
الرحيم الرحمن الله بســم

İngiliz İstihbaratı ile Mustafa Kemal Temaslarının Türkiye Cumhuriyeti'nin
Kuruluşuna Etkisi Üzerine Bir Zaman Akışı (19 Mayıs 1919’a Kadar)

Ömer Faruk

Öz

Bu çalışma, bilebildiğimiz kadarıyla açıklığa kavuşturulmaya hâlâ muhtaç ehemmiyetli bir meseleyi
incelemeyi amaçlamaktadır ve söz konusu incelemenin, daha nitelikli mesailere vesile olması temenni
edilmektedir. Ecel baskısı ve bazı zaruretler sebebiyle erken erişime açılan eser, iki esas başlığa
ayrılmıştır: (i) Arka Plana Dair: İngiltere’nin ve Mustafa Kemal’in Örtüşen Emelleri (1908-1918); (ii)
Filistin Cephesi’nden 19 Mayıs’a Temaslar ve Teşebbüsler. İlk başlık, İngiltere’nin ve Mustafa Kemal’in
bilhassa “Ortadoğu” bölgesindeki emellerini mukayese etmekte ve benzerliklerine dikkati çekmektedir.
İkinci başlık altında ise fâillerin temasa geçtikleri ve gayelerine ulaşmak için birbirlerinden istifade
ettikleri saptanmaktadır.

Eldeki verilere nazaran şu hususlar, İngiliz istihbaratı ile Mustafa Kemal’in ilişkisine zemin hazırlamıştır
denilebilir: (i) İngilizler, Umumî Harb (Birinci Dünya Savaşı) kapsamında Almanya İmparatorluğu’yla
ittifak kurarak İngiltere’ye fevkalâde kayıplar verdiren İttihad ve Terakki yönetimini pek tabiî tasfiye
etmek istemiştir. İngiliz istihbaratı, Mustafa Kemal’in Alman karşıtı olduğunu ve Enver’i devirmek
istediğini öğrenmiş binaenaleyh bu fay hattını tetiklemişlerdir. (ii) İngilizler, “Şark Meselesi”ne bir
çözüm olarak hılâfet-saltanat rejimininin ortadan kaldırılmasını ve eski rejimin havzasında kurulacak
millî devletlerin ise müstakil cumhuriyetler şeklinde teessüsünü istihdaf etmişlerdir. İngilizlerin
onayından geçerek fevkalâde müfettiş tayin edilen Mustafa Kemal’in, başlangıçta hılâfet-saltanata
bağlı olduğunu yüksek perdeden iddia etmesi ve fakat nihayette hılâfeti-saltanatı ilga ederek yerine
mutlakî bir cumhuriyet idaresi kurması, muazzam bir çelişkidir ve izahı lâzım gelmektedir.

Kusurlar nefsimden, tevfik Allah’tandır.

Anahtar Kelimeler

İngilizler • Şark Meselesi • Mustafa Kemal • 19 Mayıs • Cumhuriyet

Arka Plana Dair: İngiltere’nin ve Mustafa Kemal’in Örtüşen Emelleri (1908-1918)

Eylül 1908. Kolağası Mustafa Kemal Bey, 23 Temmuz 1908 Jön Türk devrimine karşı ahalinin

memnuniyetsizliğini, aleyhtarlığını hatta ayaklanma hâlini izale için İttihad ve Terakki Cemiyeti

tarafından Trablusgarb’a gönderildi. Mustafa Kemal Bey birtakım hususiyeti ve faaliyeti açısından,

ziyaret de etmiş olduğu İngiliz sefîrin dikkatini çekmiştir:

Beş gün kadar önce, Partisince izlenen ilke ve amaçlara dair dikkat çekici açıklıkla yaptığı konuşmasını

dinledikten ve her sınıf halk temsilcisinin yer aldığı geniş seyirci topluluğu tarafından çoşkuyla alkışlandığını

gördükten sonra, onun etkili ve akıcı üslupla düşüncelerini dile getiren bir konuşmacı olduğuna tanıklık

edebilirim. [..] Geçen gün bana uğramıştı ve kendisinin çok sakin ve az konuşan bir ruh durumu içinde

bulunduğuna dikkat etme olanağını elde etmiştim. Bende, daha sonra doğrulanacağına inandığım, enerjik ve

Atıf gösterimi: Ömer Faruk. (2024, Ağustos 22). İngiliz İstihbaratı ile Mustafa Kemal Temaslarının Türkiye
Cumhuriyeti'nin Kuruluşuna Etkisi Üzerine Bir Zaman Akışı (19 Mayıs 1919’a Kadar) [Geliştirilmiş baskı]. Tarih
Tahkik, tarihtahkik.com adresinden edinilmiştir.

 Tarih talebesi. E-posta: tarihtahkik@gmail.com

https://tarihtahkik.com/2023/02/03/ingiliz-istihbarati-ile-mustafa-kemal-temaslarinin-turkiye-cumhuriyetinin-kurulusuna-etkisi-uzerine-bir-zaman-akisi-19-mayis-1919da-kadar/
mailto:tarihtahkik@gmail.com

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

2

kararlı mizaca sahip bir kişi izlenimi bıraktı. Dikkatimi çeken bazı yerel anarşik eylemler sürdüğü takdirde, bu

iki özellik ergeç görülebilir.1

1909. İngilizler, Hılâfet müessesesini deruhte etmek veya yerel müttefikleri eliyle ilga etmek emelinde

idiler:

“İngiltere’nin, Türk Devletinin elinden Hilâfet’i almak, daha sonra Hilâfet’i bizzat yönetmek veya Türk

yöneticileri eliyle yıktırmak hususundaki gayret ve tereddütlerini” 31 Mart Vak’ası’nın gizli tertipçilerinden

olan Rıza Tevfik Bey’in nedamet ifadeleri ve itiraflarından öğrenmekteyiz. II. Abdülhamid’in hal’inden evvel,

Rıza Tevfik ve arkadaşlarını, başta İngiliz sefiri olmak üzere Fransız, İtalyan sefirleri de çok teşvik ettikleri

kaydedilmektedir. Onlardan büyük mikyasta fikir aldıklarını daha sonra itiraf etmişlerdir. Rıza Tevfik 1909’da

İngiltere’nin Türkiye büyükelçisi İskoç asilzadelerinden Lord Nicholson’un yardımlarından dolayı teşekkür ve

eski dostluğu ihya eylemek üzere ziyaretine gittiği zaman, İstanbul Sefareti’nin (1909’da İstanbul’daki İngiliz

Elçiliği’nin) kendisine gösterdiği soğuk “adem-i kabul”ün sebebini sual ettiğinde, Lord Nicholson’un itirafı,

İngiltere’nin hilafete bakışı ve hilafet siyasetinin hakikatını ortaya koymaktadır: Nicholson’un, “Biz Jön Türkleri

teşvik ettik. Onlardan büyük bir netice bekliyorduk. İhtilal olacak; İstibdat ile beraber Sultan da ve bahusus

temsil ettiği Hilâfet müessesesi de alaşağı edilecek. Fakat aldanmış olduk. Kanun-ı Esâsi geldi, fakat Sultan da

ve hele Hilâfet müessesesi de yerinde bâki…” sözleri üzerine Rıza Tevfik, Lord Nicholson’a: “İngiltere devletini,

hilâfet müessesesi bu derece şiddetle neden alâkadar ediyor?” diye sual edince Lord Nicholson da: “Biz

Mısır’da bilhassa Hindistan’da İslâm kitlelerini idaremiz altına alabilmek için milyonlaca altın harcadık,

muvaffak olamadık. Halbuki sultan?.. Yılda bir defa bir ‘Selam-ı şâhâne’, bir de ‘Hafız Osman Kur’ân-ı Kerimi’

gönderiyor, bütün İslâm ümmetini, hudutsuz bir hürmet duygusu içinde emrinde tutuyor. İşte biz, ihtilâlden ve

siz Jön Türklerden ihtilâl sonunda sultanların da, Hilâfetin de yeni bir selam-ı şahane ve bir Hafız Osman

Kur’ânıyle kitleleri avucunda tutan kuvvetin de devrilmesini bekledik, aldandık. İşte bu sebeple bir soğuk adem-

i kabul gördünüz…” 2

Eylül 1911. Belirtildiğine göre Kolağası Mustafa Kemal Bey, Derne Muharebelerine giderken ve geri

dönerken (Kasım 1912) İngiliz Gizli Servisi tarafından desteklenmiştir.3

1912. Londra Konferansına istinaden fevkalâde calib-i dikkat bir kitab Türkiye’de neşredildi:

1912 Balkan Savaşları öncesi yayımlanmış "Londra Konferansındaki Meselelerden: Anadolu'da Türkiye

Yaşayacak mı? Yaşamayacak mı?" adlı yayında; başkentin İstanbul'dan Ankara'ya taşınacağını, Balkanlar'ın ve

Arap topraklarının terk edileceği ve Anadolu'da bir Türk Devleti kurulacağı belirtilir. Abidin Nesimi'ye göre bu

çalışmanın yazarı olan İttihatçı Habil Adem, kamuoyundan gelen baskılar üzerine Cemiyet tarafından

yurtdışına çıkmaya zorlanır.4

1913. Binbaşı Mustafa Kemal Bey, Osmanlı Devleti’nin birer vilâyeti olan Suriye’ye ve Irak’a istiklâl

verilmesi taraftarıydı:

Bütün kabahat Osmanlı İmparatorluğu’ndadır. Balkan Harbi sonunda Gelibolu’da idim. Ben Talat Paşa’ya teklif

ettim. Suriye’ye, Irak’a bağımsızlık veriniz dedim. Talat Paşa “Bunu başkasına söyleme, seni asarlar” dedi.5

1 Rachel Simon. (1980). Önderliğin Başlangıç Yılları: Mustafa Kemal’in Libya’yı İlk Ziyareti 1908. Belleten,

44(175), s. 91. Alıntıdaki yazım yanlışı düzeltilmemiş, aslına sadık kalınmıştır.
2 Mustafa Bıyıklı. (1997). Batılılaşma Sürecinde Türkiye’de Hilâfet Tartışmaları ve İslâm Dünyasındaki Etkileri

[Yüksek Lisans Tezi] içinde (s. 90-91). İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Türkiye Cumhuriyeti
Tarihi, İstanbul.

3 Hikmet Özdemir, Atatürk’ün Ardından: Sir Percy Loraine’in Tanıklığı, 2010, s. 130; Aktaran: Said Alpsoy.
(2022). Atatürk’ün İngiltere Sevgisi [Vidyo] içinde (dk. 07:22), YouTube.

4 Fuat Dündar. (2008). Modern Türkiye'nin Şifresi: İttihat ve Terakki'nin Etnisite Mühendisliği (1913-1918) (2.
baskı) içinde (s. 60). İstanbul: İletişim Yayınları. Habil Âdem mahlas adlı Arnavut Naci İsmail Pelister,
istihbaratçıydı: Toplumsal Tarih, Kasım 1994, Sayı 11, s. 9.

5 Şule Perinçek. (2011). (Haz.). Atatürk’ün Bütün Eserleri içinde (c. 30, s. 112). İstanbul: Kaynak Yayınları.

https://youtu.be/_mBUmbcMLPI

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

3

1913 tarihinde Suriye ve Irak topraklarında müstakil ve/veya muhtar idarelerin tesis edilmesi hususuna

dair müktesebat bulunuyordu:

Osmanlı yetkilileri savaşa girildikten sonra mevcut olabilecek istihbarat için Britanya ve Fransa

konsolosluklarının arşivlerine el konulmasını emrettiler. Beyrut ve Şam’daki Osmanlı yetkilileri bunun

semeresini topladı. Fransız konsolosluk belgeleri -1913’te Paris’te düzenlenen Birinci Arap Kongresi’ne

katılmış olan birçok kişinin de aralarında bulunduğu- gizli cemiyet üyelerinden gelen ve Arapların daha geniş

otonomiden Fransız himayesinde tam bağımsızlığa kadar uzanan hedefleri doğrultusunda Fransızların

desteğini almaya çalışan çok sayıda yazışma içeriyordu.6

1918 Filistin Cephesi’ndeki Mısır Seferî Kuvvetleri Başkumandanı General Allenby’e istihbarat subaylığı

yapacak olan Wyndam Deedes, Mustafa Kemal’i 1913 itibarıyla tanıyordu.

Sonra O [Deedes] sâbık Dahiliye Nâzırı Hacı Âdil Bey’e mültecî

mes’elesiyle alâkalı bir muhtıra arz etmek ve arazî yerleşimi

imkânlarını müzakere etmek üzere İstanbul’a muvasalat etti.

Orada iken sadece kendi halkının tarihine silinmez bir iz

bırakmakla kalmayan bir adamla tanıştı ki O adam, Umumî

Harb’in kaosundan husûle gelerek bazı cihetleri fevkalâde

müzâhir olan şahsıyetler arasında yer alsa da harbler ve

ihtilâller sebebiyle parçalanmış, geri kalmış, ibtidâî ve

intizamsız bir milleti yekpâre ve münbit bir modern devlete

dönüştüren bir adamdı. Bu, Mustafa Kemal idi; “hükûmet

darbesinde tam-muktedir ve şimdi mutlak-iktidar...” diye yazdı

Deedes “...genç bir ahbap”. Mustafa Kemal o vakit İstanbul

Kumandanı idi ve Türkiye’ye dayatılan Balkan Devletleriyle

mütâreke sonrası, Enver Paşa’nın ve Talat’ın Bâb-ı Âlî’yi Ocak

1913’te istilâ ettiği ve Enver’in Çatalca’daki Türk Ordusunun

Kumandanı Nazım Paşa’yı kendi elleriyle katlettiği hengâmda

bir İttihad ve Terakki Fırkası mensubuydu. Deedes, Mustafa

Kemal'le çokça irtibatta kalmış gibi görünmüyor, ancak daha

sonra Deedes Enver’le ve Talat'la, bilhassa da Talat'la

çalışacaktı. Ve denilebilir ki hakikaten tarih de, mukadderata

benzer şekilde, garip yârenlikler meydana getirir.7

6 Eugene Rogan. (2017). Osmanlı’nın Çöküşü: Ortadoğu’da Büyük Savaş 1914-1920 içinde (s. 324). İstanbul:

İletişim Yayınları.
7 “So he went to Constantinople, to put before the Minister of the Interior, Haci Adil Bey, a report on the

refugee problem and to discuss the possibilities of land settlement. While there he met the man who was not
only to set an indelible mark on the history of his own people, transforming a backward, primitive and
disorganized nation, broken by wars and revolutions, into a compact and efficient modern state, but was,
among the personalities which have emerged from the chaos of the World War, in some ways the most
remarkable. This was Mustafa Kemal, ‘...a young fellow’, writes Deedes, ‘...all-powerful at the coup d'etat and
in full power now’. Mustafa Kemal was at that time Commandant of Constantinople and a member of that
Party of Union and Progress which, after the armistice with the Balkan States which had been forced on
Turkey, seized the reins of government in January 1915, when Enver Pasha and Talaat invaded the Council
Chamber and Enver with his own hand killed Nazim Pasha, the Commander of the Turkish Army at Çatalca.
Deedes does not seem to have come much in contact with Mustafa Kemal, but later he was to work with
Enver and Talaat, particularly with the latter, and it may be said indeed that history, like necessity, makes
strange bed-fellows.” John Presland. (1942). Deedes Bey: A Study of Sir Wyndham Deedes 1883-1923 (p. 106).
Great Britain, London: MacMillan & Co. Ltd. Umumî Harb’den evvel Türkiye’de 25 sene boyunca jandarma
müfettişi olarak vazife ifa eden Deedes, 1913 yazında bir heyetle birlikte Samsun’a muvasalat etmiş ve 6
mücavir vilâyeti 3 ayda teftiş etmiştir (Cumhuriyet, 9 Nisan 1940, Sayı 5714, Avrupanın hasta adamı ölmüştür,
s. 5, sütun 3).

Fotoğraf 1. General Wyndham Deedes

(Cumhuriyet, 9 Nisan 1940, s. 5).

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

4

İngiliz kurmay Henry Hughes Wilson 1913 yılında Balkan Savaşlarındaki savaş meydanlarını gezdikten

sonra, İstanbul’da yaptığı açıklamada aralarında Enver ve Cemal paşaların da dahil olduğu karşılaştığı

Türk subaylarının kapasitelerinin çok yetersiz olduğunu belirtmiştir. Fakat bunun bir tek istisnası vardı:

Mustafa Kemal denilen birisi var, onu izleyin, o çok ilerleyecektir.8

Henry H. Wilson, 19 Şubat 1918-22 Haziran 1922 devresinde İngiltere Genelkurmay Başkanlığı

vazifesini yürütecektir.

1913-1914 kışı. Yunanistan Erkân-ı Harbiye-yi Umumiye Reisi Vekili Miralay İoannis Metaksas, Balkan

Harbleri sonrası ve Cihan Harbi arifesinde, zuhuru muhtemel Türk-Yunan savaşı hakkında mütalaalarını

genelkurmaya bildiriyor: Son savaşların akabinde Türkler, İstanbul'un kaybedilmesi olasılığını

düşünerek, başkentlerini Anadolu içlerine taşımayı düşünmektedir.9

29 Ekim 1914. İttihad ve Terakki yönetimi Çarlık Rusya’nın Karadeniz sahillerini bombardıman ettirerek,

Üçlü İttifak’ın (Almanya, Avusturya-Macaristan, İtalya) tarafında ve Üçlü İtilâfa (İngiltere, Fransa, Çarlık

Rusya) karşı resmen savaş ilân etti. Umumî Harb, 1 Ağustos 1914’te başlamış idi.10

1915. İngiliz Hariciye Nezâreti’ne aid 21 Mayıs 1932 tarihli bir muhtıraya göre Mustafa Kemal,

Çanakkale Kara Muharebeleri hakkında çok ilginç ve çarpıcı bir ifade sarfedecektir: Tüm savaş

günlerinde iki düşmanla savaşmak zorunda kaldım: Dış düşman ve Türk yüksek komutası.11

İngiliz Askerî İstihbaratı, 19'uncu Tümen Kumandanı Yarbay Mustafa Kemal'in 23 Mart tarihli harekat

emrini elde etmiş idi.12

Nisan 1915. İngilizler, Bahriye Nâzırı ve Suriye’deki 4’üncü Ordu Kumandanı Ahmed Cemal'le gizli

görüşmeler yaptı. Ahmed Cemal, askerî darbeyle kendi hanedanlığının kurulması ve desteklenmesi

karşılığında savaş dışı kalmayı kabul etti: İngiltere, Mısır'daki Amerikan diplomatları kanalıyla

Suriye'deki Dördüncü Ordu Komutanı ve Bahriye Nazırı Cemal Paşa nezdinde barış yoklaması yapmıştır.

Buna göre, Cemal Paşa Sultan ilân edilecek. İngiliz vesikasında belirtildiğine göre Cemal, İngilizlerle

anlaşmış fakat Suriye mıntıkasına ilişkin mevad mucibince Fransızlar bu komploya mani olmuşlar.13

8 The Times, 11 November 1938, p. 19; Aktaran: Mustafa Sarı. (2006). The Times Gazetesi’ne Göre Atatürk’ün

Vefatı. Sakarya Üniversitesi Fen-Edebiyat Fakültesi Dergisi, (10), s. 376, dipnot 27.
9 Nilüfer Erdem. (2010). Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı içinde (s. 108). İstanbul: Derlem

Yayınları.
10 Edward J. Erickson. (2003). Birinci Dünya Savaşı’nda Osmanlı Ordusu (T. Akad, çev.) (2. baskı) içinde (s. 39,

45). İstanbul: Kitap Yayınevi.
11 Salâhi R. Sonyel. (1979). Büyük General, Asil Düşman ve Cömert Dost... Gazi Mustafa Kemal. Belleten, 43(171),

s. 630. “Mustafa Kemal’in kazandığı şöhret, Anafarta müdafaasının neticesidir. Şu kadar ki bu muharebedeki
esbâb-ı muvaffakiyeti temin ve ihzâr eden erkân-ı harp miralayı Feyzi [Çakmak] Bey’dir. Liman Paşa, muayyen
bir günde İngilizlere karşı tecavüzî harekete başlanılmasını Feyzi Bey’e emretmişti. Fakat bazı istihzarâtın
ikmaline lüzum gören Feyzi Bey, bu hareketin daha bir iki gün tehirini istiyor ve Liman Paşa da ısrar ediyordu.
Nihayet Feyzi Bey’in; ben beyhude yere askerin kırılmasına razı olamam! tarzında verdiği cevap, bir Alman
kumandanının verdiği emir behemehal icra olunur! sözleriyle mukabele görüyor ve Feyzi Bey’in yerine fırka
kumandanlığına Mustafa Kemal Bey getiriliyor. Anafarta galibiyetini, memleket Feyzi Bey’e medyûndur.”
Hüseyin Kâzım Kadri. (2018). Meşrutiyet’ten Cumhuriyet’e Hatıralarım: İstanbul Trabzon Selanik Suriye (İ.
Kara, haz.) (3. baskı) içinde (s. 302). İstanbul: Dergâh Yayınları.

12 TNA, WO, 95/4304, 29 DIVISION, Headquarters Branches and Services: General Staff, 1915 Jan.-June, 26 May
1915; Aktaran: Mehmet Kıbıl. (2020). Çanakkale Muharebelerinde İngiliz Askeri İstihbarat Raporları.
Vakanüvis: Uluslararası Tarih Araştırmaları Dergisi, 5(1), s. 286.

13 Ömer Kürkçüoğlu. (1978). Türk-İngiliz İlişkileri (1919-1926) içinde (s. 39). Ankara: Ankara Üniversitesi Siyasal
Bilgiler Fakültesi Yayınları. İlgili müstakbel sayfalarda görülecektir ki Mustafa Kemal, “Üç Paşalar” diktasının
Ahmed Cemal grubuna mensub bir kumandan idi.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

5

29 Aralık 1915. Çarlık Rusya’nın Paris’teki Büyükelçisi İzlovski’den Hariciye Nâzırı Sazonov’a telgraf:

[Fransa Başvekili Aristidi] Brian “İngiltere de bağımsız bir Arap Devleti kurmayı tasarlamakta, hatta

Mekke Şerifi ile bu yoldaki müzakerelerini halen sürdürmektedir” dedi.14

6-19 Mayıs 1916. Sykes-Picot gizli muahedesi akdedildi ve böylece Osmanlı Devleti’nin hâkimiyetindeki

bilhassa Suriye, Irak ve Filistin topraklarının müstakil veya manda idarelerce yönetilmesi resmen

kararlaştırıldı:

Fransa’nın Londra büyükelçisi Paul Cambon ve İngiliz Dışişleri Bakanı Sir Edward Grey arasında imzalanan bu

anlaşma, 1915 İstanbul Anlaşması’nda öngörülen ganimetlerin bölüşümünü içeriyordu. Daha sonra Rusya

tarafından da imzalanan bu anlaşmaya göre; Filistin’de uluslararası bir rejim kurulacak, Fransa, topraklarını

Suriye’nin kıyı şeridine kadar genişletecek ve iç bölgelerde de bir nüfuz alanı olacak, ayrıca Britanya da aşağı

Mezopotamya’ya kadar genişleyerek Fransız sınırına dek benzer bir nüfuz alanına sahip olacaktı. Her iki ülke

nüfuz alanları içinde, “bağımsız bir Arap Devleti ya da bir Arap Devletleri Konfederasyonu’nu tanımaya ve

desteklemeye” hazırdı. Bu arada her iki ülke de, kendi nüfuz alanlarında gerekli olabilecek yabancı

danışmanları belirleme hakkını muhafaza ediyordu.15

Harita 1. Sykes-Picot Muahedesine ilişkin İngiliz arşivinde bulunan “gizli” ibareli harita.16

Temmuz 1916. Doğu Cephesi’ndeki 2’nci Ordu Kumandanı Ahmed İzzet (Furgaç) Paşa, Mustafa

Kemal’in bir hükûmet darbesi gerçekleştirerek münferid sulh akdetmek düşüncesinde olduğunu

belirtmiştir:

Mustafa Kemal Paşa ile görüşmek üzere Miyafarkin'e giderek orada bir gece geçirdim. Ordunun ilerideki

harekâtına ilişkin fikir alışverişi yaptıktan sonra paşa, konuyu devletin bugünü ve geleceğine getirerek,

14 Hayri Mutluçağ. (1972). (Haz.). Sovyet Devlet Arşivi Gizli Belgelerinde Anadolu’nun Taksim Planı içinde (s. 228).

İstanbul: Belge Yayınları.
15 Paul C. Helmreich. (1996). Sevr Entrikaları: Büyük Güçler, Maşalar, Gizli Anlaşmalar ve Türkiye’nin Taksimi (Ş.

Erol, çev) içinde (s. 4). İstanbul: Sabah Kitapları.
16 Ramazan Aydın Çakmak. (2021). Sykes-Picot Antlaşması’nın Suni Sınırlarında Meydana Gelen Değişikliklerinde

Mezhep Faktörü: Suriye Örneği [Yüksek Lisans Tezi] içinde (s. 46). Gazi Ünivetsitesi, Sosyal Bilimler Enstitüsü,
Uluslararası İlişkiler Anabilim Dalı.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

6

geleceğimizin karanlık olduğunu açıkladıktan ve hükümet adamlarının, özellikle Enver Paşa'nın hata ve

kötülüklerini saydıktan sonra, yaklaşan felaketlerin önüne geçmek için bir hükümet darbesiyle bu delice

idareye son vermeye acil ihtiyaç bulunduğunu belirtti. Açıklama ve düşüncelerini kısaca doğrulamakla birlikte,

her taraftan ateş içindeyken böyle bir hükümet darbesinin, içimizdeki Almanlar ve sınırımızdaki Bulgarlarla

yeniden düşmanlıklar doğuracağı ve karışıklıklar çıkaracağı, memleketimize iyice nüfuz eden eski

düşmanlarımızın bu karışıklıklardan yararlanmak için hemen harekete geçeceği için, böyle bir girişimin

tehlikeli sonuçlarına karşı ne düşündüğünü sordum. Bunun üzerine, herhangi bir karar verilince derhal İngiliz

ve Ruslara müracaat ederek barış imzalamak ve Almanlara kılıç çekmek gerekeceğini söyledi. Söz sırasında,

benim muvafakatimi aldıktan sonra bu konuda Vehip ve Cemal Paşalarla da uyuşmanın kolay olduğunu ima

etti.17

Mustafa Kemal, Cemal Paşa’ya bağlılığına karşılık, mensuplarının çoğunluğu Talât ve Enver Paşaları

destekleyen fedâî teşkilâtındaki kendi grubundan istifade etmiştir. Mustafa Kemal’in Harbiye

Mektebi’nden itibaren yakın arkadaşı olan silâhşor Ömer Naci İttihad ve Terakki Cemiyeti merkez-i

umumîsinde yer almaktaydı. Diğer bir fedâî Yakup Cemil, 1916 yılında yapmayı düşündüğü, örgütün

önde gelen bâzı üyelerinin de al altından destek veridiği, “münferit sulh” girişimini mümkün kılacak bir

darbe sonrasında Mustafa Kemal’i harbiye nâzırı ve başkumandan vekili yapmayı planlamıştır.18

1916 baharında Yakup Cemil, Hüsrev Sami (Kızıldoğan), Sabataycı Aka Gündüz ve Satvet Lütfi (Tozan);

Bursa'daki Servinaz Oteli'nde (ki Satvet Lütfi tarafından işletiliyordu) münferid sulhtan bahsetmişlerdir:

Yakup Cemil terfi ümidiyle sabırsız bir şekilde Enver Paşa’yı beklediği sıralarda arkadaşı Hüsrev Sami ile Bursa

Çekirge’deki kaplıcalara gitmiştir. Kaldıkları yer Satvet Lütfi tarafından işletilen Servinaz Otel’dir. Satvet Lütfi,

İtilaf devletlerinin Prens Sabahattin kanalı ile ilettikleri sulh önerisini Talat Bey’e haber veren kişiydi. Eşref’in

aktarımına göre Hüsrev Sami, Satvet Lütfi ve Bursa’da sürgün bulunan Akagündüz ile siyasi sohbeti sırasında

münferit sulh teklifinin bahsi açılınca Yakup Cemil böyle bir girişimin varlığından haberdar olmuştur.19

Prens Sabahaddin ve onun özel kâtipliğini yapmış olan Satvet Lütfi Tozan’ın münferit sulh teklifleri ve

aracılıkları; hatta İttihadçı fedailerden Yakup Cemil’in, münferit sulh teşebbüsleri, teşebbüs muvaffak

olursa yeniden kurulacak kabineye Mustafa Kemal’in Harbiye Nazırı olarak getirilmesi çabaları ve

Yakup Cemil’in bu uğurda hayatını kaybettiği de bilinmektedir.20

Mustafa Kemal'in ismi, İttihatçı fedai Yakup Cemil'in askeri darbe girişimiyle birlikte gündeme geldi. Yakup

Cemil, tutuklandıktan sonra kendisini sorgulayanlara Enver'in yerine Mustafa Kemal'in geçmesini istediğini

söyledi. Mustafa Kemal'in bu girişime dahil olduğuna ilişkin başka bilgi yoktur, fakat tutuklanan ve sorgulanan

diğer komploculardan biri olan Dr. Hilmi, Diyarbakır'ın kuzeyinde bulunan Silvan'daki karargahında Mustafa

17 Ahmet İzzet Furgaç. (2017). Feryadım: İstiklâl Harbi’nin Gerçekleri (S. İ. Furgaç ve Y. Kanar, haz.) (2. baskı)

içinde (c. 2, s. 284). İstanbul: Timaş Yayınları. Ahmed İzzet’in de “uzun zamandır savaş karşıtı olarak tavır”
aldığı belirtiliyor: Anthony Allfrey. (2016). Savaş Baronu Zaharoff (B. Ilgın-Helvacıoğlu, çev.) içinde (s. 304).
Ankara: Kelime Yayıncılık.

18 Şükrü Hanioğlu. (2023). Atatürk: Entelektüel Biyografi içinde (s. 239). İstanbul: Bağlam Yayınları.
19 Ömer Faruk Atılgan. (2022). Silahların Gölgesinde Siyaset: Bir Komitacı Olarak Yakup Cemil Bey [Yüksek Lisans

Tezi] içinde (s. 110). Düzce Üniversitesi, Lisansüstü Eğitim Enstitüsü, Tarih Anabilim Dalı, Düzce. Gümülcineli
Hüsrev Sami (Kızıldoğan) da Mustafa Kemal’in İttihadçı fedâîlerinden idi. Nitekim CHP Tek-Parti devrinde
TBMM’ye mebus tayin edilecektir: Şükrü Hanioğlu, Atatürk, 2023, s. 240.

20 Sadi Borak. (1966). Bilinmeyen Yönleriyle Atatürk içinde (s. 43). İstanbul: Kitapçılık Ticaret Limited Şirketleri
Yayınları. Enver’i devirmeye teşebbüs eden Yakup Cemil kurşuna dizilmiş iken Sadrazam Talat’ın ricası üzerine
15 Nisan 1914’te Fransa’dan 35 milyon borç alınmasına vesile olan Satvet Lütfi idam edilmeyip Ankara
Keçiören’e sürülmüştür, burada da hafî siyasî faaliyetlerine devam etmiştir: Ahmed Bedevî Kuran. (2012).
Osmanlı İmparatorluğunda İnkılâp Hareketleri ve Millî Mücadele (A. Berktay, haz.) içinde (s. 631-633).
İstanbul: Türkiye İş Bankası Kültür Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

7

Kemal'e sığınmıştır. Mustafa Kemal, kendi personeli arasında ona bir görev verdi ve böylece ona koruma

sağlamış oldu.21

Bilindiği üzere Prens Sabahattin ve Satvet Lütfi Tozan İngilizlerin hesabına çalışmışlardır.22

Teşkilât-ı Mahsusa reislerinden Hüsamettin Ertürk, Tevfik Apay tarafından 1975 senesinde tahrir

edilmiş ve Askerî Tarih ve Stratejik Etüt (ATASE) Başkanlığı kütüphanesinde mahfuz bulunan Milli

Mücadele Senelerinde Teşkilatı Mahsusa nam daktilo metin hatıratında bu meseleyle alakalı olarak şu

şehadetini ifade etmiştir:

[Yakup Cemil] kendisi gibi Enver paşaya ve gerekse iktidarda bulunan Talat Paşaya ve Talat Paşa kabinesine

uzun süredenberi güceniklik le davranan Mustafa Kemal paşa ile işbirliği ettiği, gizli görüşmelerle hükûmeti

devirme ve padişahı [Sultan Reşad’ı] indirme işini kabul edip üzerine aldığı bilinmekte idi. Aslında Mustafa

Kemal paşanın benimle olan konuşmalarında olagelen gerçeği söylemesi ve açı[ğ]a vurmalarından da

hükûmeti düşürme ve padişahı indirme işini, Mustafa Kemal paşa Yakup Cemil’e önermiş olduğunu doğru bir

görüşle delilleriyle anladım.23

22 Kasım 1916. 2’nci Ordu’ya bağlı 16’ncı Kolordu’nun Kumandanı Mirliva (Tuğgeneral) Mustafa Kemal

Paşa’ya aid günlük kaydı:

8/9 saat 9 sonraya kadar Erkânıharp Reisiyle [İzzeddin Çalışlar’la] tesettür’ün lağvı ve hayat-ı içtimaiyemizin

ıslahı hakkında sohbet; 1) Muktedir ve hayata vâkıf valide yetiştirmek, 2) Kadınlara serbesti vermek, 3)

Kadınlarla müşareket-i umumiye, erkeklerin ahlâkıyatı efkârı, hissiyatı üzerinde müessirdir. Celb-i muhabbet-

i mütekabile temeyyül-i fıtrîsi.24

Filistin kolonizatörü Yahudi Baron Rothschild’in Kudüs mümessili Albert Antébi, 1916’da, 16’ncı

Kolordu kumandanının emrine er olarak tayin edilmişti. Mustafa Kemal Paşa hakkındaki tanıklığı:

Otuz beş yaşındaki Mustafa Kemal’in çekici bir havası yoktu. Büyük cüsseli değildi. Şeffaf ve yırtıcı gözleri vardı.

Aksi, Türk olmayanları hor gören biriydi. Trablus’un İtalyanlara; Çanakkale’de ise İngilizlere ve Fransızlara karşı

aslanlar gibi savaşmıştı. İliklerine kadar vatanseverdi; ama Türk vatansever. Türklere yabancı bir dinmiş gibi

karşı çıktığı İslamiyetin ve geleneklerin içinde kaybolmuş İmparatorluğu modern ve laik bir Türkiye’ye

dönüştürmek istiyordu.25

17 Şubat 1917. “Hicaz Kuvve-i Seferiye Komutanlığı”na atanmış olan Mustafa Kemal Paşa, Enver ve

Cemal Paşaların bulunduğu istişare toplantısında Mekke’nin ve Medine’nin terkedilmesi gerektiğini

savundu.26

21 Erik Jan Zürcher. (2015). Osmanlı İmparatorluğu’ndan Atatürk Türkiye’sine Bir Ulusun İnşası: Jön Türk Mirası

(L. Yalçın, çev.) içinde (s. 207-208). Ankara: Akılçelen Kitaplar. “Yakup Cemil, 1916 yılı içerisinde Enver'i
Harbiye Nazırlığı'ndan indirip, yerine [Ahmed] Cemal [Paşa], Mustafa Kemal ve Fethi Beylerden birisini
getirmek amacıyla darbe girişiminde bulunmuş, ancak başarılı olamayarak idam edilmiştir.” Nevzat Artuç.
(2005). Ahmed Cemal Paşa (1872-1922) Askeri ve Siyasi Hayatı [Doktora Tezi] içinde (s. 137). Süleyman
Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Isparta.

