa başda olmak üzere halk hük0meti kuvvetini
İttihatçılar almaya çalışıyorlardı, halbuki bolşevikler bir taraf dan
İttihatçılara vaadlerde bulunurken diğer taraf dan Mustafa Subhi
kafilesine kuvvet ve ehemmiyet vererek Türkiye'ye göndermişler­
di. Bu hey'etin Trabzon'da bir sandalda itlif olunduğu miJQmdur.
Bunu Kihya'nın yapdığı şayi' idi. Bunu tahkik ederek bolşevikler
de mukabele mi yapmışlardı."

Kazım Karabekir Paşa, eserinin 1148. sayfasındaki notunda neti­
ceyi şöyle bağlar :

••Katilleri meydana çıkarmak ve ancak bu sQretle bu işin menbaı­
na varmak kabil olacakdı. Bunu birinci derecede Trabzon meb'us­
ları ve sonra da Hey'et-i Vekile Reisi Rauf Bey yapabilirdi. Ben
istedikleri kolaylığı yapabilirdim. Tahkikat hey'eti bazı zabitlerin
veyi Hücum Taburu'nun Trabmn'dan kaldınlmasını istemişdi. Hü-

l:um Taburu'nu Erzincan'a gönderdim, bu sfiretle Trabzon'daki
lahkikatın daha serbestçe yapılmasını te'min etdim. Trabzon Meb'­
usu Ali Şürkü Bey esrar perdesini kaldırdı : Katiller Ankara'dan
Hitmiş ... Osman Ala'run adam.Jarı imiş ... Perde kalkdı, cinayetin
nereden geldilini anlayan Trabzon meb'usları ellerimi öpdüler ve
af dilediler.''

Mümtaz Bey hakkında o günün hatıralanna ekliyebilecelim bir pa­
ragraf daha var. Bu kahraman askerin sayın F. Tevetollu'nun ya­
ı.ılannda belirtdikleri gibi, emeklililini istedikten sonra, Trabzon'da
eski adı Cavur Meydanı parkının karşısında üst katı o tarihde
Memleket Kütüphanesi olan bininın alt katı ve arkasındaki bah­
ı;ede fotoıraf atölyesi açmışdı ve 1927'ye kadar Trabzon'a çok sa­
natkarane resimler vermişdi. Bu atölyenin açılması ·sebeblerini
~öylece özetleyebiliriz :

Trabzon 'un en eski kitabçısı annemin babası, babamın ve amca­
mın kayınpederleri Kitabi Hamdi Başman ve Oiulları hicretden
döndükden sonra kitabçılılın yarusıra günün ihtiyaçlarına cevap
verecek kırtasiye ile uıraşıyor ve Almanya'daki Zeiss ikon fotol­
raf makina ve kalıtlannın Karadeniz bölgesi acentelilini alarak fa­
aliyete geçiyorlardı. En büyük otulları Hadi Başman da o sıralarda
askeri görevini Trabzon alayında yapıyordu. Ailece tanışılıyordu.
iskele Kumandanı Yüzbaşı Ali Mümtaz Bey de Uzun Sokak'da bi­
nanın önündeki sıra matazalara sık sık uırardı, gelip geçdikçe, gö­
rürdüm.

Emeklilili tahakkuk edince kendilerine fotoırafhane açma işi ai­
lemizce teklif edildi. Trabzon'da o tarihde Kakulidis adlı bir Rum
fotoırafçı vardı. Bizimkiler hem fotoıraf malzemesi satdırmış ola­
caklardı, hem de bu efendi insana yeni bir meşgale bulacaklardı.
Orada kalmasını ve dostlutunun sürmesini sallamak bakımından
gerçekden öyle oldu. İstanbul Şehir Tiyatrosu'nun ilk defa 1925'de
Trabzon'a geldikleri zaman Mümtaz Bey'in atölyesinde toplu hal­
de çekilen resimleri o günün hitırasıdır. San' at tirihine de geçmiş­
dir. Bu topluluk içinde ilk defa tanışdılım, bugünün halk toplululu
san'atkirı Muammer Karaca da, sahne hayitına yepyeni katılmış
bir san'atçı idi. Rahmetli Ali Mümtaz da fototraf atölyesini Trab­
zon'da kapatıp Bursa'ya nakletdikden sonra 193S'de bir aralık Gi-

249

250

resun'a geldi, aynı mesleği ileri götürdü; fakat kızından ayrı

duramadı, Bursa'ya döndü. 1937'de bu kadim aile dostluğunu ye­
ğenleri ile evlenmek suretiyle düğümlemiş ve takviye etmiş olma­
mızı açıklamakdan memnunluk duyarım.

Nur içinde yatsın! Tanrı rahmetini eksik etmesin ... Amin!"

Kurmay Mülbakı

YÜZBAŞI SADIKOĞLU ISMAIL HAKKI (EDE)

251

Alatürk'le Samsu• 'a Çıkanlarda■ : Piylde Vzh. İsmail Hakkı (Ede)

252

PIY ADE YÜZBAŞISI. SADIKOCLU ISMAIL HAKKI (EDE)

(Edirne 1886 - İstanbul 1943)

Atatürk'le Samsun'a Çıkaolar'dan Kurmay Mülhakı Piyade Yüz­
başısı İsmail Hakkı'nın hil tercemesini bulmak mümkün olamamışdı. tık
olarak, 6 Ekim l 970'den 2 Kasım 1970 tarihine kadar Cumhuriyet gaze­
r esinde (Mustafa Kemil'io Gizli Teşkilitını Ben ldire Ediyordum) başlı­
ğı altında ve 28 tefrika halinde yayınlanan Emekli Korgeneral Ekrem
Baydar'ın hatıralarında (Yüzbaşı Sadıkoğlu İsmail Hakkı) hakkında şu
bilgi verilmişdir 1.5 ı :

.. Mustafa Kemal'in Gizli Teşkilatında görev alan 20 kişiden biri
de İsmail Hakkı Ede idi. Adı hatıratda : ''Sadık oğlu İsmail Hakkı -
Edirne (321-387); Görevi : Şifre Subayı" diye geçiyordu. Atatürk
kendisini, 1919 yılında Anadolu'ya giderken kurduğu karargaha
almış; bağlılığını, vatan sevgisini ve görev anlayışını o zaman tes­
bit etmişdi. Ve bu yüzden de teşkilatda görev vermişdi. Elde edilen
bu resim, Atatürk'ün Samsun'a giderken kurduğu karargahdaki
görevliler konusunda da bir açıklık getiriyordu. Şimdiye kadarki
incelemelerde "Erkanıharb Mülhakı İsmail Hakkı" diye adı geçen
kişi de İsmail Hakkı Ede'ydi. Sadıkoğlu İsmail Hakkı, kanun çık­
dığı zaman (Yazıcıoğlu) soyadını almışdı. Sonra bunu bırakdı ve
(Ede) ile değişdirdi. Gizli Teşkilat'ın görevi sona erdikden (4 Ekim
1923) bir süre sonra Ordudan ayrıldı ve çeşidli Bakanlıklarda da
önemli görevlerde bulundu. Yanda lsmail Hakkı Ede'nin Mustafa
Kemal'in karargah mensubu olarak Anadolu 'ya gideceği günlerde
askeri üniforması ile çekdirdiği bir resmi görülüyor.''

Hatıratın diğer bir yerinde Yüzbaşı İsmail Hakkı için şu bilgi veril­
mekdedir :

(151) Ekrem Baydar : Mustafa Kemll'ln Gizil Teşklltı'nı Ben idi~ Ediyordum, Cum­
huriyet, 6, 24 ve 26 Ekim 1970, s. 4.

253

u Araşdırmalarımız sonunda Almanya'da şifrecilik eğitimi görmüş
Yüzbaşı lsmail Hakkı'yı bulduksa da başarı sağladık, diyemem.
Çünkü lngilizler yepyeni bir şifre sistemi kullanıyorlar, bu şifreleri
de 24 saatde bir delişdiriyorlardı. Yüzbaşı İsmail Hakkı, uzun sü­
re Malaya Zırhlısı'nın yazdığı veya lngiltere'den aldığı şifreleri kay­
detdi, üstünde uzun uzun çalışdı; ciddi bir sonuç alamadık.

Bizim Beylerbeyi'ndeki telsiz dinleme merkezimizin başarısı Mala­
ya Zırhlısı'nın Boğaz bölgesindeki küçük harb gemilerine yazdığı
açık telgrafları, verilen direktif ve emirleri dinlemekden ibaret kal­
dı. Bu da küçümsenecek bir başarı değildir. Yukarıda da belirtdi­
ğim gibi; Boğaz'da hangi saatde lngiliz kontrolu yapılacağını
öğreniyor, personel ve silah kaçırmayı ona göre ayarlıyorduk. Böy­
lece hizmetimiz çok koyaylaşmış ve güvenlik kazanmış oluyordu."

Yüzbaşı lsmail Hakin : Kıt'a arkadaşları ile birlikte (satdan üçüncü atlı).

Cumhuriyet gazetesinin bu yayını üzerine, Ede ailesinin adresini
bulduk. Adsız kahramanların kendilerine benzeyen evladları örneği,

254

tevazu' köşesinde saklı lsmail Hakkı kızı Rebia Ede Hanımefendi'den,
milli tarihimize hizmet yolundaki çabalarımıza yardımcı olmaları istir­
himında bulunduk. Sayın Rebia Ede, büyük bir vatanseverlikle tevazu'
perdesini aralamışlar ve muhterem babalarının bilebildikleri kadarı ile
hal tercemesini, değerli hatıralarından bazı resmi vesika ve fotoğrafları­
nı eserimizde kullanmamız için, 28 Aral~k 1970 ve 19 Ocak 1971 tarihli
lütuf nameleriyle birlikde bize göndermişler ve emanet etmişlerdir. Ken­
dilerine burada da şükranlarımızı arz ederken, en samimi dileğimiz, Ata­
türk'ün yolundaki bu 18 kahramandan, bulamadığımız sonuncusu (iaşe
Subayı Üsteğmen Abdullah Efendi)'nin aile ve evladlarının da -tabii var­
sa ve kalmışsa- aynı ilgi ve yardımı göstermeleridir .

• ••
Atatürk'le Samsun'a Çıkanlar'dan Kurmay Mülhakı Yüzbaşı Sa-

dıkoğlu lsmail Hakkı (Ede), 1302 (1886) yılında Edirne'de doğmuşdur.
Babası Yazıcıoğlu Sadık Bey, annesi Vasfiye Hanım'dır. Edirne ve ls­
ıanbul'da tahsilini tamamlayan İsmail Hakkı, (321-387) sicil numarası
ile (1905) yılı devresindeki Harbiye me' zunlarındandır ve Piyade sınıfın­
da kahraman Ordumuzun saflarına katılmışdır.

Muhtelif kıt'alarda hizmet gören lsmail Hakkı, Beyoğlu Askerlik
Şubesi Reisi Binbaşı Mehmed Necati (Stile) Bey'in kızı Naciye Hanım ile
evlenmiş ve Lapseki'de vazifeli bulunduğu sırada (1325/1909) büyük kı­
zı Rebia (Ede) dünyaya gelmişdir.

Çanakkale Harbi'ne katılan İsmail Hakkı, bu sırada Anafartalar
kahramanı Mustafa Kemal'in maiyetinde çalışmış ve büyük komutanı ile
i Ik olarak burada tanışmışdır.

İsmail Hakkı Bey'in ikinci evladı, yani oğlu Muzaffer (Ede), bu
yıllarda (1331/1915) doğmuşdur.

Daha sonra Haleb'de vazife gören İsmail Hakkı, bu bölgedeki hiz­
meti sırasında da Mustafa Kemil Pa.şa'nın maiyetinde bulunmuşdur. Ha­
leb'de, büyük kızı Rebia ve oğlu Muzaffer (Ede) ile çekilmiş; arkasında :
(Hanım ablamau2 ve kardeşim Niyizi'ye yadigardır) ithafı ve (Haleb :

(1 S2) Sayın Rebia Ede'nin verdiği bilgiye göre, Dedesi Sadık Bey, çok genç yaşda ölen
eşi Vasfiye Hanım'dan sonra tekrar evlenmişdir. İsmail Hakkı Bey'in .. Hanım abla"'
dediği, bu yeni övey anasıdır.

255

256

Yüzbaşı lsınail Halkı : Büyük kızı Rebia ve ,o&lu Muzaffer (Ede) ile
(Haleb, 1918).

IK Temmuz 334) tarihi yazılı fotoğraf, lsmail Hakkı Bey'in 1918'de Ha­
lcb'de bulunduğunu açıklamakdadır.

Haleb'den lstanbul'a döndükden sonra (1335/l919)'da üçüncü ev­
ladı, yani ikinci kızı Beria (Ede) dünyaya gelmişdir.

Bu yılın Mayıs'ında karargahını, bilhassa evvelce tanıdığı, beraber
ı;alışdığı ve kendilerine güvendiği subay arkadaşlarından seçerek kuran
Mustafa Kemal Paşa (Atatürk), Yüzbaşı lsmail Hakkı Bey'i de Kurmay
Mülhakı olarak vazif elendirmiş ve o da eşini ve çocuklarını kayınpederi
Binbaşı Necati Bey'in Gümilşsuyu Askeri Hastahanesi karşısındaki Bey­
ıülmalcı Yokuşu'nda bulunan evine bırakarak, çok sevdiği ve bağlı bu­
lunduğu büyük kumandanı ile birlikde Milli Mücadele'ye katılmışdır.

l 9 Mayıs l 9l 9'da Atatürk'la Samsun'a çıkan karargah hey'etin­
deki Kurmay Mülhakı Piyade Yüzbaşısı lsmail Hakkı Bey, Havza, Amas­
ya, Erzurum ve Sivas'da Mustafa Kemal Paşa'nın yanında çalışmış ve
Hey'et-i Temsiliye'nin Ankara'ya intikalinden sonra, uzun zamandır şid­
detli sıtma nöbetlerinden de rahatsız bulunduğu için, vazife ile lstanbul'a
gönderilmiş ve (Felah) adlı gizli grubda çalışmaya başlamışdır1H. Bu gizli
teşkilat mensublarının maaşlarını ödemek için hazırlanan ve (Harbiye Da­
iresi Muhasebe Şubesi)'nin mühürünü taşıyan belgede, döndüncü sırada
yer alan lsmail Hakkı Efendi'nin gruba katılma tarihi 1 Kanun-u-evvel
(Aralık) 36 (1920) olarak kayıdlıdır.

Erkan-ı-harb Binbaşısı Ragıboğlu Ekrem (Baydar) Bey başkanlı­
ğındaki bu 20 kişilik gizli servisin tasdikli kadrosu şunlardan ibaretdir :

1 - Ragıb oğlu Ekrem (Tophane), rütbesi : Erkin-ı-harb Binba­
şısı, sicili : 321-3 (sahra subayı), görevi : İstihbarat ve Yardım Başkanlığı.

2 - Mehmed oğlu Aziz Hüdai (İstanbul), sicili : 3 ı 8-4 (piyade),
görevi : Siyasi İstihbarat, rütbesi : Binbaşı.

3 - Süleyman oğlu Kerim (Selanik), sicili : 322-14 (sahra), göre­
vi : Şifre subayı, rütbesi : Yüzbaşı.

4 - Sldıkotlu İsmail Hakkı (Edime), Piyide Yüzbaşısı (321-317),
görevi : Şif re subayı.

(l 53) Milli Mücadele yıllarında, düşman işgalindeki lstanbul'dan Anadolu'daki Milli Or­
du'ya gizlice hizmet eden kuruluşlar hakkında, Türk Ansiklopedisi'nde yer almış
Gizli Grublar(C. XVII, ss. 393-394), Güneş Grubu (C. XVIII, ss. 190-192) ve Hamza
Grubu (C. XVIII, c. 458) maddelerimizde oldukça geniş bilgi vardır. F.T.

257

5 - İbrahim oğlu Kemal (İstanbul), Piylde Yüzbaşısı (327-258),
görevi : Askeri istihbarat.

6 - Nezir oğlu Bedii (Kuzguncuk), Piyade Üsteğmeni (332-217).
görevi : Osmanlı Hükümeti Genel Kurmayında istihbarat.

7 - Ahmed oğlu Fehmi (İstanbul). Piyade Kd. Yüzbaşısı (322-24).
görevi : Zit işleri.

8 - Yusuf Ziya oğlu Cevdet (Midilli), Topçu Yüzbaşısı (330-18),
görevi : Anadolu'ya subay sevki ve tebligatı.

9 - Yahya oğlu Rasim (Üsküp), Topçu Yüzbaşısı (32841), göre­
vi : Nakliye işleri.

10 - Arif oilu Eyüp (İstanbul), Mümtazen Topçu Yarbayı {319-2),
görevi : Topçu malzemesinin Anadolu'ya sevki.

11 - Hüseyin oğlu Mehmed Emin (İstanbul), Topçu Yüzbaşısı
(326-3), görevi : Topçu malzemesinin Anadolu'ya sevki.

12 - Osman oğlu Ahmed Ağa, Nakliye Ostelmeni (309- 15), gö­
revi : Sevkedilecek malzemenin ambalaj işleri.

13 - Kizım otlu Hüseyin Hüsnü (Bakırköy), istihkam Yüzbaşısı
(326-1), görevi : lstihkim ve otomobil malzemesi te'mini.

14 - İbrahim oğlu Mehmed Ali (Girid), Muhabere Yüzbaşısı
(325-5). görevi : Muhabere malzemesi temini ve Anadolu'ya sevki.

15 - Edib oğlu Ali Siip (lşkodra), Hesap Me'muru (316-42), gö­
revi : Hizmetlilere ve hizmete aid hesab işleri.

16 - Mehmed Aziz oğlu Vasfi, Kd. Lv. Yüzbaşısı (322-196), gö­
revi : L v. işleri.

17 - Osman oğlu Seyfeddin (İstanbul), Kd. Top. Yüzbaşısı
(323-15), görevi : L v. işleri.

18 - Silim oğlu Saffet (Trabzon), Topçu Üsteğmen (331-4), gö­
revi : Kurye Subaylığı.

19 - Hüseyin oğlu Ziyi (Kırşehir), Topçu Üsteğmen (334- 15), gö­
revi : Sevkiyat.

20 - Ahmed oğlu lbrihim Edhem, Topçu Telmeni (332-14), gö­
revi : Sevkiyat.

Bayan Rebia Ede, bu yıllarla ilgili olarak şu bilgiyi vermekdedir :

258

fsmail Hakkı Ede : Başbakanlık .Kalem-i Mahsus Müdürü ikrn.