22 Rıfat N. Bali. (2018). Satvet Lütfi Tozan: Büyük Bir Maceraperest, Koleksiyoner, Hayırsever (2. basım) içinde (s.
326). İstanbul: Libra Kitap. Ali Değermenci & Ayşe Yılmaz. (2020). (Haz.). Öyle Geçer Ki Zaman: Teoman Duralı
Kitabı (2. baskı) içinde (s. 52). İstanbul: Turkuvaz Kitap.

23 Şükrü Hanioğlu, Atatürk, 2023, s. 239, dipnot 93. Mareşal Fevzi Çakmak, mezkûr hatıratı okumuş ve şu şerhi
düşmüştür: “Yakup Cemil’in bu yüzden kurşuna dizildiği bilinmektedir.”

24 Şükrü Tezer. (1995). Atatürk’ün Hatıra Defteri (3. baskı) içinde (s. 75-76). Ankara: Türk Tarih Kurumu Yayınları.
25 Elizabeth Antébi. (2017). Saraydaki Adam: Albert Antébi (E. Yılmaz-Ergezen, çev.) içinde (s. 466). Ankara:

Cümle Yayınları.
26 Şevket Süreyya Aydemir. (1994). Tek Adam (13. basım) içinde (c. 1, s. 299). İstanbul: Remzi Kitabevi.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

8

Medine kuşatılmıştı. Mustafa Kemal’e Ordu Komutanı yetkisi ile Hicaz Kuvve-i Seferiyyesi başına geçmesini

teklif ettiler. Şam’da bizim karargâha geldi. Durumu şöyle bir inceledikten sonra: -Bir defa ben gitmem ya…

Size de sorarım: Medine’de ne işiniz var?27

5 Temmuz 1917. Mustafa Kemal Paşa, Filistin Cephesi’ndeki 7’nci Ordu Kumandanlığına tayin edildi.28

Bu vazifeyi kabul etme gerekçesi olarak başyaveri Selânikli Salih (Bozok) Bey’e “7. ordu kumandanlığını

kabul edeceğim. Fakat senin düşündüğün gibi Falkenhayn’ın kumandası altındaki ordulardan birinde

çalışmak için değil, bilakis onun yapmak istediklerine mâni olmak için” dedi.29

20 Eylül 1917. Haleb’deki 7’nci Ordu Kumandanı Mirliva Mustafa Kemal, İstanbul’daki Başkumandan

Vekili ve Harbiye Nâzırı Enver’e uzunca bir muhtıra gönderdi ve hem Sadrazam Mehmed Talat’a hem

Bahriye Nâzırı Midillili Ahmed Cemal’e de bu muhtıranın birer suretini iletti. Bu muhtıra, Enver’e karşı

ihtilâlci bir muhtıradır:

20 Eylül 1917 günü Enver Paşa’ya hitâben yazılan, sûretleri de Talât ve Cemal Paşalara gönderilen, uzun bir

rapor kaleme alır. Mustafa Kemal değerlendirmesinde dile getirdiği askerî eleştirilere ilâveten, “Almanların .

. . imtidâd-ı harbden istifade ederek bizi müstemleke şekline sokmak ve memleketimizin bütün menabi’îni

kendi ellerine almak siyasetine mu’arız” olduğunu vurgular.

Bu raporunu yazmadan önce, koruyucusu Cemal Paşa’dan, buluşmalarında üzerinde anlaştıkları konularda

Enver Paşa’ya bildirimde bulunmak üzere izin istemesi ve muhatabının da “icrâ etmekde olduğu . . . mücâdelât

sırasında pek ziyade mucib-i istifade olacağına emin” olduğu bu değerlendirmeyi sunmasını tavsiye etmesi,

söz konusu hamlenin, daha sonra ileri sürüleceği gibi, “Mustafa Kemal’in İttihad ve Terakki liderlerine tavır

koyması” değil, bahriye nâzırının, başkumandan yardımcısını tasfiye ederek iktidara el koyma girişimine

destek amaçlı, onun yönlendirmesi ile sahnelenen bir eylem olduğunu kanıtlamaktadır. Raporun, İttihad ve

Terakki erkânından Dr. Bahaeddin Şakir ve Dr. Nâzım ile önde gelen meb’uslara da sunulması, bunun, Enver

Paşa’yı devirmeyi hedefleyen girişimin cemiyet içi zeminini hazırlama gayretinin ürünü olduğunu

göstermektedir.

Mustafa Kemal, buna ek olarak kaleme aldığı ve dört gün sonra Enver ve Cemal Paşalara gönderdiği ikinci bir

raporda ise “Falkenhayn asla Sina cephesinde vazife alamaz” görüşünü dile getirdikten sonra, bir Arabistan

ordusu başkomutanlığı tesisi ve savunmanın komutasındaki VII. Ordu’ya bırakılmasını talep etmiştir. Bunun,

Cemal Paşa’nın denetiminde, cephe kumandasını üzerine alma önerisi olduğu açıktır.

Bu süreçte, Cemal Paşa’nın da Alman kumandanın planlarına yönelik sert eleştiriler yapması, “ya ben ya

Falkenhayn!” dayatmasında bulunması, İttihad ve Terakki içinde aynı kamp içinde yer alan iki subayın ortak

eylemi ihtimalini gündeme taşımaktadır. Mustafa Kemal raporuunun sonunda, teklifi kabûl edilmezde ordu

kumandanlığından alınması, aksi takdirde Falkhenhayn komutası altında çalışmayıp istifa edeceği tehdidini

iletir.

Talebine olumlu cevap alamayan Mustafa Kemal, ileride vurgulayacağı gibi, askerî teâmüle aykırı bir eyleme

girişir. Kendini azleder, yerine vekâleten kolordu kumandanı Ali Rıza (Sedes) Paşa’yı görevlendirerek

oldubittiyi kumanda heyetine bildirir. Israrlara karşılık geri adım atmaz, merkezi Diyar-i Bekir’e alınmış olan II.

Ordu kumandanlığına geri dönme teklifini de reddeder. Bunun üzerine, hastalık gerekçesiyle bir ay izin

verilerek İstanbul’a çağrılır. Bu süre daha sonra üç aya çıkarılır.

Cemal Paşa’nın da onunla görüştükten sonra istifa edeceğini söylemesi, eyleminin, Enver Paşa’nın devre dışı

bırakılarak Cemal Paşa’nın İttihad ve Terakki askerî kanadının liderliğine getirilmesini hedefleyen ve “paşalar

komplosu” olarak adlandırılan girişimin ikinci aşaması olması ihtimâlini kuvvetlendirmektedir. Mustafa

Kemal’in Enver Paşa’ya karşı “ittihat” vücûda getirmek için çalıştığı ve bâzı kumandanları bu maksada “imâle

27 Falih Rıfkı Atay. (1980). Babanız Atatürk içinde Atatürkçülük Nedir? (s. 7). İstanbul: Bateş Yayınları.
28 Utkan Kocatürk. (tarih yok). Kaynakçalı Atatürk Günlüğü içinde (s. 56). Ankara: Türkiye İş Bankası Kültür

Yayınları.
29 Salih Bozok & Cemil Bozok. (1985). Hep Atatürk’ün Yanında içinde (s. 180). İstanbul: Çağdaş Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

9

ettiği” hakkında dolaşan söylentiler de bunu desteklemektedir. Buna karşılık, girişimin başında Cemal Paşa’nın

yer aldığı gözden kaçırılmamalıdır.30

6 Ekim 1917.31 Nitekim Sina Cephesi’ne taarruz edilmesini teklif eden Yıldırım Ordular Grubu

Kumandanı Müşir Falkenhayn ile ilerleme aleyhindeki 7’nci Ordu Kumandanı Mustafa Kemal Paşa

arasında anlaşmazlık çıkmıştır. En nihayet yetkisi haricinde siyasî nitelikli bir muhtıra gönderen ve fakat

Başkumandanlık Vekâletinden istediği cevabı alamayan Mustafa Kemal Paşa, askerî disipline aykırı

surette istifa etti.

Mustafa Kemal, hiç bir askerin, hele bir ordu kumandanının yapamayacağı ve hatta bir bakışta yapılmaması

lazım gelen bir şey yapar: Hem de kendi tabiriyle “kendi kendini kumandanlıktan affederek” vekilini de kendi

tayin eder, vazifesinden çekilir. Bu garip bir istifadır. Bir ordu kumandanının, bir harp cephesinde ve hem de

bir taarruz arifesinde böyle bir hareketi, şeklin, kanunların ve harp disiplininin kapsayamayacağı bir şeydir. Bu

harekete, Genelkurmay ve Başkumandanlık Vekâleti sert ve kesin bir kararla karşılık verebilirdi. Hem de başka

kumandanlara da misal olsun diye. Bu karşılık en azdan emekliye sevk işlemi olurdu. Ama öyle olmadı. Önce

Mustafa Kemal’i kararından vazgeçirmeye, istifasını geri almaya razı etmeye çalıştılar. Bu sonuç vermedi.

Sonra onu tekrar eski görevine, yani Doğu cephesindeki II. Ordu Kumandanlığına iade ettiler (9 Ekim 1917).

Bu görevi de reddetti. Suriye’den ayrıldı. İstanbul’a harekete karar verdi. (..) Kendi tabiriyle “bir asi kumandan”

olarak!32

Söz konusu istifa, Sina Cephesi’nin dengesini bozmuştur:

Mustafa Kemal Paşa’nın, fikir ve eleştirilerinin dikkate alınmaması gerekçesiyle, VII. Ordu komutanlığından

istifa etmesi sistem içinde bir deprem yaratacaktı. Osmanlı komuta heyeti kendi içinde bu derecede bölünmüş

ve Yıldırım henüz faaliyete geçmişken, Allenby’nin beklenen taarruzu ile Üçüncü Gazze Muharebesi başladı.33

Münhal ordu kumandanlığı mevkiine Fevzi (Çakmak) Paşa tayin edilmiştir lâkin İngilizlerin 31 Ekim’de

başlatacağı 3’üncü Gazze/Birüssebi Taarruzu sırasında 7’nci Ordu’nun kumandanlığına Von Kress

vekâlet edecektir.34

Zürcher, Mustafa Kemal Paşa’nın Birinci Cihan Harbi’ndeki performansını şöyle hulâsa eder: Tüm bu

süreç boyunca askerî disiplini baltalayan ve sıklıkla siyasal olarak tanımlanabilecek faaliyetlere

karışmıştır.35

15 Ekim 1917. Sağlık sorunlarını mazeret göstererek 2’nci Ordu Kumandanlığından da kendini affettiren

Mustafa Kemal Paşa Pâyitaht’a (İstanbul’a) muvasalat etti.36

30 Şükrü Hanioğlu, Atatürk, 2023, s. 227, 250-252. Örneğin Çarlık Rusya Hariciye Nâzırı Sergey Sazonov'un 25

Aralık 1915 tarihli gizli muhtırası, Midillili Ahmed Cemal cuntasının Alman aleyhtarlığı görüntüsüyle
Müttefikler tarafından teşvik edildiğine işaret etmektedir: "Cemal’i İstanbul Hükümeti aleyhine açık bir isyana
sevketmek için ümitler vardır. (..) 2- Cemal Paşa, babadan oğula veraset yoluyla geçmek üzere, Sultan ilân
edilecek, 3- Cemal Paşa da, Osmanlı Sultanını ve İstanbul Hükümetini Almanların elinde esir ve binaenaleyh
lağvedilmiş sayıp ilân ederek bunların aleyhinde savaş açmayı tahhüt ediyor. 4- Onun İstanbul üzerine
yürümesi halinde devletler kendisini silâh, erzak, teçhizat ve saire ile donatacaklardır." Hayri Mutluçağ.
(1972). (Haz.). Sovyet Devlet Arşivi Gizli Belgelerinde Anadolunun Taksim Planı içinde (s. 223-224). İstanbul:
Belge Yayınları.

31 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 56.
32 Şevket Süreyya Aydemir, Tek Adam, 1994, c. 1, s. 303-304.
33 Edward J. Erickson. (2017). Osmanlı Askeri Tarihi (M. Uyar, çev.) (2. baskı) içinde (s. 528). İstanbul: Türkiye İş

Bankası Kültür Yayınları.
34 Selçuk Osmanoğlu. (2020). Orgeneral Cevat Çobanlı’nın Askeri Faaliyetleri [Doktora Tezi] içinde (s. 159, dipnot

687). Marmara Üniversitesi, Türkiyat Araştırmaları Enstitüsü, Türk Tarihi Anabilim Dalı, İstanbul.
35 Erik Jan Zürcher, Bir Ulusun İnşası, 2015, s. 206-207.
36 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 60-61.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

10

Kasım 1917. Mustafa Kemal Pâyitaht’a ulaştıktan sonra tekrar eski arkadaşı Fethi ile birlikte hareket

etmeye başladığını görüyoruz; her ikisi de Talat'a ulaşmaya ve onun Enver'e karşı tavır almasını

sağlamaya çalıştılar.37 Enver Paşa şüphelenmiş olmalı ki Mustafa Kemal Paşa’ya maiyetinde erkân-ı

harb (kurmay) olup olmadığına dair 16 Kasım tarihli bir telgraf göndermiş ve Beraberimde bir Erkân-ı

harb zâbiti aldığım hakkındaki ifade doğru değildir cevabını almıştır.38 Mustafa Kemal, örneğin devrin

Levazımat-ı Umumiye Müdürü İsmail Hakkı Paşa ile sık sık görüşmüştür. İsmail Hakkı Paşa, İstanbul’da

zuhur edebilecek iç ayaklanma ihtimaline karşı Enver Paşa tarafından gizlice teşkil edilen ihtiyat

kuvvetinin kumandanıydı. Mustafa Kemal, mezkûr askerî teşkilatı Ali Fethi (Okyar) vasıtasıyla Sadrazam

Talat Paşa’ya ihbar etmiştir.39 Bu suretle Sadâret ve Harbiye Nezâreti arasındaki ilişkiler gerilimli bir hâl

almıştır.

Umumî Harb’in Sina Cephesi’nde (1915-1917) muvazzaf Emekli Orgeneral Ali Fuad (Erden) Paşa40, 7’nci

Ordu Kumandanı Mustafa Kemal Paşa’nın Başkumandan Vekili ve Harbiye Nazırı Enver Paşa’yı

devirmeyi düşündüğünü nakleder:

Yedinci Ordu Kumandanı Mustafa Kemal Paşa, bir gün Halep’te bana demişti ki: “Harp iyi sevk ve idare

edilmiyor. Enver, başkumandanlık vazifesini yapamıyor. Bu gidiş felâkete doğru bir gidiştir. Enver’in çekilmesi

lâzım. Ben kendisine söyleyebilirim: ‘Sen harbi iyi idare edemiyorsun. Çekilmelisin, senin yerine ben

gelmeliyim'”. Bu sözlere şaştım kaldım. Enver Paşa’ya böyle bir şey söylenebilir miydi? Bu, ihtilâl yapmak gibi

birşey olurdu. Şöyle arzettim: “Zât-ı devletiniz böyle söyleyebilirsiniz. Fakat Enver Paşa cevap olarak ince altın

zincir takılı sağ elinin şehadet parmağını yanı başındaki zile basar. Seryaveri gelir. Ona ‘Paşa hazretlerini

yanımdaki odada misafir ediniz. Kimse ile ihtilât buyurmayacaklardır!’ diyecek olursa ne yaparsınız? Zât-ı

devletiniz nasıl ‘Sen çekilmelisin, senin yerine ben gelmeliyim’ diyebilirse o da seryaverine böyle diyebilir”.

Mustafa Kemal Paşa sustu. Hiçbir şey söylemedi, yalnız “Hııı” dedi ve muhavere kesildi.41

1917’de Beyrut’ta ailesiyle ikâmet etmekte olan sabık Haleb Valisi Hüseyin Kâzım Kadri, bu meseleyle

alakalı şu cümleleri hatıratına derc etmiştir:

Henüz Suriye’de iken onun [Mustafa Kemal’in] Enver Paşa’ya karşı bir ittihat vücuda getirmek için çalıştığını

ve bazı kumandanları da bu maksada imâle ettiğini biliyordum. Suriye ordusu, İstanbul hükümetine isyan

edecek ve oradan gönderilmesi muhtemel olan kuvvete karşı da Adana fırkası mukavemette bulunacaktı. Farz

edelim ki bu tarzda bir hareket-i isyaniyede bulunmak için pek hakiki ve makul sebepler vardı; fakat bunun

neticesi memleketin bir gün evvel pâmâl-i istilâ olması değil miydi? Gafletin veya ihtirasın bu derecesi akıllara

hayret verir.42

Ahmed İzzet (Furgaç) Paşa’nın belirttiğine göre Mustafa Kemal, Mareşal Falkenhayn'la arası açılıp

Yedinci Ordu Kumandanlığı'ndan çekildiği zaman beş baş atını Cemal Paşa'ya -hükümet hesabına- beş

bin altın liraya satın aldırmış olduğundan cebi de dolu olarak Beyoğlu âlemlerine atılmış işgal kuvvetleri

subaylarıyla da görüşmeye başlamıştı.43

37 Erik Jan Zürcher, Bir Ulusun İnşası: Jön Türk Mirası, 2015, s. 209.
38 Beraberimde bir Erkân-ı harb zâbiti aldığım hakkındaki ifade doğru değildir. Acizleri yalnız yâverlerimi beraber

aldım. Bunda da İkinci Ordu Kumandanlığından infikâkim sırasından İkinci Orduya mensup olan mümaileyhi
beraber almak hususundaki emri Devletlerine ittiba ettim. Mustafa Kemal Paşa’dan “Başkumandan Vekili ve
Harbiye Nazırı Devletli” Enver Paşa’ya 18 Teşrîn-i sânî (Kasım) 1917 tarihli şifreli telgraf; Atatürk’ün Tamim
Telgraf ve Beyannameleri IV, 1991, s. 12.

39 Rauf Orbay, Cehennem Değirmeni, 1993, s. 75-76.
40 Ali Fuad Erden. (2003). Birinci Dünya Harbi’nde Suriye Hatıraları (A. Kabacalı, haz.). İstanbul: Türkiye İş Bankası

Kültür Yayınları.
41 Murat Bardakçı. (2006). Şahbaba içinde (s. 92). İstanbul: İnkılâp Kitabevi.
42 Hüseyin Kâzım Kadri, Meşrutiyet’ten Cumhuriyet’e Hatıralarım: İstanbul Trabzon Selanik Suriye, 2018, s. 302.
43 Murat Bardakçı, Şahbaba, 2006, s. 141.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

11

6 Aralık 1917. İngiliz Başvekil Lloyd George'nin yardımcısı ve Ferman Mühür Emini Bonar Law, Lloyd

George'ye bağlı gizli servisin lideri Vincent Caillard'a "Başkan'ın Şahsi Görüşlerinin Özeti" nam muhtıra

verdi:

Şahsi görüşler olarak, Müttefikler bağımsız Osmanlı Devleti'nin yok olmasını ve İstanbul'un teslimini

istememektedir. Fakat boğazlar'da serbestlik sağlanmalı; Arabistan bağımsız olmalı; Mezopotamya ve Filistin,

savaştan evvelki Mısır'a benzeyerek, mahmi bir devlet olmalı; Ermenistan ve Suriye'ye otonami verilmelidir.

Buna karşılık olarak, kapitülasyonlar kaldırılacak ve mali açıdan Türkiye'ye cömert yardımda bulunulacaktır.44

7 Aralık 1917. Maliye eski nâzırı Cavid Bey, Sadrâzam Talat Paşa hükûmetini devirmek ve bir hükûmet-

i askeriye teşkîl etmek meselesine dair günlüğüne şu cümleleri kaydetmiştir:

Sadrazam dün Enver Paşa ile uzun uzadıya görüşmüş olduğunu hikâye etti. Enverin bu mes'elede iştirâkı

olmadığına kanaat husûle getirmiş. İsmail Hakkı Paşa'nın da böyle bir teşebbüste bulunmayacağına dâir

Enver'e te'minat vermişse de sadrâzam buna inanmamış. Akşam İsmail Hakkı Paşa bana geldi. Enver Paşa ile

olan mülâkatını hikâye etti. Sadrâzamla görüştüklerini Enver kendisine söyler söylemez İsmail Hakkı Paşa

muhbirin Mustafa Kemal olduğunu söylemiş. Bu ismi duyunca sadrâzamın bu adamın söylediği sözlere nasıl

böyle bir kuvvet-i îman ile inanmış olduğuna hayret ettim. Bunda İsmail Hakkı Paşa'ya olan emniyetsizliğinin

büyük bir tesiri olacak. Fakat böyle dahi olsa İsmail Hakkı Paşa’nın Mustafa Kemal Paşa’ya sır tevdi’ etmeyecek

kadar zeki olduğunu düşünmesi lâzım gelirdi. Kezâlik Mustafa Kemal’in mâzisi, hâli ve âmâli sadrâzamca

ma’lûm olduğundan asıl düşman, muhbirin kendisi olduğunu anlamalıydı. İsmail Hakkı Paşa üç veya dört defa

Mustafa Kemal'le olan muhâverelerini -Mustafa Kemal Sadrâzam'ın, Enver'in, benim aleyhimizde

bulunduğunu- yeni bir kabîne teşkîlinden, Fethi'nin de bu sırada İstanbul'a geleceğinden bahsetmiş olduğunu,

nihâyet son muhâverede Mustafa Kemal'in Harbiye Nâzırı kim olsun? diye mütemâdiyen irat ettiği suâle İsmail

Hakkı Paşa Mustafa Kemal demiş olduğunu bildiği, İhsan Bey veya Paşayı söyleyince muhatabının

gülümsediğini ve belki bunun üzerine ve buna mâni' olmak için ibraz-ı sadakat maksadıyla gidip sadrâzamı

görmüş ve bunları tesnî'an nakletmiş olacağını hikâyet etti. Esasen mevcut olan itimâdımı bu izâhat takviye

etti. Ve sadrâzam böyle bir hâdiseyi iş telâkkî edip meşgûl olması beni pek müteessir etti.45

19 Aralık tarihli günlüğü:

Enver, İsmail Hakkı Paşa ile görüştükten sonra hâdise-i ma'lûme hakkında hiç bir şüphesi kalmamış olduğunu

söyledi ve sadrâzamın Mustafa Kemal'e ehemmiyet vermiş olmasına hayret etti. Sadrâzam da Mustafa

Kemal'e nasıl ehemmiyet vermiş ve bu adamın sözlerine nasıl inanmış, İsmail Hakkı Paşa'nın Mustafa Kemal'i

kendisine mahrem-i esrar addedeceğini nasıl farz eylemiş olduğunu sordum. Bu ismin bizim ağzımızdan

çıkmasına ve muhbirin ahlâkı, efkârı bizce bu kadar ma'lûm olan bir adam olduğunun bilinmesine şüphesiz

canı sıkıldı. -Her hâlde söylenen bu değildir- dedi ve yine İsmail Hakkı Paşa hakkındaki sû-i zannının bakî

olduğunda ısrar etti. Buna artık inat derler ve inanmak istediği içindir ki inanıyor, diye hükmetmek lâzım

gelir.46

Berlin’den yeni gelmiş olan Enver Paşa, cunta faaliyeti ayyuka çıkan Mustafa Kemal Paşa’yı Harbiye

Nezâretine çağırarak yüzleşmiştir ve görüşme sonrası “yüzünün rengi değişmiş” bir hâlde iken Mustafa

Kemal şu cümleleri teklim etmiştir: Şimdi Enver Paşa İsmail Hakkı Paşa ile beni Divan-ı Harbe verebilir.

Ve bu meselenin tavzih edilmesini ister. İsmail Hakkı Paşa inkâr edince ortada bir ben kalırım. Zaten

bana karşı husumeti olduğundan tağlib-i hükümet (hükümet darbesi) yapmak istediğim hükmü ile idam

dahi ettirebilir.47

44 HL/F/6/1/16 (b), 6 Aralık 1917; Aktaran: H. V. F. Winstone. (1999). Ortadoğu Serüveni: 1898-1926 Yılları

Arasında Ortadoğu’daki Siyasi ve Askeri İstihbaratın Öyküsü (F. Davudoğlu, çev.) içinde (s. 426-427). İstanbul:
Risale Basın-Yayın Ltd. Şti.

45 Cavid Bey. (2015). Meşrutiyet Ruznâmesi (H. Babacan & S. Avşar, ed.) içinde (c. 4, s. 459). Ankara: Türk Tarih
Kurumu Yayınları.

46 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 460.
47 Salih Bozok & Cemil Bozok. (1985). Hep Atatürk’ün Yanında içinde (s. 185-188). İstanbul: Çağdaş Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

12

Dönemin Bahriye Nâzırı Rauf (Orbay) Bey, Mustafa Kemal Paşa’nın Enver Paşa ve İsmail Hakkı Paşa

ilişkiselliği hakkında şunları derc etmiştir:

Enver Paşa Harbiye Nâzırı iken, İstanbul’da patlak vermesi ihtimali olan herhangi bir ayaklanmaya karşı

kullanılmak üzere hazırlanmış mühim bir kuvvet varmış Levazım Reisi İsmail Hakkı Paşa kumandasında,

“Üsküdar ve İstanbul cihetinde münasip noktalarda bulundurulmakta imişler” diye işitmiştim. Bundan

faydalandınız mı?” diye sordum. “Hayır, dedi, böyle bir kuvvetin varlığından haberim yoktur.” Bahsettiğim

kuvvet, hatırlanacağı gibi Mustafa Kemal Paşa’nın, Ali Fethi Bey vasıtasıyla Talât Paşaya ihbar etmiş olduğu

gizli teşkilâttı. Fethi Beye dönerek “Belki sizin malûmatınız vardır?” dedim. O da “Rivayet olarak böyle bir şey

işitmiştim.” demekle yetinince, ne zamandan beri bir muamma hâlinde kalan bu işin asıl ve esasının ne

olduğunu öğrenmek zamanı geldiğini düşünerek, sadrâzamdan aynı zamanda Seyri Sefâin Müdürü de olan

İsmail Hakkı Paşa’nın hemen karargâhına davet edilmesini rica ettim. Yakınlarda oturuyormuş çağırıldı, geldi.

Huzur ile Seyr-i Sefain İdaresinin Bahriye’ye bağlanması meselesini görüşüp neticelendirdikten sonra, İsmail

Haki Paşa’ya, biraz evvel bahis mevzuu olan “Gizli kuvvet”in hâlâ var olup olmadığını sordum. Paşa: “Evet,

böyle bir kuvvet vardır.” dedikten sonra şöyle anlattı: “Anadolu cihetindeki kuvvet, siper havanları ve her türlü

silâh ve levazımla mükemmel şekilde teçhiz edilmiş taburları, talimgahı kadrosunda bulunan muallim bir tabur

da dahil olduğu halde kaymakam (yarbay) Ali Beyin (Çetinkaya) kumandasında Haydarpaşadadır. İstenilen

anda bu tarafa geçirilebilmeleri için, emirlerine âmâde deniz vasıtaları verilmiş ve her türlü tertibat

alınmıştır.48

9 Aralık 1917. Kudüs şehri, 20’nci Kolordu Kumandanı Ali Fuad (Cebesoy) Paşa tarafından İngilizlere

teslim edildi.49

13 Aralık 1917. Veliahd Vehideddin, Mustafa Kemal’i huzûruna kabul etti. Bu tanışma Almanya

seyahatinden 2 gün önce Vahdettin’in Vaniköyündeki köşkünde olmuştur.50

14 Aralık 1917. Sadrâzam Talat Paşa, Yerebatan’daki sadaret konağında Mustafa Kemal’i kabul etti.51

15 Aralık 1917. Veliahd Vahideddin, maiyetinde Mustafa Kemal dahil olduğu hâlde, Almanya’yı seyahat

etmek üzere trenle yola çıktı.52

16 Aralık 1917. Mustafa Kemal, "üstün başarıları" nedeniyle Birinci Rütbe'den Kılıçlı Mecidî Nişanla

ödüllendirildi.53

Aralık 1917. Faysal, Mustafa Kemal’le gizli temas kurdu:

[..] Faysal, aralık ayının sonlarında babasına tasdik için bir cevap taslağı göndererek Şerif Hüseyin'in "Türklerin

(Majestelerinin Hükümeti tarafından belirlenecek) mıntıkaları boşaltmayı kabul etmesi şartıyla" münferid bir

İngiliz-Osmanlı sulhuna tavassut etmesini önerdi. Faysal'ın teklifi babası ve Mısır'daki İngiliz Fevkalâde

Komiseri Reginald Wingate tarafından geri çevrilince Faysal, yalnızca Mersinli Cemal'le değil aynı zamanda

Gelibolu'nun kahramanı ve bir zamanlar Türk 7'nci Ordusu'nun Kumandanı olan Mustafa Kemal'le de gizli

temaslar kurdu. Ne Şerif Hüseyin ne de İngiltere bilgilendirildi.54

48 Rauf Orbay. (1993). Cehennem Değirmeni: Siyasi Hatıralarım içinde (c. 1, s. 75-76). İstanbul: Emre Yayınları.
49 Basil Liddell Hart. (2014). Birinci Dünya Savaşı Tarihi (K. Bağrıaçık, çev.) içinde (s. 397). İstanbul: Türkiye İş

Bankası Kültür Yayınları.
50 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 61.
51 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 61.
52 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 61.
53 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 62.
54 For Faisal’s draft reply and Hussein’s response, see Wingate to Balfour, Dec. 25, 1917, FO 371/3395/12077;

Musa, al-Murasalat al-Tarikhiyya, pp. 154, 156, 158–159; Arab Bulletin, no. 75, Jan. 3, 1918, p. 521; Aktaran:
Efraim Karsh & Inari Karsh. (1999). Empire of the Sand: The Struggle For Mastery in the Middle East 1789-
1923 (p. 195). England, London: Harvard University Press.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

13

İstitrad: Anadolu’da Asayiş Buhranı veyahut Firârî Asker Eşkıyalığı Meselesi

Umumî Harb hengâmında yüzbinlerce asker Osmanlı Ordusundan, cepheden firâr etmiştir. Söz konusu

firârîlik, memleket çapında fevkalâde asayiş buhranına dönüşmüştür. Bilhassa jandarma kuvvetlerinin

de cephelere tavzif edilmesi, firârî eşkıyalığın şiddetlenmesine mahal vermiştir. Öyle ki tahminî sayısı

300.000 ilâ 500.000 civarındaki asker kaçakları, ahaliyi, klasik eşkıya teamülünü dahi aratır vaziyete

düşürmüştür:

Asker firarileri bir yandan cephedeki ordunun savaşma kabiliyetini zaafa uğratıp gücünü zayıflatırken, diğer

taraftan ciddi bir iç güvenlik sorununa da yol açmıştı. Bunun nedeni ise firar eden askerlerin hiç de

küçümsenmeyecek bir kısmının başta eşkıyalık olmak üzere birçok suça karışmasıydı. Askere alınıp

birliklerinden firar edenlerin yanı sıra bakaya olanlar ya da o dönemin tabiriyle “davete âdem-i icabet edenler”

ve izinli olarak birliğinden ayrıldığı hâlde bir daha geri dönmeyenlerin bir kısmı da benzeri suçlara karışmıştı.

Bu açıdan firariler, askerî olduğu kadar, iç güvenlik ve sosyal açıdan da sorun teşkil etmişti.55

Örneğin Osmanlı ordusundaki Alman heyetinin başkanlığını yapan General Otto Liman Von Sanders, 13 Aralık

1917 tarihli raporunda mevcut durumda Türk ordusunda 300.000 kaçak askerin olduğunu belirtmektedir.56

Zürcher’in verdiği bilgiye göre Osmanlı ordusundaki firari oranı %20’lere varırken Avrupa’da seferber edilen

orduların yüzde 0.7 ile yüzde 1’i kadarı asker kaçağıydı.57

(..) oldukça geniş bir sorumluluk sahasına sahip olan İzmir Jandarma Mıntıka Müfettişliği dâhilinde ise 14

Temmuz 1916-14 Şubat 1917 tarihleri arasındaki sadece 7 aylık sürede yakalanan firari sayısının 106.735

olması bu sayının çokluğuna işaret etmektedir.58

(..) asker kaçaklarının bir kısmı sadece kapıları çalıp bir tas su istemekle yetinmiyor; eşkıyalığa başlayıp çoğu

kez savunmasız köylülerin paralarını, eşyalarını gasbediyor ve hatta onları öldürüyordu. Bu açıdan savaş

yıllarında asker firarileri, eşkıya çeteleri için bitmek tükenmek bilmeyen bir insan havuzu teşkil etti. Böylece

eşkıyalık ve firariler sorunu âdeta iç içe geçti. Öyle ki döneme ait birçok resmî yazışmada firari ve eşkıya

sözcükleri birlikte zikredilmeye başlandı. Asker firarileriyle eşkıyalık arasındaki bu sıkı ilişki, döneme ait hatırat

ve günlüklerin bir kısmında açıkça zikredilmektedir. Örneğin Liman von Sanders’in belirttiğine göre firari

askerler düşman tarafına iltica etmek için kaçmıyor; bilakis, kendi memleketlerine kaçarak buralarda hırsızlık,

yağma ve her türlü asayişi bozucu harekete girişiyordu.59

Askerî firârîler, eşkıyalığı nicelik ve nitelik nokta-i nazarlarından yeni bir kalıba sokmuştur: (i) evvelden

yaklaşık 20 kişiden müteşekkil şakî çetesi artık 100’e iblağ etmekte; (ii) sadece ağalara, eşrafa değil artık

55 Hakan Yaşar. (2016). Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel

Bir Değerlendirme. Çağdaş Türkiye Tarihi Araştırmaları Dergisi, 16(32), s. 8. Örneğin 10 Aralık 1916 tarihli bir
muhtıraya göre eşkıyalığın âdetâ mesleğe dönüştüğü Aydın Vilâyeti'nin Bozdoğan kazasında; 100 kadar
mevcudlu firarî eşkiya çetesine karşı asayişi temin etmek üzere 5 kişilik jandarma "kuvvet"i bulunuyordu.
Gerçekleştirilen bir baskın neticesinde bir kadın ve bir çocuk katledilmiş; eşkıyaca ateşe verilen jandarma
karakolu, hapishane devasa bir yangına dönüşerek 6 adet kahvehaneyi, 7 adet fırını, 3 adet yağhaneyi, 82 adet
dükkânı, 2 adet hanı, Ziraat Bankası şubesini, polis ve jandarma dairelerine kül etmiştir.

56 Hakan Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir
Değerlendirme, 2016, s. 9.

57 Hakan Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir
Değerlendirme, 2016, s. 9, dipnot 22.

58 Hakan Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir
Değerlendirme, 2016, s. 11.

59 Hakan Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir
Değerlendirme, 2016, s. 17.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

14

muhtaç köylüye de musallat ve dahası cinayete ve ırza geçmeye de son derece teşne olmaktalar idi.

Hatta hakikî manasıyla yamyamlık vakası da tesbit edilmiştir.60

Soyulmadık bir Türk köyü, tahkir edilmedik bir Türk rençberi kalmamışdır… Ashab-ı servet ve namus hatta

beş-on koyun sahibi olan kimseler de bu mezalimden, bu vahşetden artık bezmişler, ırz ve can kaygısına

düşmüşlerdir.61

Asker firarilerinin kurduğu çeteler kimi zaman da cephede olan askerlerin geride sahipsiz kalan eşlerine

musallat oldu. Örneğin Kayseri Bünyan’ın Büyük Bürüngüz köyünden bir asker eşi firari askerler tarafından

dağa kaldırılmıştı.62

Firârî eşkıyalık umumî ziraata âdetâ ölümcül bir darbe indirmiş; örneğin Söke ve çevresinde savaştan

önce bir milyon dönümden fazla tarım arazisi işlenirken savaşın sonuna gelindiğinde bu rakam yüz

altmış bin dönüme kadar düşmüştü.63 Binaenaleyh iaşe temel ihtiyaç kalemi buhranı da yıkıcı boyutlara

ulaşmıştır. Dahiliye Nâzırı İttihadçı İsmail Canbolat Bey, taşrada "âsâyişi ihlâl eden başlıca ‘avâmil asker

kaçaklarıdır" beyanında bulunmuştur.64 Dahiliye ve Harbiye Nezâretleri işbirliği çerçevesinde teslim

olan eşkıyadan ve firarîlerden jandarma, köy bekçisi ve aşar kolcusu devşirmeye çalışılmış lâkin hayırlı

neticeler vermemiş bilakis suistimaller “yasal” bir kılıf kazanmış, şikayetler azalmamıştır.

Eylül 1918'de Anadolu'da en az 300.000 asker kaçağı vardı. Bunlar ülkede dehşet saçıyorlardı. Harbiye

Nezareti'ndeki kaynaklardan biliyorum. Bu 300.000 asker kaçağı tıpkı Yarımada Savaşı sırasında ortaya çıkan

İspanyol gerillaları gibi büyük eşkıya grupları halinde ülkeyi bir baştan bir başa dolaşmaktaydı. Her yönetime,

her düzene mani olmaktaydılar; hatta kasabaları yağmalamakta, yerel yöneticilerinin paralarına el

koymaktaydılar. Eylül ayında Bandırma kasabasını bu tip çok sayıda adam (Beşinci Ordu'dan firar etmiş

olanlar) ele geçirmiş ve belediye binasında 60.000 pound değerinde banknot yakmıştı; eşkıyaların gözünde

kâğıt para değersizdi çünkü. Bu arada bazı Alman subaylarını anadan doğma soyup fena halde dövmüşler,

ama Avusturyalılara dokunmamışlar. Eşkıyalar Talât Paşa'yı da taciz etmişler, ona barış anlaşması yapmazsa

İstanbul'a yürüyeceklerini ve şehri yağmalayacaklarını söylemişler.

Bu eşkıyaların İstanbul civarında bile nasıl bir dehşet havası estirdiğini şöyle bir örnekle anlatayım: Yâverim

Tevfik Bey'in Üsküdar'a 25-30 km mesafede bir çiftliği vardı. Oraya yakacak odun almaya bile adam

gidemiyordu. Eşkıyalar tarafından yolda vurulurlar veya esir alınırlar diye iki üç bahriye erini yalnız

gönderemiyordu. En az yirmi silahlı askerin gönderilmesi gerekiyordu ve gidenler de genellikle eşkıyalarla

anlaşıyor, onların çetelerine katılıyordu.65

60 “Musul’da firari bir çavuşun küçük çocukları vahşice keserek yediği belirtilmekteydi” DOA, DH.ŞFR., 582/65

(22 Nisan 1334-1918); Aktaran: Hakan Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler
Sorununa Dair Genel Bir Değerlendirme, 2016, s. 20.

61 49. Fırka Kumandanı Miralay Kapanî Şükrü Naili Bey’in 23 Eylül 1334-1918 tarihli muhtırası. Aktaran: Hakan
Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir
Değerlendirme, 2016, s. 20.

62 Devlet Arşivleri Başkanlığı Osmanlı Arşivi (DOA), BEO, 4542/340576, 10 Ekim 1918; Aktaran: Hakan Yaşar,
Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir Değerlendirme,
2016, s. 20.

63 Hakan Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir
Değerlendirme, 2016, s. 21.

64 Tasvîr-i Efkâr, 27 Temmuz 1334-1918, Numero 2525, Dâhiliye Nâzırı İsmail Canbolat Beğ ile Mülâkât, s. 1.
65 Charles V. F. Townshend. (2012). Mezopotamya Seferim: Kurna, Kûtülamare ve Selmanıpâk Muharebeleri (G.

Koca, çev.) içinde (s. 633-634). İstanbul: Türkiye İş Bankası Kültür Yayınları. General Townshend, o vakit
İstanbul Büyükada’da harb “esiri” olarak ikâmet etmekteydi. “Bandırma hattı eşkıya tarafından çete
tarafından kat edilmiş..” Trabzon mebusu Ali Şükrü Bey’in konuşması, T.B.M.M. Gizli Celse Zabıtları, Cilt 4, s.
130.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

15

Yüzbinlere varan asker kaçakları, memleket içinde yeryer haydutluklarla asayişsizlikleri günden güne

artırmakta idiler. Birkaç gün evvel şakiler Bandırma- İzmir trenini durdurup yolcuları soymuşladı. Gün geçtikçe

durum daha da kötüye gidiyordu.66

1918

Ocak 1918. Londra'daki Savaş Hükümeti, Halep civarına kadar olmak üzere, Suriye içerisinde ilerleyişi

nazar-ı dikkate alması için Genel Kurmay'a talimat verirken, Türk-İngiliz görüşmeleri devam ediyordu.67

Bu babda Haleb hattına ilişkin dikkat çekici bir örtüşme gözlemlenmektedir. Yaklaşık 8 ay sonra, 18/19

Eylül tarihli İngiliz yarma harekatı Filistin Cephesi’ndeki 8. ve 7. orduları esir ve imha edecektir. 7’nci

Ordu Kumandanı Mustafa Kemal, Yıldırım Ordular Grubunun gayr-i nizamî kalıntılarını toplayarak

Nablus'tan süratli ricatla (takriben 500 kilometre mesafe katederek) Haleb'e muvasalat edecek, Baron

Otel'e karargâh kuracak, General Allenby’in istihbarat yüzbaşısı siyonist NILI örgütünün kurucularından

Yahudi Alexander Aaronsohn ile görüşecektir.

19 Eylül günü ani bir hücumla (topçunun hazırlık ateşi yalnız on beş dakika sürmüştü) Türk cephesinin sağ

kanadı çöktü. Süvari, gediğe dalarak, dosdoğru ilerledi. Bir gün içinde kırk kilometrelik yol aldı; ertesi gün

Taberiye'ye vardı. Türk ordular grubunun Alman kurmay heyeti kaçarak zor kurtuldu. Sağ kanattaki ve

merkezdeki iki ordu teslim oldu; sol kanattaki üçüncü ordu [4’ncü Ordu, ÖF] ise Ürdün'deki mevziini bırakarak

Şam'a doğru çekilmeye başladı; fakat İngiliz süvarisi daha önce bu şehre varmıştı: 30 Eylül günü yirmi iki bin

tutsak daha aldı. Yıldırım Orduları Grubu hemen hemen yok edilmişti. Bu birlikten arta kalanlar Halep'e doğru

çekildi; Alman Generali Liman von Sanders bazı birlikleri burada toplamaya çalışıyordu. General Allenby 15

günde zafer kazanarak; İngiliz casuslarının 1916'dan beri askerî harekâta ortam hazırladıkları Arap ülkelerini

Osmanlı İmparatorluğu'ndan ayırdı.68

(..) 19 Eylül 1918'de Filistin'de, Mustafa Kemal'in 7. Ordu'su, Kolorduları ile birlikte, İngiliz'in öncesinden haber

verilmiş olmasına rağmen, birinde İsmet, diğerinde de Ali Fuat, Allenby'nin baskınına uğramış, sağ kalan,

birkaç askerle birlikte, bir hafta içerisinde Filistin'den şimdiki Halep'in kuzeyine kadar, bozgunla geri çekilmişti.

Daha sonra İngiliz kuvvetleri karşısında bozguna uğramış olan Mustafa Kemal ve İsmet Paşa, kurulacak yeni

devletin yöneticileri olarak iktidara gelecek, İngiltere'nin bölgeye vermek istediği biçim gerçekleşecekti.69

2 Ocak 1918. İngiliz Harb Kabinesinin Şark Encümeni Reisi Lord George Curzon'dan muhtıra: Doğu

Trakya Türk halkının Batı Anadolu Rumlariyle mübadele edilmeleri.70 Lord Curzon, daha 1918 Ocağında

Türkiye sorununun çözümünü ana çizgileriyle bir kağıt üzerine harita olarak çizmişti. "Yaklaşık beş yüzyıl

Avrupa politikasında entrika ve yolsuzluk kaynağı olan" Türklerin Avrupa'dan kovulmaları gerekiyordu.

Türkler, Arap ve Ermeni topraklarını bırakmalıydılar. Ama Türkler, Anadolu'yu da tümüyle ellerinde

tutmalıydılar.71

4 Ocak 1918. Veliahd Vahideddin, Almanya seyahatinden İstanbul’a avdet etti. Veliahd’ın maiyetinde

Mustafa Kemal de bulunuyordu.72

İstanbul’a muvasalat eden Mustafa Kemal, Hüsamettin Ertürk’ün belirttiğine göre, Alman siyasasını

bırakmaklığımız ve İngiliz siyasasına eğilmemiz için şimdiden çareler aramaklığımız gereğini beyan

66 Rauf Orbay, Cehennem Değirmeni: Siyasi Hatıralarım, 1993, c. 1, s. 57. Rauf Bey, o vakit Bahriye Nâzırı idi.
67 H.V.F. Winstone, Ortadoğu Serüveni, 1999, s. 426.
68 Pierre Renouvin. (2004). Birinci Dünya Savaşı ve Türkiye 1914-1918 (Ö. Uğurlu, çev.) içinde (s. 683). İstanbul:

Örgün Yayınevi.
69 Cengiz Yazoğlu. (2016). Osmanlı’nın Tasfiyesi (2. baskı) içinde (c. 1, s. 12). İstanbul: İthaki Yayınları.
70 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 52.
71 Michael Llewellyn Smith. (2002). Yunan Düşü (H. İnal, çev.) içinde (s. 99). Ankara: Ayraç Yayınevi.
72 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 62.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

16

etmiş ve bu mesaiye ise hükûmeti düşürerek sultan Mehmet Reşat’ı da tahttan indirmek suretile

başlanması, devrilecek hükûmet yerine listesini hazırladığı kişileri getirmekten başka kurtuluş çaresi

olmayacağını ve dahi Vahdettin’i Osmanlı tahtına çıkarmaktan başka çare ve yol olmayacağını ve bu

amacı sağlamak için özel örgütteki çete başkanları ve kaptanları arasından . . . bazı yurt severler

seçilerek bunlarla Babıâli’ye bir baskın yapılması lüzumunu bildirmiştir. Fakat Ertürk, Mustafa Kemal’in

özellikle cephelerimizde düşmanla temas veya muharebeler halinde iken geri yürüyüşe veya yan

yürüyüşe girişmeğe kalkışılmasına dair teklifini us ve mantıkla bağdaşır bir hareket telakki etmediğini

binaenaleyh reddettiğini hatta Mustafa Kemal’le münasebetini de muvakkaten kat’ ettiğini

kaydetmiştir.73

5 Ocak 1918. İngiliz Başvekil Lloyd George, İşçi Konferansı’nda beyan etti:

Biz Türkiye’yi ne başkentinden ve ne de ırkan Türk olan Anadolu’nun ve Trakya’nın zengin ve önemli

topraklarından mahrum etmek için dövüşüyoruz. Biz Osmanlı İmparatorluğu’nun başkenti İstanbul ile birlikte

Türk ırkının anayurdunda kalmasına muhalif değiliz. Fakat Karadeniz ile Akdeniz arasındaki geçit milletlerarası

bir idare altında ve tarafsız olmalıdır. Arabistan, Ermenistan, Suriye ve Filistin bize göre kendi milli idarenin

tanınmasına hak kazanmışlardır.74

19 Şubat 1918. Mustafa Kemal’e Alman İmparatoru tarafından Birinci Rütbe’den Kılıçlı Cordon de

Prusse Nişanı verildi.75

Mart-Nisan 1918. 4’üncü Ordu Kumandanı Mersinli Cemal ile Faysal arasında mühim muhaberat

cereyan etmiştir:

[..] 21 Mart'ta Almanya Fransa'da büyük bir taarruz başlatarak Allenby'i kuvvetlerinin bir kısmını Avrupa'ya

göndermeye ve Faysal'a Ürdün Nehri'nin şarkında İngiliz askerî desteği beklememesi hususunda bilgi vermeye

mecbur etti. Daha sonra, Kuzeybatı Ürdün'deki iki İngiliz taarruzu, sırasıyla Mart ayı ve Nisan ayı sonlarında

kat’î bir surette mağlubiyete uğratıldı ve bu, Osmanlı'nın moralinde keskin bir yükselişe yol açtı. Mersinli

Cemal, Faysal'a şöyle yazdı: "Günümüzde İslâm'ın en güçlü temsilcisi olan Osmanlı Hükümeti, Din-i

Muhammed’in en büyük düşmanlarına galip geliyor." "O'nun en mükemmel ve asil torununu İslâm'ın

muhafazasına iştirake davet ederek Peygamber'in ismini tazim ettiğime inanıyorum... Bütün Arapların

taleblerini yerine getirebileceğimize eminim." 10 Haziran'da Faysal, Lawrence'ye haber vermeden sulh

şeraitini Türkiye'ye gönderdi:

a. Medine'den ve Umman'ın güneyinden Umman merkezine kadar mevzilenmiş tüm Türk kuvvetleri geri

çekilmelidir;

b. Anadolu’da ve Rumeli'de Türk ordusunda vazifeli tüm Arap erkân-ı harbler ve erat Suriye'ye dönmeli ve

Arap ordusuna yazılmalıdır;

c. Arap ve Türk ordusu ortak düşmana karşı omuz omuza muharebe ederse Arap ordusu kendi kumandanının

emrinde olacaktır;

d. Suriye'nin Türkiye ile gelecekteki münasebeti Prusya, Avusturya ve Macaristan arasındaki münasebata göre

tanzim edilecek;

e. Suriye'deki tüm malzeme ve gıda malzemeleri orada kalmalı ve Arap ordusunun kontrolünde olmalıdır.76

73 Hüsamettin Ertürk, Milli Mücadele Senelerinde Teşkilatı Mahsusa, s. 102; Aktaran: Şükrü Hanioğlu, Atatürk,

2023, s. 253-255.
74 Genelkurmay Başkanlığı. (1999). Türk İstiklâl Harbi: Mondros Mütarekesi ve Tatbikatı (3. baskı) içinde (s. 21).

Ankara: Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı Yayınları.
75 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 63.
76 Efraim Karsh & Inari Karsh, Empire of the Sand, 1999, p. 196-197.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

17

24 Nisan 1918. İsviçre’nin Bern şehrindeki İngiliz mümessil Horace Rumbold’dan İngiliz Hariciye Nâzırı

Arthur Balfour’a telgraf:

Alman yardımının vaatleri cesaret verici değildir. Türk subayları da Almanlardan giderek daha fazla hoşnutsuz

hâle geliyor. Mustafa Paşa Kemal, Falkenhayn ile görüş ayrılıkları sebebiyle Halep'teki kumandanlıktan zaten

istifa etmiştir. O, onların en iyi subaylarından biri olarak kabul edildiydi.77

11 Mayıs 1918. Mustafa Kemal harp madalyası ile taltif edildi.78

25 Mayıs 1918. Mustafa Kemal, kendi ülkesinde tedavi olamayacağına karar verince, Viyana’da tedavi

olmak için gerekli izin ve parayı sağlamak için Enver’e başvurdu. İkisini de alınca, 25 Mayısta emireri

Şevki ile birlikte trenle yola çıktı.79

1 Haziran 1918. İstanbul’dan 25 Mayıs’ta yola çıkmış olan Mustafa Kemal, Viyana’ya muvasalat etti.80

Yolculuk sırasında bavulları kaybolunca Avusturya’nın başkentinde yeni bir gardrop edinmek zorunda

kaldı. Profesör [Ürolog] Zuckerandl adlı bir uzman onu önce Viyana’da Cottage Sanatoryumuna

ardından da Karlsbad’da (şimdi Çek Cumhuriyetinde Karlovy Vary) kaplıca tedavisine gönderdi.81

30 Haziran 1918. Mustafa Kemal, Karlsbad’a muvasalat etti.82 30 Haziran-1 Temmuz tarihli günlük

kaydı:

Doktor Vermer söz konusu evde benim için bir salon, bir yatak odası, bir uşak odası (emir erim Şevki için) ve

hamamdan ibaret kısımları haftalığı 140 krona tutmuş. Ben ilk bakışta memnun olmadım. Pupp ve buna

benzeyen büyük ve debdebeli binaların şaşaası ve söz konusu binalardaki haşmetin yanında, hemen

bitişiğinde onlara oranla basit kalan bu benim yeni ikametgâhım o kadar cazip görünmedi. Yarım saat sonra,

aynı zamanda beni tedavi etmesi de kendisine yazılmış bulunan Vermer geldi.

İkametgâh konusunda neşesizliğimi gizleyemedim. Elli bir yaşında, henüz evlenmemiş olan doktor, ciddi ve

tecrübeli bir konuşmayla bana dedi ki: -Sen buraya ciddi bir kür yapmak için mi geldin, yoksa lüks ve debdebeli

gürültüler içinde zevk etmek, yorulmak için mi? Ne istiyorsunuz işte, sakin ve rahat bir apartman!

Muayene sırasında yaşımı sordu. 36-37 yaşında olduğumu söyledim. Hayretle: -Pek çabuk general

olmuşsunuz. Sizin memleketinizde sizin yaşınızda başka genç general var mıdır?

Harbiye Nâzırımız da gençtir dedim. Bu soru karşısında kaldığım zaman, 21 sene Mısır'ın Kahire'sinde

bulunmak ve Arapçayı anadili gibi konuşmak tecrübe ve tatbikatında bulunmuş olan ve bu itibarla Doğu'yu,

doğuluları az çok tanımış olduğuna şüphe olmayan Doktor Vermer'in içinden, 'Zavallı Türkiye bu çocukların

eline düşmek için ne hale gelmiş bulunmalısın!' dediğini hisseder gibi oldum.83

4 Temmuz 1918. Bir gün evvel vefat eden ağabeyisinin yerine Veliahd Vahideddin Efendi, Mehmed

Hân-ı sâdis (Altıncı Mehmed) namıyla resmen tahta çıktı, cülûs-ı hümâyun tatbik edildi.84

6 Temmuz 1918. Mustafa Kemal, bir darbe ile toplumsal hayatı kökten dönüştürmek amacında

olduğunu günlüğüne kaydetti:

77 British National Archives, Foreign Office, 141/735/R, The Residency Cairo, No. 622.
78 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 63.
79 Andrew Mango. (2000). Atatürk (F. Doruker, çev.) içinde (s. 173). İstanbul: Sabah Kitapları.
80 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 63-64.
81 Andrew Mango, Atatürk, 2000, s. 173.
82 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., 64.
83 Atatürk'ün Bütün Eserleri, 2003, Cilt 2, s. 176.
84 Takvîm-i Vekâyi’, 4 Temmuz 1334, Numero 3284, s. 1.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

18

Yemekten sonra oturduğumuz salon, dans salonunun bitişiğinde idi. Gayet zarif, latif birkaç genç kadın

smokinli erkeklerle dans ediyorlardı. İki salon arasındaki büyük camlı kapı, köşede işgal ettiğimiz fotöylerden

bu tekrarlanan ve sürüp giden Vonstep’leri seyre pek müsaitti.

-Ne güzel dedim. Dansı çok sevdiğimden ve askeri ataşelik zamanımda birinci valsörlerden sayıldığımdan

bahsettim.

Hanımefendi de kızlık hayatında çok dans ettiğinden ve dansı sevdiğinden bahsetti ve sonra ilave etti…

-Bu hayatın bizde yerleşmesi ne kadar zor…

Dedim ki, ben her zaman söylerim, burada da bu vesileyle arz edeyim, benim elime büyük yetki ve kudret

geçerse, ben sosyal hayatımızda arzu edilen inkılâbı bir anda bir “Coup” ile tatbik edeceğimi zannederim. Zira,

ben, bazıları gibi halkın anlayışını, önde gelenlerin anlayışlarını yavaş yavaş benim anlayışım ölçüsünde

düşünme ve tasarlamaya alıştırmak suretiyle bu işin yapılabileceğini kabul etmiyor ve böyle harekete karşı

ruhum isyan ediyor. Neden ben bu kadar yıllık bir yüksek öğrenim gördükten, medeni ve sosyal hayatı

inceledikten ve hürriyeti elde etmek için hayatı ve yılları harcadıktan sonra neden sıradanların seviyesine

ineyim? Onları kendi seviyeme çıkarayım; ben onlar gibi değil, onlar benim gibi olsunlar.85

8 Temmuz 1918. Mustafa Kemal’in günlük kaydı:

1. Cemal Paşa’nın mevkii, takip ettiği hayat tarzı için servet kaynağı.
2. Talat Paşa’nın Cemal Paşa’ya soğuk davranması! Sebebi ne olabilir?
3. Enver Paşa bana karşı ne politika izliyor. Buna karşı ne karar vermeliyim?
4. Yeni padişah ne gibi vaziyetler alabilir.?86

10-11 Temmuz 1918. Mustafa Kemal’in günlük kaydı: Bu iki günde neler olduğunu yazmayacağım.

Birçok hatıralarım gibi bunların da unutulanlara karışmasında ne kötülük var. Yalnız şu kadar diyelim

ki, insanlar hakikati daima gizlerler.87

19 Temmuz 1918. Mustafa Kemal, Sultan Vahidedin’in başmabeynciliğine tayin edilen Lütfi Simavi’ye

tebrik mektubu gönderdi:

Muhterem Beyefendi. Başmabeynciliğe tayin buyrulduğunuzu kemâl-i meserretle haber aldım. Zât-i

Şâhânenin hakk-ı sâmîlerindeki mahabbet ve itimadları, ma’lûm-i âcizânem olduğundan zaten buna intizar

ediyordum. Cenâb-ı Hak bu suretle kurbiyyet-i Şâhânede bulunmanızı vatan için feyyaz kılsın. Cülûs-i

Hümâyûn ve bayram münasebetlerile atebe-i seniyyeye vukubulan tebrikât ve ta’zimatımın arzedilip

edilmediğini bilmiyorum. Çünkü o zaman zât-i devletlerinin henüz Berlin de bulunduğunuzu tahmin

ediyordum. Efendimizin Taht’a cülûsları, bendenizde vatanımızın saadet ve selâmeti nokta-i nazarından

fevkalâde ümitler tevlid etti. Sultan-ı merhum’un ziyâ-ı ebedîsinden müteessir olmakla beraber; vatanın,

milletin, ordunun bâzîçe olmaktan halâs edileceği kanaat-i tammesi teessür-i vâkii ta’dil eylemiştir. Birlikte

vuku’bulmuş olan Almanya seyâhati neticesindeki rahatsızlık, en nihayet bendenizi Karlsbad’a sevketti.

Elhamdülillah iyileştim. Beş on gün kadar İstanbul’a avdet etmek tasavvurundayım. Ubûdiyyet-i çâkerânemin

zât-i Şâhâneye arzını rica eder ve zât-ı âilelerinize takdîm-i ihtirâmat eylerim beğim.88

Erickson’un ifadesine göre Mustafa Kemal, 1918’de, Vahideddin Han’ın hayranı idi.89

27 Temmuz 1918. Mustafa Kemal’in günlük kaydı:

85 Atatürk'ün Bütün Eserleri, 2003, Cilt 2, s. 188.
86 Atatürk'ün Bütün Eserleri, 2003, Cilt 2, s. 198.
87 Atatürk'ün Bütün Eserleri, 2003, Cilt 2, s. 199.
88 Selâhattin Tansel. (1977). Mondros’tan Mudanya’ya Kadar (c. 1, s. 3, dipnot 8). Ankara: Türk Tarih Kurumu

Yayınları.
89 Edward J. Erickson. (2021). The Turkish War of Independence: A Military History (p. 29). USA, California:

Praeger.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

19

Karlsbad'da geçen günlerimin hatıralarını tamamen ve olduğu gibi bu defterlere geçiremedim. Bunun iki

sebebi var. Birincisi lüzumu kadar yazı yazmak için vaktim olmadı; ikincisi, her düşündüğümü, her yaptığımı,

yani bütün fikirlerimi ve hayatımla ilgili sırları bu defterlere nasıl emanet edebilirdim? Hatta bu yazdıklarımı

bile bir gün, ihtimal pek yakın bir günde yok etmeyecek miyim? Şimdiye kadar hep böyle olduğu içindir ki,

hatıralarımı toplayan bir derlemem yoktur. Gelecekte sessiz ve tamamen tarafsız bir vaziyette ve bir köşede

kendi âlemimde yaşamayı başarırsam, ihtimal o zaman hayat hatıralarımı yazmak benim için bir meşgale

olacaktır, çünkü hayatımın her safhasını bütün ayrıntılarıyla hafızamda tutabiliyorum, yalnız tarih, gün, isim

hatırımda kalmıyor, bunları da ihtimal başka vasıta ile sağlarım.90

Nitekim Karlsbad hatıraları, Afet İnan tarafından da sansürlenerek neşredilecektir. 1925 senesinin Ekim

ayında Çankaya Köşkü davetlileri arasında hazır bulunan emekli Orgeneral Fahrettin Altay, Mustafa

Kemal’in sansürlenen Karlsbad günleri hakkında 28 Ekim tarihli günlüğüne şu hatırasını derc edecektir:

Gazi (..) Bir ara eskiden yazdığı bir hatıra defterini getirtti. 1918 de Karlsbatta Fransızca yazmış? Bundan birkaç

sayfayı Ruşen Eşref e okuttu, türkçeye çevirtti. Bir şatoda güzel bir dansözle nasıl görüştüğünü onunla çeşitli

danslarını açık açık yazmış. Ruşen de uzun boyu gibi yüksek sesi ile bunları ballandıra ballandıra şairane bir

eda ile okudu. İlk gördüğüm bu genç ve güçlü şairden pek hoşlandım.91

Ağustos 1918. İngiltere Başvekili Lloyd George, Kasım 1917’den beri temsilciler vasıtasında Enver

Paşa’yla gizli müzakereler gerçekleştirdi ve münferid sulh teklifi sundu:

Lloyd George göreve geldikten birkaç ay sonra Jön Türk lideri Enver Paşa ile gizli müzakerelere girişmişti. Bu

müzakerelerdeki adamı, İstanbul’da Osmanlı Düyunu Umumiyesi yönetim kurulu başkanlığını yapmış olan,

Vickers silah sanayii şirketinin mali işler müdürü Vincent Caillard’dı. Caillard da, İzmir’in yeraltı dünyasından

çıkarak dünyanın en ünlü silah tüccarlığına yükselen ve basında “ölüm taciri” olarak anılan yakın iş arkadaşı

Basil Zaharoff’u kullanıyordu. Zaharoff, 1917 ve 1918’de Cenevre’ye gittiğini ve orada önce birisinin

aracılığıyla, sonra da yüz yüze olarak Enver Paşa ile müzakerelerde bulunduğunu bildirmişti. Başbakan elçisi

aracılığıyla Enver ile arkadaşlarına, İngiltere’nin koşullarını kabul ederek savaşı bırakmaları karşılığında büyük

paralar önermiştir. Bu koşullar şunlardı: Arabistan bağımsız olacaktı; Ermenistan ve Suriye, Osmanlı

İmparatorluğu içinde özerk statüye kavuşacaklardı; Mezopotamya ve Filistin, savaş öncesi Mısırı gibi, Osmanlı

egemenliğinde, ama İngiliz himayesinde olacaklardı; Çanakkale’den geçiş serbestisi sağlanacaktı. Lloyd

George bunlara karşılık kapitülasyonların kaldırılacağını ve ekonomik kalkınması için Türkiye’ye cömert

davranılacağını vaat ediyordu. Lloyd George’un önerisi daha önceki Asquith hükümetinin önerisinden iki

önemli farklılık göstermekteydi: Fransa, İtalya ve Rusya hiçbir şey almayacaklardı; İngiltere ise Mezopotamya

ile birlikte Filistin’i de alacaktı.92

Mustafa Kemal de İngilizlerle münferit sulh yapmak düşüncesindeydi:

90 Atatürk'ün Bütün Eserleri, 2003, Cilt 2, s. 204.
91 Fahrettin Altay. (1970). 10 Yıl Savaş ve Sonrası içinde (s. 410). İstanbul: İnsel Yayınları. Afet İnan, Mustafa

Kemal'in "Karlsbad Hatıraları"nı sansürleyerek neşretmiştir zira Kemalist rejimi tehlikeye sokacak nitelikte
sansasyonel bilgilerin yer almaktadır. Afet İnan: "Ben mesela o Karlsbad Hatıralarını bir türlü çıkaramıyorum."
Hikmet Bayur: "Niçin?" Afet İnan: "Biliyorsunuz orada bir takım hususi şeyleri var. İstismar edilir diye
korkuyorum." Hikmet Bayur: "Çıkmasa daha iyi." Arı İnan. (1997). Tarihe Tanıklık Edenler içinde (s. 289).
İstanbul: Çağdaş Yayınları.

92 David Fromkin. (2008). Barışa Son Veren Barış: Modern Ortadoğu Nasıl Yaratıldı? 1914-1922 (M. Harmancı,
çev.) (5. baskı) içinde (s. 234). İstanbul: Epsilon Yayınları. İstanbul'daki İngiliz İşgal Ordusunun gazetesi The
Orient News, 24 Ocak 1920 tarihli nüshasında, İngiltere’nin İTC diktasına Cihan Harbi hengâmında iken sulh
teklif ettiğini belirtmiştir. Şartlar şunlardı: (i) Kapitülasyonlar ilga edilecek; (ii) İTC maliyesi desteklenecek; (iii)
işgal edilen menatık boşaltılacak. Fakat Enver reddetmişti: Zeynep Demir, İstanbul'da Bir İngiliz Gazetesi: The
Orient News (1919-1922), 2016, s. 30. 4 Ağustos 1920’de, İngiliz Hariciye Nâzırı Lord Curzon da, Lordlar
Kamarasına şöyle diyecektir: "Türkiye'ye 1914'de savaş dışı kalması karşılığında toprak bütünlüğünün
korunması teklif edildi" idi, "oysa Türkiye bunu reddetti." Ömer Kürkçüoğlu, Türk-İngiliz İlişkileri (1919-1926),
1978, s. 142.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

20

1917’de Rusyanın harp harici edilmesinden sonra (münferit sulh) fikrini ortaya koyanlardan biri olan Nüzhet

Sabit de bu mânasız ve kanlı badirenin daha fazla uzatılmasını önlemek için 1918 yılı başında Mustafa Kemal

Paşa’ya başvurmuştur. Nüzhet Sabit, (Bugünün Vazifesi) risalesini, Mustafa Kemal Paşa ile görüştükten sonra

neşrettiğini söylüyor. Bu risaleyi, İttihatçıların firarlarından pek az evvel yayınladığı: “Vazife-i İsyan!” broşürü

takip etmiştir. 1918’in sonlarına doğru -üçüncü defa olarak-intişar eden Vazife gazetesinde bu mülâkatlar ve

Mustafa Kemal Paşa’nın da harbi durdurmak ve münferit sulh yapmak taraflısı olduğu açıklanmış

bulunmaktadır.93

Erickson’un aktardığına göre 1918 yazında Kemal, İttihat ve Terakki Hükümetini devirmek için komplo

kuran Fethi (Okyar) ve Rauf (Orbay) da dahil olmak üzere bu [millîci] subayların bir kısmıyla temas

halindeydi.94

Savaşın son aylarında Türkiye ile itilaf devletleri arasında ayrı bir barışa yönelik bir dizi gizli girişim olduğu

anlaşılmaktadır. Görüşmelerin, ittihat ve Terakki hükümetinin (ya da en azından, hükümetin Enverci

kanadının) bilgisi dışında yürütülmüş olması muhtemeldir. lttihat ve Terakki içindeki Alman-karşıtı kanat (belki

Cavit Bey), Suriye kumandanı Cemal Paşa, bir ihtimalle 1916'da "intihar edilen" veliaht Yusuf lzzeddin Efendi,

bu çerçevede adı anılan kişiler arasındadır.

Öteden beri Alman ittifakına (ve Enver'e) karşı olduğu bilinen Mustafa Kemal Paşa bu girişimlerde rol oynamış

mıdır? 1918 yazında - görünürde tedavi amacıyla - Viyana'ya gidişinin, İngiltere veliahdının çok gizli barış

görüşmeleri için aynı kentte bulunduğu günlere denk gelmesi tesadüf müdür? 1918 Ağustosunda neden

(dokuz ay önce şaibeli bir şekilde istifa ettiği) Suriye cephesine komutan atanmış ve neden cepheye varır

varmaz Alman komuta heyetiyle çatışmıştır? Suriye'nin kaybında "danışıklı döğüş" var mıdır?95

2 Ağustos 1918. Mustafa Kemal, Viyana’dan İstanbul’a avdet etti.96

4 Ağustos 1918. Esbak Erkân-ı Harbiye-yi Umumiye Reisi ve Harbiye Nâzırı Ahmed İzzet (Furgaç) Paşa,

Mustafa Kemal ile İstanbul Beyoğlu’ndaki Pera Palas Otel’de görüştü.97

5 Ağustos 1918. Sultan Vahideddin, Mustafa Kemal’i huzûruna kabul etti.98 İngiliz gazetesi The

Manchester Guardianın belirttiğine göre Mustafa Kemal’in, Vahdettin’in tahta çıkması üzerine

İngilizlerle ayrı barış yapılmasını istediği söyleniyor idi.99

Kuvvetle muhtemel mezkûr görüşmeyi müteakiben, Enver Paşa’nın Kuruçeşme’deki yalısında mühim

bir vak’a cereyan etmiştir:

İstanbul’da bulunan Şark Orduları Grubu Kumandanı Ferik Vehib Paşa, Enver Paşa ile Mustafa Kemal Paşa

arasında cereyan eden şöyle bir hâdisenin şahidi olduğunu söylemişti:

Kuruçeşme’deki yalısında Enver Paşa’ya bayram tebrikine gitmiştim. Tebriki ifadan sonra veda ederek

ayrılmak istediğim zaman Enver Paşa önüme geçerek;

“Biraz daha otur. Bak şimdi kim gelecek?” dedi.

Oturdum ve bir lâhza sonra bir yaver içeri girerek;

93 Tahsin Demiray. (1955). Türkiye’de Son 50 Yıllık İç Politika: Gizli Cemiyetler Komiteler ve Partiler içinde (s. 22).

İstanbul: Türkiye Basımevi.
94 Edward J. Erickson, The Turkish War of Independence, 2021, p. 30.
95 Sevan Nişanyan. (2010). Yanlış Cumhuriyet: Atatürk ve Kemalizm Üzerine 51 Soru (6. basım) içinde (s. 444,

dipnot 7). İstanbul: Everest Yayınları.
96 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 64.
97 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 64.
98 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 65.
99 Bilâl N. Şimşir. (2011). Atatürk’ün Hastalığı (2. basım) içinde (s. 229). Ankara: Türk Tarih Kurumu Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

21

“Mustafa Kemal Paşa hazretleri teşrif ettiler.” dedi.