''Babam burada İngilizlerden çok çekmiş ve evimizi Etyemez ve
daha sonra da Osküdar'daki Sultantepesi'ne taşımış; fakat yine ta­
kibden kurtulamamış ve şübhe üzerine İngilizler tarafından yaka­
lanıp hapse atılmış; dedem Binbaşı Mehmed Necati Bey'in
gayretleriyle hapisden kaçmış. Annem çok üzüntülü günler geçir­
miş. Telgraf Hat Bekçisi Şükrü Çavuş, her akşam bize, Sultante­
pesi'ndeki eve gelir; evimizin bodrumuna kurulan telsiz telgraf
te'sisinde babamla çalışırlarmış. Annem, babamın pekçok dejişik
kıyafetler ile eve geldijini ve geç kaldığı zaman çok üzüntüler çek­
dilini anlatırdı."

Ekrem Baydar'ın hatıralarında : "Gizli Teşkilat'ın görevi sona er­
dikden bir süre sonra Ordu'dan ayrıldı ve çeşidli Bakanlıklarda da önemli
görevlerde bulundu" diye zikri geçen İsmail Hakkı Ede--Soyadı Kanu­
nu'nun ilk çıkdığı sırada Yazıcıoğlu soyadını almış; sonra bunu Ede ola­
rak değişdirmişdir-'nin evrakı arasında (Erkan-ı Harbiye-i Umümiye
Reisi Fevzi) imzasıyla (Felah Grubu'na) gönderilmiş 26 Mart 1339 (1923)
tarih ve I 05 numaralı şifre şöyledir :

"Elyevm Grubda hizmet etmekde olduğu anlaşılan 321 neş'etli Pi­
yade Kıdemli Yüzbaşı Edirneli İsmail Hakkı Efendi Kalem-i Mah­
sus Başkitabetine tayin olunduğundan Grubdan ilişiğinin kat'iyle
Ankara'ya i'zamı ve iş'arı mercüdur.

İstanbul F .G. ve cevaben lcra Vekilleri Hey'eti Riyaseti'ne yazıl­
mışdır.

26 Mart 339 E.H.U.R.
Vürüdu : 2 7 Mart 339 Fevzi

İsmail Hakkı (Ede) Bey'in sivil hayatındaki hizmetleriyle ilgili res­
mi belgelerden diğer üçü, tarih sırası ile şunlardır :

260

Türkiye Cumhuriyeti

Başvekalet

Kalem-i Mahsus Müdiriyeti

Aded : 6/2377 15 Haziran 340 (1924)

27 Mart 339 (1923) tarihinde ikibinbeşyüz kuruş maaşla lcra Ve­
killeri Hey'et-i Riyaseti Kalem-i Mahsus Başkitabeti 'ne bitta 'yin 8

Ekim 339 (1923) tarihinde vazife-i mezküreden isti'fa ve ahiren bir
kıt'a müddet-i hizmet ve beraet-i zimmet mazbatası i'tasını istida
eyleyen ve muhasebeten bir güna zimmet ve ilişiği olmadığı

Muhasebe-i Maliye Müdiriyeti' nin 9 Haziran 340 (1924) tarih ve
1 116/7S6 numaralı cevabi tezkeresinde bildirilen İsmail Hakkı Bey' -
in beraat-i zimmet ve hüsn-ü hizmet ve muvaffakiyetini müş'ir iş­
bu vesika tanzim ve mümaileyhe i 'ta kılındı.

Türkiye Cumhuriyeti

Dahiliye Vekaleti

Me' murin M üdiriyet-i Umıimiyesi

Aded: 4580

Kalem-i Mahsus Müdürü İsmail Hakkı Bey'e
Kalem-i Mahsus Müdüriyetine ta'yinleri 21 Temmuz 340 (1924) ta­
rihinde Reis-i-cumhur Hazretleri'nin tasdikine iktiran etmişdir
efendim.

27 Temmuz 340

Me'mürin-i Vekil Müdür-i Umümisi

Türkiye Cumhuriyeti

Ankara Merkez Kumandanlığı

Şübe : 2 Aded : 1796/6852 30 Teşrinievvel (Ekim) 340 (1924)

Müdafaa-i Milliye emrinde açıkda
Piyade Yüzbaşı

İsmail Hakkı Efendi bin Sadık
Edirne - Sicil Numarası : 321-387

Vuku' bulan talebinize binaen icray-ı tekaüdiniz IS Teşrinievvel 340
tarihipde tasdik-i aliye iktiran etmiş olduğu Müdaf aa-i Milliye
Vekalet-i celilesinin 25 Teşrinievvel 340 tarih ve 24719 numaralı
emirnamelerinde iş'ar kılınmakla teblil-i keyfiyet olunur.

Sayın Rebia Ede, babasının son yılları hakkında şu bilgiyi ver-
mekdedir :

.. Felah Grubu'ndan sonra lcra Vekilleri Hey'eti'nde, Başbakan­
lık'da Rauf Orbay ve İsmet İnönü ile; Dahiliye Vekileti'nde de Re­
ceb Peker ve Cemil Bey'lerle çalışmış ve sonra İstanbul'a gelmiş,
İstanbul Belediye Müfettişi olarak lstanbul'da l 943'de vefat etmiş-

261

dir. Elimizde hatıra olarak istiklal Madalyası ve bazı evrak ve f o­
toırafları vardır.''

İsmail Hakkı Ede'nin eşi Naciye Ede de I 952 yılında vefat etmiş­
dir. Büyük kızları Rebia Ede, (Türkiye l'mar Bankası Karaköy/lstanbul
Şübesi)'nde çalışmış ve buradan emekli olmuşlardır. Oiulları Muzaffer
Ede, hilen me'murdur. Küçük kızları Beria Ede ise bir şirketde çalışmış
ve emeklililini doldurmuşdıu.

VÜZBAŞI ALİ ŞEVKET (ÖNDERSEV)

264

Yüzbaşı Ali Şevket Önde,rsev
(Selinik 1884 ~ İstanbul 1940)
-T.B.M.M. albümünden-

YÜZBAŞIALIŞEVKET(ÖNDERSEV)

Piyade Yzb. Ali Şevket Öndersev (Selanik 1884 - İstanbul 1940);
19 Mayıs 1919 sabahı, 9. Ordu Müfettişliği Refakat Zabiti (Emirsubayı)
vazifesiyle Atatürk'le Samsun'• Çıkanlar'dan Piyade Yüzbaşısı Ali Şev­
ket, Selanikli Kadri Bey'in oğludur. Arinesi Şerife Harum'dır. Türkiye
Büyük Millet Meclisi'ndeki 91 1 numaralı sicil dosyasında kendi el yazısı
ile mevcud hal tercemesindeki bilgiye göre, meb'us olmadan Bilecik'de
oturduğu anlaşılmakdadır. Evlidir ve üç çocuğu vardır.

Zafer'den sonra Bilecik'e yerleşerek ticaret ve ziraatle meşgul olan
Ali Şevket Bey, C.H.P .'nin Bilecik Vilayet idare Hey'eti Reisi iken Be­
şinci Dönem'de (8 Şubat 1935) Gümüşhane Milletvekili seçilmiş ve 1 Mart
1935'de teşrii vazifeye başlamışdır. Dosyasında bulunan ve 2 Ocak 1939
tarihinde lstanbul'dan gönderilmiş olan, rahatsızlığını bildiren bir yazı­
sından, Fatih, Ömer Efendi Caddesi'nde oturduğu anlaşılmakdadır 154 •

Harbokulunu bitirdikden sonra Birinci Dünya Harbi 'ne katılan Ali
Şevket Bey'in Mustafa Kemal Paşa'yı daha önce tanıdığı ve May1s 1919'da
Anadolu'ya hareket etmeden Karargahını teşkil hususunda lstanbul'da
güvendiği subay arkadaşları ile temaslar yaparken Ali Şevket Bey'i de
vazifeye davet etdiği ve onun diğer bazı subay ve katiblerin çağırılmasın­
da görevlendirildiği, sayın Lütfi .Altınok'un Hayati ve Memduh Beyler
hakkında verdikleri malümatdan anlaşılmakdadır.

(1 S4) Yine bu dosyadaki yazışma kayıdJarından, Ortaokulu bitiren otlu ErdoAan Onder­
sev'i Almanya'da bir okula yerleşdirmek için Rumanya yolu ile Berlin'e gitmek üzere
21 Eylul 1936'da lstanbul'dan (T.B.M.M. Yüksek Reislili'ne) müracaat etdili an­
laşılmaktadır. Yine lstanbul'dan 23 Temmuz l 938'de yazılmış bir dilekçeden de,
Almanya'da ormancılık tahsilinde bulunan dimidı Ali Osman'ın rahatsızlanarak
Sanatoryumda kaldılı bildirilerek, onu almak üzere Almanya'ya gitmek için iıin
ve pasaport istedili görülmckdedir. '

265

YÜZBAŞI MUSTAFA VASFI (SÜSOY)

268

Piyide l'zb. Muslaf:a Vasfi (Süsoy)
(Tokat 1876 - Ankara 10 Ekim 1934)

- T .B.M .M. albümünden-

YÜZBAŞI MUSTAFA V ASFt (SÜSOY)

Piyade Yzb. Mustafa Vasfi (Süsoy) (Tokat 1876 - Ankara 10 Ekim
1934) : Atatürk'le Samsun'a Çıkanlar'dan Mustafa Vasfi, Dokuzuncu
Ordu Kıtaatı Müfettişliği kadrosunda "Karargah Komutanı" olarak va­
zifeliydi.

Mustafa Vasfi, 1876'da Tokat'da doğmuşdur. Kahyarzade Osman
Ef endi'nin oğludur. Annesi Nefise Haıum'dır.

T .B.M.M.'ndeki 404 numaralı sicil kütüğünde kendi elyazısı ile dol­
durulmuş 25 Ekim 1923 tarihli hal tercemesi kağıdında bulunan bilgilere
göre : Mustafa Vasfi, ilk ve orta tahsilini Tokat'da tamamlamış ve son­
ra asker ocağına girmişdir. Alaydan yetişerek subaylığa yükselen Musta­
fa Vasfi, uzun zaman Kuzey ve Güney Arnavudluk'da, Edirne bölgesinde,
Doğu vilayetlerinde vazife görmüşdür. Birinci Dünya Harbi başlangıcın­
dan bu yana Mustafa Kemal Paşa'nın maiyetinde Karargah Kumandan­
lığı yapmış olan Mustafa Vasfi, Binbaşıhğa yükseldikden kısa bir müddet
sonra emekliye ayrılmışdır. Uzun yıllar Atatürk'ün hizmetinde bulunmak­
la övünç ve mutluluk duyduğunu hal tercemesinde belirten Mustafa Vasfi
diyor ki :

.. Memleketin yer yer düşman kuvvetleri tarafından haksız yere iş­
gali sıralarında Gazi-i-muhterem ve Reis-i-mübeccelemiz Mustafa
Kemal Paşa Hazretleri ile birlikde Anadolu'ya geçdim. Mücadele-i
Milliye esnasında Ferid Hükümeti tarafından yapılan Tahdid-i-sin
Kanunu ile tekaüde sevkedildim, istiklal ve istihlis-i-vatan gayesiyle
müteşekkil Büyük Millet Meclisi'ne izi olarak geldim (Meclis'e il­
tihak tarihi : 29 Nisan 1336) ve bu şerefli vazife ve gaye ile hilen
çalışmak dayım.''

Meclis sicil kayıdlarında ayrıca (Seçimden evvelki durumu : Aske­
ri Binbaşı) ve (Medeni hali : Evli, bir kızı, iki oğlu var) diye belirtilen
Mustafa Vasfi Bey de, eski silah arkadaşlarının hepsine vefa göstermiş,
Atatürk'ün himayesiyle birinci dönemden ölümüne kadar, yani ikinci,
üçüncü ve dördüncü dönemlerde Tokat'dan meb'us çıkarılmışdır.

269

Ömrünün son yıllarında ileri derecede şeker hastalığına tutulan Mus­
tafa Vasfi Bey'in rahatsızlığı uzun sürmüş ve 10 Ekim 1934 Çarşamba
günü Ankara'da hayata gözlerini yummuşdur.

Hikimiyet-i Milliye Gazetesi (Tokat Meb'usu Mustafa Bey'in Ölü-
mü) üzerine şunları yazmışdır'H :

"Mustafa Bey, Büyük Harb'de Gazi Hazretleri'nin ordu kuman­
danlıkları zamanında bütün cebhelerde maiyetlerinde bulunmuş,
kendini çok evvelden Gazi ve vatan hizmetine vakfetmişdir. Milli
Mücadele'nin ilk gününden beri Büyük Şef'in izinden ayrılmayan
Mustafa Bey, dürüst ve temiz olduğu kadar sevimli, neş'eli bir zat­
dı. Açık yürekliliği ile tok-sözlülüğü Meclis içinde bütün büyükler
yanında ona ayrı bir kıymet verdiriyordu. Çok_samimive öz mem­
leketi şivesiyle konuşmasından duyulan zevk ayrı bir şeydi!'

Cenaze namazı, 11 Ekim 1934 Perşembe günü öğle namazından
sonra Hacıbayram Cimii'nde kılınan Mustafa Vasfi Bey'in naşı, büyük
bir merasimle Cebeci'deki ebedi istirahatgahına tevdi' edilmişdir. Yıllar­
ca Atatürk'ün emrinde Karargah Kumandanlığı yapmış, bu ocakdan ye­
tişme merd askerin aziz hatırasına uyarak oğulları ve ailesi daha sonra
(SÜSOY) soyadını almışlardır.

Kitabımızın birinci basımındaki aile adı yanlışlığını (Kahyarzide)
olarak düzelten ve 14 Kasım 1972 tarihli lütuf nameleriyle bizi mutlu kı­
lan sayın Nefise Süsoy, Tokat Ziraat Bankası Müdürü, kardeşi sayın Tun­
cer Süsoy'un yanında ikamet ediyorlardı. Bir ikinci kardeşleri ise o- tarihde
Emekli Sandığı Sağlık işlerinde görevli bulunan, hilen Samsun'da gö­
revli sayın Erkut Süsoy'dur.

(l 55) Hikimiyet-i Milliye, 12 Ekim 1934 Cuma, Nu. 4749, s. l ve 3 (resmi de var).

270

ÜSTEĞMEN HAYA Tİ BEY

27.2

' ..
::ı
NA
ı:ı. ~
t e u .. a: Q
C ~ ,
• • -ı :
-ıa ·c
~"8 .m

ÜSTECMEN HAY ATI BEY

Üsteğmen Hayati Bey (İstanbul 1892 - Ankara 16 Kasım 1926) :
Dokuzuncu Ordu Kıtaatı Müfettişliği Erkin-ı Harbiye Reisi Kurmay Al­
bay Kazım Bey (Dirik)'in Emirsubayı ve Müfettişlik Kalem Amiri ola­
rak 19 Mayıs 1919'da Atatürk'le Samsun'• Çıkanlar'dan biri bulunan
Üsteğmen Hayati Bey, İstanbul'da doğmuşdur. Serezli İbrahim Simi
Bey'in oğludur. 1915 yılında Piyade Teğmeni olarak Harbokulu'ndan çık­
mışdır.

Hayati Bey, hayatının sonuna kadar Atatürk'ün yanında ve hiz­
metinde bulunmuşdur. Ali Kılıç'ın lstiklil Mahkemesi Hitıraları'nda, İs­
met Paşa (İnönü) ile ilgili bir husüsun anlatılmasında, Hayati Bey'in de
adı geçmekdedir ki, rahatsızlanıp vefatından tam beş ay önce Atatürk'le
beraber İzmir'de bulunduğunu tesbit etmekdedir156 :

11 İstiklil Mahkemeleri ile Başvekil arasında tahaddüs eden ihtilafı
haber alan Gazi, fena halde sıkılmışlar, izahat almak için beni ça­
ğırmışlardı. İzmir'de Naim Palas Oteli'nde henüz banyodan çık­
mış vaziyetde bulunan Gazi'ye vaziyeti arzetdim. Hemen Kalem-i
Mahsus Müdürü Hayati Bey'e emir verdi. O zaman telef on olma­
dığı için, telgrafla makine başında, İsmet Paşa'ya tarz-ı hareketi­
nin İstiklal Mahkemeleri Kanunu'na aykın olduğuna dikkatini çekdi
ve bu f eni gerginliğin izalesi için hemen İzmir' e gelip mahkeme
hey'etiyle temasını tavsiye etdi. İsmet Paşa 20 Haziran 1926'da An­
kara' dan, hemen, hareketle lzmir'e geldi."
Bu vazifede iken birdenbire rahatsızlanan Hayati Bey, üç gün yat­

dığı Ankara Nümüne Hastahanesi'nde Dr. Ömer Vasfi ve Rıfkı Beylerce
yapılan ameliyat ve tedavilere, gösterilen bütün ihtimamlara rağmen, pc­
ritonitden kurtarılamamış ve 16 Kasım 1926 Salı günü akşam üzeri ha­
yata gözlerini yummuşdur.

Atatürk, Hayati Bey'in tedavisiyle yakından ilgilenmiş; Doktor Akil
Muhtar, Neş'et Ömer, Orhan Abdi ve M. Kemal Beyler gibi tanınmış

{ 156) Ali Kılıç : lstildll Mahkemesi Hitır■l■n, lstanbul 1955, s. 44.

273

profesörleri İstanbul'dan Ankara'ya getirtmiş, fakat acı sonuç değişme­
mişdir.

17 Kasım 1926 Çarşamba sabahı saat onda Nümune Hastahine­
si'nden hususi merasimle kaldırılan Hayati Bey'in cenazesi, öğle nama­
zından sonra kılınan cenaze namazını müteakip, Hacı Bayram'daki
makbereye defnedilmişdir.

Atatürk'ün maiyetinde, Riyiset-i Cumhur Daire Müdürlüğü vazi­
fesinde bulunmuş sayın Lut fi Altunok, Hayati Bey vefat etdiği zaman
geride kalan eşi ve iki oğlundan, bir-iki yaşındaki küçük oğlu Ti.rık'ın
bilahare öldüğünü; büyük oğlunun ise hilen hayatda olduğunu bildir­
mişlerdir. Sayın Haldun Derin de bu hususu te'yid etmekdedirler.