Enver Paşa misafirini ayakta bekliyordu. Hâlinde gizlenemeyecek bir heyecan vardı. Ben de merakla ayağa

kalktım ve neticeyi sabırsızlıkla beklemeğe başladım.

Genç ve muvaffak ordu kumandanının parlak mavi gözleri taşkın bir neşe ile minelenmişti. Bir kolunda harp

tâlii ile siyaset ikbali, iki yanında atbaşı beraber yürüyen bahtı yaver kumandan, Harbiye nâzırını askerce

selâmladıktan sonra paşaların elleri iki dost eli gibi değil de iki kartal pençesi gibi birbirini kavradı.

Bayramlaştıktan, bermutat ve kısa bir kelime teatisinden sonra Harbiye nâzırı çatık ve sitemli bir çehre ile âmir

bir vaziyet takındı ve; “Paşa, Paşa! Mütemadiyen siyasetle meşgul olduğunuzu biliyorum. Bademâ buna asla

müsaade edemeyeceğim. Eğer siyasetle iştigalde ısrar edecek iseniz, derhâl istifa ediniz, sizi mebus yapalım

ve tenkitlerinizi bir mebus sıfatıyla Millet Meclisi kürsüsü üzerinden yapınız!” dedi.100

7 Ağustos 1918. Mustafa Kemal Paşa, 8 ay evvel istifa etmiş olduğu 7’nci Ordu Kumandanlığına tekrar

tayin edildi.101 Bu tayinde Enver Paşa’nın mühim bir etkisi olsa gerektir.102 Şayet, Eylül-Ekim 1918

bozgunu sırasında Enver Paşa’nın Mustafa Kemal Paşa ordusunu bırakıp kaçmış. Hemen kurşuna

dizilmesi için emir vereceğim! dediği doğru ise, söz konusu tayin oldukça düşündürücüdür.103 Nitekim

Mustafa Kemal Paşa Filistin Cephesi’ne gitmek istemiyor; Harbiye Nâzırı olmak için çalışıyordu.104

12 Ağustos 1918. Sadrazam Karakaşî Sabataycı Talat105 beyanname neşretti. Mezkûr beyannamede

Filistin’de iyi organize olmuş bir göç ve kolonizasyon çerçevesinde dinsel ve ulusal bir Yahudi merkezi

kurulması için gösterilen bir sempati söz konusudur.106

15 Ağustos 1918. Mustafa Kemal’in yaveri Cevat Abbas (Gürer), İstanbul’daki Resne mason locasına

tekris edildi.107

22 Ağustos 1918. Sadrazam Talat’la görüşen İstanbul’daki Alman Sefir, Alman Hariciye Nezâretine

gönderdiği mahrem muhtırasında, İttihadçı rüesanın İngilizlere karşı ittifak teklif eden Faysal'ın

muhtariyet şartını reddetmiş olduğunu belirtti:

Faysal Prusya ile Avusturya-Macaristan'ı neden aynı kefeye koydu? 1915-1916 yılları arasında temaslarını

sürdürdüğü gizli örgütler uzun süredir Avusturya-Macaristan modeli cihetinde Türk-Arap ikiliği kavramıyla

oynuyordu ve Faysal muhtemelen onların fikrini Prusya hakkındaki kendi (alakasız) fikriyle yeniden

değerlendiriyordu. Ancak Faysal'ın, önerdiği düzenlemeyi şüphesiz kendisi için ayırdığı Suriye ile

sınırlandırarak, kendi mıntıkasında nitelikli Osmanlı hakimiyetini ve Irak gibi Arapça konuşulan sair

mıntıkalarda bu türden şartsız idareyi fiilen kabul ettiği açıktır. Aslında, Cemal uzlaşmaya doğru ilerlerken,

Ağustos 1918'de Faysal, derpiş ettiği Osmanlı-Arap siyasî çerçevesini küçülttü: Artık tam bağımsızlıktan veya

100 Tarık Mümtaz Göztepe. (2017). Mütareke Günleri (H. A. Günaydın, haz.) içinde (s. 36-37). Ankara: Cümle

Yayınları.
101 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 65.
102 Yüksel Nizamoğlu. (2010). Vehip Paşa (Kaçı)’nın Hayatı ve Askeri Faaliyetleri [Doktora Tezi] içinde (s. 402-403).

İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, İstanbul.
103 Adnan Çakmak & Murat Sertoğlu. (2016). Mareşal Fevzi Çakmak Açıklıyor içinde (s. 13-14). İstanbul: Derin

Tarih Kültür Yayınları. Belirtildiğine göre kurşuna dizilmek cezasına Fevzi (Çakmak) Paşa engel olmuştur.
104 Şevket Süreyya Aydemir, Tek Adam, 1999, c. 1, s. 282-283; Murat Bardakçı, Şahbaba, 2006, s. 85-89.
105 Ömer Faruk. (2022). Sadrazam Talat Paşa Sabataycı Mıydı? Tarih Tahkik, tarihtahkik.com adresinden

edinilmiştir.
106 Yusuf Besalel. (2018, Mayıs 3). Osmanlı’nın Balfour Deklarasyonu. Şalom adresinden edinilmiştir.
107 Mimar Sinan, 1976, Sayı 22, s. 77.

https://tarihtahkik.com/2022/08/24/sadrazam-talat-pasa-sabatayci-miydi/
https://www.salom.com.tr/arsiv/haber/106711/osmanlinin-balfour-deklarasyonu

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

22

Bavyera'nın Alman Krallığı içinde ayrı bir kraliyet olarak varlığına benzer bir şeyden ziyade adem-i

merkeziyetçilikten bahsediyordu. Osmanlılar teklifi reddetti; görüşmeler daha fazla ilerlemedi.108

26 Ağustos 1918. Mustafa Kemal Haleb’e muvasalat etti.109 Haleb’den Nablus’a intikal ederken, Şam’da

bulunan 7’nci Ordu Kumandanlığı Başmenzil Başmüfettişliği ziyafetine iştirak etti. 7’nci Ordu

Kumandanlığı Başmenzil Müfettişi Ahmed Avni Paşa, bazı mühim tafsilat nakletmektedir:

Mustafa Kemal Paşa, Yedinci Ordu Kumandanlığı’yla Filistin Cephesi’ne görevlendirildiği zaman Şam’dan

geçmiş ve Başmenzil Karargâhı’nda şerefine verilen bir ziyafette bulunmuştu.

Paşanın sahip olduğu üstün zekası ve padişah yaverinin yaldızlı kordonu cazip ve ipekten dokunmuş, parıltılı

idi. Merasimin sonudan, veliahd iken tanıdığını ve maiyetlerinde Almanya’ya gittiği genç padişahın takdir dolu

şahsiyeti ve yüksek hoşgörüsünden onur duyarak ve saygıyla bahsetti.

Osmanlı hanedanı içinde nadir görülen bu padişahımızın ilk icraatlarından olarak başkumandanlık vekâletini

Enver Paşa’dan alarak bizzat üstlendiğini, feraset ve zekasından, hadiseleri değerlendirmedeki isabet ve çok

yerinde yorumlarda bulunmasından pek ziyade ümitvâr bulunduğunu, tek taraflı barış tesis ederek devam

eden harbe ve israf edilmekte olan milli varlıklara yeniden hayat vereceğini müjdeledi.

Ayrıca icabında tek taraflı barış görevini Yedinci Ordu ile kolaylaştırıp, hızlandıracağını söyledi. Ancak olaylar

bir taraftan kendi özünde seyrini takip etmekte olduğundan bu kesin kararlı arzusunu gerçekleştirmeye vakit

kalmadan Filistin’de ordusuyla mağlup ve Osmanlı İmparatorluğu tarihinin nadir kaydettiği elîm bir sonuçla

bozguna uğramış ve perişan olmuştu.110

28 Ağustos 1918. Mustafa Kemal Paşa, Nablus’a muvasalat etti; 7’nci Ordunun komutasını deruhte

etti.111 Mustafa Kemal, bugünlerde ateşli bir hastalığa tutulmuş ve yatakta tedavi görür vaziyettedir.112

31 Ağustos 1918. Eyyûb El-Ensârî'nin (radıyallâhu anh) türbesinde kılıç kuşanan Mehmed-i Sâdis

Vahideddin Hân, ceddi Ebu'l-Feth (Fatih) Muhammed Hân'ın kabrini ziyaret etti.113

Filistin Cephesi’nden 19 Mayıs’a Temaslar ve Teşebbüsler

Eylül 1918. İngiliz istihbarat miralayı (albayı) “Arabistanlı” Lawrence:

Özel hedefimiz, “Türklük” konusunda aşırı duyarlı olan, Genel Kurmay’da Mustafa Kemal’in liderliği altında

toplanan, Osmanlı İmparatorluğu’ndaki Arap Eyaletleri’ne özerklik verilmesini reddetmeyi görevleri sayan

Alman karşıtı (antiGerman) gruba ulaşmaktı. Bu nedenle Faysal bu amaca hizmet edecek tarzda cevaplar

gönderdi ve mektuplaşmayı parlak bir şekilde sürdürdü. Türk askerler, stratejinin önüne kutsal emanetleri

koyan softalardan (pietist) yakınmaya başladılar. Milliyetçiler, Türkiye’nin adil ve kaçınılmaz, kendi kaderini

tayin hakkı üzerine sahip oldukları görüşleri Faysal’ın sadece vaktinden önce harekete geçerek felaketli

sonuçlar doğuran bir eyleme çevirdiğini yazdılar.114

108 Bonn State Archives, IA Türkei 165 43 Pera Telegram, August 22, 1918, “Secret: Report by the German

Ambassador on a Conversation with Talaat Pasha”; Musa, al-Murasalat, p. 210; Aktaran: Efraim Karsh & Inari
Karsh, Empire of the Sand, 1999, p. 196-197.

109 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 65.
110 Osman Öndeş. (2012). Vahdeddin’in Sırdaşı Avni Paşa Anlatıyor: Milli Mücadele ve Sürgün Yılları içinde (s.

207). İstanbul: Timaş Yayınları.
111 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 66.
112 “İstanbuldan çıkalı daha on beş gün olmamışdı; yatağımda yanıyordum.” Milliyet, 2 Nisan 1926, Büyük Gazinin

Hatırat Sahifeleri, s. 1.
113 TRT 2. (2019, Temmuz 10). Tarihin Ruhu 13. Bölüm: Son Kılıç Alayı [Vidyo]. YouTube adresinden edinilmiştir.
114 Thomas Edward Lawrence. (2015). Bilgeliğin Yedi Sütunu (B. Çölgeçen, çev.) (3. baskı) içinde (s. 627). Ankara:

Chiviyazısı Yayınları. 13 Şubat 1921’de Ankara’ya muvasalat eden ABD’li istihbaratçı-gazeteci Clarence

https://www.youtube.com/watch?v=efLq0k-muQ4&t=63s

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

23

Mustafa Kemal’in liderliğinde yapılanan Erkân-ı Harbiye-i Umumiye’deki (Genelkurmaydaki) “Türkçü”

ve Alman aleyhtarı kliğin söz konusu özerkliği reddedişi, Arab eyaletlerinin Osmanlı Devleti’ne bağlı

kalmalarından daha ziyade müstakil birer devlet olmalarının yeğlenmesi cihetinde anlaşılmalıdır.

İttihad ve Terakki yönetimine isyan eden Emir Faysal ile 4’üncü Ordu kumandanı Mersinli Cemal Paşa

arasında hemen hemen gizli sayılabilecek daha başka haberleşmeler oldu. Ayrıca yaz aylarında Mustafa

Kemal arasında daha gizli bazı temaslar oldu. Lawrence belki Faysal’ı, Jön Türk grupları arasına nifak

sokmaya ve Osmanlıların niyetini öğrenmeye teşvik etmiş olabilirdi.115

Kemal, esasen Faysal'ın kıdemli Osmanlı subaylarıyla temasını sürdürme siyaseti çerçevesinde aylardır

haberleştiği kişiler arasındaydı. Kaçışına Faysal tarafından müsaade edilmiş olması mümkündür. Türkiye'nin

imparatorluktan Arapların ayrılmasına kendisini hazırlaması gerektiğine inandığı bilindiği için Arap davasının

yararlı bir müttefiki olması mümkündü: "Mustafa Kemal, Araplar kendi başkentlerine yerleştirilir

yerleştirilmez Türkiye'de hükümete karşıt olan her kesimin etraflarında toplanacağını ve Anadolu'da Enver'e

ve Alman müttefiklerine karşı saldırıya geçmek için topraklarından bir üs bölgesi olarak yararlanmak

isteyeceklerini... [Faysal'a vaat etti.] Toros Dağları'nın doğusunda kalan tüm Türk kuvvetlerini birleştirmeyi

başaracak olursa bunun doğrudan İstanbul üzerine yürümesine olanak sağlayacağını umuyordu." Faysal daha

sonraları Mustafa Kemal'in Türkiye'de denetimi ele geçirmesinin kuvvetli bir destekçisi olacaktı.116

T. E. Lawrence, "Bilgeliğin Yedi Sütunu" nam meşhur kitabının "Arap İsyanı" babında, bu temasları romantik

bir şekilde parlatıyor ve bunları Osmanlı rüesasının "milliyetçi" ve "İslamcı" hizipleri arasındaki uçurumu

genişletmeye yönelik akıllıca birer manevra olarak tasvir ediyor. [..] Gerçek daha az kahramancaydı. Faysal

parlak bir bölücü diplomasi becerisiyle değil, daha ziyade utanmaz bir ikiyüzlülük tatbikiyle meşguldü; ve hiç

kimse bunu, bu yasadışı macerayı tüm kalbiyle destekleyen ve ana hatlarının çoğunu kendi üstlerinden

gizleyen Lawrence'den daha iyi bilemezdi. Yıllar sonra biyografi yazarlarından birine, Emir Faysal’ın

ikiyüzlülüğünün çoğunu ondan bile gizlediğini gönülsüzce kabul ederek söyleyeceği gibi, Faysal "kesinlikle bizi

satıyordu." Cemal ile Kemal arasında büyüyecek bir uçurum yoktu: Bunlardan ikisi o zamanlar Enver ve Alman

danışmanlarının askeri stratejisine karşı çıkıyordu.117

11 Eylül 1918. Mustafa Kemal, yakın arkadaşı Doktor Rasim Ferit’e (Talay) mektup gönderdi:

Nablus’a geldim. Suriye’yi baştan başa bir daha “étute” ettim, muharebe hatlarını baştan başa gezdim.

Kumandan zabit, efradımızı gördüm. Neticei müşahadatım şöyle hulâsa edilebilir: Suriye umumiyetle şayanı

merhamet bir hale gelmiştir. Vali yok, kumandan yok, İngiliz propagandası çok, İngiliz teşkilâtı hafiyesi her

tarafta hali faaliyette, ahali hükümetten müteneffir, bir an evvel İngilizlerin vüruduna muntazır.118

Lawrence, İngiltere Hariciye Nezâreti (Dışişleri Bakanlığı) yetkilisi W. G. Childs’e göndermiş olduğu 20

Nisan 1926 tarihli muhtırasında 1918 yılı Eylülünde, acayip bir rastlantı sonunda, Mustafa Kemal Paşa

ile birkaç görüşme yapmış olduğunu ve Türk savaş amaçlarının, konuşulan konular arasında

bulunduğunu belirtti.119 Childs’in “NA, F.O. 371/215/L 2540” künyeli muhtırasında yer alan Türk savaş

amaçları hususuna dair Eylül 1918 tarihli muhaverenin özeti şudur:

Kirshman Streit: “Smyrna [İzmir] Uluslararası Koleji Başkanı Dr. Alexander McLachlan, bana Türklerin
mütarekeden bile önce Almanları çıkartmak için gizli bir hareket başlattığını söyledi.” Heath W. Lowry. (2012).
(Haz.). Clarence K. Streit: Bilinmeyen Türkler (M. A. Öztürk, çev.) içinde (s. 59). İstanbul: Bahçeşehir
Üniversitesi Yayınları.

115 Alan Palmer. (1995). Osmanlı İmparatorluğu: Son Üçyüz Yıl Bir Çöküşün Tarihi (B. Çorakçı-Dişbudak, çev.) (5.
baskı) içinde (s. 378). İstanbul: Sabah Kitapları.

116 Ali A. Allawi. (2016). Irak Kralı I. Faysal (H. Abacı, çev.) içinde (s. 161-162). İstanbul: Türkiye İş Bankası Yayınları.
117 Efraim Karsh & Inari Karsh, Empire of the Sand, 1999, p. 195-196.
118 Hikmet Bayur. (1960). Mustafa Kemal’in Üç Mektubu. Belleten, 24(93), s. 137.
119 British National Archives (BNA), Foreign Office (FO), 371/215/L 2540; Aktaran: Salâhi R. Sonyel. (1987). Albay

T.E. Lawrence, Haşimi Araplarını, Osmanlı İmparatorluğuna Karşı Ayaklanmaları İçin Nasıl Aldattı. Belleten,
51(199), s. 254.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

24

Kemal’in görüşünce, fetih açısından Mısır, pantürkistleri hiç ilgilendirmiyordu. Mısır’a karşı girişilen Türk

harekâtı, askeri maksatlarla yapılan bir gösteriden başka birşey değildi. Filistin, Suriye ve Mezopotamya’ya

gelince (savaşa ilişkin kimi stratejik amaçlar dışında), bu ülkeler pantürkistlerin planları açısından değersiz

olmakla kalmıyorlar, aynı zamanda, Türk yönetiminde kalırlarsa kesin bir engel ve tehlike görülüyorlardı.

Kemal, pantürkistlerin bu ülkeleri hiç üzüntü duymadan yitireceklerini; dahası, onlardan kurtuldukları için

kıvanç duyacaklarını söylüyordu.

Aynı muhtıraya göre Mustafa Kemal;

Enver Paşa üzerinde baskı kullanarak, Türk çıkarlarının Alman çıkarlarından önce gelmesini talep eden

Türklerin önderliğini yapıyordu. O sıralarda Mustafa Kemal’in yandaşları, Türk askeri siyasetinin anahatlarını

ele geçirebilecek kadar güçlü bir duruma gelmişlerdi. (..) Kemal ve yandaşları, Almanya’nın savaşı yitireceğini

anlamışlardı; dolayısıyla, Türkiye’nin geriye kalan askeri kaynaklarının pantürkist(!) ayrılmasını talep

ediyorlardı.120

Lawrence bilahare Liddell Hart’a anlattı: “1918’de Faysal ile Kemal arasındaki müzakereler Cemal ile

olanlardan ayrıydı -astlar arasındaki yazışmalarla başladı ve sonra esas faillere değin genişledi”.121

Telaşa kapılan Mustafa Kemal, Araplar kendi başkentlerine yerleştirilir yerleştirilmez Türkiye’de hükümete

karşıt olan her kesimin etraflarında toplanacağını ve Anadolu’da Enver’e ve Alman müttefiklerine karşı

saldırıya geçmek için topraklarından bir üs bölgesi olarak yararlanmak isteyeceklerini vaat ederek, Faysal’dan

Cemal’in eline koz vermemesini rica etti. Mustafa, Toros Dağları’nın doğusunda kalan tüm Türk güçlerini

birleştirmeyi başaracak olursa, bunun doğrudan İstanbul üzerine yürümesine olanak sağlayacağını

umuyordu.122

Lawrence, Britanya’nın Türk muhafazakârlarla gizlice pazarlık ettiğini bildiğinden, yazışmaları bir

sigorta olarak gördü.123

Bahriye Nâzırlarından ve Padişah Seryaverlerinden Ahmed Avni Paşa:

Cihan Harbi’nin nihayetlerine doğru Suriye’ye Yedinci Ordu kumandanı sıfatıyla tayin olunan yaverandan

Mustafa Kemal Paşa’nın Nablus’ta ve savaş cephesinde olan Yedinci Ordu’ya dahil olur olmaz Almanlar

aleyhinde yapacağı bir inkılâb ve askeri ihtilal ile İngilizlerin ve Fransızların önünden çekilip bir vesile ile bir

hareket ordusu şeklinde İstanbul’a giderek merkez hükûmeti al aşağı etmek fikrinde olduğu ve ardından

mahallinde bir bağımsız hükûmet kurmak üzere isyan niyetinde olduğu muhakkaktır.

İhtiras hususunda Enver ve Cemal Paşa’lardan daha baskın ve üstün olan Mustafa Kemal’in ordu içinde kendi

fikrine taraftar olabileceklerden bizzat ve dolaylı olarak incelemeler yaptığı ve soruşturmalarda bulunduğu

Şam’da iken kulaktan kulağa işitilmişti. Hatta bir gün sıra bana gelince veyahut bana da evvela Erkân-ı Harb

Binbaşısı Halil Rifat vasıtasıyla duyurulup iletilince süratle şöyle bir cevap vermiştim: “Askerlik mutlak itaat

gerektirir. Buna benim gibi Meşrutiyet ve Meşruiyet fikriyle dolmuş olanlar muvafakat edemezler. Hem bizlere

niçin soruyorlar? Bizler (Başmenzil Müfettişliği) orduların sözcüsü ile aşçısı durumundayız. Orduların cephesi

güneye dönmüşken nasıl iaşeleri ile sorumlu isek kuzeye dönerlerse yine aynı şekilde bu görevi yerine

getirmeye borçluyuz.” dedim.

Dolaylı olarak aldığı bu cevabım üzerine Mustafa Kemal bizzat baş menzil karargâhına ziyarete gelip, Enver’in

saltanatı ve mevcut hükûmeti yıkmak niyetinde olduğunu ve bu fikrin henüz tahta geçmiş olan Sultan

120 Salâhi R. Sonyel. (1988). İngiliz Belgelerine Göre Mustafa Kemal-Lawrence Görüşmesi. Belleten, 52(205), s.

1696.
121 Jeremy Wilson. (1990). Lawrence of Arabia: The Authorized Biography of T.E. Lawrence içinde (p. 1087,

endnote 16). USA, New York: Atheneum. Mezkûr “Cemal”, Mersinli Cemal Paşa’dır.
122 Thomas Edward Lawrence, Bilgeliğin Yedi Sütunu, 2015, s. 628.
123 Jeremy Wilson, Lawrence of Arabia, 1990, p. 470.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

25

Vahdeddin Han’dan mülhem bulunduğunu ve bu hususla hiç olmazsa tarafsızlığımız kazanmak istediğini

söyledi.

Sözlerine devamla beni pek takdir ettiğini, liyakatime uygun olmayan sulhe mugayir hizmetlerle

görevlendirerek İttihad ve Terakki hükûmetine karşı isyana teşvik ettiğini anladım.

Şimdi bu kıssadan bir hisse çıkaralım: Evet Mustafa Kemal daha Suriye’de iken tasarladığı ve gerçekleştirmek

istediği ihtilale, mütarekeden sonra görevlendirildiği Anadolu ve Ankara’da üstlendiği görevler sırasında

tamamen muvaffak oldu.124

Büyükada’da mevkuf İngiliz General Townshend, Enver Paşa’yı ve kadrosunu Temmuz-Eylül 1918

devresinde devirmeye hazırlanan cuntaya, İngilizlerle münferid sulh akdedilmesini telkin etmiştir:

Son iki üç ay içinde hangi Türkle konuştuysam (ki çok kişiyle konuşmuştum ve bunlar nüfuzlu insanlardı) her

fırsatta yegâne kurtuluş ümitlerinin İngiltere’yle barış anlaşması imzalamak olduğunu söyledim.

Söylediklerimin o sıralarda Enver Paşa’yı devirme planları yapan ekibin başındaki kişiye ulaştırıldığını

biliyordum. Bana Enver’in 15 Eylül’de padişaha istifasını sunduğunu, onun ve istifa etmesi halinde kendisinin

de istifa edeceğini söyleyen Talât Paşa’nın istifasının kabul olunduğunu söylediler.125

4’üncü Ordu Kumandanı Mersinli Cemal Paşa’dan Harbiye Nâzırı Enver Paşa’ya “şahsına mahsus gayet

mühim ve çok acele” şifreli telgraf:

Emir Faysal’ın mektup ve tekliflerine verilecek cevap hakkında her an ve her dakika emri devletlerine heyecan

ve ehemmiyetle intizarındayım [beklemekteyim].

Şimdi cepheden aldığım mevsuk [belgeli] malumata nazaran bir kumandanımızla, General Allenbi arasında

bazı muhaberat cereyan etmekle olduğu anlaşılmaktadır. Yıldırım Ordular Grupu Kumandanlığı Erkânıharbiye

Reisi Kazım Paşayla mezkûr kumandanlık Levazım Reisi Miralay Ömer Lütfi Beye de bu kumandan tarafından,

İngilizlerle anlaşılarak bir terki muhasama [ateşkes] teklifinde bulunulduğu anlaşılmaktadır. Bu teklifi şiddetle

reddetmiş olmasına rağmen Kazım Paşa hakkında şahsi bir fikrim yoktur. Ömer Lütfi Bey ise, son derece temiz

bir asker ve fedakâr bir vatan evladıdır. O da, bu fikri işitmek bile istemediğini beyan etmiştir. Emir Faysalın

tekliflerine kati bir cevap veremediğimiz şu dakikada Suriye ve Garbi Arabistanda bir Hidiviyet tesisile Kavalalı

Mehmet Ali Paşa’ya imtisal etmenin [bağlanmanın] vatana getireceği azim felaketleri düşünerek işi acilen

vaz’ıyed buyurmalarını ve bu hususta tarafı aciziye icap eden emirlerin hemen verilmesini ehemmiyetle arz

ve istirham ederim.126

Mustafa Kemal, Cihan Harbi sırasında İngilizlerle birçok defa gizlice görüştüğünü, 24 Nisan 1920 tarihli

TBMM gizli celsesinde üstü kapalı itiraf edecektir:

[..] Âlemi hiristiyaniyetin mevcudiyetimize (hâteme çekmek istediklerini) bilmekle beraber onlara karşı da

daima cihangirane bir vaziyet almak istemedim. Belki azamî derecede onların da bize menfaat temin

edebilmesine alıştık ve bu itibarla Fransızlarla, İngilizlerle, İtalyanlarla mükerreren temaslarda ve

münasebetlerde bulunduk. İngilizlerle vuku bulan ilk temasımızda İngilizler milletimizin kendileri aleyhinde

olduğunu ifade ettiler ve bu aleyhtarlığın izalesine çalışmamızı tavsiye ettiler. Buna mukabil verdiğimiz cevap

milletimiz İngilizlere karşı aleyhtar değildi. Bilâkis milletimiz İngiliz kavmini dünyanın en büyük bir milleti, en

âdil, en medenî, en insanî bir milleti telâkki eder ve ona hürmet ederdi.

Fakat mütarekeyi müteakip İngiliz kuvvetleri payitahtımıza girdiler. [..]127

124 Osman Öndeş, Avni Paşa Anlatıyor, 2012, s. 329-330.
125 Charles V. F. Townshend, Mezopotamya Seferim, 2012, s. 634-635.
126 “Mersinli Cemal Paşa’nın şifresinde, İngilizlerle anlaşmak ve harbi terketmek istediğinden bahsedilen

kumandan, Mustafa Kemal Paşa’dır.” Celil Bozkurt. (2019). Mersinli Cemal Paşa’nın Yaveri Yüzbaşı Cevat Rifat
Bey’in Birinci Dünya Savaşı ve Mütareke Dönemi Anıları içinde (s. 48-49). İstanbul: Gündoğan Yayınları.

127 T. B. M. M. Gizli Celse Zabıtları, 24 Nisan 1336, c. 1, s. 5.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

26

15-18 Eylül 1918. 4 gün süren Dobro Pole Muharebesinde 2 tümen Fransız ve 6 tümen Sırb ordusu

karşısında Bulgar ordusu hezimete uğradı, 100.000 esir verdi, teslim oldu, mütareke istedi.128

18/19 Eylül 1918 arifesi. Şerif Hüseyin Ordusu Erkân-ı Harbiye Reisi Mirliva Seyyid Nuri (nâm-ı diğer

Osmanlı eski mülazımı Bağdadlı Nuri Efendi), Filistin Cephesi’ndeki umumi taarruzdan evvel İngilizlerin

teşkilatını ve taarruz-ı hakikinin nereye tevcih edildiğini, 20’nci Kolordu Erkân-ı Harbiye Reisi Kolağası

Nuri Bey vasıtasıyla İstanbul’daki Harbiye Nezâretine bildirmişti lâkin kurnazlık denilerek

inanılmamıştır.129

Kemal, tahminlerini Hintli bir ordu kaçağının açıklamalarına dayanarak, düşmanın 19 Eylül sabahı veya akşamı

saldırıya geçeceği kehanetinde bulunmuştur. Gerçekte düşman, 18 Eylül gecesi saldırıya geçerek Türk

ordularını Şam doğrultusunda geri çekilmeye zorlamıştı.130

18/19 Eylül 1918: Filistin Cephesi’nin Çöküşüne Bir Bakış

General Edmund Allenby komutasındaki Mısır Seferî Kuvvetleri nam İngiliz ordusunun ilerleyişine

mukavemet etmek üzere; 6 kolordudan müteşekkil, Müşir Liman von Sanders Paşa komutasındaki

Yıldırım Ordular Grubu, Filistin Cephesi’nde sevk ve idâre ediliyordu. Cephenin Yafa hattına

mevzîlendirilmiş kolordular, Cevad (Çobanlı) Paşa kumandasındaki 8’inci Orduyu oluşturmaktaydı.

Merkezî konumda yer alan 7’nci Ordu, hezimete de adını vermiş olan Nablus cihetinde mezvîlenmişti

ve kumandanlığında Mustafa Kemal Paşa bulunmaktaydı. Mersinli Cemal Paşa’nın kumandanlık ettiği

4’üncü Ordu istihkâmları ise Nablus’un doğu hattındaydı (Harita 2).

Harita 2. Filistin Cephesi’ndeki orduların istihkâm mevkîleri.131

128 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 20.
129 Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı (ATASE) Arşivi, 396/894-1564, 1-5; Aktaran: Ömer

Osman Umar. (2003). Türkiye-Suriye İlişkileri (1918-1940) içinde (s. 43). Elazığ: Fırat Üniversitesi Orta-Doğu
Araştırmaları Merkezi Yayınları.

130 Salâhi R. Sonyel, İngiliz Belgelerine Göre Mustafa Kemal-Lawrence Görüşmesi, 1988, s. 1698.
131 Nuri Karakaş. (2018). Nablus Muharebesi’nde Mustafa Kemal Paşa: İthamlar ve Gerçekler. Tarih İncelemeleri

Dergisi, XXXIII(2), s. 515.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

27

Ağustos 1918 itibarıyla Yıldırım Ordular Grubu 19.819 tüfek, 273 hafif ve 696 ağır makineli tüfekle

silahlanmış 40.598 ön hat piyadesine sahipti.132 8’inci Ordu mevcudu yaklaşık 15.000, 7’nci Ordu

mevcudu 13.000 idi.133 İngiliz ordusunun Eylül 1918 itibarıyla muharip gücü 12.000 kılıç, 57.000 tüfek,

540 top idi.134 İngilizler, çeşitli hilelerle (Ürdün Vadisi’ne askerî sahte sevkiyat yapılması ve benzeri) sahil

şeridine gece vakitleri asker ve tahkimat yığacak, gizleyecek; bunu müteakiben, donanma ve hava

bombardımanı destekli yarma harekâtını evvelâ 7’inci Ordu’ya iki defa saldırıp taarruzun merkezden

gerçekleştirildiği zannını vermek suretiyle135 ve en nihâyet 8’inci Ordunun müdâfii olduğu Yafa

cihetinden hücûm ederek, 3 gün içerisinde, kendileri adına muazzam bir muvaffakiyet sağlayacaklardı

(Harita 3).

Mustafa Kemal: Gece muharebe ile geçti. Benim ordumun sağ cenahındaki ordu yarıldı, esir oldu. Ve

boş kalan bu cebheden geçen düşman süvarileri Liman Fon Sandersin karargâhını basdı.136

Harita 3. İngiliz yarma harekâtı (Karakaş, 2018, s. 516).

İngiliz gizli vesikasına göre; 19 Eylül-22 Eylül arasında, yaklaşık 25.000 Osmanlı askeri bütün silâh (260

adet top), mühimmat ve teçhizatı (nakliye araçları ve benzeri) ile birlikte ele geçirilmişti. Telgraf hatları

İngilizler tarafından kesilmiş, gerek kolordular arası gerekse de Harbiye Nezâreti ile olan bütün

muhâberat kopartılmıştı. 8’inci ve 7’inci Ordular fiilen imha edilmiş, cephe çökmüştü.137 Mustafa Kemal

Paşa, Yıldırım Ordular Grubunun döküntülerini yeniden teşkil etmeye çalışarak “20. Kolordu 2 000

muharip piyade ve yüz makineli tüfek, iki dağ bataryası. 3. Kolordu yaklaşık olarak aynı mevcutta”

132 Edward J. Erickson. (2003). Birinci Dünya Savaşı’nda Osmanlı Ordusu: Size Ölmeyi Emrediyorum! (T. Akad,

çev.) (2. baskı) içinde (s. 265). İstanbul: Kitap Yayınları.
133 Celil Bozkurt. (2019). Birinci Dünya Savaşı’nda Filistin-Suriye Cephesinin Çöküşü içinde (s. 81). İstanbul:

Altınordu Yayınları.
134 Basil Liddell Hart. (2014). Birinci Dünya Savaşı Tarihi (K. Bağrıaçık, çev.) içinde (s. 550). İstanbul: Türkiye İş

Bankası Kültür Yayınları.
135 Atatürk’ün Bütün Eserleri, 2003, c. 2, s. 231.
136 Milliyet, 2 Nisan 1926, Büyük Gazinin Hatırat Sahifeleri, s. 1.
137 Records of the Cabinet Office (CAB), 24/64/58, Battle Situation -Noon- 23rd September 1918. Public Offices:

London.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

28

olduğu hâlde “7’nci Ordu”sunu Şam’a doğru geri çekmekte idi.138 Şam’ı tahliye ederken de 17.000

neferden az ve ancak 4.000 kadarı silâhlı, yeter düzeyde muharib idi.139 Günde ortalama 30 kilometrelik

bir hızla toplamda 560 kilometrelik bir mesafeye tekabül eden bu ric’at, Haleb hattında bir müddet

duraklayacak ve Adana-Toros geçitleri mevkiine kadar sürecekti. En nihayetinde mezkûr yarma

harekâtı; Halep’in, Musul’un kuzeyine kadar devâm eden bir istilâya dönüşecektir. Örneğin Sultan

Vahideddin’in 1925 tarihli beyannamesine göre Mustafa Kemal Paşa, devletin belli başlı kuvâ-yı

mevcudesinin kısm-ı küllîsini esir vererek zilletle (Toros) eteklerine iltica etmesi yüzünden mütareke

akdini gayr-i kabil-i ictinab (kaçınılmaz) bir hale getirmişti.140 Nedim’in aktardığına göre İngiliz başarısı

kısa sürede kesin bir şekilde tecelli etmiştir. 19 Eylül – 26 Ekim 1918 arasında İngilizler 260 top ele

geçirmiş. 75.000 Osmanlı askerini esir almıştı. Bunların içinde 3700 Alman askeri vardı. Kendi zayiatı

ise 5000 asker kadardı. Bu kısa süre içerisinde İngiliz kıtaatları 350 mil ilerleyebilmişlerdi. 5’nci Süvari

Tümeni, 38 gün zarfında 550 mil yol kat ederek (Harita 4) süvari tarihinde parlak bir başarı

sağlayabilmiştir.141 Bununla birlikte Sina-Filistin seferinin Türk resmî tarihi Türkiye’nin bu seferlerde ne

kadar zayiata uğradığını kaydetmemektedir. General Wavell, Allenby’in biyografisinde, İngilizlerin 18

Eylül ile 31 Ekim arasındaki altı haftalık sefer boyunca 75.000 esir ile 360 top ele geçirdiklerini ifade

etmektedir. Türk resmî tarihi bu İngiliz sayılarını nakletmekte olup, kendi sayılarını vermemesinin

nedeni muhtemelen, 4. ve 8. ordu karargâhlarının imhası nedeniyle kayıtların yitirilmesidir. Bu seferlerin

İngilizlere maliyeti 6000 askerdi.142

22 Eylül 1918. Arap isyanında aktif rol oynamış bir İngiliz subayı olan Yarbay Stewart F. Newcombe,

Pera’da bir Rum evinde gizlenmekteydi. Bir yıl önce Allenby’nin Kudüs seferi sırasında bir oyalama

hareketi yürütürken tutsak alınmıştı. Üçüncü girişiminde cezaevinden kaçmıştı ve 22 Eylül 1918’den beri

Pera’da saklanıyordu. Orada acil ateşkes isteyen Osmanlı politikacılarının olduğunu öğrendi.143

27/28 Eylül 1918. Kaydedilmiştir ki Nuri el-Sa’id, 28 Eylül’ün şafağından evvel bir vakitte, Kemal’in şahsî

valizini ele geçirdi. Nuri’nin biyografi yazarı Lord Birdwood daha sonra şöyle yazdı: “Görünen o ki, büyük

Mustafa Kemal’in kuzeye intikalini yalnızca birkaç saatle kaçırmışlardı.” Kemal’in Arablarca kısa bir

müddet alıkonulduğu ve serbest bırakılmadan evvel Lawrence tarafından sorgulandığı ihtimâlini göz

ardı etmem yanlış olacaktı. Kemal birkaç aydır Faysal’la mektuplaşıyordu ve Arab milliyetçileri O’nun

Pan-Türk fırkasını bilkuvve bir müttefik gördü.144

O hafta sonu Deraa'dan Şam'a çekilen Osmanlı subayları arasında Mustafa Kemal Paşa da vardı. Savaştan

sonra Lawrence birkaç defa “Eylül 1918'de” Kemal Paşa'yla “görüşmelerde” bulunduğunu, bu vesileyle

Osmanlı Dördüncü Ordu Komutanının Türk subay sınıfının Alman karşıtı kesiminin lideri olduğunu iddia ettiğini

138 Atatürk’ün Bütün Eserleri, 2003, c. 2, s. 222.
139 Archibald Wavell. (1940). Allenby: A Study in Greatness (p. 287). London: George G. Harrap & Co. Ltd. Wavell.
140 Tarih ve Toplum, Nisan 1985, Sayı 162, s. 272.
 Harb-i Umumî’de Osmanlı Ordusunun verdiği esir yekûnu 129.644 idi: Selâhattin Tansel, Mondros’tan

Mudanya’ya Kadar, 1977, c. 1, s. 2.
141 Şükrü Mahmut. (1995). Filistin Savaşı (1914-1918) (A. Es, çev.) içinde (s. 60). Ankara: Genelkurmay Basım Evi.
142 Edward J. Erickson, Birinci Dünya Savaşı’nda Osmanlı Ordusu, 2003, s. 273. 7’nci Ordu evrakının âkıbeti

hakkında iki enteresan rivayet bize ulaşmaktadır. “Salih Fansa, eski Mersin tüccarlarındandır. Asuri
milletinden olan bu zat, orduya erzak veren zengin bir adamdı. M. Kemal Paşa ile tanışmış ve dostluğunu
kazanmıştı. Bu zat, ordudaki alacaklarını tahsil edememiş ve diğer ticari sebeplerle bütün servetini kaybederek
eşi ile birlikte Çankaya civarında kiraladığı bir bağ evinde oturuyordu.” Asaf İlbay. (2014). Çocukluk Arkadaşım
Atatürk: Mustafa Kemal’le 45 Yıl (2. basım) içinde (s. 77). İstanbul: Kaynak Yayınları. 7’nci Orduya erzak satan
Salih Fansa ve ailesi, Halep’te tüm servetlerini bırakarak İstanbul’a kaçmıştı. Hatta yedinci ordunun tüm resmî
belgelerini de bir sandık içinde kaçırmışlardı: Erol Mütercimler. (2010). Fikrimizin Rehberi Gazi Mustafa Kemal
(8. basım) içinde (s. 448). İstanbul: Alfa Basım Yayım Dağıtım Ltd. Şti.

143 David Fromkin, Barışa Son Veren Barış, 2008, s. 309.
144 Jeremy Wilson, Lawrence of Arabia, 1990, p. 557.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

29

ve Türkiye'nin Levant ve Balkanları terk ederek, Orta Asya'ya yoğunlaşması gerektiğine inandığını söylediğini

belirtmiştir. Olayların bu nakledilişine göre, Araplar kendisiyle anlaşma yapılabilecek farklı bir lider olduğunu

düşündüklerinden, (esasen Kemal Paşa ile Faysal arasında bazı yazışmalar da yapılmıştı) Kemal Paşa'nın Şam'a

gitmesine izin verilmişti. Bu konuşmaların Lawrence'ın hayal dünyasında geçmiş olması mümkündür; nitekim

böyle bir görüşmeye ilişkin İngilizce veya Türkçe bir kayıt bulunmadığı gibi, Kemal Paşa'nın konuyu herhangi

bir şekilde dile getirdiği de bilinmemektedir. Öte yandan cuma gecesinin geç saatlerinde hadisenin meydana

gelmiş olması imkân dışı değildi. Bu tür bir görüşme gerçekten yapılmış ve Lawrence bu kadar önemli bir

düşman komutanını serbest bırakmış ise, savaş daha devam ederken olaydan bahsetmesi fazla akılcı olmazdı.

Dikkate değer bir husus, Nuri el Said'in devriyelerinden birinin o gece Kemal Paşa'nın bavulunu Deraa'da

bulmuş ve korumuş olmasıdır.145

27 Eylül 1918. Mağlub Bulgar ordusunda

10 gündür isyan vuku buluyor. Kralcı

güçlerle müsademe eden asker

ayaklanması Bulgar Cumhuriyetini ilân

etti.146

28-30(?) Eylül 1918. Bir tutsak olarak O

[Mustafa Kemal], davalarını daha da

ilerletmek mevkiinde bulunamayacaktı.

Harbden birkaç sene sonra Lawrence,

“garip bir kazâ vesilesiyle, Eylül 1918’de,

Mustafa Kemal Paşa ile birkaç muhavere

yapabildiğini” bir Hariciye Vekaleti

yetkilisine anlattı. (..) Kemal yüksek rütbeli

bir düşman subayı olmasına rağmen Arap

liderler Türkiye ile müstakbel münasebat

için O’nu yegâne umutları olarak gördüler

ve O, Lawrence’nin anlaşmasıyla serbest

bırakıldı. Kazâ, “Seven Pillars”da

zikredilmiyor ancak savaşı müteakip

Londra’da bununla ilgili söylentiler dolaştı.

Hem Faysal hem Lawrence, Türkiye’deki

denetim ve beynelmilel tanınma

mücadelesi sırasında Kemal’in sıkı

destekçileri olacaktı.147

Albay Lawrence tarafından gerçekten tutuklandığı ve bu iki pitoresk karakterin bütün geceyi sohbet ederek

geçirdiği, şahsiyetinin ve zekâsının faikiyetini göz önüne alarak Kemal’in serbest bırakılmasına Albay

Lawrence’nin sabahleyin izin verdiği hikâyesi, Saint James’deki Kulüplerin dumanaltı-odalarında tarihe

geçer.148

29 Eylül 1918. Bulgarlar, Müttefiklere mütareke teklif etti. Müttefik Devletlerin kumandanları

tarafından hazırlanan mütareke projesi, aynı gün, Bulgarlar tarafından derhal kabul ve akdedildi.

Böylece Bulgarlar; Almanya’ya, Avusturya-Macaristan’a, İttihad ve Terakki yönetimine danışmaksızın

“münferid sulh”e varmış oldu.149 Bulgaristan kralı istifaya mecbur edilecek ve Müttefiklerin bu

145 Alan Palmer. (2015). Savaş Biterken 1918 (H. Abacı, çev.) içinde (s. 375). İstanbul: Alfa Kitap.
146 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 21.
147 Jeremy Wilson, Lawrence of Arabia, 1990, p. 558.
148 H. E. Wortham. (1930). Mustapha Kemal of Turkey (p. 67). Great Britain, London: The Holme Press.
149 Genelkurmay Başkanlığı, Türk İstiklâl Harbi: Mondros Mütarekesi ve Tatbikatı, 1999, s. 24.

Harita 4. 7’nci Ordunun Nablus’dan ric’ati, 19 Eylül-28 Ekim

(Erickson, 2013, p. 28).

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

30

müdahalesi, Sultan Vahideddin için hılâfet-saltanat makamlarının istikbaline dair fevkalâde

ehemmiyetli bir gelişme olacaktır.150

30 Eylül 1918. İngiliz istihbaratının Kahire’deki “Arab Dairesi” mahrem yıllığı olan Arab Bulletinin 22

Ekim 1918 tarihli ve 106 numaralı nüshasında, Lawrence’nin muhtırası neşredildi:

O akşam (30 Eylül) atlarımızla Şam’a girdik. Orada Şükri el-Eyyubi ve kent konseyi (şehir meclisi), Mustafa

Kemal ve Cemal ayrıldıktan sonra, Arapların kralını ilan etti ve Arap bayrağını çekti…151

1 Ekim 1918. İstanbul’daki Alman Büyükelçi, Sadrazam Talat’a Almanya’nın barış için ABD’ye

başvurmaya karar verdiğini ve Osmanlı Devleti’nden de cevap beklediklerini bildirdi.152

3 Ekim 1918. Eylül 1918 nihayetindeki taarruz karşısında mağlub olan Almanya İmparatorluğu,

Müttefiklere müracaat ederek sulh teşebbüsünde bulundu.153

4 Ekim 1918. Mustafa Kemal Paşa, Haleb’e ulaştı ve 7’nci Ordu karargâhını Baron Otel’e kurdu.154

Haleb’deki Baron Otel ise İngiliz istihbaratının kontrolündeydi.155

Umumî Harb’in Hicaz Cephesi’nde muvazzaf ve Millî Mücadele devresinde Ankara Hükûmeti’nin

istihbarat ilk müdürü Feridun Kandemir, Baron Otel hakkında şu tafsilatı verir:

İstasyondan çıkar çıkmaz hemen gidip yerleştiğim Baron Oteli bile bugünkü müşterileri tamamen yabancılar

olduğu halde bana hiç değişmemiş gibi gelerek eski günleri hatırlatıyordu. Şu merdivenden Cemal Paşa

iniyormuş, şu kapıdan Ali Fuat Paşa giriyormuş şu holdeki koltukta Halide Hanım uyukluyormuş gibi geliyordu.

Mustafa Kemal Paşa da bu otelin gedikli müşterilerindendi.156

Sultan Vahideddin, temsilcisi Rüştü Beyi İsviçre’nin Bern şehrine göndermiş ve oradaki İngiliz mümessil

Horace Rumbold’a münferid sulh teklifini bildirmiştir. Teklifteki şartlara göre (i) Osmanlı Devleti,

Almanya’ya karşı İngiltere’yle ittifak edecek; (ii) 1882’den beridir İngiliz işgâlindeki Mısır modeline

benzer şekilde ve fakat Sultan’ın hâkimiyeti kaydıyla Hicaz’a, Suriye’ye, Filistin’e ve Irak’a muhtariyet

verilecek; (iii) Mahmud Muhtar Paşa’nın başkumandanlığında 300.000 ilâ 500.000 mevcudlu yeni bir

ordu İngiliz refakatiyle teşkil edilecektir. Ancak bu teklif dikkate alınmamış, reddedilmiştir.157

7 Ekim 1918. İngiliz, Fransız ve İtalyan başvekiller Osmanlı Devleti ile yapılacak müstakbel mütarekenin

şeraiti hakkında gizli mutabakata vardı.158

Mustafa Kemal Paşa, İstanbul’daki hangi makama gönderdiği belirsiz Filistin Cephesi’ndeki ahvali

hülasa eden telgrafında; Başkumandan Vekili ve Harbiye Nazırı Enver Paşa’yı, 8’inci Ordu Kumandanı

Cevad Paşa’yı ve 4’üncü Ordu Kumandanı Mersinli Cemal Paşa’yı hakaretamiz ifadelerle suçladı ve

sulhün tek çıkar yol olduğunu vurguladı:

150 Rauf Orbay, Cehennem Değirmeni: Siyasi Hatıralarım, 1993, c. 1, s. 81-82.
151 Salâhi R. Sonyel, İngiliz Belgelerine Göre Mustafa Kemal-Lawrence Görüşmesi, 1988, s. 1699.
152 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 22.
153 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 18.
154 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 69.
155 Toplumsal Tarih, Temmuz 2019, Sayı 307, s. 19; Aktaran: Said Alpsoy. (2021, Ekim 24). 1918: Ortadoğu’dan

Nasıl Çekildik? [Vidyo] içinde (dk. 1:17:28), YouTube.
156 Celil Bozkurt. (2021). İmparatorluğu Yıkan Örgüt: NİLİ içinde (s. 70). İstanbul: Ötüken Neşriyat.
157 Sir Horace Rumbold’dan İngiltere Hariciye Nezâretine 4 Ekim 1918 tarihli ve 1840 numaralı muhtıra, FO

371/3448/165564; Aktaran: Stanford Shaw. (2000). From Empire to Republic: The Turkish War of National
Liberation 1918-1923 A Documentary Study içinde (c. 1, s. 68-69). Ankara: Türk Tarih Kurumu.

158 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 18.

https://youtu.be/MG6PAPDK84E

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

31

Enver Paşa gibi bir ahmak genel harekât sorumlusu olmasa idi ve burada beş-on bin kişilik bir askeri topluluğun

başında ilk top sesinde ordusunu bırakıp kaçan ve kendini kurtarmak için şaşkın tavuk gibi öteye beriye sığınan

kumandan bulunmasa idi, hiçbir askeri vaziyeti takdir edemeyen bir Dördüncü Ordu Kumandanı bulunmasa

idi… Ve bunların başında muharebenin ilk gününden itibaren hiçbir tesir ve nüfuzu kalmayan bir Grup

Karargâhı olmasa idi… Bu andan sonra, artık barıştan başka yapılacak bir şey kalmamıştır.159

Sadrâzam Müşir Ahmed İzzet Paşa, Mirliva Mustafa Kemal Paşa’nın ric’at hareketi ve ordu disiplini

gereği kumandanlıktan azledişi hakkında şu cümleleri derc etmiştir:

Mustafa Kemal Paşa, Mareşal von Sanders Paşa’ya verdiği bir lâyihada, ordusunun Filistin’den Haleb’e kadar

geri çekilmesini ve bu esnada gösterilen fedakârlık ve kahramanlığı, Xenophon’ın “Onbinlerin Dönüşü”ne

benzeterek övüp yüceltmiş ve birçok kumandan ve subayın terfiini inha etmiş, mareşal da bunu telgrafla

aynen bana naklederek lâyiha sahibinin de terfiini teklif etmişti. Bu inhaların, büyük bir yenilginin arkasından

ödüllendirme yönüne gidilemez cevabı verilerek tarafımdan reddedilmesi hayal kırıklığına sebep olsa gerek

ki, Mustafa Kemal Paşa, Cevat Paşa’nın tayinini vesile ederek öfke göstermiş ve bununla da kalmayarak Cevat

Paşa’ya hakaret içeren bir telgraf gönderdiği için, artık kumandanlıktan alınmış, nezareti de ertelenmiştir. Yine

Yunus Nadi Bey gazetesinde, Mustafa Kemal Paşanın kendisini kabineme almamı telgrafla teklif ettiği halde

buna itibar etmediğimi, hâlbuki o Harbiye Nezaretinde bulunsa neler, neler olacağını, bize karşı itirazcı ve

saldırgan bir ifade ile söylüyor. Mustafa Kemal Paşa’nın bana hitaben böyle bir telgrafını hatırlayamamakla

birlikte tekzip de edemem. Bununla birlikte ben ne ekte sunulan ne de rivayet edilen telgrafları almadan,

kendisini kabineme almayı düşünmüş ve Harbiye Nezaretini onun için açık tutmuştum. Gecikme yukarıda

açıklanan sebeplerden ibarettir. Liman Paşaya verdiğim cevapta bu düşüncemi ima etmek, öfke ve hiddetin

yatıştırılmasına yardım edeceğinden uygun olurdu. Fakat meşguliyetin çokluğundan dolayı geciktirdim.160

Akademik tarihçi Şükrü Hanioğlu, Ksenofon teşbihinin temsil ettiği anlam hakkında şu tahlilde

bulunmuştur:

Mustafa Kemal, 1918 yılının eylül-ekim aylarında Suriye’de yaşananları, Ksenofon’un “On Binlerin Dönüşü

(Anabasis)”de anlattığı epik yürüyüşe benzeterek, maiyetinde bulunan çok sayıda subayın terfiini inha etmişse

de Sanders cânibinden onaylanan başvuru, Harbiye Nâzırı Ahmed İzzet Paşa tarafından, bir askerî hezimet

ardından ödüllendirmelerin anlamlı olmayacağı gerekçesiyle geri çevrilmiştir.

Genç mirliva kendisini, Clearchus ve diğer Yunan komutanlarının ölümünden sonra başına geçtiği paralı

askerler topluluğunu, sadece askerî bilgisi değil üstün liderlik vasıflarının da yardımıyla Babil’den, son hedef

olmayan, ama hemcinslerinin yaşadığı Hyssos (Sürmene)’ye ulaştıran Ksenofon gibi, Alman komutanların

başarısızlığı üzerine kumandasına el koyduğu dağılmış orduları Haleb’e getiren bir kahraman olarak

görmüştür.161

8 Ekim 1918. İttihadçı lider Sadrâzam Talat Paşa istifa etti.162

Yunanistan Atina’daki İngiliz Büyükelçi Lord Granville, İngiliz Hariciye Nezâretine muhtıra gönderdi ve

İtalyan Piemonte kruvazörünün İzmir’deki herhangi bir müttefik faaliyetine mümkün mertebe çabuk

katılmak üzere” Midilli’ye hareket ettiğini bildirdi.163

13 Ekim 1918. Kahire’den Londra’ya muhtıra: İngiliz çıkarları, halifeliği Osmanlı Sultanı olmayan ve

İstanbul’da oturmayan birine verilmesini ehemmiyetle gerektirmektedir. İstanbul’daki bir Türk Sultanı

sahip olduğu prestijle Pan-İslam oyununu Avrupalı devletlere karşı hasım olarak oynayabilecektir.164

159 Atatürk’ün Bütün Eserleri, 2003, Cilt 2, s. 231.
160 Ahmet İzzet Furgaç, Feryadım, 2017, c. 1, s. 31-32.
161 Şükrü Hanioğlu, Atatürk, 2023, s. 258.
162 Alan Palmer, Osmanlı İmparatorluğu: Bir Çöküşün Yeni Tarihi, 1995, s. 381.
163 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 63.
164 Ali Satan. (2013). Türk ve İngiliz Belgelerinde Halifeliğin Kaldırılması (2. baskı) içinde (s. 46). İstanbul: Ufuk

Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

32

14 Ekim 1918. Müşir Ahmed İzzet Paşa kabinesi kuruldu.165 İstanbul Büyükada’da mevkuf İngiliz

General Charles Townshend, Sadrâzam Ahmed İzzet Paşa’dan mülakat istedi.166

Daha önce İngilizler, Lawrence’nin subaylarından Albay S.F. Newcombe eliyle Talât’a gayri resmi görüşme

teklifinde bulunmuşlardı. Newcombe, Filistin’de esir düşerek Bursa’ya getirilmiş ve buradan, sonradan

evleneceği Bursalı bir kızın yardımıyla İstanbul’a kaçmıştı. Bir İngiliz kurmayı olarak İngilizlerce kabul

edilececeğini umduğu koşulları Türklere bildirmiş ve aracılık önerisinde bulunmuştu. Bu teklifi, İzzet Paşa

hükümetine de tekrarladı, ama daha yüksek rütbeli bir subayın bu işi daha iyi yapabileceğini ileri sürdü. Bu

da, Bağdat seferi sırasında başarısız Kut savunmasına komuta eden ve şimdi de gözde bir esir olarak

Büyükada’da bulunan General Sir Charles Townshend’di. General, bunun arkasından İzzet Paşa’ya, Rauf Beyle

haber göndererek İngiliz makamlarıyla barış görüşmeleri için aracılıkta bulunmayı teklif etti. İzzet Paşa, nasıl

olsa bir mütareke yolu aradığına göre, bu kendi gelen teklifi kabul etmekte sakınca görmedi.167

Başmenzil Müfettişi Ahmed Avni Paşa:

Orduda Sağır İsmet namıyla ve komiteye yaptığı inadıyla tanınmış olan Miralay İsmet Bey de bu hezimete

uğrayan ordunun kolordularından birini kumanda ediyor idi. Ordu ve kolordularını düşmana teslim edip, yalnız

aziz canlarını kurtaran kahraman kumandanlar elleri boş olarak Haleb’e gelebilmişler idi.

Bu sırada mütareke kabinesini teşkil eden İzzet Paşa, İsmet Bey’i Harbiye Müsteşarlığı’yla İstanbul’a davet

etmiş ve Mustafa Kemal Paşa’ya da Müşir Liman Von Sanders Paşa’nın yerine, Yıldırım Orduları Grubu

Kumandanlığı’nı tevcih etmişti. Ancak bir avuç, o da derme çatma askerden ibaret kalan bu grubun kumandanı

Halep’ten, İzzet Paşa ile görüşerek pazarlığa girişmişti.

Mustafa Kemal Paşa başlıca iki mühim noktada ısrar ediyordu;

Birincisi; Fethi Bey’in Dahiliye Nezareti’ne, kendisinin Harbiye Nezareti’ne tayini.

İkincisi; artık o civarda tutunamayacağından dolayı her ne bahaya mâl olursa olsun, mütarekenin yapılmasını

talep ve teklif ediyor idi.

İzzet Paşa’dan gelen cevaplardan Fethi Bey’in Dahiliye Nezareti’ne alındığını ve Harbiye Nezareti’nin kendisine

tahsis ve tefrik olunarak, geçici şekilde ve vekaleten idare olunmakta olduğunu ve mütareke koşullarının

hafifletilmesi için biraz zaman kazandırılmasını rica ediyor idi. Ancak bu gibi teminat ve güvencelere rağmen

yine Paşa, İstanbul’a bir saat evvel gitmekte sabırsızlanıyor idi.

Nihayet Adana’dan şimşek hızıyla özel bir tren ile İstanbul’a hareket etmişti. Bu tren Konya’dan geçerken,

Konya civarında Çumra İstasyonu’nda aynı trene ben de katıldım ve birlikte İstanbul’a geldim.

Mustafa Kemal Paşa adeta Harbiye Nazırı sıfatıyla İstanbul’a geliyor idi. Maltepe’ye vardığımızda satın alınan

bir gazeteden İzzet Paşa kabinesinin düştüğünü ve Tevfik Paşa kabinesiyle Harbiye Nezareti’ne Abdullah

Paşa’nın tayinini okuduğu zaman, pek çok sıkıldığını saklayamadı.

Halbuki yolda daha nice tasavvurları ve düşünceleri sırasında Harbiye Nezareti’ne müsteşar olarak İsmet Bey’e

büyük bir şeref payı ve mevki ayırıyor idi.168

Aynı gün, Fahrî Yaver-i Hazret-i Şehriyarî (Padişah’ın fahrî bir yaveri) Mustafa Kemal, Seryâver-i Hazret-

i Şehriyarî (Padişah başyaveri) Naci (Eldeniz) Bey’e göndermiş olduğu “gayet mahrem” telgrafta

müttefikan, olmadığı takdirde münferiden ve behemehal sulhu takarrür ettirmek lâzım geldiğini ve

bunun için fevt olunacak bir an dahi kalmadığını öne sürerek yeni bir kabine kurulmasını teklif etti.

Sadaretin Ahmet İzzet (Furgaç) Paşa’ya tevdi edilmek üzere müstakbel kabinede yer almasını istediği

kişiler; Ali Fethi (Okyar) Bey, Hasan Tahsin (Uzer) Bey, Rauf (Orbay) Bey, sabık Dahiliye Nâzırı İsmail

165 Takvîm-i Vekâyi’, 15 Teşrîn-i evvel 1334, Numero 3368, s. 1.
166 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, Ek 4.
167 Lord Kinross, Atatürk, 1994, s. 160-161.
168 Osman Öndeş, Avni Paşa Anlatıyor, 2012, s. 207-208.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

33

Canbulad Bey, sabık Beyrut valisi Azmi Bey, sabık Şeyhü’l-İslâm Hayri (Ürgüplü) ve âcizleri (kendisi)

idi.169 Mustafa Kemal Paşa’nın yeni kabine için önerdiği Fethi Bey, Dahiliye Nâzırı; Rauf Bey, Bahriye

Nâzırı; Ürgüplü Hayri Efendi, Adliye Nâzırı oldu.170 Mustafa Kemal Paşa ise Ahmed İzzet Paşa

sadaretinde kurulacak kabinenin Harbiye Nâzırı olmak emelindeydi.171 Mustafa Kemal Paşa, yaklaşık 5

sene evvel, İttihad ve Terakki Cemiyeti’nin 20 Eylül 1913 tarihli umumî kongresinde, ordu ile siyasetin

birbirinden ayrılmasını Ali Fethi (Okyar) vasıtasıyla resmen savunmuştu. Bu çelişkili hâl, örneğin, Cavid

Bey’in 5 Şubat 1922 tarihli günlüğüne şöyle kaydedilmiştir:

Mustafa Kemâl Paşa’nın bir kaç gün evvel gazetelerde beyânâtı vardı. (..) Hayatından bahsetmek için Vakit

Gazetesine verdiği mufassal bir ‘interview’de (..) askerlerin siyasetle iştigâl etmelerine aleyhtar olduğu cihetle

İttihad ve Terakkî ile arası açılmış olduğunu söyledikten sonra harbin sonlarında kendisi bir ordu kumandanı

iken İstanbul’a kimlerden mürekkep ve kabîne teşkil lâzım geldiğini bildirmiş olduğundan bahsediyor!172

Sadrâzam Ahmet İzzet Paşa, Mustafa Kemal Paşa’nın (..) telgrafı (..) kabinenin kurulmasından birkaç

gün sonra elime geçmiştir der.173 Bahriye Nazırı Rauf Bey, Mustafa Kemal Paşa’nın Harbiye Nezâretine

tayin edilmesini Sadrâzam Ahmed İzzet Paşa’ya arz etmiştir:

Halep’e vardığı anlaşılan Mustafa Kemal Paşanın da Harbiye Nezaretine tâyini ile, hâlâ kendi üstlerinde

bulunan ve her gün artan ve tahammül haddini aşan askerî işleri idarenin bir dereceye kadar kolaylaşıp

hafifleyebileceğini arza mecbur oldum. Sadrâzam, General Leyman Von Sanders’in vazifesinden affı hasebiyle

Ordular Grubu kumandanlığına o cephenin hâlini bilen ve çok müşkül olan durumu idareye muktedir olduğunu

takdir ettiği Mustafa Kemal Paşa’yı tâyin ettiğini söyleyerek cebinden çıkardığı bir kağıdı bana uzattı. Alıp

okudum: (..) Okumayı bitirince isimleri geçen zevattan bazılarının kabineye girmiş olduklarını düşünerek bu

telgraf suretinin kendisine Mustafa Kemal Paşa tarafından mı gönderildiğini sordum. Sadrazam, “Hayır,

Padişah verdi.” dedi ve Mustafa Kemal Paşa’nın Harbiye Nezareti’ne tayinini çoktan münasip gördüğünü ve

bu nezareti bundan dolayı kendi üstüne aldığını, sulh yapılabilirse, Mustafa Kemal Paşa’yı İstanbul’a davetle

bu Nezareti kendisine teklif edeceğini, yapılamazsa Anadolu’ya yönelecek düşman istilasına karşı lazım gelen

askeri tedbirleri almak ve tatbik etmekte -mevcutlar arasında- ondan daha muktedir bir kumandanımız

bulunmadığı cihetle, şimdilik cephede çalışmasını daha faydalı ve mühim gördüğünü ilave etti. Mustafa Kemal

Paşa’nın, Padişaha teklif ettiği kabine azası arasında ismini zikretmesi, ne muvafakatime, ne de malumatıma

müsteniddi. Esasen hal ve vaziyet dolayısıyla o günlerde Mustafa Kemal Paşa ile herhangi bir surette

temasımız da olmamıştı.174

Yunan Başvekil Eleftherios Venizelos, Türk topraklarında stratejik noktaların mütareke gereğince işgal

edilmesi halinde Yunan kıtalarının bu operasyona katılmalarına müsaade edilmesini, İngiliz Hariciye

Nâzırı Lord Arthur Balfour’dan taleb etti. Venizelos, “bu kıtaların müşterek işlerinde Müttefiklerle

yanyana meşru yerlerini almaktan menedilmeleri halinde Yunanistan’da büyük teessür husule geleceği”

fikrini şiddetle savundu. Balfour, buna: “Kıtaların askerî harekâtta kullanılması cephedeki Generallerin

işi olduğunu” cevaben bildirdi.175

15 Ekim 1918. General Townshend, Bahriye Nâzırı Rauf (Orbay) Bey’e bir mektup göndererek hoş ve

şerefli muameleye karşılık olarak, İngiltere ile müzâkerelere girişildiği takdirde, Osmanlı Hükûmeti’ne

yardıma hazır olduğunu bildirdi.176 Tahrifatçılıkla maruf Cemal Kutay doğru söylüyorsa, Townshend’in

169 Atatürk Kültür Dil ve Tarih Yüksek Kurumu. (1991). Atatürk’ün Tamim, Telgraf ve Beyannameleri IV içinde (s.

13-14). Ankara: Türk Tarih Kurumu Yayınları.
170 Takvîm-i Vekâyi’, 15 Teşrîn-i evvel 1334, Numero3368, s. 1.
171 Şevket Süreyya Aydemir, Tek Adam, 1994, c. 1, s. 333-334.
172 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 4, s. 339-340.
173 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, s. 20.
174 Rauf Orbay, Siyasi Hatıralarım, 1993, c. 1, s. 71-72.
175 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 63.
176 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 17.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

34

bu teşebbüsünün arkasında Satvet Lütfi Tozan bulunmaktadır. Ali Fethi Okyar’ın hatıratını neşreden

Kutay, şu dipnotu düşmüştür: [S]aray adına İngiliz generali ile gizli ilk temas kuranın Prens Mehmet

Sabahattin Bey’in hususî kâtibi Satvet Lütfi Tozan Bey olduğu anlaşılmıştı.177

Kabinenin kuruluşunun ertesi günü idi. Bahriye Nezarite’ne varışımda General Townshend’den bir mektup

aldım. Irak cephesinde “Kut’ulâmere”de esir düştükten sonra kaçmıyacağına askerî namusu üzerine söz

vererek, Büyükada’da serbestçe oturmakta olan bu İngiliz generali, Nezarete tayinimden dolayı beni tebrik ile

esaret müddetince Türkiye’den gördüğü insanî ve şerefli muamelenin hatırasını dâima şükranla muhafaza

edeceğini söylüyor ve: “Osmanlı Devleti muhasımlar ile sulh yapmağa taraftar bulunduğu takdirde iki tarafın

esas menfaatlerini telif edecek bir sulhün yapılmasında İngiltere hükümetiyle Devleti Âliyye arasında

tavassuta hazır bulunduğunu” ilâve ediyordu. (..) Townshend’ın mektubundaki teklif üzerine bizzat

teşebbüste bulunmayı münasip görmedim. Kendisine -mektubu getiren Tevfık Beyle- teklifini Sadrâzam

Paşa’ya yapması daha muvafık olacağı cevabını gönderdim.178

17 Ekim 1918. Sadrâzam Ahmed İzzet Paşa, General Townshend’i Bâb-ı Âlî’de kabul etti:

General ile müzakerelerimizde, Arabistan’a kendi hâkimiyetimiz altında idari bağımsızlık verilmesi ve İngiltere

ile eski tarihî bağların yeniden güçlendirilmesi ve bu şekilde idari bütünlüğümüz güven altına alınır ve Wilson

İlkeleri hakkıyla tatbik edilirse, yakın gelecekteki muhtemel badirelerde gerekli görüldüğü zaman gücümüz

yettiği oranda yardımcı olunacağı yolunda istek ve vaatler ortaya konulmuştur.179

Bâb-ı Âlî’ye muvasalat ettiğimde evvelemir Sadâret-i Uzmâ’daki İzzet Paşa’ya götürüldüm. Müşir güçlü ve

dinç, yaklaşık altmış üç yaşında; harbde iyi bir taktikçi ve manevra ustası, iyi bir general ve orduda son derece

meşhur bir adamdır. Beni sıcak bir şekilde karşıladı ve baş başa konuştuk. Mes’ul ve talib olmadığı bir zamanda

ve ahvalde dümene geçmesi için çağrıldığını söyledi. Sevgili ülkesini korkunç bir şeraitte bulduğunu gözleri

yaşlı hâlde belirtti. Nihayet meseleye geldik. Dedi ki “Binaenaleyh bize yardım etmek istiyor musunuz?”