Hayati Bey'le birlikde vazife ve daire arkadaşlığı da yapmış bulu­
nan sayın Lutfi Altunok, bize şu bilgiyi vermekdedirler :

274

...
"Türkiye Büyük Millet Meclisi ve İcra Vekilleri Hey'eti Riyaseti
Kalem-i-mahsus Müdürlüğü, bizim vazifeye başladığımız I Tem­
muz 1920 tarihinde teşkil olunmuşdu. Atatürk, hem Meclis, hem
de İcra Vekilleri Hey'eti Reisi bulunuyordu. Sonra İcra Vekilleri
Hey'eti Reisliği'ni Fevzi Paşa (Çakmak)'ya devrederek kendisi yal­
nız Meclis Reisliği vazifesinde kaldı. ilk kuruluşda Kalem-i-mahsus
Müdürü Hayati Bey'di. Şifre Me'muru Ruhi Bey'di. Diğer bir Şif­
re Me'muru da Nuri Bey'di. Kararlar Kalemi'nde Memduh Bey
(Atasev), Emin Bey; Evrak Kalemi 'nde Hazım Bey (Diyanet İşleri
Reisi Rifat Hoca'nın yeğeni), Ekrem Bey, ve ben (Lfitfi Altunok)
bulunuyorduk. Mustafa Kemal Paşa (Atatürk) yalnız Büyük Mil­
let Meclisi Reisliğinde kalınca, Meclis Riyaseti Kalem-i-mahsusu 'nda
şu arkadaşlar vazifelendirildik : Hayati Bey, Ruhi Bey, Emin Bey
(Gerede Kaymakamı), Ekrem Bey ve ben (Lfitfi Altunok). Bunlar
daha sonra aynen Cumhurbaşkanlığı Kalem-i-mahsusu'na geçdi­
ler. Böylece Hayati Bey'le altı ay kadar bir müddet birlikde çalış­
dık. Çok çalışkan, kabiliyetli, dürüst ve vatansever olan Hayati Bey,
Atatürk'e son derece bağlı samimi bir Milli Mücadeleci örneği idi."

ÜSTEĞMEN ARiF HiKMET (GERÇEKÇi)

276

Alatürk'le Samsun'a Çıkanlar'dan : Üsıe.ımen Ar.if Hikmeı
(Em. Hikim Tümgeneral Hikmet Gerçekçi)

(Beylerbeyi 1894/95 - Kadıköy I J Ağustos 1970)

ÜSTEĞMEN ARİF HiKMET (GERÇEKÇi)
(Em. Hlkim Tümgeneral Hikmet Gerçekçi)

(İstanbul - Beylerbeyi 1895 - Kadıköy 13 Ağustos 1970)

Türk Milli Mücadelesi'nin başbuğu Mustafa Kemal Paşa (Atatürk),
19 Mayıs 1919 Pazartesi sabahı saat 6'da IX. (sonra 111.) Ordu Kıt'aları
Müfettişi olarak Samsun' a çıkdığı zaman, yanında 18 subay
bulunuyordu 157

•

Hal tercemelerini ve hatıralarını noksansız olarak tesbit edip yaz­
maya ve tarihe maletmeğe çalışdığımız bu Milli Mücadele kahramanları­
mızdan yalnız bir tanesi, Üsteğmen Arif Hikmet Bey, 1970 Ağustosuna
kadar hayatda bulunuyordu ve kendileri ile muhaberemiz mümkün ol­
du. Kumandanı bulunan Re'fet (Bele) Paşa ile diğer arkadaşları hakkın­
da bize tamamlayıcı, aydınlatıcı, düzeltici bilgiler ve son derece değerli
tarihi fotoğraflar da hltfeden Emekli Hakim Tümgeneral Arif Hikmet
Gerçekçi'nin bizzat kendisinden aldığımız biyografisini burada aynen su­
nuyoruz :

.. 10 Şubat 1310 (1894/95) tarihinde lstanbul'da Beylerbeyi'nde doğ­
dum. Babam, Miralay Hüsameddin Bey'dir. 7 Ekim 1329
(1913/ 14)'da Harbokulu'na girdim ve son sınıf da iken (21 Tem­
muz 1330) Birinci Dünya Savaşı'nın umümi seferberliği ilan edil­
diğinden, Harbokulu son sınıf talebelerinden gönüllüler (takım
kumandanlığı vazifesi görmek, asteğmen rütbesi takınmak ve kı­

demli astsubay maaşı almak üzere) kıt'aya gönderildiler. Ben de gö­
nüllü olarak 3. Kolordu'ya tfiliboldum ve Tekirdağı'ndaki 8. Tümen
22. Alay 2. Bölük takım subaylığına tayin edildim. 25 Aralık 1330
tarihinde Piyade Asteğmenliği'ne terfi etdim. Kıt'amla Dörtyol,
Göksun, Andırin'de Ermenilerin tehcir hareketlerine katıldım. 1

(157) 1970 yılı başlarında bir İstanbul gazetesinde Bandırma Vapuru ile Aıaıürk 'le Saın­
sun'a gelenlerden oldutunu iddia eden bir yeni doktor orıaya çıkmışdır ki, sayın
Hikmet Gerçekçi bize hitfetdikleri bir mektubla bu şahsın gemide buhıımıadılını
ve yazdıklannın tarihi tahrif den ibireı oldutunu bildirmişlerdir. ı:. T.

277

~

cı-
.ı

Üs
te
ım
.

Ar
if

H
ik

m
et

 (
G

er
çe

kç
O

.
Y

 ıb
.
C
e
v
ı
d
 A
b
b
ı
s
 (

G
ür

er
)

ile
.

Üs
te
ım
.

A
rif

 H
ik

m
et

 (
G

er
çe

kç
i)

S
ı
m
s
u
n
'
d
ı
 U

91
9)

.
-H

ik
m

et
 G

er
çe

kç
itn

in
 a

lb
üm

ün
de

n-

Mayıs 1331 'de teğmen oldum ve 5 Mayıs 1331 'de kıt'amla Çanak­
kale'ye Akbaş'a geldik ve Seddülbahir bölgesine sevkcdildik. 22 Ma­
yıs 1331 tarihinde Kirte Deresi'nde İngilizlere karşı başladığımız
mukabil taarruzlarda sol bacağımdan ağır yaralandığımdan lstan­
bul 'a gönderildim. Beş ay tedavi görüp iyileşince, 1 Kasım 1331 'de,
Atatürk'ün kumandasında bulunan Conk Bayın'ndaki kıt'ama
döndüm ve alayımın 3. Bölük Komutanı tayin edildim. Bu savaş­
daki başarımdan ötürü bir yıl kıdem zammı ve bir harb madalyası
ile taltif edildim. Düşman Çanakkale'den çekilince kıt'aıruzla Kırk­
lareli'ne gitdik. 1 Mart l 332'de 23. Alay 2. ve daha sonra 6. Bölük
komutanlıklarına tayin edildim. Kıt'amla Kafkas Cebhesine hare­
ket etdik. 29 Haziran 1332 tarihinde Ruslarla başlayan muharebe­
lere katıldım ve Muş'un Ruslar'dan geri alınması harekatında
bulundum. Daha sonra 23. Alay Yaverliğine tayin edildim ve I Ara­
lık l 332'de Üsteğmen oldum.

6 Aralık 1332 tarihinde Hicaz Kuvve-i Seferiye Kumandanlılı'na
tayin olunan ve o tarihde Kafkas Cebhesi XVI. Kolordu Komuta­
nı bulunan Atatürk'ün harb karargahına verildim. Şam'a kadar git­
dik. Şam'da iken tekrar il. Ordu Komutanlığına tayinle ve
Diyarbakır'a avdetleri sebebiyle (verdikleri geçici bir vazife ile Ha­
leb'de kısa bir süre kaldıkdan sonra) Diyarbakır' a il. Ordu Karar­
gihı'na geldim. Tifüse yakalandığımdan (Diyarbakır Gureba Askeri
Hastahanesi)'nde bir ay tedavi edildikden sonra, mücize kabilin­
den kurtuldum. iki ay hava değişimi ile lstanbul'a gönderildim.
13 Ekim l 333'de Kuleli Askeri Lisesi Dahiliye Subayhğı'na tayin
edildim. Birinci Dünya Savaşı'nın sonunda vatanın düşman istila­
sına uğradığı o kara günlerde Mustafa Kemal Paşa (Atatürk)'nın
9. Ordu Kıtaatı Müfettişliğine tayin edilmesi üzerine, beni de Mü­
fettişlik Erkan-ı Harbiye Birinci Şübe Mülhaklığı'na tayin etdir­
diler. "us

Değerli Milli Mücadele kahramanı emekli Hakim Hikmet Gerçek­
çi'nin (Kadıköy : 7 Mart 1970) tarihli beş daktilo sahifelik lı1tufnamele­
rinde ve ayrıca yazdıkları üç sahifelik hal-tercemelerinde açıklanan
''Atatürk'le tanışması, maiyetlerinde çalışması ve Re'fet Paşa'ya yaver
verilişi, Milli Mücadele sonuna kadarki hizmetleri" gibi konular, daha

(158) Harb Tarihi Vesikalan Dergisi, Mart 1953, sayı 3, s. 4.

279

N
 oc

o

28
 E
ki

ın
 1

33
2

U
91

6)
'd

e
M
u
s
ı
a
r
a
 K

em
li
Pa

şa
 (
At
at

.ü
rk

)'
aı

a
B

U
lis

',e
 t
eş

ri
Oe

ri
 (

so
ld

an
 s

at
a

d
o

tr
u

 ö
n

sı
r.a
da

ki

le
r)

 :
 1

6.
 K

or
.

K
.

Y
lv

er
l

Y
zb

,
C

ev
ad

 ı
\b

ba
s

B
ty

,
Er

kl
n-

ı
H
ı
r
h
i
y
e
 R

ei
si

Su
ad

 B
ey

.,
\'

il
i

l'l
ve

ri
,

A
ta

tü
rk

,
B

itl
is

 V
A

iis
i M

em
du

h
B

ty
 C

UI
 i
şi
re
tH
),
 E

m
i'r

 S
ub
ay
ı
Şü
kr
ü

Be
y,

 A
la

y
K

.
Y

lv
er

i
Ü

sl&
m

, H
ik

m
et

 B
ry

 (G
er

~e
k .

.
çi

)
(i

V
 i

şl
re

ll
O,

 ı
\l
ay
 K

.
Fu

ad
 B

ey
 (

B
ul

ca
)

ve
 S

iir
t
M,

eh
'u

ıı
ı
ı
\
b
d
ö
r
r
e
ı
u
k
 B

ey
 (
yı

ka
S

!I
kü

rk
lü

).

Yüzbaşı Hikmel (Gerçekçi), Re'fet (Belet Paşa ve komutanlarla.
-Rıf'at Bc[e'nin albümünden-

281

önce Hayat Tarih Mecmuası (Ekim 1967, sayı 9, s. 14/18) ile HayaCda
(15 Mayıs 1969, sayı 21, s. 6/7) iki makalede kısmen belirtilmiş bulunu­
yor. Vesikalar, röportajlar ve bizzat sayın Gerçekçi'nin yazdıkları aydın­
latıyor ki, kendileri Milli Mücadele'ye katılmak aşkı ile eski komutanına
müracaat etmiş, Atatürk de bundan son derece duygulanarak Arif Hik­
met Bey'i karargahına "Kurmay Mülhakı" olarak tayin etdirmiş; daha
sonra Kur. Alb. Re' fet 'in kendisinden güvenilir bir subay istemesi üzeri­
ne Üsteğmen Hikmet Bey'i ili. Kor. K. Yaveri vermişdir.

282

"Şifahen telakki etdiğim emirleri üzerine, 16 Mayıs 1335 Cuma gü­
nü saat 17 .SS'de İstanbul limanından ayrılan Bandırma Vapuru ile
ve Atatürk'ün kendisi ve karargahı ile Samsun'a hareket ederek
19 Mayıs 1335 Pazartesi günü sabah saat 6'da Samsun'a vardık.
Aynı vapurda bulunan Kurmay Albay Re'fe..t (Bele)'in Sivas'daki
3. Kolordu Komutanlığı'na tayini üzerine ben de kendileri maiye­
tine emir subayı olarak verildim. O tarihden lstikJal Mücadelesi' -
nin sonuna kadar kendilerinin yaveri, bazen de ihtiyaç ve zaruret
halinde kıt'a ve müfreze kumandanı olarak çalışdım. Re' fet Pa­
şa'nın Cenub Cebhesi Kumandanı, Milli Müdafaa Vekili ve Dahi­
liye Vekili bulunduğu zamanlarda Başyaverliğini yapdığım gibi;
Nazilli'de Demirci Mehmed Efe, Salihli'de Çerkes Edhem ile de
bulunduk. Birçok dahili isyanlarda (Konya, Bozkır, Bolu, Gere­
de, Düzce, Yozgad, Akdağmadeni), Demirci Efe, Çer kes Edhem
te'dib hareketlerinde bulundum. Afyonkarahisar, Dumlupınar, Bi­
rinci ve ikinci İnönü muharebelerine bilfiil ve gerekdiğinde kıt'a
kumandanı olarak da katıldım. Gösterdiğim başarılara karşı 10 Ara­
lık 1337'de fevkaladeden yüzbaşı oldum ve kırmızı şeridli istiklal
Madalyası ile de taltif edildim. 30 Ağustos 1338 tarihinde Büyük
Zaferin kazanılmasından sonra General Re'fet Bele'nin (Trakya
Fevkalade Komiserliği)'ne tayini üzerine, jandarma kıt'alan ile
Re'fet Paşa maiyetinde Türkiye Cumhuriyeti Hükumeti'ni ve Or­
dusunu temsil şeref ini kazananlar arasında bulundum. 29 Ekim
1339'da Harbokulu'nda açılan ilk ikmal-i tahsil kursuna gönderil­
dim. Daha sonra Maltepe Piyade ve Atış Okulu'ndaki kursu da ta­
mamlayarak 12 Kasım 1340'dan i 'tibaren Erkan-ı Harbiye-i
Umumiye Riyaseti Talim ve Terbiye Dairesi 4. Şubesi'nde, Selimi­
ye'de 1. Tümen 3. Alay 5. 81. K.'na, M.S.B. Personel Dairesi Kı­
dem Şubesi, Ankara Merkez K. 2. Şube Müdürlüğü ve İstanbul

Yüz'başı. Ar.if H.ikmet (Gerçekçi)+ Komuıanı Re'f et (Be e) Paşa He.
-Rtf'at Bele 'nin a lbümünden-

283

Üniversitesi Tilim Taburu muallimliğinde bulundum. 26 Eyliil 1927
tarihinde Ankara Hukuk Fakültesi'ne girdim. Birinci sınıfı bura­
da okudukdan sonra İstanbul Üniversitesi Hukuk Fakültesine de­
vamla 1929/30 ders yılında buradan me'zun oldum. Askeri hakimlik
sınıfına geçerek lstanbul'da 3. Kor. Hakimliğine tayin edildim ve
30 Ağustos 1931 'de 3. sınıf (Binbaşı karşılığı) hakimliğe yükseldim.
Sıra ile Balıkesir 2. Kor. Hakimliği ve 3. Şube Müdürlüğü'nde
(1932/33), M.S. Bakanlığı Askerlik Adliyesi Ş. Hakimliği'nde

(1934) bulundum. Urfa Askeri ihtisas Mahkemesi Müfettişliği, ls­
tanbul'da Orduya fesad karışdırmakdan suçluların muhakemesi va­
zifelerinde görevlendirildim. Ayrıca Cumhuriyet rejimine aykırı
hareket eden komünistlerin muhakemesini icraya me'mur edildim.
4 Eylul l 935'de İstanbul Kumandanlığı Hakimliği 'ne, 5 Mayıs
1937' de ise Gaziantep Askeri İhtisas Mahkemesi Hakimliği 'ne ta­
yin olundum. 1938 Ağustos'unda 2. sınıf hakimliğe yükseldim ve
3 Ekim 1938'de 3. Şube Müdürlüğü vazifeme başladım. Askeri Ceza
Muhakemeleri Usulü Kanunu ile As.C.K.'nda 3914 ve 3915 sayılı
kanunlarla yapılan değişiklikler üzerine casusluk ve komünistlikle
ilgili suçların muhakemesi bu askeri mahkemelere verildi. Bu mak­
sadla kurulan, merkezi Ankara'da bulunan Hava Müdafaa Umum
K. 'na bağlı ve 34 vilayeti kaza yetkisine alan 2 Numaralı Askeri
Mahkeme'ye ve bu kumandanlık 12. Şube Müdürlüğü'ne tayin edil­
dim (1940). Dörtbuçuk yıl burada vazife gördüm. 1941 Ağustos'­
unda 1. sınıf hakimliğe (albay karşılığı) yükseldim. 6 Temmuz
l 947'de Hakim Tüğgeneralliğe, 30 Ağustos 195 l 'de de Tümgene­
ralliğe yükseldim. 1954 Nisan'ında kendi isteğimle emekli oldum.
Dört yıl kadar Ankara Barosu'na girerek avukatlık etdim. 1956'da
lstanbul'a naklederek 1965 Kasımına kadar avukatlığıma burada
devam etdim. Sol tarafıma gelen felç neticesi çalışmayı bırakdım.
Tedavi sonucu çok şükür bastonla yürür hale geldim."

Emekli Tümgeneral sayın Arif Hikmet Gerçekçi'nin şu şeref dolu
vatani hizmet tarihçesi, bana lutfetdikleri 7 Mart 1970 tarihli mektubla­
rındaki şu satırların ''Gerçekçi'' manasını açıklamaya yetiyor :

284

"O günleri görmeyenler, İstiklal Savaşı'nın kolaylıkla kazanıldığı­
nı zannederler. Halbuki İstiklal Savaşı'nda bir taraf dan düşman­
la, bir taraf dan da iç düşmanlarla uğraşdık."

N

0
0

l/

1

R
e'

.fe
l
Pa
şa
 {

B
el

e)
, i

sm
et

 P
aş

a
(l

nö
nü

)
ile

 b
ir

 k
ar

şı
la

nm
a

l.ö
nn

in
de

.
(E

n
so

ld
a

ar
ka

da
 Y

lv
rr

 H
ilk

m
rl

 G
er

çe
k•

çi

,
sı

td
ın

 .i
ki

nc
i.

ise
 R
O

.şe
n

Eş
re
f
Ün
ıy
dı
n.
)

-
Rı
r'
at
 B

el
.e'

ni
n

al
.b

üm
ün

de
n-

Arif Hikmet Gerçekçi hakkında yazdığımız iki yazıdan birini şu
dileklerimizle bitirmişdik 159 :

"Bize bu aziz Cennet vatanı kanlan, canları bahasına kazanıp bı­
rakanların şehid ve ölmüşlerine sonsuz rahmet, minnet ve şükranlar. Ya­
şayanlarına ve bunların başında Atatürk'le Samsun'a Çıkanlar'ın tek
hayatta kalanı Üsteğmen Arif Hikmet Bey (Gerçekçi)'e uzun ömür dua­
ları, minnet, şükran ve tazimler. Gerçekçi'lere olan büyük borçlarımızın
tek ödeme yolu ve şekli, kendi milli benliğimize dönmemiz, aklımızı ba­
şımıza alarak onları izlerinde tikib etmemizdir.''