Cevabladım: “Bütün kalbimle.” Mektubumun muhtevası hakkında Rauf Bey’i bilgilendirdiğini söyledi. O’nun

yegâne mefkûresi memleketini yıkımdan kurtarmak idi, çünkü İngiltere’ye ve İngilizlere her zaman saygı duyan

bir aileden geliyordu -İngiltere’nin Kırım’da Türkiye için yaptıklarını zikretti. Türkiye’nin İngiltere’yle harb

etmesi bir kırım/cürümdü dedi ve bunu icra eden Enver fırkasına acı acı atfetti. Türkiye’ye yardım etme

isteğimden bahsettim ve bana kemal-i itimat ettiğini ve beni hemen göndereceğini söyledi. Ben hür idim ve

O, bana hürriyetimi vermekten memnundu. Türkiye için matlub herhangi bir şart belirtmedi, lâkin sadece

şerefli maddeler temin etme çabama güvendiğini anlamamı sağladı.180

Fakat General Townshend’in hatıratının Vakit gazetesinde yayınlanan bir tercümesinde, güya benim İngiliz

himayesini istediğim yolundaki ifadesi kesin olarak yanlıştır. Bazı ortak sözler ve kavramlar İngilizcede,

Fransızcadaki anlamlarından farklı şekilde kullanılıyor. Ben kitabın aslıyla tercümeyi karşılaştıramadım. Eğer

generalin kasdı gerçekten siyasi anlamında bir sürekli himaye ise, böyle bir şeyi söylemek veya ima etmek

değil, aklımdan bile geçirmediğimi kesinlikle temin ederim. Mondros’a delegelerimizin gönderilmesi

kararlaştırıldıktan sonra, generalin oradan gönderdiği mektup gerçi böyle bir tavsiye içeriyorsa da, ben buna

cevap bile vermedim. Hem de mektubun ifadesi, aramızda daha önce böyle bir konuşma geçmediğine işaret

eder. Gerçekten gerek İngiltere, gerek Fransa ve gerek Amerika’nın mütareke ve barış imzalamak için

yardımları temenni edilmişti. Fakat yardımla, himaye isteği arasında büyük bir fark vardır.181

Bahriye Nâzırı Rauf Bey ile General Townshend arasında görüşme cereyan etti:

177 Fethi Okyar. (1980). Üç Devir’de Bir Adam (C. Kutay, haz.) içinde (s. 246, dipnot 1). İstanbul: Tercüman

Yayınları.
178 Rauf Orbay, Siyasi Hatıralarım, 1993, c. 1, s. 58-60.
179 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, s. 25.
180 Charles Townshend. (1920). My Campaign (vol. 2, p. 282-283). USA, New York: The James A. McCann

Company.
181 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, s. 206-207.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

35

Saat 22:30’da, Rauf Bey Büyükada’daki evime muvasalat etti ve iki saat kadar süren, sigaralarımızı ve

kahvelerimizi içtiğimiz bir muhaveremiz oldu, Türkiye’nin mütareke şartlarını izah etti. “1. Türkiye İngiltere’yle

dost olmak ister ve İngiltere’nin himayesini (protection) taleb eder. 2. İngiltere faal harekâtını evvelemirde

durduracaktır. 3. Türk Hükûmeti, Sultan’ın hükmü altındaki ve fakat Müttefiklerce işgâl edilmiş topraklara

muhtariyet vermeye hazırdır; İngiltere, bu hükûmet nizamını muhafaza edecektir. 4. Türkiye için malî, siyasî

ve sınaî istiklâl. 5. Şayet Türkiye ihtiyaç duyarsa buhranı atlatmak için malî yardım.182

Sulh yapılmasında esas olarak -İngiltere Hükümetine General Townshend vasıtasıyle- teklif edilecek şartlar da

yine bu toplantıda şu suretle tespit olundu. 1- İtilâf Kuvvetleri tarafından işgal olunan topraklarda oturan

ahalinin idarî muhtariyetlerini Türkiye kabul edecektir. 2- Türkiye’nin siyasî, malî ve İktisadî istiklâli mahfuz

kalacaktır. 3- Şimdiki buhranın önlenmesi için gerektiğinde Türkiye’ye malî yardım yapılacaktır. 4- Yukarıdaki

esaslar içinde sulh yapılması için İngiltere Hükümetinin dürüstlüğünün ve azamî müzaheretinin temini. (..)

General, Boğazları İtilâf devletlerinin deniz kuvvetlerine açmak lâzım geldiğini söyledi. Bu ihtimal Vükelâ

Heyetinde de görüşülmüştü ve Boğaz’a hücuma yer kalmadan harbin durdurulması mümkün olursa İtilâf

Deniz Kuvvetlerinin Boğazlardan geçmelerine muvafakat edilebileceğine karar verilmişti. Townshend’e bu

yolda cevap verdim. Townshend; İngiltere’nin bu şartlar altında çarpışmayı tatile muvafakat edeceğine şüphe

olmadığını söyledikten sonra kendisinin bir an evvel en yakın İngiliz kıtasına gönderilmesini ve beraber

oturduğu yaveri Yüzbaşı Morgan ile Tevfik Beyin de muhabereyi sağlamak için birlikte gitmelerine müsaade

olunmasını rica etti. Arzusunu kabul ettim ve ertesi akşam Rahmi Beyin kendisini alarak İzmir’e götüreceğini

oradan da Midilli’ye gitmesini temin edeceğini söyledim. Veda ettim.183

Bunlara karşılık General Townshend, Çanakkale Boğazı’nın İngiliz gemilerine açılmasını, Irak ve Sûriye’ye

muhtâriyyet verilmesini, Avrupa Türk sınırının 1913’deki sınır olmasını ve İngiliz esirlerinin serbest

bırakılmasını istiyordu.184

18 Ekim 1918. Bir mütareke akdedilmesi için arabuluculuk teklifi kabul edilen İngiliz Mareşal

Townshend, İngiltere’nin Akdeniz Filosu Kumandanlığına muvasalat etmek üzere, İzmir Valisi Rahmi

Bey’in hususî trenine İstanbul’dan bindi.185

19 Ekim 1918. Sadrâzam Ahmed İzzet Paşa, hükûmet programının düsturunu Meclîs-i Meb’ûsân’da

beyan etti:

İçinde yaşadığımız tarihî saatlerde bizden ati için mufassal programlar talep etmeyeceğinize eminiz. Bu gün

bizim elimizde yalnız bir düstur vardır: Haricî ve dahilî sulh ve salahın temini (Doğru sadaları).186

İtalya Roma’daki İngiliz Büyükelçi Rodd, İngiliz Hariciye Nezâretine muhtıra gönderdi. İtalyan Piemonte

kruvazörünün İzmir’deki herhangi bir müttefik faaliyetine mümkün mertebe çabuk katılmak üzere

Midilli’ye hareket etmesi Fransızların muhalefetini mucib olmuştur. İtalya da cevaben Yunan kıtalarının,

İzmir’de veya Anadolu’nun İtalyan nüfuz alanına ayrılmış olan bir kısmında kullanılmasını şiddetle

protesto etmiştir.187

21 Ekim 1918. Maliye eski nazırı Cavid Bey, Mustafa Kemal Paşa’nın hempası olan Suriye Valisi Selânikli

Hasan Tahsin (Uzer) Bey ile Emir Faysal arasında bir muhabere (yazılı haberleşme) gerçekleştiğini

kaydetti:

182 Charles Townshend, My Campaign, 1920, p. 285-286.
183 Rauf Orbay, Siyasi Hatıralarım, 1993, c. 1, s. 62-65.
184 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 19.
185 Charles Townshend, Mezopotamya Seferim, 2012, s. 643.
186 Meclisi Mebusan Zabıt Ceridesi, Devre 3, İçtima 5, Cilt 1, s. 28. Mustafa Kemal, 24 Nisan 1920 tarihli TBMM

konuşmasında şöyle diyecektir: “Ahmed İzzet Paşa Hükümeti milliyetler esasına müstenit âdilâne bir sulhe
nail olmak emeliyle Mütarekeye taliboldu”: T.B.M.M. Zabıt Ceridesi, 24 Nisan 1336, Cilt 1, 2. Birleşim, İçtima
2, Celse 1, s. 8.

187 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 63.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

36

(..) bir de Mustafa Kemal Paşa’nın bir Faysal mes’elesi, yani Suriye valisiyle Faysal arasında cereyân eden bir

muhabereyi nâkil telgrafhânesinden bahsetti. Budala Suriye valisi, Faysal Suriye’nin istiklâlinden, yalnız

nâ’ibü’s-sultan unvanıyla Padişâhın bir vekili bulunmasından ve bu şerâit dâhilinde Araplarla mütarekeden

bahsetmiş.188

Bahriye Nâzırı Rauf Bey, Mustafa Kemal Paşa’nın Emir Faysal’la görüşmüş olduğunu ve Suriye

topraklarının Emir Faysal’a terkini teklif ettiğini belirtir:

Sadrâzam bundan sonra, önemli bir şeyden daha bahsetti. Halepte bulunan Mustafa Kemal Paşa'dan bir

telgraf almıştı. Paşa bu telgrafında, ordunun artık müdafaa edemeyecek hâle geldiğini, elde kalan pek az

kuvvetler üzerine yüklenen düşman baskısını kaldırmak için Suriye’yi Araplara bırakmaktan başka çare

kalmadığını, Arap kuvvetlerinin başında bulunan Emir Faysal ile müzakereye başlamak hususunda onun

itimadını haiz olan ordu kumandanlarından Mersinli Cemal Paşa ile görüşüp mutabık kalmış, hattâ

müzakereye teşebbüs etmiş olduklarını bildiriyormuş.. Sadrâzam bu telgrafa, hükümetin müsaadesi

alınmadan bu gibi teşebbüslerde bulunmamaları cevabını verdiklerini söyledi.189

22-23(?) Ekim 1918. Mustafa Kemal Paşa, Harbiye Nâzırı olmak için Bahriye Nâzırı Rauf Bey’le gizli

temas kurdu:

Kurmay Albaylardan Ömer Lûtfî Bey, Bahriye Nezaretinde ziyaretime geldi. Bu zatı, Trablus Harbi esnasında

bir müddet Erkânı Harbiye-i Umumiye Üçüncü Şubesinde çalışırken tanımıştım. Faal, vazifeye bağlı,

kanaatlerini açıkça söylemekten çekinmez bir askerdi. Şimdi Mustafa Kemal Paşa’nın ordusunda menzil

müfettişi bulunduğunu, Halep’ten geldiğini ve Paşa’nın Harbiye Nezaretine tâyini ile bir an evvel İstanbul’a

aldırılması için teşebbüste bulunarak, bunu sağlamaklığımı, vatanın hayr ve selâmeti adına benden istediğini

mahrem olarak söyledi ve Mustafa Kemal Paşa ile aralarında muhabereyi te’min için hususî bir şifresi

bulunduğunu da ilâve etti. Kendisine; kabine kurulurken ve ondan sonra, Mustafa Kemal Paşa’nın İstanbul’a

alınıp kabineye me’mur edilmesi hususunda Sadrâzam İzzet Paşa nezdindeki teşebbüslerini ve Sadrâzamın

fikir ve mütalâalarını anlatarak Paşaya böylece bildirilmesini rica ettim.190

Ahmet İzzet Paşa sadrazamlığa atanınca Mustafa Kemal’i kabinesine almadı. İzzet Paşa’nın Mersinli

Cemal Paşa’ya gönderdiği bir telgrafa göre, bunun nedeni Mustafa Kemal’in “çok şey isteyen, ihtiraslı”

bir kişi olmasıydı.191

23 Ekim 1918. İngiliz Harbiye Nezâretinin istizahına cevaben Hariciye Nezâreti Müsteşarı Lord George

Hardinge; “İtalyanların da, Yunanlıların da İzmir’e çıkmamalarını” tercih edeceğini bildirdi.192

24 Ekim 1918. Sadrâzam Ahmet İzzet (Furgaç) Paşa, Mondros’taki İngiliz Fırka-yı Bahriyesi Kumandanı

Amiral Calthorpe’nin Townshend’in yaveri Tevfik Bey vasıtasıyla gönderdiği mütarekeye ilişkin

mektubunu Padişah’a arz etti ve müzakere heyetinin kimlerden oluşacağı hakkında fikir teati edildi.

Sadrâzam, askerî ağırlıklı bir heyet taleb eder iken; Padişah ise bir diplomat olan Damad Ferid Paşa’yı

hey’et reisi olarak tavsiye buyurdu.193

Padişahın; İngilizlerin mütareke şartlarını öğrendiği zaman İzzet Paşa’ya şunları söylediği rivayet edilmektedir:

“Bu şartları, çok ağır olmalarına rağmen, kabul edelim. Öyle tahmin ederim ki, İngilizlerin doğuda asırlarca

devam eden dostluğu ve lûtufkâr siyaseti değişmeyecektir. Biz onların müsamahasını daha sonra elde

ederiz.”194

188 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 588.
189 Rauf Orbay, Siyasi Hatıralarım, 1993, c. 1, s. 74.
190 Rauf Orbay, Siyasi Hatıralarım, 1993, c. 1, s. 78-79.
191 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 193.
192 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 63.
193 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, s. 27.
194 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 2.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

37

Sadrâzam Ahmed İzzet Paşa’nın kuvve-i icrâiyyeye ait bir mesele-i mühimmede kuvve-i teşrîiyyeden

bulunan gayr-i mes’ul bir zâtın teşriki câiz olamayacağından Damad Ferid Paşa’nın Mondros’a

başmurahhas olarak gönderilmemesini istirham etti aksi hâlde vazifesinden affını taleb etti. Bunun

üzerine Sultan Vahideddin:

Ferid Paşa’nın îzamını isteyişim maslahatca bir fâideolur mülâhazasiyle idi; yoksa işi bozmak maksadiyle değil.

Madem ki bu derece îzam olunuyor, ben de onun gönderilmesinden sarf-ı nazar ederek kendisini tatlılıkla

savdım. Ancak gönderilecek murahhaslara verilecek talimâta şu mütaleâtımın dercini kat’iyyen arzu ederim:

1. Hilâfet-i celîle ve Saltanat-ı seniyye ve Hânedan-ı Osmanî hukukunun temamî-i mahfûziyyetinin temini, 2.

Bazıeyâlata verilecek muhtariyyet-i idarenin şekil ve mahiyeti temin olunarak muhtariyyetin yalnız idarîolup

siyasî olmaması, şayet hiç bir çare ve imkân bulunamayıp ta siyasî olacak ise istiklâliyet daha ehven olacağı ve

eğer siyasî muhtariyyeti kabul edecek olursak âlem-i islâma ihanet etmiş olacağımız fikrindeyim…195

Mondros Mütarekesi öncesinde, İngilizler, İngiliz adına hareket eden esir General Townshend, Heyet'e

Rauf'un (Orbay) başkanlık etmesini istiyor, bu istek, Padişah'a "istifa tehdidi" altında kabul ettiriliyordu.196

Ahmed İzzet Paşa hükûmeti, Mondros’a gidecek olan heyete 8 maddelik talimat verdi.197

Fotoğraf 2. Alexander Aaronsohn
(gregorywallance.com)

Fotoğraf 3. The Charlotte Observer, Expects New Rule in
Palestine Soon, 23 March 1923, p. 21.

26-28(?) Ekim 1918. Mustafa Kemal Paşa ile siyonist NILI istihbarat örgütü kurucu liderlerinden198 ve

General Allenby’in istihbarat Yüzbaşısı Yahudi Alexander Aaronsohn Haleb’de görüştüler:

Kemal, Enver Paşa’nın emrinde olduğu ve O’nun Konstantiniye’de gözden düşmesini istediği hâlde Türklerin

mağlubiyetine üzülmüyordu.199

195 Ali Fuat Türkgeldi. (2010). Görüp İşittiklerim (5. baskı) içinde (s. 154-155). Ankara: Türk Tarih Kurumu Yayınları.

Almanya, Avusturya ve Bulgaristan kraliyetlerinin yıkıldığı nazar-ı dikkate alınırsa Vahideddin Hân’ın hılâfet-
saltanatın muhafazasına ilişkin hususî madde yazdırması anlamını bulmaktadır.

196 Cengiz Yazoğlu, Osmanlı’nın Tasfiyesi, 2016, c. 1, s. 12.
197 Dışişleri Bakanlığı Arşivi, No. 28; Aktaran: Genelkurmay Başkanlığı, Türk İstiklâl Harbi: Mondros Mütarekesi ve

Tatbikatı, 1999, s. 34-35.
198 Celil Bozkurt, İmparatorluğu Yıkan Örgüt: NİLİ, 2021, s. 57-68.
199 The Charlotte Observer, Expects New Rule in Palestine Soon, 23 March 1923, p. 21. Alexander Aaronsohn,

“Birinci Dünya Savaşı’nın başında Osmanlı ordusunda görev” yapmakta idi. Alexander, şu fevkalâde
ehemmiyetli hakikati teslim etmektedir: “General Allenby, Türklere karşı kazandığı zaferin büyük ölçüde
Aaron Aaronsohn’un kıyas kabul etmez desteklerinden kaynaklandığını açık yüreklilikle ortaya koymuştur.”

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

38

4’üncü Ordu Kumandanı yaveri Yüzbaşı Cevad Rifat (Atilhan), Dedektif X Bir müstearıyla kaleme aldığı

yazısında çarpıcı ifadelere yer vermiştir: Bu arada Mustafa Kemal Paşanın, herhangi bir maddî menfaat

bahis mevzuu olmaksızın, İngiliz kumandanı (Allenbi) ile hususî temaslarda bulunduğunu da bir gün

tarih tesbit edecektir.200

İngiliz Evening Standard gazetesinin 12 Kasım 1938 tarihli nüshasında şu dikkat çekici ifadeler

neşredilmiştir: 1918 Eylül’ünde Kemal Filistin’de Nablus’taki karargâhında ateşli olarak çaresiz

yatıyordu. [..] Kemal’in, ordularının kaderinden nasıl kaçtığı hâla bir sırdır.201

Kâzım Karabekir'in 13 Şubat 1939 tarihli günlük kaydında şu çarpıcı bilgiler derc edilmiştir: "M. Kemal’in

Enver’e kızarak İngilizlere teslim olmak teşebbüsünü Cevat Rıfat [Atilhan] söyledi. Bunu Cemal

[Mersinli] Paşa, Ömer Lütfi [Yasan] ve Diyarbakırlı Kâzım [İnanç] Paşa da bilirmiş. Cemal Paşa’ya –

bugün bana gelmişti– sordum, evet dedi. Bu maksatla bazı zabitler de İngilizler tarafına geçmiş.202

26-30 Ekim 1918. On iki günlük Bahriye Nâzırı Rauf (Orbay) Bey, reisi olduğu mütareke heyetiyle203

birlikte Mondros Limanı’na 26 Ekim’de muvasalat etti. 27 Ekim sabahı İngiliz Agamemnon Zırhlısında

başlayan müzakerelerde İngiltere’nin Akdeniz Filosu Başkumandanı Amiral Arthur Calthorpe, Bahriye

Nâzırı Rauf Bey’in ısrarı neticesinde 24 maddelik muahede taslağını takdim etti. İngiliz Harbiye

Nezâretinin hazırladığı taslak metindeki ilk 4 mevad İngilizler için kabul edilmesi elzem maddelerdi

çünkü bunlar Karadeniz’e geçişin temin edilmesi demekti.204 Türk heyeti ile Sadâret arasındaki telgraf

Celil Bozkurt, İmparatorluğu Yıkan Örgüt: NİLİ, 2021, s. 165-166. Bahriye Nâzırı Midillili Ahmed Cemal, NILI
siyonist istihbarat örgütünün lideri Aaron Aaronsohn'u, Almanların tavsiyesiyle, 4'üncü Ordu'ya bağlı Şam'daki
"Çekirgeyle Mücadele Ofisi"nin riyasetine tayin etmişti. Alexander’in ağabeyisi Aaron ise Cemal'in İngilizlere
karşı Türk müdafaa planlarını içeren mahrem evrakını İngiliz istihbaratına servis etmiştir (Bozkurt, 2021, s. 64).
Mustafa Kemal’in Ahmed Cemal cuntasına mensub olduğu nazar-ı dikkate alınırsa, Mustafa Kemal’in
Aaronsohn kardeşlerle tanış olması ve dahi yakın münasebet kurmuş olması kuvvetle muhtemeldir.

200 Büyük Doğu, 8 Eylül 1950, Sayı 25; Aktaran: Celil Bozkurt. (2019). Birinci Dünya Savaşı’nda Filistin-Suriye
Cephesinin Çöküşü: Suriye Hecimeti Fecîası ve Sebebleri içinde (s. 41). İstanbul: Altınordu Yayınları.

201 Nuri M. Çolakoğlu. (2008). (Haz.). Kasım 1938: Dünya Basınında Atatürk (3. baskı) içinde (s. 60-61). İstanbul:
Doğan Kitap.

202 Kâzım Karabekir. (2009). Günlükler (1906-1948) içinde (c. 2). İstanbul: Yapı Kredi Yayınları. Cemal Mersinli’nin
hatıratı ise 5816 sayılı “Atatürk Aleyhine İşlenen Suçlar Hakkında Kanun” mucibince neşredilememektedir:
Cemil Koçak. (2013). Geçmişiniz İtinayla Temizlenir içinde (s. 197, dipnot 3). İstanbul: İletişim Yayınları. Ömer
Lütfi Yasan ile Kâzım İnanç’ın evrak-ı metrukeleri ise ya yoktur ya imha edilmişlerdir ya da neşredilmeyi
bekliyorlardır.

203 “Türk heyeti Bahriye Nazırı Rauf Bey, Halep’ten gelen Türk kurmay subaylarından [8’inci Ordu Erkân-ı Harbiye
Reisi] Miralay Sadullah Bey ve Reşat Hikmet Bey’den oluşuyordu. Türk Deniz Kuvvetleri’nden Tevfik Bey de
onlarla birlikte gelmişti. Hatırlayacağınız gibi Tevfik Bey, İstanbul’da benim yâverliğimi yapmış ve donanmaya
kadar bana refakat etmişti.” Charles V. F. Townshend, Mezopotamya Seferim, 2012, s. 645. Hüseyin Rauf ve
Reşad Hikmet, 3 Mart 1918’de Brest-Litowsk Muahedenamesini imza eden İttihad ve Terakki yönetimi
murahhas heyetindelerdi. İkisi de İttihadçıdır. Heyetin reisi de Ahmed İzzet Furgaç idi. İttihad ve Terakki
merkez-i umumîsi, rüesa tabakanın yurtdışına çıkmasını ve cemiyet bakayasının Teşkilat-ı Mahsusa
vesatetinde yeni kisvelerle teşkilatlanmasını kararlaştırmıştı: Süleyman Necati Güneri. (1999). Hâtıra Defteri
(A. Birinci, haz.) içinde (s. 19). İstanbul: Erzurum Kitaplığı. Hüseyin Rauf’un “diplomasi tecrübesi, 1917'de
Bolşevik Devrimi'nin ardından savaştan çekilen Rusya ile yapılan Brest Litovsk görüşmelerini izlemekle
sınırlıydı.” Ayşe Hür. (2019). Mondros’tan Cumhuriyet’e Milli Mücadele’nin Öteki Tarihi (2. basım) içinde (s.
4). İstanbul: Literatür Yayıncılık.

204 Rauf Orbay, Siyasi Hatıralarım, 1993, c. 1, s. 89-92; BNA, F.O., CAB.P. No. 494 A. İngiliz Harbiye Nezâretinin 31
Ekim 1918 tarihli celsesi. Aktaran: Bilâl N. Şimşir. (1985). Malta Sürgünleri içinde (s. 17-18). Ankara: Bilgi
Yayınevi.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

39

iletişimi bozukluğunun da mühim bir etkisiyle 1’inci, 2’inci, 3’üncü, 4’üncü, 10’uncu, 13’üncü, 18’inci,

23’üncü madde aynen; diğer 16 madde ise kısmî tadilat ile kabul edilmiştir.205

Amiral Calthorpe sadece, Boğazların işgali sırasında Osmanlı birliklerinin bulunmasını ve Yunan gemilerinin

Boğazlardan geceleyin geçmelerini hükûmetine yazacağını söyledi; İstanbul ve İzmir Limanlarına Yunan

gemilerinin girmeyeceğini sandığını da sözlerine ekledi. Ancak onun, müzâkerelerin uzamasından sinirlendiği

anlaşılıyordu. Çünkü o, 30 ekim günü yapılan müzâkereler sırasında, o gün akşam saat dokuza kadar

mütârekenin ya imza veya reddedilmesini istemişti. Halbuki Osmanlı delegeleri İstanbul’dan yeni direktif

beklemekte idiler. Fakat onun bu “Şifâhî ültimatomu” karşısında, Osmanlı delegeleri, mütârekenin reddi veya

kabulü hususunda İstanbul’dan gönderilecek cevabı beklemeden, mütârekeyi imzaladılar.206

Ateşkesin genel şartları daha önce 5 ve 7 Ekim arasında yapılan "İngiliz, Fransız ve İtalyan başbakanları

konferansının oturumları"nda kararlaştırılmıştı.207

Emekli Albay Sabahattin Selek’in belirttiğine göre 30 Ekim 1918 itibarıyla Osmanlı Ordularının mevcudu

400.000'den fazla idi. Durumu ve savunma imkânları, memleketin kayıtsız şartsız teslimini gerektirecek

kadar ağır değildi. Mondros Mütarekenamesi, Devlet-i Osmaniyenin kayıtsız şartsız teslimi anlamına

gelmekteydi.208 Diğer taraftan Sadrazam Ahmed İzzet (Furgaç), tanıdıklarından Fransız Banka Müdürü

Marcel Savva'yı Fransız Şark Orduları Başkumandanı General Franchet d'Esperey nezdine göndererek

mütareke taleb etmişti. Marcel Savva, İstanbul'a döndüğü vakit Maliye Nâzırı Sabataycı Mehmed

Cavid'i ziyaret etmiş, Fransız generalinin daha uygun şartlarla bırakışma yapmaya hazırlanırken

Mondros'un imzalandığını belirtmiştir.209

31 Ekim 1918. İngiltere’nin Akdeniz Donanması Kumandanı Amiral Calthorpe’nin telgrafı: İstanbul’un

işgaline müsaade eden madde yoktur.210 İngiliz Hükûmeti’nin Amiral Calthorpe’ye talimatı: İstanbul’un

işgal edilmeyeceğine dair herhangi bir güvence vermeyin.211 Hükûmeti, mütareke şartlarını kabul

ettirdiği sebeble Calthorpe’yi tebrik etmiştir.

Mondros Mütarekesi ile birlikte jandarma kuvvetleri terhis edilmiş, bu uygulama, Anadolu’daki firârî

eşkıyalığın vahim boyutlara ulaşmasına yol açmıştır:

Firari askerler sorununu çözmeye yönelik yukarıda zikredilen teşebbüslerden hiçbiri istenilen sonucu

vermemişti. Nitekim Osmanlı Devleti, 30 Ekim 1918’de Mondros Mütarekesi’ni imzalayıp savaştan

çekildiğinde asker sayısı 560.000 idi ve bir o kadar da firari asker vardı. Mütareke hükümleri gereğince Osmanlı

ordusu büyük ölçüde terhis edilmeye başlandı. Lakin firarda olan askerler hâlâ önemli bir sorun teşkil

ediyordu. Öncelikle bu askerler tarafından kurulan çeteler Anadolu’nun asayişini altüst ederken özellikle tarım

sektöründe ciddi bir işgücü kaybına da neden oluyordu. Bu nedenle hem asayişi sağlamak hem de firari

askerlerin tekrar evlerine dönerek iş gücüne katılmaları için Aralık 1918’de yeni bir genel af ilan edildi.212

205 Bahar Kıraç. (2019). Mondros Mütarekesi’nden Terakkiperver Cumhuriyet Fırkası’nın Kuruluşuna Kadar

Hüseyin Rauf (Orbay) Bey [Yüksek Lisans Tezi] içinde (s. 21-30). Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü,
Sakarya.

206 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 24-25.
207 İmparatorluk Savaş Kabinesi Tutanakları, 11 Ekim 1918; Londra, PRO; Cab. 23/42; Aktaran: Bülent Gökay,

Bolşevizm ve Emperyalizm Arasında Türkiye, 1998, s. 46, dipnot 9.
208 Sabahattin Selek. (2002). Milli Mücadele (Ö. A. Uğurlu, haz.) (3. baskı) içinde (s 74-75). İstanbul: Örgün

Yayınevi.
209 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 51, dipnot 67.
210 Gotthard Jaeschke. (1989). Türk Kurtuluş Savaşı Kronolojisi (2. baskı) içinde (c. 1, s. 1). Ankara: Türk Tarih

Kurumu Yayınları.
211 Zeki Sarıhan. (1993). Kurtuluş Savaşı Günlüğü içinde (c. 1, s. 3). Ankara: Türk Tarih Kurumu Yayınları.
212 Hakan Yaşar, Birinci Dünya Savaşı Yıllarında Osmanlı Devleti'nin Firari Askerler Sorununa Dair Genel Bir

Değerlendirme, 2016, s. 28, 36.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

40

Bu cihetle vurgulamak gerekiyor ki mütarekenamenin 7’nci maddesi, İtilâf Devletleri için fevkalâde

münbit ve kullanışlı bir müeyyideye dönüşecektir. Bununla beraber Türk Kara Kuvvetlerinin yeniden

tanzimi meselesinde İngilizlerin hesaplı “ihmali” dikkat çekicidir:

Osmanlı devletinin kayıtsız şartsız teslim olması gerekiyordu. Bu ilkede görüş birliğine varıldıktan sonra,

ayrıntıların saptanmasında hiçbir zorluk yoktu. Nitekim mütareke antlaşması Carthorpe'un amiral gemisi

Agamemnon'un güvertesinde öylesine çabuk gerçekleştirildi ki, Fransız müttefiklere danışmaya bile vakit

bulunamadı. Genera. Franchet d'Esperey'e gönderilmiş bulunan haberci, güya yolda yanlışlıkla alıkonulmuştu.

Trakya'dan ilerleyen Fransız ordusu, mütarekenin yapıldığı 30 Ekim 1918 günü Edime dolaylarında Meriç'i

geçmiş bulunuyordu ve birkaç günde lstanbul'a ulaşabilirdi; bu da İngilizlerin hesabına pek gelmiyordu.

Mütareke koşulları beklendiği gibi sert ve katı olmamıştı. gerçi bütün donanmanın teslim edilmesi

gerekiyordu, ama kara kuvvetlerine yumuşak davranılmıştı. Bu çeşit teslim oluşlarda öteden beri olağan

sayılan, ordunun silahlarından arındırılarak derhal dağıtılması ve bütün savaş malzemesine el konulması gibi

bir durum söz konusu değildi. Sadece genel bir ifadeyle, Türk ordusunun hızla terhis edilmesi istenmiş, ancak

sınırların ve yurtiçi düzenin korunması için gerekli görülecek birlikler bunun dışında tutulmuştu.

Daha sonra galipler hesabına ciddi sakıncalar doğuracak bu ihmal, Amiral Calthorpe'un bir dalgınlığı

sayılmıştır. Daha çok denizcilik alanında bir uzman olan amiral, mütarekenin telaşından kara ordusunu zarar

vermeyecek duruma getirmeyi unutmuş olmalıdır. Ancak bu konuda İtalya'nın daha sonra dışişleri bakanı olan

temsilcisi Kont Sforza'nın, bu maddenin yumuşak ifadesini İngiltere'nin inceden inceye düşünülmüş bir art

niyetine dayandırması daha doğru bir değerlendirme gibi görünmektedir. İngiltere kabinesi daha o zamandan

Osmanlı lmparatorluğu'nun mirasına konacaklar arasında anlaşmazlıklar çıkacağını görmüştü. Geleneksel "a

deux mains-yarına" politikasıyla, gerektiğinde Türkiye'yi henüz tümüyle tasfiye edilmemiş bir faktör olarak,

müttefiklerinin rahatsız edici isteklerine karşı kullanmak için, karar vermek serbestliğini korumak istiyordu. Bu

fazla dikkatli sakınganlık zaman zaman İngiltere'nin aleyhine olmuştur. Ancak İngiltere yine de politikasını

büyük bir ustalıkla sürdürerek, bütün tehlikelerin içinden sıyrılmayı, Britanya İmparatorluğu için önemli

hedeflere ulaşmayı bilmiştir.213

2 Kasım 1918. Mondros’tan İstanbul’a avdet eden Bahriye Nâzırı Hüseyin Rauf’un (Orbay) galibâne

beyânatı:

Mütârekeyi akde me’mûren İstanbuldan hareket edilirken bugünkü gibi iftihar ve sevinc ile avdet edeceğimi

tasavvur etmiyordum. İngiliz mütâreke murahhaslarının bize karşı gösterdikleri hüsn-i kabul ümidin fevkınde

olmuşdur. Müzâkerâtımı gayet samimî ve son derece açık bir lisanla cereyân etmiş ve sû-i tefehhümü mûcib

olacak hiçbir hâl ve harekete meydan verilmemişdir. Akd ettiğimiz mütâreke neticesinde devletin istiklâli

saltanâtın hukûku tamamile kurtarılmışdır. Bu mütâreke gâlib ile mağlub arasında mün’akıd bir mütâreke

değil, belki hâl-i harbden çıkmak isteyen mütevâzin iki kuvvet beyninde akd olunabilecek bir ta’tîl-i

muhâsamat mahiyetindedir.214

Amiral Calthorpe, Mondros’ta Türk Delegeleri Başkanı Bahriye Bakanı Rauf Bey’in (Orbay) isteği üzerine

ona bir mektup verdi: “Hiç bir Yunan savaş gemisinin İstanbul’a gitmemesi, İstanbul’un işgal edilmemesi

konusundaki kuvvetli isteğinizi hükümetime bildirdim…” Rauf Bey, 2 Kasım’da İstanbul’da gazetelere

verdiği demeçte “Sizi temin ederim ki, İstanbul’umuza tek bir düşman askeri çıkmayacaktır” diyecek,

Calthorpe’un mektubu ve Rauf Bey’in bu sözleri bir güvence sayılacaktır. 13 Kasım’da Müttefik filosu ile

birlikte Yunan savaş gemileri de İstanbul’a gelecektir.215

213 Dagobert Von Mikusch. (2000). Gâzi Mustafa Kemal: Avrupa ile Asya Arasındaki Adam (E. N. Erendor, çev.)

içinde (c. 3, s. 9-10). İstanbul: Yeni Gün Haber Ajansı Basın ve Yayıncılık A.Ş.
214 Yeni Gün, 2 Teşrîn-i sânî 1918, Numero 59, s. 1, sütun 4.
215 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 1.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

41

Dahiliye Nâzırı Ali Fethi (Okyar) ile Mustafa Kemal'in gazetesi Minber: Amiral Arthur Calthorpe umur-u

dahiliyemize İngiltere hükümetinin zerre kadar ve hiçbir suretle müdahale etmek fikrinde olmadığını

kerratle temin etmiştir.216

3 Kasım 1918. 20’nci asrın ilk çeyreğinde “cumhuriyet” idare şekli, Osmanlı Devleti’nin parçalanması

anlamına geliyordu. Bu hususun temsil niteliği kuvvetli örneği için Avusturya-Macaristan

İmparatorluğu’na bakmak isabetlidir kanaatindeyiz:

Yalnızca Avusturya’dan ibaret kalmış fakat adı hala Avusturya-Macaristan İmparatorluğu olan Avusturya, İtilaf

Devletleri ve ABD ile ateşkes imzalandı. Ateşkes şartlarına göre Avusturya Ordusu bütünüyle terhis edilecek,

Avusturya’nın boşaltacağı topraklar, Müttefikler ve Amerikan kuvvetlerince işgal edilecek, Yurttaki önemli

noktalar da işgal altına alınacak. Halk kitlelerinin büyük hoşnutsuzluğu karşısında İmparator, 12 Kasım’da

tahtından vazgeçmek zorunda kalacak, ertesi gün de ülkede cumhuriyet ilan edilecektir.217

Almanya’da sosyalistler, Sovyet Rusya’nın propaganda ve maddi desteğiyle ayaklanmalar

çıkarmaktadır. 3 Kasım’da Alman donanma askerleri sosyalist kışkırtmalar neticesinde Kiel’de

ayaklandılar ve gemilere kızıl bayrak çekerek “Bahriyeliler Konseyi/Sovyet’i” kurdular.218

Nitekim daha evvel; Mayıs 1918'de, Ermeniler, Gürcüler ve Azerbaycanlıların hepsi demokratik

cumhuriyetler olarak Rusya'dan bağımsızlıklarını ilan ettiler idi.219 Zikredilen ülkeler, Bolşevik Rusların

Çar yanlılarına galebe çaldığı devrede İtilâf Devletleri tarafından Kafkas Seddi oluşturmak saikasıyla

resmen tanınacaklardır.220

İngilizler Mondros Mütarekenamesinin Hicaz, Asir, Yemen, Suriye ve Irakta’ki kuvvetler en yakın itilaf

devletleri kumandanlarına teslim olacaktır 16’ncı maddesine dayanarak Musul’u işgâl etmeye

başladı.221

Sadrâzam ve Başkumandanlık Erkân-ı Harbiye Reisi Müşir Ahmed İzzet’ten (Furgaç) Yıldırım Ordular

Grubu Kumandanlığına, Mirliva Mustafa Kemal’e şifreli telefon:

Bugün öğleden evvel saat on’da Fransızların Arbalet Muhribi’nin beyaz bayrakla İskenderun Limanı’na geldiği

ve muhripteki bir İngiliz berriye Binbaşısının limanda bulunan torpillerin muavenetiyle derhal taranmasını ve

şehri işgal edeceğini söylediği İskenderun Liman Riyasetinden iş’ar olunuyor. Limanı tarafımızdan muaveneti

lâzımenin ifasiyle tarayabilirlerse de şehrin işgaline dair Mütarekenamede bir kayıt ve şart olmadığından

mümanaat edilmesi lâzımdır. Şayet israr ve cebren girmeğe kıyam ederlerse üzerimize ateş etseler dahi

tarafımızdan katiyen ateş edilmeyerek şehre girmelerine müsaade ve derhal İngiliz Başkumandanına protesto

edilmelidir.222

4 Kasım 1918. İlk İngiliz harp gemisi İzmir limanına girdi ve birçok Rum Yunan bayrağını çekerek ve

Venizelos’un resimlerini taşıyarak caddelerden geçtiler. Mirliva “Sakallı” Nureddin; bunların bu

hareketleriyle “Türkleri galeyana getirip karışıklık çıkartmak ve burasını Yunanistan’a verdirmek”

maksadını güttüklerinin aşikâr olduğunu Harbiye Nezaretine bildirdi.223

216 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 61, dipnot 84.
217 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 9.
218 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 18.
219 George W. Gawrych. (2014). Genç Atatürk: Osmanlı Zabitinden Türk Devlet Adamına (G. Çağalı-Güven, çev.)

içinde (s. 97). İstanbul: Doğan Kitap.
220 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1994, c. 2, s. 317, 320.
221 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 2; Zeki Sarıhan, Kurtuluş Savaşı Günlüğü,

1993, c. 1, s. 9.
222 Harp Tarihi Vesikaları Dergisi, Haziran 1959, Sayı 28, Vesika No. 721.
223 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 64.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

42

4-5(?) Kasım 1918. 8’nci Ordu eski kumandanı Cevad (Çobanlı), Erkân-ı Harbiye-i Umumiye Reisliğine

(Genelkurmay Başkanlığına) tayin edildi. Adana’daki Yıldırım Ordular Grubu vekil kumandanı Mustafa

Kemal, Erkân-ı Harbiye reisi Cevad’ın emirlerine itaat etmeyeceğini bildirecektir.