Sağlığında yayınladığımız bu satırlardan son derece memmunluk
duyan ve bize asil hislerini bildiren Gerçekçi, Atatürk'le Samsun'• Çı­
kanlar'ın hayata en son veda edeni olarak 13 Ağustos 1970 Perşembe günü
Hakkın rahmetine kavuşdu. Bu büyük milletin büyük tarihini yapanlar­
dan biri daha, 19 Mayıs 1919'da Samsun'a çıkan 19 kahramanın sonun­
cusu sessizce hayata gözlerini yumunca bir İstanbul gazetesinde (Ölüm)
başlıklı şu küçük i'lin yer aldı160 :

"Necibe Gerçekçi'nin kıymetli eşi, Semih Gerçekçi ve Ayten Sav­
cı'nın sevgili babaları, 16 Mayıs 1919 tarihinde tarihi Bandırma Va­
puru ile ve büyük Atatürk'ün maiyetinde Anadolu'ya geçmek
suretiyle istiklal Mücadelesi'ne ilk anında katılan Askeri Temyiz
Mahkemesi Azalığı'ndan emekli Hakim Tümgeneral

Arif Hikmet Gerçekçi
331/95

13 Ağustos 1970 Perşembe günü Hakkın rahmetine kavuşmuşdur.
Cenazesi 15.8.1970 tarihinde öğle namazını müteakib Kadıköy Os­
manağa Camii'nden kaldırılarak Rumelihisarı 'ndaki medf en-i mah­
susuna def nedilecekdir.''
Rahmetli Hakim Tümgeneral Arif Hikmet Gerçekçi, sayın Necibe

Gerçekçi ile evli idi. Oğlu Semih Gerçekçi, kızı Ayten Savcı 'dır. Sedat
Savcı, Semi Savcı ve Memduh Anıl Gerçekçi adlı üç torunu vardır. Hem­
şireleri ise sayın Hamiyet Güven ve Nebahat Oktar'dır.

(15 9) Fethi Tevetoğlu : üstıtmen Arif Hikmet Bey. Hayat Tarih Mecmuası, 1 Mayıs 1970,
yıl 6, ss. 4-7. Ayrıca bk. Türk Kültürü, Temmuz 1970, yıl VIII, s. 93, ss. 569-576.

(160) Cumhuriyet, 15 AğusLos 1970, sayı 16542, s. 2.

286

ÜSTEĞMEN ABDUI .. LAH (KUNT)

288.

ATA TÜRK'LE SAMSUN' A ÇIKANLARDAN :
ÜSTECMEN ABDULLAH (KUNT)161

(1- - 1961)

Atatürk'le Samsun'• Çık•dv kitabım yayımlandıkdan iki yıl sonra,
parlamentodan ayrılmış; 1973-1985 yıllarını Almanya'da ve Saudi Ara­
bistan'da vazife görerek yurd dışında gcçirmişdim.

Yurda döndükden sonra toplamaya ve okuyup incelemeğe başla­
dığım Milli Mücadele ve Atatürk'le ilgili kitap ve araşdırmalardan birin­
de, Atatürk'le Samsun'a çıkanlardan (Üsteğmen Abdullah) hakkında
küçük bir ip-ucu bilgiye rastladım.

Atatürk'ün çevresinde bulunmuş ve çalışmış sayın Naşid Hakkı
Uluğ'un, Milliyet Yayınlan - Tarih Dizisi'nde yer alan (Siyisi Yönleriy­
le Kurtuluş Savaşı) adlı eserinde, "Mustafa Kemal Paşa ile Anadolu'ya
gelenler" listesinde (Üsteğmen Abdullah) için şu açıklama vardır : iaşe
Subayı Üsteğmen Abdullah (Sonra, Devlet Demiryolları Müfettişi)162 •

Devlet Demiryolları Genel Müdürlülü'nün son derece takdire de­
ler düzenli arşivinde 2615 Numara ile (Haydarpaşa İşletme Müfettişi Ab­
dullah Bey) diye kayıdlı Abdullah Kunt'un şahsi dosyasından

sağlayabildiğimiz bilgiler aşağıdadır :

"Atatürk'le Samsun'a Çıkanlar arasında (iaşe Subayı Üsteğmen
Abdullah) diye adı geçen Abdullah Kunt, 1304 (1888) yılında Deb­
re'de d~ğmuşdur. Babası, askeri kaymakamlıkdan (Piyade Yarbay)
emekh Mustafa Bey, annesi Zehra Hanım'dır."

Dosyasında kendi el-yazısı ile bulunan h il tercemesinde şu bilgiler
verilmekdooir :

161) Atatürk'lc Samsun'a Çıkanlar'dan : Osıcımcn Abdullah (taşc Subayı) (KUNT)

(De bre 1304/ l 888-lsıanbul/ l 961)

(162) Naşid H. uıuı: Siyasi Yönleriyle Kurtuluş Savaşı, lsıanbul 1973, s. 64.

289

'Selinik Askeri Rüşdiyesi ile Kuleli İ'didisi'nden sonra yüksek eği­
timini de Harbokulu'nda tamamlayan Mustafa otlu AbduUah Deb­
re, 323-47 Sicil Numarası ile (1907) yılında Piyide Tetmen rütbesiyle
subay çıkmış ve Hat Muhifazası'na atanmışdır.

Daha sonra Askeri Komiserlik Kuruluşu'nda ilk Hat Komiseri olan
Behiç Bey'in muavinlilinde ve Dolu Hat Askeri Komiserlili'nde
bulunan Üstetmen Abdullah, bir süre de Baldad Hattı Komiserli­
ği'nde görev yapmışdır.

1919 yılı Mayısında (9'uncu Ordu Kıtaitı Müfettişliği) için güveni­
lir subaylardan oluşdurulan karargihda • 'lişe subayhlı' 'na getiri­
len Üstetmen Abdullah üç yılı aşkın bir süre, diviya sidık dürüst
bir subay olarak vazife vermişdir.

Yüzbaşılıla yükselen Abdullah, 9 Mart 1338 (l 922) tirihinde ken­
di isteli ile yeniden Devlet Demiryolları kadrosunda görev almış
ve 1 Kasım 1339 (1923)'da Devlet Demiryolları Başmüfettişlili'ne
getirilmişdir. Tam 25 yıl, Devlet Demiryollan kadrosunda çeşitli
hizmetler gören Abdullah Kunt, Sirkeci İşletme Müdürü iken, 13
Temmuz 1948 tarihinde 60 yaşını doldurarak, yaş haddinden emek­
liye ayrılmışdır.

1961 yılı sonunda vefat eden Abdullah Kunt'un, İstanbul - Erenköy
Nihiyesi Nüfus Me'murlulu'ndaki kütüğünden (Suidiye, Hine Nu­
marası : 369, Cild : 32/80, Sahife : 937 / 123 Yerli) ve Devlet De­
miryolları Genelmüdürlülü ile Emekli Sandığı arasındaki

yazışmalardan hiç evlenmediği; Mehmed Ali Kunt adlı bir kardeşi
ile, Fahriye adlı bir hemşiresinin hayatta olduklan (1962) anlaşıl­
makdadır. ''

• ••
Rahmetli Abdullah Kunt hakkındaki bu bilginin ve fotoğrafının

sağlanmasıyla, Milli Mücidele tirihimizde bugüne dek karanlık kalmış
bir noktanın aydınlatılmasına yardımları dokunan Emekli Hava Albayı
sayın Kılıç Erginbaş, Devlet Demiryolları Genel Müdürlüğü Personel Mü­
dürü sayın Ahmed Gülleroğlu ile arşiv diiresinden sayın Erdal Çılgı, Bir­
gül Şimşek, Derya Demirçeken ve diğer görevlilere şükran borçluyum.

290

TEĞMEN MUZAFFER (KILIÇ)

291

Muı.af'fer Kıhç, Atatürk. ve Cevad .Abbas Gürer il.e (1919).

292

TECMEN MUZAFFER (KILIÇ)

Muzaffer Kılıç (Bakırköy, İstanbul 1897 - Ankara 13 Temmuz
1959), İkinci Yaver olarak 19 Mayıs 1919'da Atatürk'le Samsun'• Çı­
kanlar'dan biri bulunan Muzaffer Kılıç, 1313 (l 897)'de Bakırköy (İstan­
bul)'de doğmuşdur. Ali Rıza Bey'in oğludur. Harbiye'den topçu
teğmenliği ile çıkan Muzaffer, Çanakkale'de Sahra Topçu Teğmeni ola­
rak Birinci Dünya Savaşı 'na katılmış ve Galiçya cebhesinde, Yedinci Or­
du Müfettişliği Yaveri olarak Filistin cebhesinde bulu:.ımuşdur. Filistin
çekilmesi sırasında Yedinci Ordu Komutanı Mustafa Kemil'in emir-subayı
tayin edilen Muzaffer, daha sonra da Atatürk'ün yanından hiç ayrılma­
mış ve Milli Mücadele'ye Dokuzuncu (veya Üçüncü) Ordu Müfettişliği
Karargahı kadrosunda görevlendirilmiş olarak katılmışdır. Cumhuriye­
tin ilanından sonra, Topçu Yüzbaşısı rütbesiyle bir süre Cumhurbaşkan­
lığı Yaveri olan Muzaffer, bu arada Ankara Hukuk Fakültesi'ne de devam
ederek 1928' de buradan me'zun olmuşdur. 1930 yılında kendi isteğiyle
isti'fa süretiyle Ordu'dan ayrılarak lstanbul'a yerleşen ve ticaretle meş­
gul olmaya başlayan Muzaffer Kılıç, bir ara, bir nebati-yağ fabrikası da
kurmuşdur. İstanbul Şehir Meclisi'nde üye bulunan Muzaffer Kılıç, Türk­
iye Büyük Millet Meclisi'nin Beşinci Dönem'inde (1 Mart 1935 - 2 Nisan
1939) Giresun'dan milletvekili seçilmişdir.

Daha sonra yine İstanbul'a, ticaret hayatına dönen, (Ankara Ano­
nim Türk Sigorta Şirketi)'nin de idarecisi olan Kılıç, şahsi işlerini taki­
betmek üzere 1959 yılı Haziran başında Ankara'ya gelmişdi ve Orduevi
karşısındaki Gül Palas Oteli'nde kalıyordu. İki aya yakın bir zamandır
Ankara'da bulunan Muzaffer Kılıç, 13 Temmuz 1959 Pazarteı.:i günü ak­
şamı, yanında iki arkadaşı olduğu halde Gül Palas Oteli'nden çıkıp Kızı­
lay'~ doğru yürürken birdenbire fenalaşmış; arkadaşlarının yardımına bile
imkan kalmadan birkaç saniye içinde Atatürk Bulvarı kaldırımlarına yı­
ğılarak ölmüşdür. Cenazesi derhal Gülhane Hastahanesi'ne kaldırılmış
ve kalb krizi sonucu öldüğü tesbit edilmişdir.

14 Temmuz 1959 Salı akşamı Muzaffer Kıhç'ın cenazesi trenle ls-

293

tanbul'a nakledilmiş ve 16 Temmuz 1959 Perşembe günü öğle namazın­
dan sonra Şişli Camii'nden askeri törenle kaldırılarak Feriköy aile
kabristanında ebedi istirahatgahına tevdi' edilmişdir.

Muzaffer Kılıç'ın ardından vefalı bir silah arkadaşının yazdığı bir
yazıda şu hatıralar belirtilmişdir163

:

" ... Birinci Cihan Harbi'nin başlangıcında topçu subayı olarak Or­
du'ya iltihak eden Muzaffer Kılıç, emrine verilen bataryasıyla Mar­
mara Denizi'nde Sarayburnu'na kadar sokularak, Rıhtım'daki
nakliye gemilerini torpillemek isteyen düşman deniz-altılarını def'
için vazifelendirilmiş, bir müddet sonra da Türk Ordusu ile bera­
ber Galiçya 'ya gitmiş ve menkıbeler yaratanlar arasında bulunmuş­
dur. Bilahare kıt'asıyla beraber Filistin cebhesine nakledilerek Ordu
Topçu Kumandanlığı Yaverlili'ne tayin edilmişdir."
'•... Asalet-i rühiye sahibi olan Muzaffer Kılıç, üzerine aldığı
her vazifede kendini sevdirmiş ve nihayet Atatürk 'ün Filistin
Cebhesi Ordu Kumandanlığı'na ta'yini ile münhal olan emir­
subaylığı vazifesine getirilmişdir. Bu süretle Atatürk'le ilk def'a ta­
nışmak bahtiyarlığına ermişdir. Bu cebhede Ordu birlikleri arasın­
daki irtibatı te'min için sorumluluğuna verilen vazifeyi hakkıyla ya-

parak gösterdiği cesaret ve atılganlığı ile Atatürk'ün teveccühünü ka­
zanmışdır. Mütareke'de lstanbul'a çağırılan Atatürk'ün Başyaveri
merhum Cevad Abbas ile beraber ikinci-yaver olarak lstanbul'a
dönmüşdür. Türk Ordusu'na silah teslim etdirilmesinden çok bü­
yük bir acı duyan Muzaffer Kılıç, subaylıkdan isti'fa etmeli düşü­
nürken, Atatürk'ün Anadolu'ya geçmesi takarrur edince bu
fikrinden vazgeçerek, tekrar Büyük Kumandan'ın ideallerini benim­
seyerek bila-kayd-ü-şart Ata'ya iltihak etmişdir. Muzaffer Kılıç,
Anadolu'ya hareketinden evvel Ata'nın kendisine söylediği sözleri
bana ve arkadaşlarına şöyle anlatırdı : ••çocuk, annen ve kardeş­
lerinle veda'laş, Anadolu'ya mücadele için gitdiğimizi ve muvaf­
fak oluncaya kadar dönmeyeceğimizi bilmelerini isterim.''

"Böylece Muzaffer Kılıç, kendisine tevdi' edilen vazifesipin ehem­
miyetini idrak ederek en yak inine bile ifşa etmemiş, vatanı düşdü­
lü elim badireden kurtaracak olan büyük vatan evladının açdığı

(163) Nişid Mengü : Ataıürk'üa Ylveri Muzaffer Kılıç, Cumhuriyet, 17 Temmuz 1959.
sayı 12562. s. 3.

294

bayrak altına diğer arkadaşları gibi tereddüdsüz iltihakı cana min­
net bilmişdi. istiklal Müdidelesi'nin bütün safhalarını bizzat yaşa­
mış canlı bir tirihdi . ''

Hatıra defterinden bazı bölümlerin yayınlanmış bulunması, rah­
metli Muzaffer Kılıç'ın günütününe not tutduğunu veyi günlük hatıra­
larını sonradan yazdığını ortaya koyuyor. Bu değerli hatıralar toplanmalı
ve noksansız olarak aynen yayınlanmalıdır.

Muzaffer Kılıç'ın hatıra defterinden bir günlük gazeteye aynen nak-
ledilen satırlar şunlardır164

:

"16 Mayıs 1919 Cuma

Dördü kırk geçe ... Bandırma Vapuru ile hareket etdik. Vapuru­
muz Kızkulesi açıklarında l'tilaf Zabıtası tarafından kontrol edil­
di. işgal Kuvvetleri vapurumuzda silah arıyorlardı. Bunun üzerine
Atatürk, Dolmabahçe Sarayı önüne dizilmiş olan düşman zırhlıla­
rına gözlerini dikerek dedi ki :

- Bunlar bir milletin istiklal aşkını ve mücadele azmini takdir ede­
mezler. işte bütün güvendikleri bu maddi kuvvetlerdir.

Diyerek zırhlıların toplarını gösterdi. Vapurumuz hareket ederek
Boğaz'a mütevecciheh lstanbura veda' etdik. Kavaklar önünde de­
niz kabardı.

17 Mayıs 1919 Cumartesi

Dalgaların sarsıntısı hali devam ediyor. Esasen vapur pek küçük
ve eski. Paşa ile lbrihim Tali hariç herkesi deniz tutmuşdu. Paşa
böyle bir anda Kaptanın yanına giderek geminin rotasını değişdir­
di. Bunu bir sebebe mebni yapmışdı. Çünkü bir lngiliz torpidosu­
nun Bandırma Vapuru'nu takip etmek ihtimali olduğu,

hareketimizden evvel ihsas edilmişdi. Mustafa Kemil'in kararı
şu idi : Eğer bu torpido bizi tevkif etmek isterse, ona rampa edile­
rek, teslim olunmayıp mücadele edilecekdi.

18 Mayıs 1919 Pazar

(164) Zafer Gazetesi, 19 Mayıs 1960, yıl 11, sayı 3825, ss. 1 ve 4.

295

Zevalde Sinob'a muvasalat etdik. Limanda Preveze Gambotu bu­
lunmakdadır. Sekizden sonra limandan hareket etdik.

19 Mayıs 1919 Pazartesi

Pazartesi günü saat altıda Samsun'a geldik. Rıhtıma çıkdılımız za­
man me' murin-i mülkiye ve askeriye ve ahili tarafından istik bil
edildik. Mıntıka Palas'a misafir edildik. Ölleden sonra otomobil­
le Hükümet Dairesi'ne ve Belediye'ye gidilerek ziyaretler yapıldı.
Bu gece Mıntıka Palas'dayız.

20 Mayıs 1919 Salı

Onbeşinci Fırka kıtaitının Samsun'da bulunan bir kısmı ile, jan­
darma ve polisler, Paşa Hazretleri tarafından teftiş edildi.

21, 22, 23, 24 günleri Samsun'da temaslarla geçeli. 25 Mayıs 1919'da
dokuzu yirmiyedi geçe hareket edildi.

Burhan Belge de Muzaffer Kılıç için şunları yazıyor16j :

.. 19 Mayıs günü karaya ayak basarken, Muzaffer yanında, Erzu­
rum ile Sivas arasında, harminisini karlara serip başını taşa daya­
yarak ufak bir dinlenme uykusuna daldılı sıralarda, Muzaffer
yanında, Ankara'da yanında, Dumlupınar'da yanında, daima
yanında.

Bir gün köşkden acele çıkılırken, .. Muzaffer, tabancan yanında
mı?" suali. Belli ki bir gammazlık olmuş. Cevab : 11Hayır Paşam,
ama size feda edilecek canım yanımda!" Emir : Git al! Ve sonra,
şu Atatürk sözü : 11Evveli silihınuz, sonra canınuz!"

..... Muzaffer için Atatürk, kudsiyeti münakaşa edilmez bir cenk
ve zafer ilahı idi. Dar geçidlerin hepsinde beraber bulunmuşlardı.
Dağ doruklarını beraber aşmışlardı. Unutmayalım ki, Atatürk de­
diğimiz kartal, hayatın ovalarında hiçbir zaman yaşlanmamış, ka­
nadlarını açıp oynatmak için, daimi, tehlikelerin yüksek rikımlarını
tercih eylemişdir. (Muzaffer), Atatürk Distanı'nın en müheyyiç ve
en şerefli safhalarını O'nun yanı başında yaşamışdır. ''

(165) Burhan Belge: Muzaffer Kılıç, Zafer, 16 Temmuz 1959, sayı 5326, s. l.

296

Atatürk'e gönülden bağlı ve O'nun başbuğluk etdiği Milli Müdi­
dele'ye gönüllü olarak atılmış Muzaffer Kılıç için bir değerli ve şerefli
hatıra da şudur166

:

"7/8 Temmuz 1335 (1919) gecesi saat onbire on kala Harbiye Na­
zırı'na, onbirde de Padişah'a isti'fa telgraflarını çeken Mustafa Ke­
mal Paşa (Atatürk), yanındaki arkadaşlarına : "Aziz arkadaşlarım,
bu andan i'tibaren hiçbir resmi sıfat 'f/e me'muriyetim yok, bir millet
ferdi olarak ve milletden kuvvet ve kudret alarak vazifeye devam
edeceğim." deyince, Müfettişlik Erkan-ı Harb Reisi Miralay Ka­
zım Bey (Dirik) hariç, Atatürk'le Samsun'a çıkmış Müfettişlik Ka­
rargahı'nın diğer mensubları ve bu arada Başyaver Cevad Abbas
ve ikinci-yaver Muzaffer (Kılıç) Beyler de Ordu ve askerlikle mü­
nasebetlerini kesmişlerdi.''

Mazhar Müfid Kansu, eserinin bir bölümünde başka bir münase­
betle, Muzaffer Kılıç ile Kılıç Ali'nin yakın akraba olduklarını da ifade
etmekdedir167

:

•• ... Bu sıralarda İstanbul'dan Kılıç Ali (Asaf Bey) ve Enver Pa­
şa'nın yaverlerinden Naşid Bey isminde iki zat da kendiliklerinden
lstanbul'dan kaçarak Sivas'a geldiler. Kılıç Ali Bey, Mustafa Ke­
mal Paşa'nın Yaveri Muzaffer Bey'in yakın akrabası idi. 11

Atatürk'ün Nutuk'unda ise Muzaffer Kılıç'ın adı, şu vesile ile
anılmakdadır168

:

" ... Hatırınızdadır ki o nokta, Anadolu ve Rumeli Teşkilat-ı Mil­
liyesi'ni tevhid ederek, bir merkezden temsil ve idare eylemek üze­
re, Sivas'da umümi bir hey'et-i milliye toplamakdı. Bu maksadın
te'mini için Yaverim Cevad Abbas Bey'e dikte etdiğim tamimin esas
noktaları şunlar idi :

I - Vatanın tamamiyeti, milletin istiklali tehlikededir.

2 - Hükümet-i Merkeziye deruhde etdiği mes'uliyetin icabatını ifa
(166) Mazhar Müfid Kansu : a.g.e., c. 1, s. 40.

(167) Mazhar Müfid Kansu : a.g.e., s. 341.

(168) Gazi Mustafa Kemal (Atatürk) : a.g.e., s. 22-23.

297

298

edememekdedir. Bu hil milletimizi madfim tanıtdırıyor.

3 - Milletin istiklalini yine milletin azim ve kararı kunaracakdır.

4 - Milletin hil ve vaz'ını derpiş etmek ve saday-ı hukukunu ci­
hana işitdirmek için her türlü te'sir ve murakabeden azade bir
hey'et-i milliyenin vücOdu elzemdir.

5 - Anadolu'nun bilvücuh en emin mahalli olan Sivas'da milli bir
kongrenin serian in'ikadı takarrür etmişdir.

6 - Bunun için tekmil vilayetlerin her livasından milletin i'tima­
dına mazhar üç murahhasın sür' at-i mümkine ile yetişmek üzere
hemen yola çıkarılması İcab etmekdedir.

7 - Her ihtimile karşı keyfiyetin bir sırr-ı-milli halinde tutulması
ve murahhaslann lüzum görülen mahallerde seyyahatlerinin mü­
tenekkiren icrası lazımdır.

8 - Vilayat-ı Şarkiye namına 10 Temmuz'da Erzurum'da bir kon­
gre in'ikad edecekdir. MezkOr tarihe kadar viliyat-ı saire murah­
hasları da Sivas' a vasıl olabilirlerse Erzurum Kongresi'nin azası da
Sivas içtima-i umOmisine dahil olmak üzere hareket eder (Ves. 26).

Görüyorsunuz ki, bu dikte etdiğim husus, zaten vermiş ve dört gün
evvel Trakya'ya tebliğ etmiş olduğum bir kararın Anadolu'ya da
tamimen tebliğine müteallik bulunuyor. Bu kararın 2 l /22 Haziran
1919 gecesi, karanlık bir odada ittihaz edilmiş mahOf ve esrar-ı­
engiz, yeni bir karar olmadığı, zannımca sühuletle takdir buyurulur.

Bu noktanın tavazzuhu için, arzu buyurursanız küçük bir izahat­
da bulunayım.

Efendiler, o müsvedde işte aynen şu kağıdlardır. (Göstererek) dört
maddeyi ihtiva ediyor, muhteviyatını beyan etdim. Nihayetinde be­
nim imzam vardır. Bir de vazife i'tibariyle Erkan-ı-harbiye Reisi'm
bulunan Miralay Kazım Bey'in (elyevm İzmir Valisi Kazım Paşa),
Erkan-ı-harbiye'mden tebliğe me'mur, Hüsrev Bey'in (elyevm Se­
fir), makamat-ı askeriyeye şifre eden Yaverim Muzaffer Bey'in ve
makamat-ı mülkiyeye şifre eden bir me'mur efendinin imzaları var­
dır. Bundan başka daha bazı imzalar vardır.

Bu imzaların, bu müsveddeye konması bir hüsn-ü-tali' ve tesa­
düfdür ."

Muzaffer Kılıç, ölümünden kısa bir müddet önce "ismet Paşa'ya
cevap" mahiyetinde "Trakopis'i Esir F.Alen Bir lstibklm Subayımızdır"
başlıklı bir yazı yayımlamışsa da169, burada yanlış bazı mütalaalar ileri
sürmüşdür170 •

Ölümünden sonra, Muzaffer Kılıç'ın bir hatırası da
yayınlanmışdır171 •

(169) Muzaffer Kılıç : Trikopls'i Esir Eden Bir lstibkim Subayımıı.dır, Son Havadis. 6
Mayıs 1959.

(170) Albay Dr. Ziya Gölem : General Trtı,opis'in Esir Edilişi, Türk Kültürü, Alusıos
1969, yıl VJI, sayı 82, s. 35 (703).

(171) Tarih Konuşuyor, Ekim 196.5, c. 4, Sayı 21, ss. 1706-1708.

299

BIRtNCt SINW KATİB FAiK (AYBARS)

BiRiNCi SINIF KATiB FAiK (AYBARS)

(İstanbul 1880 - İstanbul 1945)

19 Mayıs 1919 sabahı Müfettişlik Karargi.tu Şifre Katibi olarak Ata­
türk'le Samsun'a Çıkanlar'dan biri bulunan Faik Bey, Mehmed Arif
Bey'in oğludur. Seraskerlik Sicil-i Ahval Şubesi'nde devlet hizmetine gir­
miş Faik Bey, Balkan Savaşı'nda Çanakkale Kuvva-i Mürettebe Kuman­
danlığı Erkan-ı Harbiyesi emrinde vazife görmüş ve Edirne ileri harekatına
katılmışdır

Birinci Dünya Harbi'nde önce Menzil Müfettişliği'nde, sonra Ge­
nelkurmay Şif re Kalemi'nde vazifelendirilmiş; Mustafa Kemal Paşa (Ata­
t ürk)'nın isteği üzerine 9. Ordu Müfettişliği Karargahı Şifre

!Vlemurluğu'na tayin edilerek, onunla birlikde Anadolu'ya geçmiş ve Milli
Mücadele'ye katılmışdır. Ankara'ya geldikden sonra, Milli Savuruna Ba­
kanlığı Zat işleri Dairesi'nde ve çeşidli Kolordular emrinde vazife gören
Faik Bey, 1932 yılında isteği ile Ordu'dan ayrılarak Sağlık ve Sosyal Yar­
dım Bakanlığı iskan Genel Müdürlüğü mOtemedliğine geçmişclir. Bu va­
zif edeyken 1944 yılında yaş tahdidi dolayısıyla emekliye ayrılmışdır.

(Ailesinin adresini tesbit edemediğimiz için maalesef fotoğrafını da
bulamadık ve kitaba koyamadık.)

302

DÖRDÜNCÜ SINIF KATiB MEMDUH (ATASEV)

303

304

Dördüncü Sınıf Kitib Memduh Atasev
(lstanbul 1895 - 1939?)

-Lıltfi Ahunok'un albümünden-

DÖRDÜNCÜ SINIF KATiB MEMDUH (ATASEV)

(Beykoz, lstanbul l 895 - l 939?)

Atatürk'le Samsun'a Çıkanlar'dan biri olan Şifre Katibi Yardımcısı
Memduh (Atasev) hakkında geniş bir bilgi henüz bulunamamışdır 172 •

Burada sunduğumuz, 6 Haziran 1340 (ı 924) tarihinde Memduh Bey
tarafından : ''Pek aziz kardeşim Lütfi Bey'e'' ithafiyle hatıra verilmiş
fotoğrafı yayımlamak üzere bize lütfeden Lütfi Altunok Bey, Riyaset-i­
Cumhur Daire Müdürlüğü'nde ve Kalem-i Mahsus'unda vazife gördük­
leri sırada bir müddet beraber çalışdıkları Memduh Bey'in hal tercemesi
hakkında da, tamamlanmaya muhtaç, şu kısa bilgiyi vermişlerdir :

Memduh Bey 1311 (1895)'de Beykoz (İstanbul)'da doğmuşdur. Bey­
kozlu Salih Efendi'nin oğludur. 1919 Mayıs'ında, Beykoz Askeri Kun­
dura Fabrikası'nda Dördüncü Sınıf Askeri Katib olarak çalışdığı sırada,
arkadaşı Piyade Yüzbaşısı Ali Şevket (Öndersev), onu Anadolu'ya geç­
mek üzere Mustafa Kemal Paşa (Atatürk) Karargahı'nda vazife kabulü­
ne davet ve teşvik ediyor. Müfettişlik Emir-subayı seçilmiş bulunan Şevket
·Bey tarafından Mustafa Kemal Paşa'ya tanışdırılan Memduh Bey, böy­
lece 9. Ordu Müfettişliği Karargahı'na girmiş ve ölene kadar Atatürk'ün
maiyetinde hizmet görmüşdür. Soyadı Kanunu çıkdığı z.aman kendisine
"ATASEV" diye soyadı almış bulunan Memduh Bey, Atatürk'ün ölü­
münden kısa bir müddet sonra vefat etmişdir. Geriye bırakdığı eşi ve Üs­
küdar Kız Kolejinde okuyan bir kızı bulunurlarsa, şübhesiz Memduh
Bey'in hal tercemesi hakkında çok daha etraflı bilgi te'mini mümkün ola-
cakdır.

(172) lsmail Arar da bu konuda yayımlanmış makalesinde, Mustafa Kemal Paşa'nın · '9.
Ordu Kıtaiu Müfenişlili" vazifesine tayin edildikden sonra Karargahında çalışa­
cak subayları kendisinin seçdilini belirtiyor. Bunlardan l 2'si hakkında kısa kısa
bilgiler veren Arar, yazısının sonunda : "'Dokuzuncu Ordu Karargihı'na mensub
Kurmay Mülhakları Yüzbaşı Mümtaz ile Yüzbaşı lsmail Hakkı, iaşe Subayı üsıeA­
men Abdullah ve Dördüncü Sınıf Katib Memduh haklarında ise hiçbir bilgi elde
eımek mümkün olmamışdır" demekdedir (Bk. lsmail Arar : Atatürk'le Beraber Sam­
sun'a Çıkanlar, Cumhuriyet, 19 Mayıs 1969).

305

SONSÖZ

Daha önce hakkında hiçbir bilgi bulamadıl ımız iaşe Subayı Ab­
dullah Bey#in biyografisini de tamamladıktan sonra. Atatürk 'le Samsun 'a
Çıkanlar 'ın hayat hikayelerini tesbit edebi/dilimiz kadarı ile burada sun­
muş bulunuyoruz. Büyük emek harcayarak çeşidli arşiv ve kaynaklar­
dan bulup çıkardıtımız belgeler ve bilgiler; ayrıca çotunun adı ilkönce
bu kitabdan öfrenilecek adsız kahramanların eşleri, ev/adları, kardeşle­
ri, yetenleri, arkadaş ve dostları tarafından lütfedilen bilgi, belge ve bil­
hassa tarihi fotofraflar. öyle sanıyoruz ki, Milli Mücadele tarihimizin
aydınlanmasına çalışdıtımız pek çok karanlık noktalarını ışıtmış bu­
lunuyor.

Ne övmek. ne yermek yerine, yalnız belgelerden. resmi devlet
arşivlerinden ve ôilelerinden saf/anan bilgi, vesika ve f ototraflardan ya­
rarlanmak gerçekçi metodu ile kaleme alınan bu kitabda efer noksan.
hatalı yerler varsa, bunların tamamını, dotrusunu bilenlerin. belge ve kay­
nakları ile bize yazmalarını. göndermelerini bilhassa rica ve istirham edi­
yoruz. Öyle ummakdayız ki, pek yakın gelecekde bu kitabın tamamlanmış
ve genişletilmiş üçüncü bir baskısı da yapılacakdır.

Atatürk'ün yanında ve izinde hizmet vermiş 18 silah ve mücadele
arkadaşlarından biri, Ostetmen A bdul/ah. izi bulunamayacak kadar meç­
hüllere karışmış bir adsız kahramandı. Büyük çabalarla bu adsız karma­
nın hayatını aydınlatmayı da başardık. Başbakanlık mevkiine
yükse/eninden darafacına çekilen veya Atatürk Bulvarı •na düşeni ne ka­
dar diterleri de hayatın çeşidli acı ve tatlı cilvelerine utrayarak. maddi
ve manevi manada, bu aziz vatanın. büyük Tiirk tarihinin batrına gö­
mülmüş bulunuyorlar. Aziz eşleri ve sevgili yavruları da onların şerefli
hatıraları ile birer unutulma köşesinde kaybolmuşlardır.

Bu aziz kahramanların hayat ve hatıraları yalnız kendilerini
defi/, büyük başbuflarını, aziz Atatürk.'ü de daha yakından, daha iyi,

307

daha aynntı/ı ve daha derinden tanıtıyor. Bu kitab, Milli Mücadele 'nin ne
atır şartlar içinde, ne büyük fedakarlıklar yapılarak, ne çeşid zorluklar
yenilerek kazanılmış bulundutu gerçefini de aydınlatıyor, anlatıyor ve
açıklıyor.

Milli Mücadele tarihimize, Atatürk 'ün ve arkadaşlarının aziz hatı­
ralarına ve bilhassa bu cennet vatanın, bu ulu milletin tek ümidi; iç ve
dış tehlike ve düşmanlar karşısında ayılmaya, uyanmaya, milli birlik ve
berôberlite erişmete son derece muhtaç, Atatürk 'ün ülküsüne ve Türk
ülkesine gerçekden batlı ve sôhib gençlerimize, Atatürk 'ün emanetlerine
sadık ev/adlarımıza bu ki tabla küçük bir hivnetde, uf ak bir yardımda
bulunabilmişsek, kendimizi gerçekden mutlu sayacatız.

SiJzlerimizin sonunda, bu kitabın meydana gelişinde yakın ilgi ve
büyük yardımlarını esirgemeyen, nür içinde yatası Arif Hikmet Gerçek­
çi'nin aziz hatırasını bir kere daha rahmet ve şükranla anarken, rahmetli
Re'jet Paşa'nın eşi Perihan Bele Hanımefendi'ye ve kardeşi rahmetli
Rıf'at Bele'nin eşi Leman Hanımefendi'ye ve ev/adlarına; rahmetli Meh­
med Arif Bey'in yeteni Avukat Acar NeclJti Kutlut 'a,· rahmetli Hüsrev
Gerede'nin otlu Dr. R. Selçuk Gerede'ye; rahmetli Mümtaz Tünay'ın
eşi Mürvet Tünay Hanımefendi ile uzakdan akrabası bulunan sayı Ke­
mal Peker'e; rahmetli lsmail Hakkı Bey'in kızı Rabia Ede Hanımefen­
di'ye; rahmetli Kahyarzade Mustafa Vasfi Süsoy'un kızı Nefise Süsoy
Hanımefendi ile otulları Tuncer ve Erkut Süsoy'a ve rahmetli Hayati ve
Memduh Ata.sev Beylerin yakın arkadaşı sayın Lütfi Altunok'a da derin
minnet ve şükranlarımızı tekrarlarız.

Ayrıca, bu kitabdaki resimlerin Milli Kütübhane arşivlerine inti­
kalinde ve fotokopilerinin sat/anmasında büyük emeli geçen Milli Kü­
tübhône Başkanlıtı'na ve Mikro-film Şübesi'ne de soıuuz teşekkürler
borçluyuz.

Dr. Fethi TEVETOÔLU

308

KAYNAKÇA

Kitablar

ABADAN, Prof. Yavuz : Mustafa Kemdi ve Çeteciler. ikinci Basılış, İstanbul 1972.
ABALIOÔLU, Yunus Nidi : Ankara"nm ilk Günleri. İstanbul 1955.
ABALIOÔLU, Yunus Nidi : Ali Galib Hadisesi. İstanbul 1955.
ABALIOÔLU, Yunus Nldi : Birinci Büyük Millet Meclisi'nin açılısı ve isyanlar.

İstanbul 1955.
ABALIOÔLU, Yunus Nldi : Çerkes Edhem KUYVetlerinin ihaneti, İstanbul 19SS.
ABALIOÔLU. Yunus Nldi: Mustafa Kemal Paıa Samsun"da. İstanbul 1955.
ABAJ..IOÔLU, Ywıus Nldi: Kurtulu.s Savaıı Anıları. İstanbul 1978.
ALTAY, Fahreddin : /O Yıl Savaş 1912-1922 ve Sonrası. İstanbul 1970.
APAK, Hüseyin Rahmi : Yetmişlik Bir Subayın Hatıraları. Ankara 1957. -APAK, Rahmi : lstik/81 Savtqı"nda Garb Cebhesi nasıl kuruldu?. İstanbul 1942.
ARAL, Himid : Dışişleri Bakanlıfı 1967 Yıllıfı. Ankara 1968.
ARIBURNU, Kemal : Atalürk"den Anılar. Ankara 1969.
ATATÜRK. Gazi Mustafa Kemli: Nutuk. İstanbul 1938.
ATATÜRK, (Gazi Mustafa) Kemli: Nutuk cild 1-3, (3. bsl.), İstanbul 1950, 1952,

1959.
ATATÜRK, (Gazi Mustafa) Kemi) (Derleyen : Nimet Arsan) : AtaliJrk"ün Tômim,

Telgraf ve Beyannameleri, Ankara 1963.
ATAY, Falih Rıfkı: Atatark"ün BanaAnlaıdıkları. lstanbul 1955.
A YBARS, Doç. Dr. Ergün : istiklal Mahkemeleri. Kültür ve Turizm Bakanlılı

Yayınları, Ankara 1982.
BAYAR, Celil : Atatürk"den Hatıralar. İstanbul 1955.
BEHÇET CEMAL : Şeyh Said isyanı, İstanbul 1955.
BELEN, Fahri : Türk Kurtuluş Savaşı, Ankara 1973.
BIYIKLIOÔLU, Tevfik : Trakya'da Millr Mücadele, c. I. Ankara 19SS.
BIYIKLIOÔLU, Tevfik : Atatürk Anadolu'da (1919-1921) I. Ankara 1959.
BIYIKLIOÔLU, Tevfik ve yardımcıları : Türk istiklal Harbi /, Ankara 1962.
CEBESOY, General Ali Fuad : Milli Mücadele H8tıraları. İstanbul 1953.
CEBESOY, General Ali Fuad : Sınıf Arkadaşım Atatürk, İstanbul 1967.
ÇERKES EDHEM : Çerkes Edhem 'in HıJtıraları. İstanbul 1962.