Talat Paşa Hükümeti’nin istifasının ardından Mustafa Kemal Paşa, Ahmet İzzet Paşa’nın hükümeti kurmasını

ve yeni kurulacak hükümette harbiye nâzırı olmayı istemişti. Tevfik Paşa kabine kuramayınca Ahmet İzzet Paşa

İttihatçı tarafı olan bir hükümet kurdu. Ancak Mustafa Kemal Paşa’nın beklediği gerçekleşmedi. Ahmet İzzet

Paşa hem sadrazam hem de kendi kabinesinin harbiye nâzırı oldu. Genelkurmay başkanlığı görevi de

üzerindeydi. Ahmet İzzet Paşa harbiye nâzırlığına Mustafa Fevzi Paşa’yı ve Mustafa Kemal Paşa’yı

düşündüğünü yazmıştır. Şayet doğru da olsa kabinesi kısa sürdüğü için sonuç olarak bu atamalar

gerçekleşmemiştir. İstediği kabine kuruldu. Ama Mustafa Kemal Paşa istediği görevi alamadı. Bundan dolayı

bir hayal kırıklığı yaşadı. Mustafa Kemal Paşa’nın kendisinin neden harbiye nâzırı veya genelkurmay başkanı

yapılmadığı konusundaki sorusu üzerine İzzet Paşa güneyde kendisine ihtiyaç duyulduğu cevabını vermişti. Bu

sırada Cevat Paşa 3 Kasım 1918’de genelkurmay başkanlığına (karargâh-ı umumi riyaseti veya erkân-ı harbiye-

i umûmiye riyâseti) atanmıştır. Cevat Paşa erkân-ı harbiye reisliğine atandığında 8. Ordu Kumandanlığı

karargâhının bulunduğu İzmir’deydi. Cevat Paşa İzmir’den Bandırma’ya oradan aynı gün Berk-i Satvet torpido

kruvazörüyle İstanbul’a gelerek görevine başladı. Cevat Paşa’nın genelkurmay başkanlığına tayini o sırada

Adana’da bulunan Mustafa Kemal Paşa tarafından hoş karşılanmamıştı. Hatta Cevat Paşa’nın atanmasını

tanımamış göndereceği tebliğlere uymayacağını bir telgrafla kendisine bildirmişti.224

5 Kasım 1918. Sadrâzam Ahmed İzzet Paşa’dan Yıldırım Ordular Grubu Kumandanlığına “gayet

müstacel” muhtıra:

Mütareke ahkâmınca İngiliz’lerin İskenderun’u işgale hak ve salâhiyetleri yoksa da Halep civarındaki ordularını

beslemek için, İskenderun’dan istifade etmek istemeleri de muhik bir talep mahiyetindedir. (..) Liman ve şehir

bizde kalacak Hükümet-i askeriye ve mülkiyetimiz hülâsa herşeyimiz yine yerliyerinde bulunacak onlar yalnız

limandan ve yoldan sırf bir misafir sıfatiyle istifade edebileceklerdir. Keyfi yetin tarafı âciziden İngiliz Suriye

Ordusu Kumandanlığına iblâğı mütemennadır.225

Dahiliye Nâzırı Ali Fethi (Okyar) Bey’in beyanatı:

Bizim sulh ve sulh programımızın esâsını, Arablarla meskûn vilâyetlerimizin muhtâriyet idâre te’sîs ve gayr-i

müslim anâsırın inkişâfâtını te’min etmekdir. Bir Arab muhtâriyet idâresi vücûda getirmek bu milletin istikbâli

için emniyet bahş olacakdır. Bizim hissiyât-ı dîniyemizden mâ’ada menâfi-i vataniyemiz de bu emniyetin

husûlüne çalışmamızı îcâb ediyor.

Mütâreke, bizim şerâiti askeriyemize göre, pek müsâ’id şerâitle akd olunmuşdur. (..)

Bizim birinci vaz’ıyetimiz, bir sulh-ı münferid akdi arzusu idi. Fakat İngiltere buna mukâbil sulh-ı münferid

akdinin zamâna ve kendi müttefikleriyle anlaşmağa mütevakkıf olduğu cevâbında bulunmuşdur. Biz de bunun

üzerine mütârekeyi akd etdik. Fakat Müttefikler bize bir sulh-ı münferid teklif etdikleri takdirde bunu kabul

etmemize bir mâni’ yokdur.226

6 Kasım 1918. İstanbul’a İngiliz Fevkalâde Komiseri tayin edilen Amiral Calthorpe’ye emir:

İskenderun’un teslimini isteyiniz, sokulma teşebbüslerinden sakınınız.227

Mustafa Kemal, Başkumandanlık Erkân-ı Harbiye Riyaset-i Celilesine göndermiş olduğu şifreli telgrafta,

İskenderun’a her ne sebep ve bahane ile asker ihracına teşebbüs edecek İngilizlere ateşle mümanaat

edilmesini 7’nci Ordu’ya emrettiğini bildirdi. Sadrâzam Ahmed İzzet (Furgaç) ise Yıldırım Ordular Grubu

Kumandanlığına gönderdiği şifreli gayet acele telgrafında İskenderun’a çıkacaklara karşı tarafı[n]ızdan

224 Selçuk Osmanoğlu, Orgeneral Cevat Çobanlı’nın Askeri Faaliyetleri, 2020, s.174.
225 Harp Tarihi Vesikaları Dergisi, Haziran 1959, Sayı 28, Vesika No. 740.
226 Âtî, 5 Teşrîn-i sânî 1334-1918, Numero 299, Sulh ve Sâ’ire, s. 1.
227 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 2.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

43

silâh istimalinin emir verilmiş olması devletin siyasetine ve memleketin menafiine kat’iyen mugayir

olduğundan bu yanlış emrin derhal tashih olunmasını tavsiye etti.228

İngiliz Bahriye Yarbayı Allan Dixon, “limanın açılmasını sağlamak, Müttefik çıkarlarını korumak ve

asayişi” temin etmek gerekçesiyle İzmir’e muvasalat etti. Rumlar, İngiliz muhrib gemisini tezahüratla

karşılamış, Aya Fotini Kilisesi’ne Yunan bayrağı çekmiş, rıhtımdaki ve caddelerdeki mağazalara hem

İtilâf Devletlerinin hem Yunanın bayraklarını aşmıştır. Vali Vekili Mirliva Sakallı Nureddin ve Yarbay

Dixon, söz konusu ayrılıkçı Rum faaliyetlerini kınamışlardır.229

Moralızade Halit, Moralızade Nail, Maliye müfettişi Menemenlizade Muvaffak, emekli binbaşı Hüseyin

Lüfti, İtibar-ı Milli Bankası ikinci müdürü Naci, emekli binbaşı Abdurrahman Sami beyler Frenk

Mahallesindeki “Sporting Kulüp”te230 İzmir Müdafaa-i Hukuk Cemiyeti nam bir cemiyet kurmayı

kararlaştırdılar. Midilli’deki İngiliz teşkilâtı mahsusası İzmir’e taşınmıştı ve faaliyet yürütmekteydi.

İngiliz Yarbay Dixon ile irtibat kuruldu ve Karşıyaka’daki Moralızade evinde tertiplenen akşam yemeği

vesilesiyle bir toplantı gerçekleştirildi.231 Evvela gizli surette tesis edilen cemiyet232 Selânikli Hasan

Tahsin’in (Uzer)233 valilik devresinde resmiyete kavuşturulacaktır.

7 Kasım 1918. İngiliz berriye (kara) ve bahriye (deniz) zabitlerinden Kaymakam Murphy ve Yüzbaşı

Chilton ve beraberindekiler, Harbiye Nezâretinin nezdinde Basra Torpidosu’yla İstanbul’a ulaştı;

Hükûmet, mezkûr İngiliz subaylar için Pera Palas ve Tokatlıyan otellerinde 80 oda ayırdı.234 İngiliz İşgal

Kuvvetleri Yarbay Murphy’i Harbiye Nezâretine, Yüzbaşı Chilton’u ise Bahriye Nezâretine irtibat subayı

tayin etti.235

Yıldırım Ordular Grubu ve 7’nci Ordu karargâhı lağvedildi, Mirliva Mustafa Kemal Harbiye Nezâreti

emrine verildi.236

228 Harp Tarihi Vesikaları Dergisi, Eylül 1959, Sayı 29, Vesika No. 743-744.
229 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 13.
230 “Günümüzde İzmir Ticaret Odası’nın bulunduğu alanda konumlanan Sporting Club, Levantenlerin sosyal

hayatında önemli bir yere sahipti. Sporting Club, İzmir’deki Levanten toplulukların zaman geçirdiği
mekânlardan bir tanesiydi. Kulübün hizmetinden ayrıcalıklı üyeler faydalanabiliyordu.” Onur Eryeşil & Çağdaş
Çıldır. (2020). (Haz.). İzmir Levantenleri içinde (s. 39). İzmir: İzmir Büyükşehir Belediyesi.

231 Nail Moralı. (1973). Mütarekede İzmir Olayları içinde (s. 6-7). Ankara: Türk Tarih Kurumu Yayınları. Doktor
Nihat Reşat Belger’in de İMHOC’ye “siyasal” amaç bakımından “pek çok yardımları” olmuştur: Nail Moralı.
(1976). Mütarekede İzmir: Önceleri ve Sonraları içinde (s. 178). İstanbul: Tekin Yayınevi. Nihat Reşat Belger’in
A.H.206 kod adlı bir İngiliz ajanı olduğu daha evvelce zikredilmişti.

232 İzmir Müdafaa-i Hukuk-ı Osmaniye Cemiyeti, “Mondros Mütarekesi’nden sonra kurulan Müdafaa-i Hukuk
Cemiyetlerinin ilki” idi ve ABD başkanı Wilson’un 12’inci prensibine müsteniddi. Cemiyet, ayrıca, İttihadçılar
tarafından desteklenmişti: “İzmir Müdafaai Hukuku çalışmalarında İttihat Terakki teşkilâtından son derece
yararlandığımızı kaydetmek bir vazifedir. İzmir’de o zaman Teceddüt Fırkasını yürüten İttihat ve Terakki İzmir
eski Kâtibi Mesulü Mahmud Celâleddin (Sayın Celâl Bayar) Beyin bizi desteklemesinden ve bunu gizliden
gizliye idaresinden duyduğumuz takdir ve şükranı asla unutmamaktayız. Mahmud Celâl Beyle temasımızı,
müşterek dostumuz ebe doktoru Hacı Hasanzade Ethem Bey üzerine almış ve bu vazifeyi sonuna kadar ehliyet
ve muvaffakiyetle yürütmüştür. Şöyle ki hiç bir yerde Celâl Beyle karşılaştığımızı hatırlamıyorum.” Nail Moralı,
Mütarekede İzmir Olayları, 1973, s. 45. Nizamnâmenin valiliğe teslim edildiği tarih olarak 1 Aralık 1918’in
kabul edildiği belirtilmektedir: Mesut Çapa. (1991). İzmir Müdafaa-İ Hukuk-I Osmaniye Cemiyeti (Aralık 1918-
Mart 1920). Atatürk Araştırma Merkezi Dergisi, 7(21), s. 554.

233 Hasan Tahsin Uzer’in Sabataycı olduğu rivayet edilmiştir. Bu rivayet, Uzer’in torunu tarafından elbette tekzib
edilmiştir: Mustafa Şahin. (2010). Hasan Tahsin Uzer’in Mülki İdareciliği ve Siyasetçiliği [Doktora Tezi] içinde
(s. 15). Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Erzurum.

234 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 15.
235 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 29.
236 Harp Tarihi Vesikaları Dergisi, Eylül 1959, Sayı 29, Vesika No. 756.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

44

Londra’da İngiliz-Osmanlı Cemiyeti ihdas edildi.237

7/8 Kasım 1918 gece. Almanya’nın Münih şehrinde İşçi ve Askerler Konseyi tesis edildi.238

8 Kasım 1918. Sadrâzam Ahmed İzzet (Furgaç), kabinesiyle birlikte istifanamesini Padişah’a sundu.239

Mustafa Kemal’in ortak olduğu ve yakın arkadaşı Doktor Rasim Ferid’in (Talay) imtiyaz sahibliğinde

intişar eden Minber gazetesinde “İngiliz Zâbitleri Geldi” başlıklı haber:

İngiliz berriye zâbitlerinden kâimmakam Amoyhi ile bahriye yüzbaşılarından Çitland ve bir kâtibden mürekkeb

bir hey’et dün Hükûmet-i Osmâniye tarafından gönderilen torpido ile gelmişler ve Perapalas Oteline misâfir

olmuşlardır. Bu hey’etin vazîfesi İngiliz Amirali ile hükûmet arasında irtibat zabitliğidir.240

Musul, milyonlarca liralık teçhizatla birlikte İngilizlere teslim edildi.241

7’nci Ordu Kumandanı Mustafa Kemal, oldukça dikkat çekici bir biçimde, İngilizlerle gizli bir andlaşma

yapılıp yapılmadığı hususunda Sadrazam Ahmed İzzet’e (Furgaç) mahrem telgraf gönderdi:

İskenderun şehrinin İngilizlere teslimi hakkındaki 8/11/34 tarihli emri sâmileri alındı. (..) Mutâlâatı

mesrudeden maksadı acizanem şudur ki, her ne sebebe binaen olursa olsun İngilizlerle akdedilen

mütarekenamenin imza tahtına giren şekli mazbutu, Devleti Aliyei Osmaniyenin sıyaneti ve selâmetini kâfil

mâna ve mahiyette değildir. (..) Şayet Hükümeti seniyece İngilizlerle ciddiyet ve samimiyetine itimat

olunabilecek bir ittifakı hafi yapılmış veya yapılması ihtimali kavi derecede bulunmuş ise bu hususun

meçhulümüz kalması bittabi yanlış muhakemata sevkedebileceğinden mümkünse bu babda îmâen olsun

tenvir edilmekliğimi istirham ederim.242

9 Kasım 1918. Almanya’nın başşehri Berlin’de sosyalist bir ayaklanma çıktı. Başbakan Prens Max de

Bade, kendisine danışmadan İmparator II. Wilhelm’in tahttan çekildiğini ilan etti ve başbakanlığı

Sosyalist Ebert’e bıraktı. Ebert, o günün akşamı Alman Weimar Cumhuriyeti’ni ilan etti.243

Britanya Hariciye Nâzırı Lord Balfour’dan İstanbul’daki Fevkalâde Komiser Amiral Calthorpe’ye mahrem

talimat:

1) Mezopotamya, Suriye ve Arabistan’da tarafımızdan işgal altında bulundurulan ülkelerin Osmanlı

egemenliğine ya da yönetimine geri dönmemesi siyasetimizin “değişmez bir parçasıdır.”

2) Türkler “gerçek Doğulu biçimde” zevahiri kurtarmak için bütün İslam dünyasında bırakışmanın askeri yenilgi

sonucu olmayıp bizimle uyuşma isteklerinden ileri geldiğini telkin etmeye çalışacaklardır. Şimdiden bırakışma

hükümlerinin kendilerine elverişli olduğunu iddia ediyorlar. Böyle bir izlenimi silmemiz gerekecektir. Mısır ve

Hindistan’daki Müslüman uyruklarımızın Türklerin “tamamen yenildiklerini” anlamalarını “özellikle” istiyoruz.

Bu, İslamcılığa, Turancılığa ve genel olarak İslamın siyasal bakımdan sömürüsüne "öldürücü bir darbe"

indirecektir.

3) Türk bakanları, kendilerini içten İngilizci olarak sunup kazanmaya, hatta bizimle müttefiklerimiz arasında

husumet yaratmak için manevralara da başvurabileceklerdir.

237 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 254.
238 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 18.
239 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 16.
240 Minber, 8 Teşrîn-i sânî 1334, s. 1, sütun 5.
241 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 17.
242 Atatürk’ün Tamim Telgraf ve Beyannameleri IV, 1991, s. 21-22.
243 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 18. “Almanya’nın Berlin ve Spa şehirlerinde ihtilal. Alman

imparatoru II. Wilhelm imparatorluk tahtından vazgeçti. Yarın Hollanda’ya sığınacak. Almanya’da Cumhuriyet
ilan edildi.” Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 25.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

45

4) Padişah ve diğer Türk ileri gelenleriyle olan toplumsal ilişkiler tümüyle ve resmi olacak ve onların dostça

yaklaşmalarına “nazikâne bir uzaklıkla” karşılık gösterilecektir. “Hakkında şimdilik pek az şey bildiğimiz

padişahın kişiliği konusundaki izlenimlerinizi özel bir ilgiyle izleyeceğim. (..)

6) “İstanbul’da sözüm ona muhalefet partisi herhalde size yanaşmak ve şimdiki hükümetin yerini almak

isteyecektir. Kâmil Paşa’nın ölümünden beri bu parti, ileri gelen bir önderden yoksun olmuştur ve bu partinin

iktidarı iç çözülme ve karışıklıklara yol açar ki, bu ancak bizim aleyhimizde olur. Sonra, bunlar, Batı devletlerine

olan bağlılıklarından ötürü birçok zorluklara uğradıklarını bir ölçüde haklı olarak ileri süreceklerinden, bunların

kuracakları bir hükümete daha yumuşak şartlar tanımak için manevi bir borç doğmuş olacaktır. Oysa

hükümetimizin Osmanlı Devleti’nin geleceği konusundaki niyetleri “sert ve kesindir.” Bu bakımdan İttihat ve

Terakki hükümetinin bırakışma sırasında işbaşında kalıp “ileride barış şartlarını yüklenmek küçültücülüğüne

bizzat katlanmaları tercihe değer.” Bu bakımdan herhangi bir destek sağlamamakla birlikte, düşmelerini

sağlayacak herhangi bir davranışta bulunulmayacaktır. Türkiye’nin İttihat ve Terakkili olmayan bir hükümet

tarafından mı yeni bir düzene kavuşturulacağı sorunu görevlerinizin kapsamına girmemektedir.

7) Enver Paşa Kafkasya’da küçük çapta askeri faaliyet göstermek niyetindeymiş; bu konuda Türk hükümeti de

el altından koruyucu bir tavır takınabilir, uyanık olunmalıdır. [..]244 Şimdiki Türk Hükümeti bir kukla cesetten

ibaret olup arkasında İttihat ve Terakki Komitesi saklı bulunmaktadır. Cavit ve Cemal; Talât ve Enver’den daha

az tehlikeli değildirler. . .245

Talimatnamenin 6’ncı maddesi oldukça dikkat çekicidir. İttihat ve Terakki hükümetinin bırakışma

sırasında işbaşında kalıp “ileride barış şartlarını yüklenmek küçültücülüğüne bizzat katlanmaları tercihe

değer”di. Mütarekenin İTC artçısı Ahmed İzzet Kabinesiyle imzalandığı; mütarekenameyi imzalayan

Rauf'un ve rüfekasının aylarca süren lobi faaliyetleri sonrasında İngiliz vizesiyle Harekat-ı Milliye'ye

1919 yazında iltihak edecek olmaları, fevkalâde düşündürücü hususlardır.

General Allenby’in Filistin Cephesi’ndeki istihbarat erkânından Wyndham Deedes’in İstanbul’a

gönderilmesi hususunda emir verildi.246

10 Kasım 1918. Sakıt Almanya İmparatoru Kayser Wilhelm, ülkeyi terk edip Hollanda’ya yerleşti.247

11 Kasım 1918. Almanya Weimar Sosyalist Hükümeti, saat 11:00’de (on birinci ayın on birinci gününün

on birinci saatinde) oldukça ağır şartlar ihtiva eden mütarekeyi Rethondes Garı’nın yakınlarında

Campiegne ormanında bir tren vagonunda imzalayarak savaşı bitirdi.248

Sadrazam Tevfik (Okday) Paşa kabinesini kurdu; aynı gün içerisinde, İngiliz “gazeteci” Ward Price’ye de

bir mülakat verdi: Gayemiz İngiltere ile eski dostluğumuzu canlandırmaktır. İtilâf Devletlerinin bizi biraz

tecrübeli şahısların emrine vermeleri lâzımdır.249

Vahideddin Hân, San Remo’da sürgünde yaşayacağı (1926?) sırada yeğeni (kız kardeşi Mediha Sultan’ın

torunu) Fethi Sami Bey’e şöyle dediği belirtiliyor: Mondros Mütarekenâmesi'ni imza eden İzzet Paşa

hükümetini düşürüp Tevfik Paşa'yı sadrazam tâyin ettiğim sırada İngiliz büyükelçisi nezdime gelerek M.

244 BNA, FO, 371/3415, 186481; Aktaran: Sina Akşin. (2004). İstanbul Hükümetleri ve Milli Mücadele: Mutlakıyete

Dönüş 1918-1919 (2. basım) içinde (c. 1, s. 95-97). İstanbul: Türkiye İş Bankası Kültür Yayınları.
245 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 22. Bu mühim ifade, Sina Akşin’in mezkûr

kitabında nedense yer almıyor.
246 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 3.
247 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 18.
248 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 18.
249 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 3. Ward Price, Müttefiklerin Selânik’teki Şark

Ordusu Karargâh-ı Umumisine bağlı İngiliz matbuatı namına harb muhabirliği vazifesini ifa etmektedir: Lütfi
Simavi. (1340). Sultan Mehmed Reşad Hanın ve Halefinin Sarayında Gördüklerim içinde (c. 2, s. 190). İstanbul:
Matbaa-yı Osmaniye.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

46

Kemal'i harbiye nâzırı yaparsam çok memnun olacaklarını söylemişti. Bu teklif geç kalmış olduğu için

yerine getirilememişti.250

Britanya Hariciye Nezâreti memuru D. G. Hogart’ın muhtırası: Bundan sonraki Osmanlı Devleti Bursa

hükûmet merkezi olmak üzere bütün Anadolu’yu içine almalıdır.251

13 Kasım 1918. 22 İngiliz, 17 İtalyan, 12 Fransız ve 4 Yunan muharib gemilerinden müteşekkil İtilâf

Devletleri donanması, İstanbul Dolmabahçe önüne demirledi.252

İtilâf Devletleri tarafından imparatorluğu parçalanan ve bir gün öncesinde imparatoru tahtından

feragat etmiş Avusturya’da cumhuriyet ilân edildi.253

Mülga Yıldırım Ordular Grubu ve 7’nci Ordu Kumandanı Mustafa Kemal Paşa İstanbul’a geldi254 ve işsiz

bir mirliva olarak İtilâf Kuvvetlerinin askerî istihbarat merkezi Pera Palas Otel’e yerleşti.255 Örneğin

İngiltere Bahr-i Siyah (Karadeniz) Ordusu Başkumandanı General Milne de, sabit bir ikametgâh bulana

kadar Pera Palas’ta ikamet edecektir.256

Mustafa Kemal imparatorluğun batılılaşmış entelijensiyasının saf bir ürünüdür. Meslektaşları ve gelecekteki

mücadele arkadaşları, dört yıllık bir baskı döneminden sonra yeniden canlanan kozmopolit yaşamın bütün

işgalcileri çok hoşnut kıldığı bu kente ayak basınca, kentin Müslüman mahallelerine sığınırken, o Galata'dan

geçerek, aynı gün İngiliz genelkurmayının mekân olarak seçtiği Pera Palas'a yerleşir.257

250 Kadir Mısıroğlu. (2016). Kırk Görgü Şahidinden Naklen Benden Tarihe Haberler içinde (s. 77-78). İstanbul: Sebil

Yayınevi.
251 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 3.
252 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 55.
253 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 25.
254 “Yıldırım Grupu Kumandanı Mustafa Kemal Paşa dün şehrimize avdet etmişdir.” Minber, 14 Teşrîn-i sânî 1334-

1918, Numero 13, Mustafa Kemal Paşa, s. 2.
255 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 74.
256 Charles King. (2016). Pera Palas’ta Gece Yarısı: Modern İstanbul’un Doğuşu (A. Anadol, çev.) (2. baskı) içinde

(s. 61). İstanbul: Kitap Yayınevi. “Beyoğlu ve Boğaz’ın batı tarafı” ve “Trabzon’dan İnebolu’ya kadar Karadeniz
kıyıları” İngilizlerin kontrolündeydi: Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 64.
Dikkat edilecek olursa, Mustafa Kemal, Kasım 1918- Eylül 1919 devresi siyasî faaliyetlerinin neredeyse
tamamını İngiliz nüfuzundaki mıntıkalarda icra edecektir. İstanbul’a gelir gelmez Beyoğlu’na yerleşmiş, İngiliz
İşgal Kuvvetleriyle temas kurmuştur. Sadarete güvenoyu vermemek girişiminden Padişahı öldürmek planına
varıncaya kadarki çeşitli siyasî hamlelerle Bâb-ı Âlî Harbiye Nazırı olmaya çalışacaktır. Hiçbir teşebbüsatında
muvaffak olamayınca, bu sefer milliyetçi muhtelif teşkilatları tek çatı altında toplaması için Anadolu’ya
gönderilecek, yine İngilizlerin kontrolündeki Samsun’da, Havza’da, Merzifon’da, Sivas’da, Erzurum’da
Kemalist hareketin temelini “telgraf telleriyle” atacaktır. Halbuki General Allenby, 11 Şubat 1919 tarihinde
Bâb-ı Âlî Harbiye ve Hariciye nâzırlarına verdiği muhtıranın 9’uncu maddesinde “İdarem altındaki mıntıkanın
umum telgraf ve telefon hatlarını kontrol eyliyeceğim. Türkçe olarak şifre telgrafları asla kabul
olunmayacaktır.” İngilizler, Mustafa Kemal cuntası Orta ve Doğu Anadolu’da olgunlaştıkça mezkûr
mıntıkalardan geri çekilmek suretiyle kontrolü cuntaya devredecek, Saray ve Bâb-ı Âlî ile Kemalist askerî
cuntayı karşı karşıya bırakacaktır. “..tereddüd etmeden söylenebilirdi ki Osmanlı Devletinin idare mekanizması
daha çok İngilizlerin elinde idi. Onlara sormadan en küçük askeri birliğin yer değiştirmesi ve büyükçe bir
memurun tayin edilmesi bile mümkün değildi. Nitekim İstanbul Polis Müdürünün İngilizlere danışılmadan
tayin edilmesi büyük bir hâdise olmuş, sonunda hükûmet eski polis müdürünü yeniden o makama getirmek
zorunda kalmıştı.” (Tansel, 1977, c. 1, s. 64). “İstanbul’da bütün paşalar İngiliz General Allenby’nin emrindeydi.
Onun emri ve imzası olmadan hiçbir memur adım atamıyordu. İstanbul Hükümeti’ni bir taşeron olarak
kullanan İngilizler, Mustafa Kemal’i Anadolu’ya Osmanlı Hükümeti göndermiş gibi gösterdiler.” Cengiz
Yazoğlu. (2019, Mayıs). Mustafa Kemal’i Anadolu’ya İngilizler mi gönderdi?. Derin Tarih, Sayı 86, s. 64. “İngiliz
kuvvetleri [..] Alman yapımı Anadolu demiryolunu boydan boya işgal etmişti. Türkiye’nin kaderi artık İtilaf
Güçleri ve müttefiklerinin elindeydi.” Bülent Gökay, Bolşevizm ile Emperyalizm Arasında Türkiye, 1998, s. 49.

257 Stefanos Yerasimos. (1996). İstanbul 1914-1923 (C. Akalın, çev.) içinde (s. 103-104). İstanbul: İletişim Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

47

Otel eskiden beri ecnebi müşterilerin uğrağıydı, ama şimdi lobisi ve restoranı Britanyalı ve diğer Müttefik

subaylarla tıklım tıklım dolmuştu. (..) Mustafa Kemal temelde bir pragmatistti; elimizdeki bilgilere göre, Pera

Palas’a tam da Müttefiklerin merkez üssü olduğu için gitmişti.258

Umumî Harb sırasında Osmanlı Erkân-ı Harbiyesi Yarbayı Rafael de Nogales Méndez, Mustafa Kemal

hakkında şu dikkat çekici cümleleri derc etmiştir:

(..) sulh ilân edildiği ve O, İstanbul'daki Pera Palas Otel'de karargâh kurduğu vakit, hem İngiliz hem de Fransız

kumandanlar, kendilerini yenmiş cesareti ve becerisinden dolayı O’nu tebrik etmek için merasimler

düzenlediler.259

14 Kasım 1918. Sivil kıyafetli Mustafa Kemal, Pera Palas’ta otelin İsviçreli müdürüne müracaat ederek,

Daily Mail gazetesi muhabiri İngiliz gazeteci-istihbaratçı Ward Price’le temas kurmak istedi. İngiliz

istihbaratçı Yarbay Heywood’dan260 müsaadeyi alan Price, Mustafa Kemal’le mülakatı gerçekleştirdi.

Mülakatta Refet Bele de hazır bulunmaktaydı.261 Mustafa Kemal, türklerle ingilizlerin eski

dostluklarından bahsetti262 ve Ward Price tavassutuyla Yarbay Heywood’a vali olmak talebini arz etti:

Bu harpte yanlış cephede savaştık, eski dostumuz Britanyalılarla

asla kavga etmek istemezdik, bu istenmeyen harp Enver Paşa

gibi Almanların dostları tarafından yapılan baskının bir sonucu

oldu. Biliyoruz, partiyi kaybettik. Yanlış istikametlere götürülen

siyasetimizin bedelini ödemeye hazırlanmalıyız. Anadolu’nun

Müttefik Devletler tarafından taksime uğrayacağını tamamen

biliyordum. Fransızların Anadolu’nın dışında tutulmasından

bilhassa endişedeyiz. Orada bu topraklar üzerindeki bir Britanya

idaresinden o kadar hoşnutsuzluk gösterilmemesi gerektir. Eğer

İngilizler Anadolu için sorumluluk kabul edecek olurlarsa

Britanya idaresinde bulunan tecrübeli Türk valileri ile işbirliği

halinde çalışmak ihtiyacını duyacaklardır. Böyle bir salâhiyet

dahilinde hizmetlerimi arz edebileceğim münasip bir yerin

mevcut olup olmayacağını bilmek isterim….

Lâkin Yarbay Heywood bu muhavereyi önemsiz görerek

kızağa çekilmiş bir kumandan durumundaki Mustafa

Kemal’in vali olmak talebini dikkate almamıştır: “Birçok Türk generali kendileri için hemen bir iş

arıyorlar.” Daha sonra, İkinci Cihan Harbi nihayetinde bir vesileyle Ward Price ile Refet Bele yeniden

karşılaşacak ve muhabbet, 14 Kasım 1918’deki mülakata geldiği vakit Refet Bele, Mustafa Kemal’in bu

258 Charles King, Pera Palas’ta Bir Gece Yarısı, 2016, s. 61.
259 Rafael de Nogales. (1923, March 4). How Kemal Pasha Shattered England’s Rosy Dream of Empire in Near

East. March of Events, p. 1.
260 Thomas George Gordon Heywood (d.1886 - ö.27 Ağustos 1943): İngiliz asker. Orduya 1886 senesinde dahil

oldu. Bilfiil vazifeleri sırasıyla şöyledir: Umumî Harb’in Batı Cephesi (1914-1916); Erkân-ı Harb (1916-1917);
Selânik’te istihbarat erkân-ı harbisi (1917-1918); Türkiye’de İngiliz askerî muvazzaf (1920-); Paris’te askerî
ataşe (1932-1936); Atina’da İngiliz askerî muvazzaf reisi (1940-1941); Hindistan’da 26’ınci piyade tümeni
kumandanı. T. G. Otte. (2016). (Eds.). An Historian in Peace and War: The Diaries of Harold Temperley (p. 326,
footnote 334). USA, New York: Routledge. Hindistan’da geçirdiği bir uçak kazası sebebiyle hayatını
kaybetmiştir. Delhi’deki harbiye mezarlığında medfundur. Commonwealth War Graves Commission, Major
General Thomas George Gordon Heywood, 20 Eylül 2022 tarihinde cwgc.org adresinden edinilmiştir.

261 Cemal Güven. (2012). Milli Mücadele’de Mustafa Kemal Paşa’nın Yabancılarla Temas ve Görüşmeleri (Asker,
Siyasi Temsilci ve Gazeteciler) içinde (s. 15-17). Konya: Eğitim Kitabevi.