309

DIRIK, General Kizım : 9 Mayıs l93S Devrim Partisi Kongresi günü ilbay General
Kizım Dirik'in Adagüme ve Fata köylerinde söylevi o günkü gazetelerde
çıkan yazılar, lzmir l93S.

ERMAN, Azmi Nihad : iz.mir SQikasdı ııe istiklal Mahkemeleri, İstanbul 1971.
ERTÜRK, Hüsameddin : 2 Deıırin Perde Arkası, lstanbul l9S7.
FREY. Frederick W. : The Turkish Political Elite, Massachusetts l96S.
GEREDE, Hüsrev : Türk-Nippon Dostlufu'nun Sonsuz. Hatırası &tufrul, (Türkçe -

ve Japonca), Tokyo, Haziran 1937.
GEREDE, Hüsrev : Siyasi Hatıralarım l. lran (Afustos J9J0 - Haziran 1934). İstan­

bul l9S2.
GEREDE, Hüsrev : Mübarek Ertufrul Şehid/erimiz. ve Muhteşem Anıtları. (Deniz

Komutanhlı Dergisi ilavesi), İstanbul 19S6.
GIRITLİOÔLU, Fihir : Türk Siyasi Tarihinde Cumhuriyet Halk Partisi"nin Mev-

kii, /. c .• Ankara l 96S.
uOLOÔLU, Mahmud : Sivas Kongresi. Ankara 1969.
GOLOÔLU, Mahmud : Üçüncü Meşrütiyet /920, Ankara 1970.
GÖÖEM, Dr. Ziyi: Kurmay Albay Daday'lı Halid Bel Akmansü, I. c .• lstanbul

l9S4.
GÖKBILGIN, M. Tayyib : Milli Mücadele Başlarken, Birinci Kitab, Ankara 1959;

ikinci kitab, Ankara 1965.
GÜRALP, Şerif : istiklal Savaşı'nın lçyüz,ü, lstanbul 1958.
GÜRER, Cevad Abbas : Milli Türk Tarihinin Kaynakları, Bolu 1930.
GÜRER, Cevad Abbas : Ebedi Şef Kurtarıcı Atatürk 'ün Zengin Tarihinden Birkaç

Yaprak, Ankara 1939.
HARRIS, George S. : The Origins of Communism in Turkey, Stanf ord, Calif ornia

1967.
IŞIKSAL, Foto Cemil: Atatürk Gali Mustafa Kemal (Fotolraf Albümü), Ankara

1969.
iÇiŞLERi BAKANLIÔI : Türkiye'de Siyasi Dernekler il, Ankara l9S0.
IÔDEMIR, Ulu& : Sivas Kongresi Tutanakları, Ankara 1969.
INÖNÜ, ismet : Hatıralarım, İstanbul 1969.
JAESHKE, Gotthard : Türk Kurtuluş Savaşı Kronolojisi, Ankara 1970.
JAESHKE, Gotthard (Türkçeye Çeviren : Cemil Köprülü) : Kurtuluş Savaşı ile ilgi-

li lngiliz. Belgeleri, Ankara 1971.
KANDEMiR, Feridun : iz.mir SQikastının /çyüz.ü, c. /-il, lstanbul 1955.
KANSU, Mazhar Müfid: Erzurvm'dan Ölümüne Kadar Atatürk'le Beraber, 2 c .•

Ankara 1966 ve 1968.
KARABEKIR, Kizım : istik/öl Harbimiz., lstanbul 1960.
KARABEKIR, Kizım : istik/öl Harbi'nde Enver Paşa ve lııihad Terakki Erkônı,

İstanbul 196 7.
KARAL, Halil lbrihim : Turkish Relations with Soviet Russia during the National

310

Liberation War. Los Angeles 1967.
KILIÇ, Ali : Atatürk'ün Hususiyetleri. İstanbul 1955.
KILIÇ, Ali : /stiklôl Mahkemesi Hatıraları. İstanbul 1955.
KILIÇ, Ali : Kılıç Ali hôtıralarını anlatıyor. İstanbul 1955.
KINROSS, Lord : Atatürk. The Rebirth ofa Nation. London 1965.
KUTAY, Cemil: Çerkes Edhem Hadisesi. İstanbul 1955.
KUTAY, Cemil : Tôrih Sohbetleri 4, İstanbul 1967.
LANDAU, Jacob M. : Pan Turkism in Turkey. London 1981.
LEWİS, Bernard (Çeviren : Doç. Dr. Metin Kıratlı) : Modern Türkiye'nin Dolusu.

Ankara 1970.
MAZICI, Nurşen : Belgelerle Atatürk Wneminde Muhalefet (1919-1916), lstanbul

1984.
MEHMED ARiF, Miralay (Eskişehir Meb'usu) : Anadolu lnkılôbı (Mücihedit-ı

Milliye hitıritı) (1335 - 1339), lstanbul 1340 (1924).
MEHMED ZEKi : Türkiye Terôcim-i Ahval Ansiklopedisi. /-ili c .• İstanbul 1929 -

1932.
METEL, Raşid (Denizaltı Albayı) : Atatürk ve Donanma, lstanbul 1966.
MiDiLLi, Türk istiklal Harbinin başında Milli Mücadele, Ankara 1928.
MUSTAFA SUBHi : Anadolu'dan Gelen Elçiler ve Anadolu'ya Yardım. (28/29

Kin0n-u-sini 1921 adlı kitabdan) Moskova 1923.
ORHUN, Hayri; KASAROÔLU Celil; BELEK, Mehmed; ATAKUL, Kazım: Mes-

hur-ıı'ôliler, Ankara 1969.
ÖRGEEVREN, Süreyya : Denizli Vak'ası ve Demirci Mehmed Efe, İstanbul l9SS.
ÖZKÖK, Rüknü : Milli Mücadele &şlarken Düzce - Bolu isyanları, lstanbul 1971.
PEKER, Nureddin : lstiklôl Saııasımıı /9IB-/91J. lstanbul 1955.
SA.BIS, Ali Ihsan : Harb Hatıralarım. Besinci Cild, (/stiklôl Harbi). Ankara 1951.
SEL YAYINLARI : Yakınlarından Hatıralar, lstanbul 1955.
SONYEL, Dr. Salihi R. : Türk Kurtuluş Saııaşı ve Dış Politika. il Cild. Türk Ta­

rih Kurumu Yayınları, Ankara 1973 ve 1986.
SÖYLEMEZOÔLU, Galib Kemi.li : Başımıza Gelenler (Yakın bir mizinin hatıraları

Modros'dan Mudanya'ya) (1918-1922), lstanbul 1939.
SÖYLEMEZOÔLU, Galib Kemili : J0 Senelik Siyasi hôtıralarımın üçüncü ve son

cildi, lstanbul 1953.
SÖYLEMEZOÔLU, Galib Kemili: Hariciye hiımetinde J0 sene 1891-/911, lstan­

bul 1955.
SÖYLEMEZOÔLU, Galib Kemili : Siyasi dafarcıfım, lstanbul 1957.
TEVETOÔLU, Dr. Fethi : Türkiye'de Sosyalist ve Komünist Faaliyetler /9/0-/960.

Ankara 1967.
TENGIRŞENK, Yusuf Kemil : Vatan Hizmetinde, lsıanbul 1967.
TUNA YA, Tlrık Zafer: Türkiye'de Siyasi Partiler. lstanbul 1952.
TÜLBENTÇi. Feridun Fizıl : Cumhuriyet Nasıl Kuruldu?. lsıanbul 1955.

311

ULUÔ, Naşid Hakkı : Siyasi YiJnleriyle Kurtuluş Savaşı. lstanbul 1973.
URAN, Hilmi : Hôtıralarım. Ankara 1959.
ONA YDIN, R0şen Eşref : Ana/arta/ar Kahramanı Mustafa Kemdi ile mülôkat,

(5. bsl.) lstanbul 1954.
WEISBAND, Edward : Turkish Foreign Policy, 1943-1945, New York, Princton

University Press, 1973.
ZÜRCHER, Erik Jan : The Unionist Factor, The Röle of the Commiıtee of Union

and Progress in the Turkish National Movement 1905-1926, Leiden - E.J.
Brill 1984.

Makaleler

ABALIOÔLU, Yunus Nidi : Dr. Refik Saydam, Cumhuriyet, 9 Temmuz 1942, sayı
6428, ss. l ve 3.

ARAR, lsmail : Atatürk 'le berôber Samsun 'a çıkanlar, Cumhuriyet, 19 Mayıs 1969.
ATAY, Filih Rıfkı : Vatanın büyük bir evlôdını kaybeıtik, Ulus. 9 Temmuz 1942,

ss. 1-2.
AKYURT, izzet Ulvi : Saydam'ın derin acısı ve birlik, Ulus, 10 Temmuz 1942, s. 2.
BABAN, Cihad : Re'fet Paşa merhum, Ulus, S Alustos 1963.
BALKAN, Fuad : Fuad Balkan 'ın Hôtıraları, Yakın Tirihimiz, 27 Aralık 1962,

c. iV, sayı 44, ss. 138-141; sayı 4S, ss. 172-173; sayı 46, ss. 205-207.
BARKER, Dr. Zeki N. : Yurdda "Koruyucu Tabôbet"i yaratan ve yaşatan adam

Dr. Refik Saydam, Ulus, 10 Temmuz 1942, s. 2.
BAYDAR, Ekrem : Mustafa Kemôl'in Gizli Teşkilôtını ben idare ediyordum, Cumhu­

riyet, 6, 24 ve 26 Ekim 1970.
BELGE, Burhan : Devlet adamı ve insan Dr. Refik Saydam, Ulus, 9 Temmuz 1942,

55. 1-2.
BELGE, Burhan : Muzaffer Kılıç. Zafer, 16 Temmuz 19S9, sayı S326, s. 1.
COŞAR, H. Simi : Vazife ve ideal Adamı. Ulus, 12 Temmuz 1942, s. 2.
DA.VER, Abidin : Dr. Refik Saydam. Cumhuriyet, 9 Temmuz 1942, sayı 6428, s. 2.
DELILBAŞ, Ali Sühi : Bir şehidin arkasından slJzler, Ulus, 9 Temmuz 1942, s. 2.
DOÔRUL, Ömer Rıza : Türk Milli Korunmasının Kahramanı, Cumhuriyet, 9 Tem-

muz l 942, sayı 6428, s. 3.
E. G. (Ecvet Güresin) : Re'fet Bele Ata ile beraber Samsun 'a gidişini anlatıyor,

Cumhuriyet, 19 Mayıs 1963 Pazar, yıl : 40, sayı : l 3932, s. 2.
ESMER, A. Ş. : Saydam'dan Saraçollu'na, Ulus, 12 Temmuz 1942, s. 3.
FENiK, Mümtaz Fiik : Bir vatan ev/ôdının ardından, Ulus, 9 Temmuz 1942, ss. 1-3.
(GEREDE) Hüsrev, Trabzon Meb'usu : lstanbul Felôketi l ve 2, Hikimiyet-i Milliye,

10 ve 17 Nisan 1336 (1920), Nu. 20 ve 22.

312

(GEREDE) Hüsrev : istiklal Harbi ve Ordumuz, Hikimiyet-i Milliye, 22 Ocak 1921,
Nu. 100.

GEREDE, Hüsrev : Atatürk'e aid hatıralar, 20. Asır Dergisi, 12 Kasım 1953, sayı 66.
GEREDE, Hüsrev : Atatürk, Belleten, Ekim l 9S6, say, 80, ss. S6S-S70.
GÖÔEM, Dr. Alb. Ziyi : General Trikopis 'in Esir Edilişi, Türk Kültürü, Alustos

1969, yıl VII, sayı 82, s. 3S (703).
(iLERi) Subhi Nuri : Terakkiperver Cumhuriyet Fırkası, ileri, 21 Kasım 1340 (1924),

Nu. 2426.
iLERi, Subhi Nuri : Tifüsden Korkmayan Komutan. Yeni Adam, 8 Temmuz 1943,

sayı 44S, s. S.

iLERi Subhi Nuri : Kazım Dirik, Yeni Adam, S Alustos 1943 - 30 Eylül 1943, sayı
449-4S7, 10. sahifelerde 9 sayı süren bir yazı dizisi.

INÖNÜ, ismet : Refik Saydam •ın Aziz Hatırasına. Ulus, 10 Temmuz 1942, s. 1;
Cumhuriyet, 1 O Temmuz 1942, sayı 6429, s . 1.

KANDEMiR, Feridun : Anadolu'ya sırtında cebhane taşıyan gazeteci, Yakın Ti­
rihimiz, S Nisan 1962, c. I, sayı 6, ss. l 63- l 6S.

KANDEMiR, Feridun : Mustafa Kemal'in Samsun 'a çıkışı /ngilizleri ürkütmüşdü!,
Yakın Tirihimiz, 17 Mayıs 1962, c. I, sayı 12, ss. 3S3-35S.

KANDEMiR, Feridun : /9 Mayıs günü Samsun 'da, Yakın Tirihimiz, 17 Mayıs 1962,
C. I, sayı 12, ss. 356-3S7.

KANDEMiR, Feridun Türk-lran ve Irak sınırındaki Kürtler, Yakın Tirihimiz,
• 9 Alustos 1962, c. il, sayı 24, ss. 343-344.

KARAN, Hayreddin : Ölmeyen Ölü, Ulus, 10 Temmuz 1942, s. 2.
KILIÇ, Muzaffer : Trikopis'i esir eden bir istihkam subayımızdır, Son Havadis,

6 Mayıs 19S9.
KILIÇ, Muzaffer : Muzaffer Kılıç Bir Hôtırasını Anlatıyor, Tirih Konuşuyor, c. 4,

sayı 21, Ekim l 96S, ss. 1706-1708.
MENGÜ, Nişid : Aıatürk'ün Yaveri Muzaffer Kılıç. Cumhuriyet, 17 Temmuz 19S9

sayı 12562, s. 3.
MEVLANGIL, Erman : Atatürk'ü Samsun'a G0türen Gemide Kimler Vardı? Üç

Günün Hikôyesi, Hayat Tirih Mecmuası, 1 Ekim 1967, yıl : 3, sayı : 9(33)
ss. 14-18.

NEBIOÔLU, Ziyi : Cebesoy, /9 Mayıs'ın Öncesi .ve Sonrasını Anlatıyor, Cumhu­
riyet, 19 Mayıs 1963 Pazar, yıl : 40, sayı : 13932, s. S.

NUTKU, Dr. Seyfi : Gençlik. Anadolu 'nun ilk temsilcisi Re'let Paşa'yı lstanbu/'da
nasıl karşıladı?. Yakın Tarihimiz, 2S Ekim 1962, c. 3, ss. 261-263.

ONAT, Naim : Büyük kaybımız için, Ulus, 9 Temmuz 1942, s. 2.
ÖNGÖREN, Dr. lbrihim Tili : Bingazi'den Anado/u'ya Kadar, Ulus, 10.11.1939,

ss. 10.
PEKER, Kemil : /9 Mayıs /9/9'da Atatürk"le Samsun"a Çıkan Ali Mümtaz Tünay'a

aid anılarımız wır bizim de (Bölgemizin sayın Senatörü Dr. Fethi Tevetotlu'na

313

ithaO, Çiftlik, Alustos 1970, sayı 24, ss. 32-33.
PEKER, Kemil : Atatürk'le Samsun'a Çıkan Ali Mümtaı Tünay•a iiid hiitıram.

Türk Kültürü, EylOI 1970, c. VIII, sayı 9S, ss. 7S3-7S6.
SÖNMEZ, Sabahaddin : Türk Milleti başın safolsun. Ulus, 9 Temmuz 1942, s. 2.
TEVETOÔLU, Dr. Fethi : Atatürk 'le Samsun 'a Çıkanlar I, Hüsrev Gerede, Türk

Kültürü, Alustos 1969, yıl VII, sayı 82, ss. 692-699.
TEVETOÔLU, Dr. Fethi : /1, Cevad Abbas Gürer ve Muz,af fer Kılıç, Türk Kültürü,

EylQI 1969, yıl VII, sayı 83, ss. 81~-823.
TEVETOOLU, Dr. Fethi : ///, Dr. lbnJhim Taif Öngôren, Türk Kültürü, Ekim 1969,

yıl V il, sayi 84, ss. 883-893.
TEVETOÔLU, Dr. Fethi : iV, Dr. Refik Saydam, Türk Kültürü, Kasım 1969, yıl

vııı, sayı 8S, ss. 22-31.
TEVETOÔLU, Dr. Fethi: V, General Kdıım Dirik, Türk Kültürü, Aralık 1969,

yıl vııı. sayı 86, ss. IOS-12S.
TEVETOÔLU, Dr. Fethi : VI, Topçu Bnb. Kemdi Do fan, Piydde Yıb. Mustafa

Vasfi Süsoy ıe Ostefm. Haydti, Türk Kültürü, Ocak 1970, yıl VIII, sayı
87, 55. 169-17 S.

TEVETOOLU, Dr. Fethi : V/1, Yıb. Ali Şevket Ôndersev, Birinci Sınıf Kdtib Faik
Aybars ve Dôndüncü Sınıf Kiitib Memduh Atasev, Türk Kültürü, Şubat 1970,
yıl VIII, sayı 88, ss. 236-239.

TEVETOÔLU, Dr. Fethi : V/11, Ostefmen Arif Hikmet Bey, Türk Kültürü, Tem­
muz 1970, yıl VIII, sayı 93, ss. S69-S76.

TEVETOÔLU, Dr. Fethi: Milli Mücddele'de Mustafa Kemdi Paşa - General Har­
bord GôriJJmesi iV, Türk Kültürü, Temmuz 1969, yıl VII, sayı 81, s. S89.

TEVETOÔLU, Dr. Fethi: Ostefmen Arif Hikmet Bey, Hayat Tirih Mecmuası,
1 Mayıs 1970, yıl 6, sayı 4, ss. 4-7.

TEVETOÔLU, Dr. Fethi : Hey'et-i Temsı1iye, Türk Ansiklopedisi, c. XIX, ss.
199-200.

TEVETOÔLU, Dr. Fethi: Atatürk'leSamsun'aÇıkanlar'dan: Ostefmen Abdullah
Kunt, Türk Kültürü, Haziran 1986, yıl XXII, sayı 278, ss. JS 1-S4.

TURAN, Kemil : Dr. Refik Saydam, Ulus, 9 Temmuz 1942, ss. 1-2.
TÜLBENTÇi, Feridun Fizıl : Anadolu'ya Geçerken, Cumhuriyet, 10 Kasım 1963,

s. s.
ONA YDIN, Rilşen Eşref : Re'fi ·ı Paşa Hazretleriyle Müliikaı, Hlkimiyet-i Milliye,

ıs Mayıs 1921, Nu. 18S.

314

Gazete, Dergi, Ansiklopedi ve Arşivler

Akşam

Cumhuriyet
Devlet Demiryolları Genel MüdUrlUIU Arşivi
Documents on British Foreign Policy, 1919-1939
Düıwa

Hikimiyet-i Milliye
Harb Tirihi Dliresi Arşivi
Harb Tirihi VesikaJar Dergisi
Hayat
Hayat Tirih Mecmuası
ileri
Servet-i FOnOn
Takvim-i Vakayi'
Türk Ansiklopedisi
Türk lnkıllb Tirihi Enstitüsü Arşivi
Türkiye Büyük Millet Meclisi Zabıt Ceridesi
Türkiye Tericim-i Ahvil Ansiklopedisi
Ulus
Vatan
Yakın Tirihimiz

315

-A-
Abalıoğlu, Yunus Nadi 159, 160 n
Abdullah Azmi Bey (Eskişehir Meb'

usu) 185

Abdullah Çelebi 36

Abdülhamid Han, 123

Abidin (Saruhan) 11 O, 1 1 2, 115, 200

Acemi Sidun Paşa 134

Adal, Hasan Şükrü 228

Adıvar, Dr. Adnan 54, 109-110, 112,
117, 185, 187, 189

Ahili Cumhuriyet Fırkası 1 15

Ahmed Abbas Bey (Üsküplü) (Cevad
Abbas Gürer'in babası) 235

Ahmed Ağa, Osmanoğlu 258
Ahmed Hamdi Bey (Muş) 98
Ahmed Muhtar (Trabzon) 110, 112
Ahmed Nuri Bey (Bursa delegesi) 49
Ahmed Şükrü (lzmit) 112, 115
Ajaks Zırhlısı 71
Akalın, Sabri (Re'fet Bele'nin Kayın-pe­

deri) 118
Akkaya, Münir 112, 126, 146-147
Akmansü, Dadaylı Halid Bey (Kasta­

monu) 112, 136-137, 1 S l n
Aksalur, izzet (Re'fet Bele'nin Yaveri,

sonra Orgeneral, Büyükelçi) 30,
96, 119

Albayrak Gazetesi 131
Alemdar Gemisi Vak' ası 3
Ali Bey (Binbaşı) 86-88
Ali Efendi (Saatci) 33
Ali Galib (Elazığ Valisi) 158-159

iNDEKS

Ali Kemli Bey (Dahiliye Nazırı) 146,
159-160

Ali Osman 265 n
Ali Rıza (3. Fırka Kumandanı) 165
Ali Rıza (Süvarı) 31, 33
Ali Rıza Bey (Muzaffer Kılıç'ın baba­

sı) 293
Ali Siip, Edibollu 258
Ali Seydi (Kavak) (Atatürk'ün sınıf

arkadaşı) 182
Ali Şükrü Bey (Trabzon Meb'usu) 249
Altay, Fahreddin 62, 67
Altınok, L0tfi 265, 274, 305, 308
Amasya Mukarreritı 25
Amasya Toplantısı 25
Amerika Kongresi 50
Amerikan Hastahanesi 118
Anadolu Ajansı 95-96
Anadolu ve Rumeli Müdaf aa-i Hukuk

Cemiyeti 55, 80, 204, 212
Anıl, Memduh (A.. Hikmet Gerçek­

çi'nin torunu) 286
Ankara istiklal Mahkemesi 11 S, 191,

194

Apak, Rahmi 184 n, 194 n
Aral, Himid 157 n
Arar, İsmail 12, 193, 243 n, 305 n
Arıburnu, Kemli 125 n, 175
Arif, Mehmed (Kurmay Yarbay, Ayı­

cı lakabı ile anılan, Eskişehir

Meb'usu) 16, 21 n, 26-28, 110,
ı 12, ı ıs, 125, 144-145, 111-200,
221, 308

Arif Paşa (Seyr-i Sefiin Müdür-ü Umtl­
misi) 86

317

Arsan, Nimet 184 n, 18 5 n

Asal, F izıl 229

Asir-ı-atika Cemiyeti 141

.Aşık Garib 229

Ati Bey 77

Atakul, Kizım 123 n, 141 n, 158 n,
163 n, 165 n

Atasev, Memduh (Dördüncü Sınıf Ki­
tib)16, 265, 274, 303-305, 308

Atatürk, Mustafa Kemil (Paşa), (Gazi,
Başkumandan) 1, 4-18, 21-30,
32-38, 41, 43-44, 49-54, 56-60,
62-63, 65, 67-69, 71-72, 74-82,
84, 86, 89-91, 94, 107, 112, 114,
116-117, 123-128, 135-137, 141-
152, 155, 158-161, 164, 169-176,
179, 181-186, 189-190, 193-196,
199, 203-204, 209-210, 213-214,
217, 221, 223-227, 230-231, 235-
240, 243-244, 246, 248, 253, 255,
257,265,269, 272-274, 276-277,
279-280, 282, 286, 289, 292-297,
302, 305, 307-308

Atay, Fitih Rıfkı 26, 115 n,

Aybars, Fiik (Birinci Sınıf Kitib) 16,
301-302

Aydın Kuvay-i Milliyesi 134

Ayşe Kadın 197

Aziz Hüdii, Mehmedoğlu 257

-B­
Baban, Cihad 118-119

Bahaeddin Şikir 162, 209

Bak0 Şark Milletleri Kongresi (Dolu
Milletleri BakQ Kongresi 1-8 Ey­
lQI 1920) 162-164

318

Ballard (lngiliz Albay) 96

Bandırma Vapuru 18, 155, 173, 282,
295

Başman, Kitibi Hidi 247, 249

Başman, Kitibi Hamdi 249

Bayar, Celil 227

Baydar, Ekrem (Korgeneral) 253, 257,
260

Bedii, Neziroııu 258

Behiç Bey (Hat Komiseri) 290

Bekir Simi Bey : Bk. Kunduh

Bele, Leman (Rıf'at Bele'nin eşi) 308

Bele, Perihan (Re'fet Bele'nin eşi) ll8,
308

Bele, Re'fet (Albay, sonra General) 6,
16-17, 19-119, 144, 185, 187,
189, 194,221,277,279-283,308

Bele, Rırat (Re'fet Paşa'nın kardeşi)
30, 308

Belek, Mehmed 123 n, 141 n, 158 n,
163 n, 165 n

Belge, Burhan 296

Besim (Mersin) l 10, 112

Beyrut Mülteci'ler Komisyonu 1 18

Bıyıklıoğlu, Tevfik 13 n, 159 n, 161 n,
162 n, 163 n

Birinci Grub 109

Bordeanx Ajansı 9 5

Bronsart von Schellendorf, Friedrich
209

Budennyi, Semen M. 167

Bursalı Mehmed Tihir 123

-C-
Calthorpe, Amiral Sir Somerset Arthur

37

Cankat, Operatör Murad 174

Canpolat, İsmail (İstanbul) 109, 112,
115, 185, 187, 193, 200

Caprini, Kont 96

Cebesoy, Ali Fuad (General) 25, 53, 60,
62, 67, 80, 82, 83, 110, 112, 117,
143-145, 151, 157, 181-182, 185,
189, 194, 196

Celaleddin Arif 135, 136

Celili Paşa (Harbiye Nazırı) 53

Cemal Azmi 209

Cemil Bey (Konya Valisi) 51, 53, 68

Cemal Paşa (Harbiye Nazırı) 53, 124,
168, 209

Cemil Bey 261

Cemil Bey (ikinci Ceza Reisi) 102

Cemiyet-i Akvam 45, 47, 49

Cevad Paşa 39

Cevdet, Yusuf Ziya.oğlu 258

Charpy (Fransız Generali) 33, 94

Cherfif, M. 96

Conker, Nuri 170

Cornwalde, M. (İngiliz) 96

C.H. Fırkası (C.H.P.) 157, 227, 265

-Ç-
Çakmak, Mareşal Fevzi 33, 65, 80,

83 - 84, 138, 260, 274

Çerkes Edhem 31, 33, 57, 61, 64 - 65,
282

Çerkes Fahri (Atatürk'ün sınıf arkada­
şı) 182

Çılgı, Erdal 290

Çiçerin (Chicherin) Georgii V. 163 n,
166 - 168

-0-
Dinişmend, İsmail Himi 45, 50

Dede Galib (Alevi Şeyhi) 63

Deeds (İstanbul'daki İngiliz Ataşemili-
leri) 37

Deli Baş 61

Demirçeken, Derya 290

Demirci Mehmed Efe 31, 33, 57, 60-61,
63 - 64, 282

Demirhan, General Pertev 21 O

Demokrat Parti 1 18

Derin, Haldun 274

Derviş Ağa 195

Devrimer, Hulusi 176

Dirik, Kazım (Albay, sonra General) 6,
16, 21 n, 26, 43, 121 - 152, 116,
175, 223 - 224, 273, 297 - 298

Dirik, Maide (Ki21m Dirik'in Eşi) 123

Diyarbakır İstiklal Mahkemesi 1 1 5-1 16

Doğan Kemal (Topçu Bnb., sonra Mil-
let vekili) 16, 160, 174, 215-217,
221

"9 EylQI Sergisi" (İzmir Fuarı) 141

Dörtler 109, 185

Düşünsel, Feridun Fikri (Dersim) 109,
112

-E-
Ede, Beria (İsmail Hakkı Ede'nin kü­

çük kızı) 262

Ede, İsmail Hakkı (Yüzbaşı) 16, 251-
262, 305 n , 308

Ede, Muzaffer (İsmail Hakkı Ede'nin
oğlu) 255, 262

Ede, Naciye Hanım (İsmail Hakkı
Ede'nin eşi) 255, 262

319

Ede, Rebia (İsmail Hakkı Ede'nin bü­
yük kızı) 255 - 256, 258, 261-
262, 308

Edgar Quinet Zırhlısı 33

Edwards (lngiliz Albay) 70

Eğilmez, Cifer Tayyar (Edirne) 112,
194

Ekrem Bey 274

Emin Ağa 195

Emin Bey (Gerede Kaymakamı) 274

Emine (Re'fet Paşa'nın annesi) 29

Enver Paşa 140, 162, 165 n, 166, 170-
171, 209, 247 - 248, 297

Erdelhün, Rüşdü (Kur.Bnb. Tokyo'da
Ataşemiliter, sonra Orgeneral,
Genelkurmay Başkanı) 204

Erden, Ali Fuad (Orgeneral) 206

Erginbaş, Kılıç (Hava Alb.) 290

Erkal, Mediha (Ali Mümtaz Tünay'ın
kızı) 246

Erman, Azmi Nihad 196 n

Ertuğrul Efendi, Şehzade (Vahided­
din 'in oğlu) 98

Ertuğrul Firkateyni 204

Erzberger, Matthias (Komünist Papaz)
207

ErzurumKongresi 35, 41 - 42, 49, 127,
160, 212, 298

Erzurum Merkezi Müdafaa-i Hukuk
Cemiyeti 146

Es'ad Bey (lstanbul Polis UmQm Müdü-
rü) 96, 101

Es'ad Şerafeddin Hoca 106 - 107
Esin, Necmeddin 6

Esnaf ve Ahili Bankası 141

Eyüp, Arifoğlu 258

320

-F­
Fahri Bey, Albay 123

Fahri Bey (Kurmay Bnb.) 135

Fahriye (Abdullah Kunt'un kızkardeşi)
290

Fitih Sultan Mehmed 9, 88

Fitih Türbesi 87

Fatma Nefise Hanım 221

Fatma Risime Hanım (Dr. Öngören'
in annesi) 155

Fatma Zehri Hanım (R. Saydam'ın
annesi) 221

Fehmi, Ahmedoğlu 258

Felah (Milli Mücidele'deki gizli grub­
lardan) 257, 260-261

Ferid Paşa, Dimad 38-39, 50, 68, 126,
147, 166

Fethiye Hanım (Dr. Ôngören'in Büyük
Hemşiresi) 169

Fevzi Efendi, Şeyh Hacı (Erzincan'da
Nakşi Şeyhi) 6

Franklin-Banillon, M. (Fransız Temsil­
cisi) 33

Friedrich, I 1. (Büyük Frederik) 209

-G-
Gazi Bey (Alevi Şeyhi Dede Galib 'in

oğlu) 63

George, İngiliz Kralı V. 98

Gerçekçi, Arif Hikmet (Üsteımen, son­
ra Hakim Tümgeneral) 12-13,
16-17, 29, 31, 36-37, 54-55,
70-72, 118, 275-286

Gerçekçi, Necibe (Arif Hikmet G. eşi)
286

Gerçekçi, Semih (A. Hikmet Gerçek­
çi'nin otlu) 286

Gerede, Firuk 203

Gerede, Hüsrev (Rıdvanbeyoğlu) (Kur­
may Binbaşı, Meb'us, Büyükel
çi) 16, 26, 30-31, 77, 127-129,
131, l44-14S, 148, 161, 201-214,
221, 224-22S, 298, 308

Gerede, Limia 203

Gerede, Dr. R. Selçuk 203, 308

Giridliollu, Fahir 116 n

Gizli Grublar 2S7 n

GoloAlu, Mahmud 36 n
Goltz, Colmar Freiherr von der 209

Gölen, Dr. Alb. Ziyi 136 n, iSi n,

299 n
Gökbilgin, M. Tayyib 68 n

Gurkha Taburu 37

Güllero&lu, Ahmed 290

Gülnihil Vapuru 3S, 8S, 89, 92

Gündüz, Asım (Kütahya) (Atatürk'ün
sınıf arkadaşı) 182

Güneş Grubu 2S7 n

Gürer, Cevad Abbas (Atatürk'ün Baş­
yaveri sonra Milletvekili) 16, 24,
127, l49,22l,233-240,294,297

Güresin, Ecvet (E.G.) 23

Güven, Hamiyet (A. Hikmet Gerçek­
çi'nin kızkardeşi) 286

-H-
Hacı Ahmed Efendi (R. Saydam'ın ba­

bası) 221

Hacı lbrihim Efendi, (Kemahlı) 221

Hacı Şükrü Bey (Diyarbakır Meb'usu)

S1-S8

Hifız Ahmed Efendi 33

Hakkı Behiç (Denizli delegesi, eski Mu-
tasarrıf) S 1

Hilet (Erzurum) 112

Halil (Artvin) 110, 112

Halil (Ertulrul) 112

Halil Paşa l 6S- l 66, 168

Halil (Yenimahalle) (Atatürk'ün sınıf
arkadaşı) 182, 184

Hilis Turgud (Sivas) 109-1 IO, 112, 1 IS,
192, 200

Hilise Hanım (Ali Mümtaz Tünay'ın
annesi) 243

Halk Fırkası (C.H.F.) 109, 112-114,
116, 187, 189

Halk lştirikiyQn Fırkası S6

Himid Bey (Vili) 40, 42

Hlmid Bey (Kızılaycı) : Bk. Hasancan

Himid Bey (Mutasarrıf) ıs

Hamza Grubu 2S7 n

Harrington, Sir Charles (İngiliz Gene­
rali) 33, 69-71, 94, 97

Hasan Ala 195

Hasancan, Kızılaycı Himid 67, 70-72,
134

Hasan Fehmi Bey (Dirüşşafaka Müdü­
rü) 230

Hasan Tahsin Efendi 123

Hatice Hatun (Kuvay-ı Milliyeci kahra­
man) 19S

Hayiti (Üstelmen) 16, 43, l2S, 127,
26S, 271-274

Haydar Bey (Vili) S9

Hayreddin Ala (Musihib-i- silis) 98

Hayri (Davutpaşa) (Atatürk'ün sınıf
arkadaşı) 182

Hizım Bey 274

?ııt

Heathcote - Smith (Yarbay) 38

Henderson, Sir Nevilc 9':i

Henry (İngiliz Binbaşı) 70-72

Hey'et-i Temsiliye 35, 44, 50-55, 68,
128-131, 133, 161,174,212,225,
238, 257

Hicaz Kuvve-i Seferiye Kumandanlığı
279

Hitler, Adolf 204, 209

Hoca Kamil Efendi (Karahisar-ı sihib)
112

Hulusi Bey (Cinayet Reisi) 101

Hürriyet-i Ebediye Şehidliği 209

Hüsameddin Bey (Albay) (Arif Hikmet
Gerçekçi'nin babası) 277

Hüseyin Hüsnü, Kizımoğlu 258

Hüseyin Paşa, Dr. Operatör 170

Hüsrev Gerede Caddesi 203

Hüsrev Simi Bey 44, S 1-S2,

-i-
lron Duke Zırhlısı 33

İbrahim Bey (Kemal Doğan"ın babası)
217

İbrahim Bey (Seccadeci-başı) 98

İbrahim Edhem, Ahmedoğlu 258

İbrahim Paşa (Sıhhiye Dairesi Birinci
Reisi) 157

İbrahim Simi Bey, Serezli (Hayati Bey'
in babası) 273

İğdemir, Uluğ 35 n, 44 n

İhsan (Ergani) 112

İlhan, Asuman (Re'fet Bele'nin kızı)
118

İlter, Zeki (Korgeneral) 12

İlyava 165

322

İngiliz Mühibleri Cemiyeli 134

İnönü, ismet (Milli Şef) 33, 36, 60,
62-63, 65, 78, 83-84, 1 14-1 16,
134, 171, 181, 187, 191, 200,
227, 261, 273, 299

lrdelp, Prof. Dr. Neş'et Ömer 273

lskilanski 167

İskora, Muharrem Mazl0m (Orgeneral)
30, 119

İsmail Fazıl Paşa 50

İsmail Hakkı (Dursun) Kaptan (Bandır-
ma Vapuru Süvasiri) 15

İstanbul Şehir Tiyatrosu 249

İstiklal Mahkemesi 116, 191, 200

İşcan, Haşim 176

htihid-ı islim Teşkilatı 140

htihatçılar 133

lttihad ve Terakki Cemiyeti 123, 16S n,
207

İzmir İstiklal Mahkemesi 192, 194

izzet Bey (Belediye Meclisi Üyesi) 101

İzzet Bey, Eyubzide (Trabzon Meb'
usu) 35

İzzet Paşa (Sadr-ı-izam) 23, IJ4

-K-

Kadri Bey (Ali Şevket Öndersev'in ba­

bası) 26S

Kamenev, S.S. (Sovyet Harbiye Komi­

seri) 166-168

Kansu, Mazhar Müfid 38 n, 43, 44 n,

50-5 1 , 7 8, 12 5- l 28 , 1 5 9 n, 1 61,
223-22S n. 226, 297

Kabekir, Kizım (General) (Şark Fitihi)
25-26, 38, 43, 44 n, 67, 84, 110,
112, 114, 117, 126, 128-129,
134-135, 137-138, 148-151, 161,
164-165, 185, 189,194,204,210,
248

Karaca, Muammer 249

Karay, Refik Hilid (150'liklerden) 26,
213

Kasaroğlu, Celil 123 n, 141 n, 158 n,
163 n, 165 n

Kizım, Köprülü : Bk. Özalp

Kizım Paşa (Diyarbakırlı) 15

Kazım Paşa 39-42

Kemil Bey (İstinaf Müdde-i-um0misi)
102

Kemil, lbrihimoğlu 258

Kemil (Ohri) (Atatilrk'ün sınıf arkada-
şı) 182

Kerim, Süleymanoğlu 257

Kılıç Ali (Asaf Bey) ısı, 273, 297

Kılıç, Muzaffer (Teğmen, Müfettişlik
İkinci Yiveri) 16, 127, 221, 225,
291-299

Kırdar, Dr. L0tfi 228-229

Koçu, Reşad Ekrem 5

Kostaki 247

Kunduh, Bekir Simi (Tokatlı, Eski Bey­
rut Vilisi, Sivas Meb'usu, Hi­
riciye Vekili) 35, 50, 67, 112,
161, 163, 168

Kunt, Abdullah (Üsteğmen) 8, il, 16,
255, 287-290, 305 n, 307

Kunt, Mehmed Ali (Abdullah Kunt'un
kardeşi) 290

Kutay, CemiJ 206

Kutluğ, Avukat Acar Necati (Mehmed
Arifey'in yeğeni) 308

Kuviy-i İnzibitiye 101

Kuvi-i Milliye 106-107, 137, 151, 194-
195

Kuvve-i Seyyire 61, 194

Küçüka, Necib Ali (Ankara lstiklil
Mahkemesi Savcısı) 200

Küçük lbrihim Bey (Esvabcıbaşı) 98

-L­
Lander (İngiliz Yüzbaşı) 70

Laz lsmail 196- ı 97

Lewis, Bernard 193

Liflid İngiliz Ajansı 96

Liman von Sanders, Otto 209

Lozan Musalihası 194

-M-
Mih-i-nur Hanım (Hüsrev Gerede'nin

annesi) 203

Mahmud Bey (Berber-başı) 98

Mahmud Bey (20. Kor. Kumandan Ve­
kili) 67

Mahmud Şevket Paşa (Harbiye Nizırı)
222

Malaya Zırhlısı 254

Maxwelle (İngiliz Albay) 96

Mazarakis (Yunan Generali) 33

Mazhar Aga (Musihib-i Sini) 98

Mdivani (Ankara'da Gürcü Sefiri)
139-140

Mehmed Ali, İbrihimoğlu 258

Mehmed Ali Paşa (Korgeneral) (Her­
sekli Rıdvanbeyoğlu) (Hüsrev
Gerede'nin Babası) 203

323

Mehmed Arif bk. Arif

Mehmed Arif Bey (Faik Aybars'ın ba-
bası) 302

Mehmed Bey, Müftüzide 66

Mehmed Emin, Hüseyinoğlu 258

Mehmed, Şoför 197

Mehmed Şükrü Bey (Karahisar-ı sihib)
98

Mehmed Vehbi Hoca 103

Mehmed Zeki 123 n

Mengü, Naşid 294 n

Mersinli Cemil Paşa 145

Mestan Efe 31

Misik-ı Milli 108, 204, 212

Milne (General) 37, 53

Mombelli (lıalyan Generali) 33

Moskova Muhidenet Ahidnamesi 140

Mougin (Fransız Albay) 72

Mudanya l'tilifnlmesi (Mütirekeni­
mesi) 33, 96, 98, 194

Murad Bey (Belediye Mı:ıc:lisi Üyesi) 101

MQsa Bey, Hacı (Mutki'de aşiret reisi)
35,

Mustafa Bey (Kurmay Bnb.) 135

Mustafa Bey (Piyade Yarbay) (Abdul­
lah Kunt'un babası) 289

Mustafa lzzet (Çanakkale) (Atatürk'Un
sınıf arkadaşı) 182

Mustafa, Ritıbzide (Nilde delegesi) 51

Mustafa Sabri (Sadrizam Vekili) 38

Mustafa Sagir (Hindli Cisus) 209

Mustafa Subhi 162-164, 247 n, 248

Müdafaa-i Hukuk Cemiyeti 125, 132,
145-146, 212

Müdafaa-i Hukukçular 109

Münir (Erzurum) : Bk. Akkaya

324

-N­

Naim Cevad 135, 165

Nişid Bey 297

Nazım Bey (Tokat Meb'usu) 56-59

Nazım Paşa (Harbiye Nazırı) 43

Nebiotlu, Ziyi ıs n

Neci.ti (Bursa) 1 10, 112

Necib (Mardin) 1 1 O, l l 2

Nefise Hanım (Mustafa Vasfi Süsoy'
un annesi) 269

Niyazi 255

Nuri Bey (Şifre Me'muru) 274

Nutku, Dr. Seyfi 104

-0-
Oktar, Nebahat (A. Hikmet Gerçek-

çi'nin kızkardeşi) 286

Okyar, Ali Fethi 114, 190-191

Omurtak, Silih (Orgeneral) 36

Onan, Saim 2

Onat, Naim 230 n

Orbay, Hüseyin Rauf 4, 24-25, 34-35,
4 3-44, 6 7, 80, 82, 96-98,
109-110, 112, 116-117, 126,
128-129, 131, 142, 148-149, 151,
159, 161, 185, 187, 189-190, 200,
224, 248, 261

Orhan Abdi, Dr. 273

Orhon, Orhan Seyfi 7

Orhun,· Hayri 123 n, 141 n, 158 n,
163 n, 165 n

Or jonikidze, Grigorii K. (Tiflis Siyi.si
Komiseri) 140

Osman Ala (Giresunlu, Milli Mücade­
le'de milis komutanlarından) 249

Osman Bey, (Genç) (Rize Meb'usu) 166,
213

Osman Efendi (Ali Mümtaz Tünay'ın
babası) 243

Osman Efendi, Divrikli (R. Saydam'ın
anne tarafından dedesi) 221

Osman Efendi, Kahyarzide (Mustafa
Vasfi Süsoy'un babası) 269

Osman Nuri (Bursa) 112

Osmanlı Meclis-i Meb'usanı 212, 238

-Ö-
Öke, Operatör M. Kemil 174, 273

Ökmen, Mümtaz (Ticiret Vekili)
227-228

Öm~r (Kars) 1 1 O, 112
Ömer LQtfi (Albay) 38
Ömer Mümtaz (Ankara Meb'usu) SO

Ömer Nici 7
Ömer Vasfi, Dr 273
Ömer Yiver Paşa (Serkarin) 98
Öndersev, AJi Şevket (Yüzbaşı) 16, 221,

263-265, J0S
Öndersev, ErdoAan (Ali Şevket Önder­

sev'in oAlu) 265 n
Öngören, Dr. Alb. lbrihim Tali 16, 26,

128-129, 153-176, 221, 295

Önkam, Abdullah 229

Özalp, General Kazım. 61, 83-84

Öıdeş, Müfid (Kırşehir) 182

Özden, Prof. Dr. Akil Muhtar 273

Öztuna, Yılmaz S

-P­
Papen, Franz von 2~207

Pelc:er, Kemli 246-247, 308

Peker, Nureddin 66

Peker, Receb I ı O, 1 52, 261

Penbe Hanım (Kemil Dolan'ın anne­
si) 217

Preveze Gambotu 296

-R-
Riif Efendi, Hoca (Erzurum Meb'usu)

35, 110

Rahmi (Trabzon) 11 O, 112

Risim, Vahyi oııu 258

Ratigan, M. (İngiliz Konsolosu) 72

Receb Zühdü 26

Redd-i ilhak Cemiyeti 145

Remzi Bey (Veliihdin Yiveri) 87

Reşad Hikmet Bey 134

Reşad Paşa (Sertabib) 98

Reşid Bey, Müşir Fuad Paşa oAlu 170

Reşid Paşa (Vili) 38, 44, 1 S8-1 S9, 224

Rıfkı Bey, Dr. 273

Rızi Pehlevi, lran Şihı 141, 204

Ribbentrof, Joachim von 206

de Robeck, Sir John, Amiral 97

Rılhi Bey (Şifre Me'muru) 274

Rüşdü Paşa (Erzurum Meb'usu) 109-
1 ıo, 112, ı ıs, 193, 200

-S-

Sibis, Ali Ihsan (Cihangir) (Atatürk'
Un sınıf arkadaşı) 182

Sibit (Erzincan Meb'usu) 109-110, 112,
187

Sidık Bey 39

Sadullah Efendi (Bitlis Meb'usu) 35

Saffet, Silimoğlu 2S8

325

Salahaddin (3. Kor. Komutanı) 26,
38-44

Silih Efendi (Beykozlu) (Memduh Ata-
sev'in babası) JOS

Silih Paşa, (Bahriye Nazırı) ı 3 l

Sampat Efendi (Ermeni Patriği) 92

Sançar, Nejdet 7

Saraçoğlu, Şükrü 227

Sarı Zeybek Edib (Sarı Efe) 31

Savcı, Ayten (A.. H. Gerçekçi'nin kızı)
286

Savcı, Sedad (A.. Hikmet Gerçekçi'nin
torunu) 286

Savcı, Semi (A.. Hikmet Gerçekçi'nin
torunu) 286

Saydam, Dr. Bnb. Refik (Başbakan) 16,
26, 127, 129, 131, 17S, 219-232

Schleicher, Kurt von (Gen.) 207

Sedad (Üsküdar) (Atatilrk'ün sınıf ar-
kadaşı) 182

Serbest Cumhuriyet Fırkası 114-11 S

Servet (Re'fet Paşa'nın annesi) 29

Seyfeddin, Osmanoğlu 2S8

Seyfi Bey (Kurmay Yb., sonra General)
13S, 161, 168

Sivas Kongresi 3S,40, 42, SO, 127, 149,
161, 212

Sökmensüer, Şükrü 176, 228

Söylemezoğlu, Galib Kemili 203

Storten (lngiliz Binbaşı) 70

Subhi Bey (Konya Vilisi) 36

Sille, Mehmed Necati (Binbaşı) 255, 257,
260

Süleyman Bey, Boşnakzide (Samsun
Meb'usu) 36

Süleyman Simi (Vili) 66

326

Süleyman Servet Bey, Hacısilih-zide
(Trabzon Meb'usu) 3S

Süleyman Şevket (lzmir) (Atatürk'ün
sınıf arkadaşı) 182

Süreyyi (Mutasarnf) : Bk. Yiğit

Süsoy, Erkut (Mustafa Vasfi Süsoy'un
oğlu) 2 70, 308

Süsoy, Mustafa Vasfi (Yüzbaşı) 16,221,
267-270, 308

Süsoy, Nefise (Mustafa Vasfi Süsoy'un
kızı) 270, 308

Süsoy, Tuncer (Mustafa Vasfi Süsoy'­

un oğlu) 270, 308

-Ş-
Şihinbaş, Osman l 76

Şikir Paşa (Harbiye Nizırı) l 3, 1 S

Şarki Anadolu Müdafaa-i Hukuk Ce-
miyeti JS

Şerif Manatof 162

Şerife Hanım (A.Ş. Öndersev'in annesi)
26S

Şevket Turgut Paşa (Harbiye Nizırı)
146, 149

Şevki (Kıztaşı) (Atatürk'ün sınıf arka-
daşı) 182

Şeyh Said 1 15

Şimşek, Birgül 290

Şükrü Bey llyaszide (Bolu Meb'usu)
21]

Şükrü Bey (Karahisar) 44-45

Şükrü Çavuş, Telgraf Hat Bekçisi 260

Şükrü (lzmit) 192, 200

-T-
Tağmaç, Memduh (Orgeneral) 12

Takrir-i Stıkün Kanunu 116, 191

Talit Paşa 206, 209

Tilibzide Yusuf Ziyi Bey 140

Tirık (Hayiti Bey'in oğlu) 274

Tengirşenk, Yusuf Kemil 82, 161

Terakkiperver Cumhuriyet Fırkası 109,
111-117, 187-188, 190, 192-194,

Terakkiperver Cumhuriyet Fırkası Be­
yannimesi 110 n, 111-113

Tevetoğlu, Ali Dursun Kaptan J

Tevetoğlu, Dr. Fethi (F.T.) 1, 3, S-8, 10,
3S n, 57 n, 162 n, 163 n, 165 n,
246, 247 n, 249, 257 n, 277 n,
286 n, 308

Tevfik Bey (Kuvve-i Seyyire Komutan
Muivini, Çerkes Edhem'in kar­
deşi) 61

Tevfik Paşa 134

Tevfik Paşa (Belediye Meclisi Üyesi) 1 O 1

Tevfik (Selinik) (Atatürk'ün sınıf arka-
daşı) 182

Townshend (lngiliz General) 72

Trikopis (Yunan Generali) 299

Troçki (Trotsky) Leon 166

Tüfan (Yüzbaşı) 26

Tura), Cemil (Orgenaral) 12

Tünay, Mümtaz (Yüzbaşı) 16, 241-250,
305 n, 308

Tünay, Mürvet (Ali Mümtaz'ın eşi)

243 n, 246, 308

Türk-Alman Dostluk Cemiyeti 209

Türk Cumhuriyet Amele ve Çiftçi Par­
tisi 1 15

Türk Kızıl Alayı 157

Türk Komünist Partisi 162

-U-
Ulaş, Hüseyin Avni 135

Uluğ, Nişit Hakkı 289

°Umay, Dr. Fuad, (Bolu Meb'usu) 213

Uzunömeroğlu Abdurrahman Ağa

(R. Saydam'ın dedesi) 221

-Ü-
Onaydın, R0şen Eşref 75

-V-

Vahideddin, Sultan Mehmed (Padişah)
5, 97, 103

Vasfi, Mehmed Azizoğlu 258

Vasfiye Hanım (İsmail Hakkı Ede'nin
annesi) 25S

Vasıf, Kara (Kurmay Albay, Karakol
Cemiyeti Kurucusu) 50, 80,

Vezir Ali Paşa, (İstolca Voyodası) 203

-W-

Weisband, Edward 209

Weiszaeker, Ernst F. von 206

Wilson, Woodrow (A.B.D. Başkanı) 45

-Y-

Vahyi, Zekeriya Kaptanzide 247-248

Yalçın, Hüseyin Cihid 100, 188

Yardımcı, Celil 7

Yiver Paşa 172

Yazıcıoğlu : Bk. Sidıkoğlu İsmail Hak­
kı Ede 253

327

Yazıcıollu Sadık Bey (İsmail Hakkı

Ede'nin babası) 2SS

Yiğit, İbrahim Süreyya 26, 126, 128,
161, 224

Yusuf Tali Paşa (Hasra Valisi, Dr. ibra ..
him Tali'nin Babası) 1 SS

Yusuf Ziyi Bey (Karakeçili aşiretinden,
Ayıcı Arif Bey'in Babası) 179

-Z-
Zehri Hanım (Abdullah Kunt'un anne­

si) 289

328

Zeki (3. Kor. Kunnaybaşkanı) 41

Zeki Bey (Kaymakan) 98

Zeki (Gümüşhine) l 12

Ziyi Bey (İstanbul Belediye Reisi) 101

Ziyi Bey (MutasarrıO 146

Ziyi Hurşid 196

Ziyi, Huseyinoğlu 258

Ziyieddin (Erzurum Meb'usu) IO'J, 112

iÇiNDEKiLER

Önsöz

Birinci Baskıya Önsöz

Atatürk 'le Samsun'a Çıkanlar

Kurmay Albay Re'f et (Bele)

Kurmay Albay Manastırlı Kazım (Dirik)

Dr. Albay t brahim Tali (Öngören)

Kurmay Yarbay Mehmed Arif

Kurmay Binbaşı Hüsrev (Gerede)

Topçu Binbaşı Kemal (Doğan)

Doktor Binbaşı Refik (Saydam)

Piyade Yüzbaşısı Cevad Abbas (Gürer)

Kd. Yüzbaşı AJi Mümtaz (Tünay)

Yüzbaşı Sadıkoğlu İsmail Hakkı (Ede)

Yüzbaşı Ali Şevket (Öndersev)

Yüzbaşı Mustafa Vasfi (Süsoy)

Ü H .. -steğmen ay atı .. .

Üsteğmen Arif Hikmet (Gerçekçi)

Üsteğmen Abdullah (Kunt)

Teğmen Muzaffer (Kılıç) .. .

Birinci Sınıf Katib Faik (Aybars)

Dördüncü Sınıf Katib Memduh (Atasev)

Sonsöz

Kaynakça

indeks .. .

ve

62 tarihi fotoğraf

Sahife

5

9

1 1

19
121

153

177

201
215

219

233

241

251

263

267
271

275

287
291
301
303

307

309

317

329

87.06.Y.0001-757

M 1623

Atatürk ü yakından çevresi i le tanıtmayı kendi­
sine inceleme ve araştırma konu ve alanı eçen yazar
bu kitabında yaln1z 1 B illi Mücadele Kahramanı'nın ha­
yatlarını ilk kez Türk gençlerine sunmakla kalmamış­
tır. Mtllet ve vatanını düşman pençesinden kurtarmak
için kendisini büyük bir tehlikeye atan ölümden kork­
maz, milletine ve dünyaya örnek kah ramanın, kararga­
hını kimlerden seçtiğini, nelere dikkat ederek

oluşturduğunu da açıklamış, sergile:!m!l•~· ~-~----·~--Mustafa Ke,mal Paşa'nın, Samsun yolcularını,

kendisi gibi arkalarında evlad ü-ıyal'ı (çoluk çocuğu) bu­
lunmayan bekarlardan seçışi ilginçtir. Bunlar, daha ön­
ce Afrika da Seyid Abdulaziz'de, Hal b'de, Trablus'da,
Çanakkal'a'da, Yıldınm Orduları Gr bu nda ve Bitlis -
de ATATÜRK'ün yanında hizm~t ver iş tanıdığı, güven­
diği eski silah ve cephe arkadaşlarıdır.

Bir eski Mi li Eğitim Bakan 11, bu ser hakkında şöy-
le yazmıştır : "Bunlar şatafatlı gösteri le yeminler
le kendi erini mi lete aday p karşı lığ nda nuı~vk nimet
ve servet alıp yan yatanlardan deği er
siz gösterişsiz ve hiç bir karşıltk bekıenrı~lail va1ra

ölüp gıden (GERÇEK ADAKLARrdı

BAŞBAKANLIK BASI EVİ 1987 - ANKARA