262 Ulus, 23 Sonteşrin 1938, s. 7.

Fotoğraf 4. Ulus, 23 Sonteşrin 1938, s. 7

https://www.cwgc.org/find-records/find-war-dead/casualty-details/2177316/thomas-george-gordon-heywood/

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

48

hizmet teklifinde samimi olduğunu, o zaman bu teklif kabul edilmiş olsaydı Yakın Doğu tarihinin değişik

bir mecraya dönecek olduğunu Price’ye ifade edecektir.263

Beyoğlu aynı zamanda işgal kuvvetlerine hoş görünmek isteyen bir takım kimselerin de toplandığı yerdi. İngiliz

Muhipleri Cemiyeti, Kürt Teali Cemiyeti, Amerikan Mandasını isteyenler cemiyeti gibi birtakım köksüz, ne

olduğu belli olmayan insanların kurduğu teşkilâtlar sık sık Tokatlıyan’da, Pera Palas’ta toplantılar yapıyorlardı.

İstanbullu Türk, haysiyetini korumak ve işgal kuvvetlerinin hakaretine maruz kalmak istemeyen Türk

gitmiyordu Beyoğlu’na.264

Mustafa Kemal, Cihan Harbi'nin Filistin Cephesi'nde 7'nci Ordu Kumandanı olduğu sırada düşman

İngilizlerle birçok defa gizli surette görüşmüştür. İngiliz yanlısı tavır sergilemiştir. Fakat İngilizler

Mustafa Kemal'den istifade edip Payitahtı bile işgal etmişlerdir. Münferid sulha şiddetle taraftar olub

Yıldırım Ordular Grubu kalıntısına kumandan tayin edilen Mustafa Kemal'in, Kasım 1918'de, Müttefik

kuvvetlere karşı Mondros Mütarekenamesi hilafında ateş emri vermesi, kullanılmışlık hissinin müfrit

bir tezahürü olarak değerlendirilebilir. İngiliz askeriyesinin ve istihbaratının Kahire şubesi ile Selânik

şubesi arasındaki müktesebat farkı da, Selânik’ten gelerek İstanbul'a karargâh kuran İngiliz işgal

kuvvetleri kumandanlığının Mustafa Kemal'e evvela itibar etmemesine (valilik talebinin reddine) zemin

teşkil etmiştir denilebilir. Fakat Mısır Seferî Kuvvetleri Başkumandanı General Allenby, Şubat 1919'da

İstanbul'a gelecek ve Mustafa Kemal'in İngiliz askeriyesi nezdinde emniyetbahş bir kumandan

olduğunu tescil edecektir. Kahire’ye dönerken de, İstanbul’daki İngiliz Fevkalâde Komiserliği,

istihbaratçı Tuğgeneral Wyndham Deedes’e emanet edecektir.

Celâl Nuri (İleri) Bey’in Âtî gazetesi, İngiliz General Gori ile Pera Palas’ta gerçekleştirilen bir mülâkatı

neşretti:

Dün muharrirlerimizden mütekâ’id Binbaşı Osman Sâdık Beğ gazetemiz nâmına bir mülâkat icrâ etmişdir.

Saat dokuzda muharririmiz Pera Palasa azimetle kartını cenerale göndermiş, ceneral kendisini bir müddet

sonra beşâşetle kabul etmişdir. Ceneral otuz, otuz beş yaşlarında, berrak çehreli, kara gözlü, sevimli bir zâtdır.

Harekât u etvârı İngiliz kibarlığını ızhâr etmekdedir.

Sâdık Beğ - Efendim İstanbulu ilk def’a mı ziyâret ediyorsunuz?

Ceneral Gori - Evet, şimdiye kadar hiç gelmemişdim.

- Şehri nasıl buluyorsunuz?

- Şehir gâyet güzeldir. Benim üzerimde gâyet iyi te’sir icrâ etmişdir.

- Bir asker olmak itibariyle, Türk ordusu hakkındaki ihtisâsâtınızdan pek müstefid olacağım.

- Türk ordusunun asırlardan beri meşhûr büyük cesâreti vardır. Son harb esnâsında bu şöhretin ne kadar haklı

olduğunu isbât etmişlerdir. Türk ordusu dünyânın en iyi harb eden askeri olarak kalacakdır.

263 Gotthard Jaeschke. (1971). Kurtuluş Savaşı ile İlgili İngiliz Belgeleri (C. Köprülü, çev.) içinde (s. 98). Ankara:

Türk Tarih Kurumu Yayınları. “Mustafa Kemal, Daily Mail'in İstanbul’daki muhabiri G. Ward Price’la yaptığı bir
söyleşide şu ifadeyi kullanıyordu: Eğer İngilizler Anadolu’nun sorumluluğunu üstleneceklerse, emirlerinde
çalışacak deneyimli Türk idarecilerinin işbirliğine ihtiyaç duyacaklar. Öğrenmek istediğim...bu kapsamda
hizmet etmeyi teklif edebileceğim uygun makamdır. Price bu görüşmeyi Selanik Ordusu İstihbarat Bölümü’nün
kıdemli genelkurmay subayı Albay Heywood’a aktardığını söylüyor. Heywood bunu önemsiz görerek ciddiye
almamış, Bu Türk generallerinin birçoğu çok sürmez iş aramaya başlarlar demişti. Mustafa Kemal, anılarının
çok ayrıntılı bir şekilde yer aldığı, liderliği altındaki ulusal mücadelenin kronolojik bir anlatımı olan Nutuk’ta,
açık nedenlerle, Ward Price’la yaptığı bu görüşmeden söz etmez.” Bülent Gökay, Bolşevizm ile Emperyalizm
Arasında Türkiye, 1998, s. 60.

264 Fuat Andıç. (2004). Selanik Kahpe Selanik içinde (s. 36). İstanbul: Eren Yayıncılık.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

49

- Başka bir İngiliz cenerali geleceği söyleniyordu, acabâ ne zaman teşrîf edecekler?

- Bu sabah geldi, ismi Sir (Hanri Vilson)dur. Burada Umûm-ı Kuvva-yı İ’tilâfiye Kumandanı olarak bulunacakdır.

- Fransız cenerali (Fıranşe Disper) de bekleniyor mu?

- Bu hususda ma’lûmâtım yokdur. Belki gelebilir, fakat henüz resmî ma’lûmât vurûd etmemişdir. (Dö Bono)

İngiliz ve Fransız karargâhları arasında irtibat zâbiti vazîfesini îfâ edecekdir.

- Türkiya ile mütâreke şerâitinin mevki’-i tatbîka vaz’ında İttifâk bir müşkilâta tesâdüf etdi mi?

- Kat’ıyyen, fakat bunu temasda bulunduğum Türk ricâlinin hüsn-i niyetlerine medyûnum.

- İzzet Paşa kabînesinin sukûtu sizinle münâsebâtımıza bir sû-i te’sîr icrâ etmişmidir?

- Hâyır, münâsebâtımız tamâmiyle iyi bir sûretde devâm ediyor. Husûsiyle kabîne sukûtunun bize bir te’sîrâtı

olamaz. Çünkü bu tamamiyle dâhilî politikaya âiddir.

- Filonun buradan i’âşesi husûsunda bir müşkilâta tesâdüf etdiniz mi ve askerinizin i’âşesini buradan te’min

etmek fikrindemisiniz?

- Filomuz ve askerimizin i’âşesini beraber getirdiğimiz erzak yüklü gemiler ile (فضله مع) te’mîn edilmişdir.

İstanbulda fi’atler bu kadar bahalı bulunduğu müddetce hiçbir şey almak kâbil değildir.

- Siz de biliyorsunuz ki Londra her cins erzâkın merkezidir. Dünyânın her cihetinden Hind, Avustralya,

Amerikadan gelen erzak ve malzeme burada toplanır. Bunun içün bize lâzım olacak havâyic doğrudan doğruya

İngiltereden celb edilecekdir.

- Fakat tâze sebze, yımurta ve meyvayı ne sûretle tedârik edeceksiniz?

- Hiçbir şey almayacağız. Fi’atler böyle kaldıkca buradan mübâya’a imkân hâricindedir.

- Türk evrâk-ı nakdiyesinin fi’atini takyid düşünülüyor mu?

- Bu gibi su’allerin cevâbı benim vazîfem hâricindedir. Yalnız mâlî bir komisyonun buraya gelmek üzere

olduğunu biliyorum. Tabi’î o komisyon bu su’ale cevab verecekdir. Bu münâsebetle bir su’al sorayım,

(tebessümle) Almanyadan kaç milyon istikraz etdiniz?

- Kat’ıyyetle bilmiyorsam da tahmînen (160-170) milyondur.

- Türkiya içün istiksâr edilemez. Husûsiyle -ki öyle gözükür- gâ’ib edilen vilâyâtın hassası tefrîk edilirse geriye

kalan mikdar cüz’î bir şeydir. Fakat bu büsbütün benim şahsî fikrimdir. Evvelce söylediğim üzere bunlar

vazîfem hâricindedir.

- Türkiya ile Avrupa beyninde muhâberât yakında te’sîs edecek mi?

- Muhâberât te’sîs etmişdir. Fakat tabi’î hâlihazırda yalnız resmî raporlar ile askerî muhâberât icrâ olunuyor.

Husûsî muhâberâtın te’mîni içün de çalışıyoruz. Bir vakit sonra buna da muvaffakiyet hâsıl olacaktır.

- Bu günlerde en ziyâde ne ile meşgulsünüz?

- Şimdi en müsta’cel meşgûliyetimiz bizim ve diğer İ’tilâf Devletlerinin esirlerini iksâ ve sevkden ibâretdir.

- Bu mülâkatı müvekkilim olan (Âtî)ye derce müsâ’ade edermisiniz?

- Elbette fakat neşr edilmeden evvel bir def’a görmeliyim.

Âtî - İngiliz ceneralin bâlâda münderic beyânâtı – (Vakit) Gazetemizin evvelki günkü yazdığının külliyyen

hilâfına olarak - zümre-i i’tilâfiyenin bizdeki kabîne tebdîlini umûr-ı dâhiliyemize âid bir keyfiyet diye telakki

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

50

etmekde ve hakkımızdaki İngiliz nokta-ı nazarının kat’iyyen değişmediğini ve değişmeyeceğini

anlatmakdadır.265

İtilâf Devletlerinin Arabistan’ı işgâl etmesi ve Sykes-Picot Antlaşması’nın ifşa edilmesi üzerine

aldatıldıklarını anlayan Şerif Hüseyin ve oğlu Emir Faysal, Devlet-i Âliyye (Osmanlı Devleti) ile temas

kurdu. Kendilerine muhtariyet verildiği takdirde Hükümet-i Osmaniye ile müştereken İngiliz aleyhine

çalışmayı teklif ettiler.266

Kâzım Karabekir:

Tokatlayan da, İngiliz erkan-ı harbiyesi, M. Kemal'i davetle, Çanakkale harekatı hakkında malumat alıyorlar.

Paşa diyor ki:

- Ne fayda ki bugün mahvolduk.

Bir İngiliz generali kendisine diyor:

- Yine kurtarabilirsiniz. Mühim bir zabitan kadrosuyla Anadolu'ya geç ve bolşevikliği ilan et. Memleketinizde

ne İngiliz kalır, ne Fransız, ne de başkası...267

15 Kasım 1918. Vahideddin Hân, Fahrî Yaveri Mirliva Mustafa Kemal’i huzûruna kabul etti.268 Padişah,

İttihadçı kadroların ekseriyette olduğu Osmanlı Genelkurmayının irade-yi seniyesine bağlı kalıp

kalmayacağını, askerî bir darbe yapıp yapmayacağını Mustafa Kemal'den sordu. Mustafa Kemal,

Padişah'ı yatıştırıcı sözler söyledi.269 Ne kadar ilginçtir ki Mustafa Kemal, Padişah'la gizli mutabakata

vardıktan sonra Anadolu'ya 9'uncu Ordu Kıtaatı Müfettişi mütevazı unvanıyla hakikatte ise Şark

Orduları Başkumandanı salahiyetiyle nasbedilecek fakat orduların komutasını deruhte ettikten sonra

Padişah'ı bizzat kendisi devirecektir.

16 Kasım 1918. Vatan, Zaman ve Minber gazetelerinin muhabirlerine İngiltere yanlısı mülakat verdi.

İsmet İnönü, Mustafa Kemal’in bu temasları hakkında şöyle diyecektir: Türkiye’yi siyasî yoldan siyasî

tedbirlerle kurtarmak esasına dayanıyordu.270 Hatta öyle ki Mustafa Kemal, İttihadçı Karakol

Cemiyeti’nin Mayıs 1919 tarihli bir içtimaına katılacak ve “kurtuluş çaresi”nin komünist Mesai ve Çiftçi

Cemiyetlerine girmek suretiyle siyasî faaliyete girişmek olduğunu izhar edecektir.271

Avusturya-Macaristan İmparatorluğu’nun dağıtılmasının ardından; Almanya ve Avusturya’dan sonra

Macaristan’da da cumhuriyet ilan edildi. Savaştan yenilmiş olarak çıkan devletler içindeki Türkiye’de

ise Padişahlığa 4 yıl sonra son verilecek, cumhuriyet 5 yıl sonra 29 Ekim 1923’te ilan edilecek.272

265 Âtî, 14 Teşrîn-i sânî 1334-1918, Numero 306, İngiliz Ceneral (Gori) ile Mülâkât, s. 1.
266 Ömer Osman Umar, Türkiye-Suriye İlişkileri (1918-1940), 2003, s. 43.
267 Kâzım Karabekir. (1995). Bir Düello ve Bir Suikast (F. Özerengin, haz.) içinde (s. 50). İstanbul: Emre Yayınları.
268 “Dün selâmlık resm-i âlîsi Dolmabağçede kâin ‘Vâlide’ câmi-i şerîfinde icrâ kılınmışdır. Kabul - Bahriye Nâzırı

Ali Rızâ Paşa, Yâver-i Fahri-yi Hazret-i Şehriyârî Yıldırım Orduları Grupu Kumandanı Mustafa Kemal Paşa,
Erkân-ı Harbiye-i Umûmiye Re’is-i sânîsi Kâzım Paşa ve İstanbul Muhâfızı Ahmed Fevzi Paşa mehâfil-i
hümâyunda ayrı ayrı huzûr-ı şâhâneye kabul olunmak şerefini ihrâz etmişlerdir.
Mustafa Kemal Paşa uzun müddet huzûr-ı hümâyunda kalarak iltifât-ı şâhâneye mazhâr olmuşdur.
Zât-ı Hazret-i Pâdişâhî salât-ı cum’ayı ba’de’l-edâ şehrimizde bulunan İngiliz miralayı (Mörfi) huzuru şâhâneye
kabul buyrulmuşdur.” Minber, 16 Teşrîn-i sânî 1334-1918, Numero 15, Dâhilî Havâdis, s. 2.

269 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 88.
270 Ulus, 1 Nisan 1968; Aktaran: Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 76.
271 Halit Eken, Kapancızâde Hamit Bey, 2008, s. 517. Karakol Cemiyeti mensubları ise “Her ne şekilde olursa olsun

İstanbul’da verimli bir faaliyet gösterilmesi mümkün olamayacağını beyanla Anadolu’ya nakil zaruretini”
kurtuluş çaresi için ileri sürmüşlerdir.

272 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 29.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

51

Mustafa Kemal’in ortağı olduğu ve idarehanesi Beğoğlu Caddesinde bulunan Minber gazetesinde ilginç

iki haber:

Âtî gazetesi ser muharriri Celâl Nûri Beğe Mabeyn Başkitâbetine ta’yinini takarrür etdiğini “İnkılâb” refikimiz

yazıyor.273

Beğoğlunda bonmarşe karşısında İngiliz Mektebinde küşâd edilecek istihbârât odası te’sîsâtın bitmemesi

münâsebetiyle henüz açılamamışdır. Dün yalnız telgraf te’sîsâtı ikmâl edilmişdir. Telgraf makineleri de

yerleşdirilmek üzeredir.274

17 Kasım 1918. Meclîs-i Âyan reisi Ahmet Rıza’nın İngiliz istihbaratçı-gazeteci Ward Price’ye vermiş

olduğu mülakat Daily Mailde neşredildi: İngiltere ile samimi bir ittifakı arzu ederiz.275

“Zaman” gazetesinde Mustafa Kemal Paşa’nın İngiliz yanlısı mülakatı neşredildi. Muhabirin Bugün için

ne düşünüyorsunuz? sualine Bugün için bütün düşündüğüm harpten yaralı çıkan vatanımın cerihalarını

tedaviye ve Osmanlı mevcudiyetini idameye masrif-i himemata hizmet ve yardım etmektir cevabını;

İngiliz dostluğu hakkındaki mütalaanız nedir? sualine ise Gençliğimde mektepteyken kitaplarda

okuduğum şayan-ı dikkat vakayî ve hadisat arasında İngilizlerin Osmanlı toprağını Rus taarruzuna karşı

müdafaaya iştirak etmiş olmaları vakası da vardı. Hayatımı sırf askerlikle geçirdiğim cihetle siyasetle

bugüne kadar bi’l-fiil hemen hiç iştigal etmedim, desem mübalağa etmiş olmam. Benim için yegâne

siyaset memleketimin muhtaç olduğu huzur ve sükûnu temin edici dostluklara hürmet ve sergüzeşt-

cûluktan …tir. Binaenaleyh Osmanlı istiklaline hürmet ve Osmanlı milletine muhabbet ve insaniyet ibraz

eden devlete karşı mütekabil hürmet ve muhabbet beslemekliğim tabiîdir cevabını verdi.276

Mütareke kabinesinin (14 Ekim-8 Kasım 1918) Dahiliye Nâzırı Ali Fethi (Okyar) ile Mirliva Mustafa

Kemal'in gazeteleri Minber, hükümet-i hazıra Ahmed Tevfik (Okday) kabinesini tenkid ettikten sonra

İngiltere'yle dostluk kurulması gerektiğini yazıyor:

İngiltere hükümet-i fahimesi Osmanlı izzet-i nefsini vikaye etmeğe âmâde iken hükümet-i hazıranın vaziyeti

karşısında an'ane-yi siyasiyeyi muhafaza kaydından müstağnî kalıyor. Bu gibi ahvalde lâkaydî göstermek dost

tutulmasını bütün kalbimizle arzu etdiğimiz İngilizleri de menafi-yi Osmaniyenin müdafaası hususundan aciz

bırakabilir. Emsal-i tarihiye bir İngilizin de Türkden ziyade Türk dostu olamayacağını da göstermişdir.277

Minber gazetesinde Mustafa Kemal’in İngiliz yanlısı mülakatı yayınlandı. Muhabirin İngilizlere perverde

eylediğiniz hissiyat hakkında bazı ma’lumat verir misiniz? sualine Bu harpte İngilizlerle Arıburnu,

Anafarta ve Filistin cebhelerinde karşı karşıya pek çok muharebeler verdim. Ben bu muharebelerde ve

sûret-i umumiyede bu saydığım cebhelerde başka mıntıkalarda diğer milletlerle dahi verdiğim

muharebelerde daima vatanın müdafaasından ibaret olan bir vazife-i asliye îfâ ettim ve bunun için

askerlik hizmetimi tahattur etmiyorum. Binaenaleyh kalbimde buğz ve adâvet hissi yer bulmamıştır.

İngilizlerin Osmanlı milletinin hürriyetine riayette gösterdikleri hürmet ve insâniyet karşısında yalnız

benim değil, bütün Osmanlı milletinin İngilizlerden daha hayırhah bir dost olamıyacağı kanaatiyle

mütehassis olmaları pek tabiîdir cevabını verdi.278

273 Minber, 16 Teşrîn-i sânî 1334-1918, Numero 15, Celâl Nûri Beğ, s. 2.
274 Minber, 16 Teşrîn-i sânî 1334-1918, Numero 15, İngiliz İstihbârât Odası, s. 2.
275 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 5.
276 Tayfun Haykır. (2010). Mütareke Dönemi Yayın Organlarından “Zaman” Gazetesi [Yüksek Lisans Tezi] içinde

(s. 580). Niğde Üniversitesi, Türk Dili ve Edebiyatı Anabilim Dalı, Niğde.
277 Minber, 17 Teşrîn-i sânî 1334-1918, Numero 16, Bu Da Büyük Kabine, s. 1. İttihadçıların Türkçü kanadına

mensub Ali Fethi (Okyar) ve Mustafa Kemal’in gazetesi Minber, Sadrazam Tevfik (Okday) aleyhine, siyasi
tarihimizde az rastlanabilecek bir muhalefet yürütmektedirler: Zeki Sarıhan. (2000). Kurtuluş Savaşı’nda İkili
İktidar içinde (s. 78). İstanbul: Kaynak Yayınları.

278 Minber, 17 Teşrîn-i sânî 1334-1918, Numero 16, Mustafa Kemal Paşa ile Mülâkât, s. 1.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

52

Görülüyor ki, Tevfik Paşa yıpratılırken, Mustafa Kemal, devlet adamı niteliklerine sahip bir insan olarak

tanıtılmakta, üstelik bağımsızlığa uymak şartıyla, İngiltere ile işbirliği yapabileceği de hatırlatılmaktaydı.279

Mustafa Kemal, Sultan Vahideddin’den sitayişle bahsetti:

(..) hükümdar-ı zî-şânımız veliahtlığı zamanında bir seyahatlerinde maiyet-i mülûkânelerine memur olduğum

gibi makâm-ı saltanâtı teşriflerinden sonra da mükerreren mazhâr-ı iltifât-ı hümâyunları oldum. Efkâr-ı

şahanelerine yakından vâkıfım. Usûl ve kavânîn-i Meşrutiyet’e en meşrutiyetperver olarak taraftardırlar.

Hatta Berlin’de tahsilde bulunan şehzadeler hazeratına bazı münasebetlerle itâ buyurdukları bizzat şahidi

olduğum nasâyihte daima fikr-i Meşrutiyet mütebârizdi.

Mustafa Kemal, 10 gün evvel istifa etmiş olan eski Sadrâzam Ahmed İzzet Paşa’yı övdü:

İzzet Paşa Hazretleri’nin refakatinde ve refikasından bazılarıyla birlikte uzun zamanlar çalıştım. Endişe-i

vatanla çarpan kalplerinin şahidiyim müşarün-ileyh de kıymetli bir rical-i devlet olarak hürmet ederim.

Herhâlde böyle müşkil avânede müşarün-ileyh gibi rical-i devletin kıymetli hizmetlerinden vatanın mahrum

bırakılmayacağı ümid-i kuvvisindeyim.280

15-20 Ekim 1927 tarihleri arasında Cumhuriyet Halk Fırkası (CHF) kongresinde okuyacağı “Nutuk”un

“Manda meselesinin Kongrede müzakeresi” bahsinde ise tenkid etmek üzere Ahmed İzzet (Furgaç)

Paşa’yı Amerikan mandasına taraftar zikredecektir.281 Ahmed İzzet Paşa:

“Manda” kelimesi yeni icat edilmiş bir diplomasi kavramıydı. Bunun gerçek tarifi, yapılacak antlaşmanın

şartlarıyla belirlenecekti. Dolayısıyla faydalı esaslara bağlanmak şartıyla asıl fikir bana da az çok yumuşak geldi.

Bu şekil, Avrupalıların görünmeye başlayan ihtiraslarına, düşmanlıklarına ve sözleşmeyi bozucu

uygulamalarına karşı, devletin birliğinin korunması için bir çare gibi göründü.282

Minber gazetesinde “Mustafa Kemal Paşa ile Mülâkât” yazısının hemen altında iki mühim habere yer

verildi. Almanya ve Avusturya-Macaristan imparatorluklarında meydana gelen ihtilâller müstakil

devletlere bölünmek ve cumhuriyet idarelerinin kurulmasıyla neticelenmekteydi:

Prusyada Cumhûriyet İ’lânı

En son vârid olan haberlere nazaran Alman İhtilâli mütemâdiyen tevsi’ eylemektedir. O derecede ki bu ihtilâle

bir inhilâl nâmı da verilebilir.

Henüz vüsûkunu te’mîne imkân olmayan haberlere nazaran Müttehid Alman İmparatorluğunu teşkîl eden

hükûmetlerden bazıları ve ezcümle krallık hâlinde idâre edilen kısımlar ittihaddan ayrılmakdadır. Alman

kuvvet ve haşmetinin en yüksek vâsıtası olan ittihadın bozulması imparatorluğun tamâmiyle inhilâli demek

olacağı müstağni-i izahdır.

Diğer tarafdan alınan haberlere göre Prusyada cumhûriyet i’lân edilmişdir. Her tarafa sirâyet eden

heyecanlara nazaran diğer Alman hükûmetlerinde de cumhûriyet i’lânı pek melhuzdur.283

Kral Şarlın Terk-i Saltanatı

Macaristanın Avusturyadan infikâkı ile tamâmiyle müstakil bir hükûmet hâline girmek içün sarf-ı mesâiyi

eylemekde olduğu ma’lûmdur. Macaristanda Hırvat hükûmetinin teşkîli ve istiklâl tarafdârı fırkanın re’is-i

hükûmete geçmesi bu mesâinin ilk neticeleri olmuşdur.

279 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 90.
280 Zaman, 17 Teşrîn-i sânî 1334-1918, Numero 222, s. 2; Aktaran: Tayfun Haykır, Mütareke Dönemi Yayın

Organlarından “Zaman” Gazetesi, 2010, s. 581.
281 Gazi Mustafa Kemal. (1934). Nutuk içinde (c. 1, s. 78). İstanbul: Devlet Matbaası.
282 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, s. 64.
283 Minber, 17 Teşrîn-i sânî 1334-1918, Numero 16, Alman İhtilâli, s. 1, sütun 5.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

53

Dünkü Hıronos gazetesi son dakîkada aldığı bir haber olarak Avusturya-Macar İmparator ve Kralı Şarlın Macar

taht-ı krâliyesinden isti’fâ eylediği yazıyor. Bu haber te’yîd edecek olursa Macaristanın da yeni bir müstakil

hükûmet şeklinde ve ihtimal ki cumhûriyet tarzında inzâr-ı âleme arz u vücûd eylemesi pek kuvvetli bir ihtimal

ad olunabilir.284

Atina’daki İngiliz Büyükelçi Lord Granville, İngiliz Hariciye Nezâretine gönderdiği muhtırada, Batı

Trakya’dan başka, bütün Yunan taleplerinin reddini tavsiye etti285:

[Yunanlılar] Oniki Ada, Kıbrıs, Trakya, Batı Anadolu kıyılarını, hattâ bir çokları İstanbul’u ve Anadolu’nun kuzey

kıyılarını istiyorlar. . . Mesele halkın menfaati bakımından ele alınacak olduğu takdirde, ellerindeki toprakları

şimdiye kadar idarede pek öyle olağanüstü bir kabiliyet gösterememiş olan Yunanlıların, bu kadar milyon halkı

akıllıca ve şefkatle idare edebileceklerinden doğrusu şüphe edilebilir. . . Hiç değilse İzmir’in ticaretle uğraşan

zengin Rumlarının memleketlerinin Anavatan tarafından teslim alınmasını istemediklerini öğrendim.286

General Allenby’in istihbarat zabiti Deedes, İstanbul’a geldi.287 İngilizler İzmit, Eskişehir, Afyon, Samsun

ve Merzifon’a kontrol birlikleri gönderdi.288

Fransız Şark Ordusu Başkumandanı Mareşal Franchet d’Esperey, “Kıtaların Selânik bölgesinde fazla

toplanmasının önüne geçilmesi maksadiyle” bir Yunan Tümeninin Midilli, Sisam ve Sakız adalarına

dağıtılmasını teklif etti. İngiltere Harbiye Nezareti bu teklife mutabakatini bildirdi. Diğer taraftan da

İngiliz Hariciye Nezâreti, Paris’teki İngiliz Büyükelçi Lord Derby Edward Stanley’e İtalyan alınganlığı

tehlikesine karşı Fransa hükümetini uyarmak için talimat gönderdi: Anadolu karasına asker çıkarmadan

önce İngiltere Kırallık Hükümeti ile istişarede bulunulması ve bu gibi gösterilerde, İtalyan kıtalarının

Oniki Adalarda ve Rodos’ta bulunması bakımından İtalya Hükümetine müracaat edilmesi gerektir.289

18 Kasım 1918. Memleketi cumhuriyet idareleri olmak üzere muhtelif devletlere parçalanan Avusturya

İmparatoru Kral, tahtsız kaldı ve devlet işlerinden çekildiğini açıkladı.290

Mustafa Kemal’in İngilizlere ılımlı ve sulh imza edilmesi gerektiğini belirten mülâkatı Vakit gazetesinde

neşredildi. Mustafa Kemal, tatbikatında anlaşmazlık çıksa bile uzlaşılabilineceğini belirterek Mondros

Mütarekenamesini umumî anlamda müsbet değerlendirmiştir. Sulhun takarrürü, sadece kabine

meselesidir:

Hükûmetimizle mütâreke akd eden devletlerin ve bu devletler nâmına mütâreke şartnâmesini yapan Britanya

Hükûmetinin Osmanlılara karşı olan hüsn-i niyetlerine şübhe etmek istemem. Eğer mezkûr şartnâme

ahkâmının tatbikâtında su-i tefehhümü mûcib olacak cihet görülebilirse bunun sebebini derhal anlamak ve

muhâtablarımızla anlaşmak lazım. Bittabî bu vazîfe hükûmetlere terettüb eder. Benim bildiğime göre

hükûmetimiz bu babda îcâb eden teşebbüsatda bulunmuş ve bulunmaktadır.

Yalnız benim anlayamadığım bir cihet varsa bu teşebbüsat neden milleti tatmin edici netayic vermemekdedir.

Buna sebeb olarak şimdi hatırıma gelebilen nokta şudur: İki hükûmet ricâli beyninde bilmüzâkere takarrür

284 Minber, 17 Teşrîn-i sânî 1334-1918, Numero 16, Avusturya İnhilâli, s. 1, sütun 6.
285 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 5.
286 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 50.
287 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 5.
288 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 31. Örneğin, İngilizler, Mustafa Kemal’in memnun

olacağını öğrendikten sonra işgâl etmiş bulundukları Merzifon’u 20 Eylül 1919’da boşaltacaktır: “İngilizler,
Merzifonda bulunan kuvvetlerinin geriye alınması halinde memnun olup olmayacağımızı istimzaç
eylemişlerdi. Bittabi pek memnun olacağımızı bildirmiştik. Filhakika oradaki kuvvetlerini bütün ağırlıklarile
beraber evvelâ, Samsuna çektiler. Badehu oradan da İstanbula naklettiler.” Gazi Mustafa Kemal, Nutuk, 1934,
c. 1, s. 122. Bu tahliye, Mustafa Kemal’in elini güçlendirecektir: Gazi Mustafa Kemal, Nutuk, 1934, c. 1, s. 169,
171.

289 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 64.
290 Ali Satan, 100 Soruda Millî Mücadele, 2018, s. 20.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

54

etdirildikden sonra emr-i icrâsı lazım gelen hususat, askerî kumandanlara terk olunuyor. Halbuki bu hususda

askerler değil, diplomatlar hal-i faaliyetde bulunmak lazımdır. Mâlum-ı âlîniz millet doğrudan doğruya umûr-

ı devlete karışamaz. Vekilleri olan Heyet-i Mebusânın itimadına müzahir bir hükûmetin netice-yi icraatına

intizar eder. O halde bu hususda milletin en büyük vazifesi mebusları vasıtasıyla, her suretle şayan-ı emniyet

ve itimad bir hükûmetin mesned-i kuvvasını teşkil etmekdir.

Bence bilhassa içinde bulunduğumuz bu müşkil ve pek nazik zamanda bu gibi kîl u kâller katiyyen tecviz

edilemez. Bu kîl u kâller hayat-ı meşrutiyet içün pek muzırdır. Bundan her meşrutiyetperver Osmanlının suret-

i katiyede münasebet etmesi en büyük vazife-yi vataniyemizdir. Bugünki mebusânın birtakım tesirat altında

intihab edilmiş olduğu hakkında kîl u kâl edenlere şu noktaları hatırlatmak lazımdır: Evvelemirde yapılan

dedikodular içün zemin ve zaman hiçbir suretle müsaid değildir. Sonra alelıtlak her memleketde bu gibi

intihabat icra edilirken araya birtakım tesiratın karışdığı da inkâr edilemez. Bunlardan sarf-ı nazar Osmanlı

milletinin temasil-i meşrutiyetini bugünki Meclis-i Mebusânımızdır. Bu heyeti vücuda getiren âzânın intihad

olundukları devairden bir kısmı elyevm yeni bir intihab icrasına müsaid olmayan bir vaziyet-i fevkalâde içinde

bulunmakdadır. Binaenaleyh sadece bu noktayı düşünmek bu meseleyi daha ziyade ta’mikden dolayı

tehaddüs edebilecek fenalıkları gösterir. Her hâlde millet ve memleketin pek ziyâde muhtâc olduğu sulhu

takarrür edebilecek hükûmetin hâl-i hazırdaki Meclîs-i Meb’ûsânımıza istinâd etmesi bir zarûret teşkil

etmektedir.291

19 Kasım 1918. Mustafa Kemal’in ortak olduğu Minber gazetesi, Mustafa Kemal’i oldukça abartılı

biçimde metheden bir makale neşretti:

İ’tirâf edelim, emsâlini yetişdirmekde semahat göstermediği birkaç zekâ-yı müstesnâdan bir ve hattâ birincisi

“Minber” ve “Zaman” ve “Vakit” gazetelerinde beyânâtı neşr edilen Mustafa Kemal Paşadır. Milletin ve

memleketin en ziyâde hayırkâr evlâdından olduğu hâlde en az müzâhir-i takdîri olan yine müşârileyhdir.

Fakat kime isnâd-ı kabahat edelim? Kendisi o kadar (تكريز شهر), o derece mahviyetkârdır ki Anafartaların

yegâne müdâfi’i ve İstanbulun halaskârı münhasıran kendi olmasına rağmen bu hakîkati pek çok zaman ifşâ

etmedi, ve bu sûretle muvaffakiyâtının şan ve şöhretleri çapulcuların hassa-i inhisârına kayd edildi. (..)292

Bir önceki Ahmed İzzet Paşa kabinesi Dahiliye Nâzırı Ali Fethi (Okyar) Bey’in liderliğindeki Osmanlı

Hürriyetperver Avam Fırkası şemsiyesinde Mustafa Kemal, Tevfik Paşa kabinesinin güvenoyu almaması

için Meclîs-i Meb’ûsân’da lobi faaliyeti yürüttü ancak muvaffakiyet sağlayamadılar:293 231 mebusun

124’ü reye iştirak etti: 91 kabul, 26 red ve 7 müstenkif (çekimser).294 Böylece Ali Fethi Bey’in ve Mustafa

Kemal’in Ahmet izzet Paşayı ikinci defa sadaret makamına getirmek maksadile sarfettiği gayretler boşa

çıkmıştır.295

Osmanlı Hürriyetperver Avam Fırkasının iki kurucusundan ikincisi Karesi mebusu Hüseyin Kadri Bey 18

Teşrîn-i evvel (Ekim) 1918’de İttihad ve Terakki Fırkası’ndan ayrıldığını mecliste beyan etti.296 Fırkanın

kuruluş yeri ve merkez binası Minber gazetesinin Beğoğlu Caddesindeki idarehanesiydi. Mensubları:

İstanbul mebusu Ali Fethi (Okyar) Bey ve Karesi mebusu Hüseyin Kadri Bey müessis ve idareci; Tokat

mebusu Tahsin Bey, Divaniye mebusu Dr. Sami Bey, Erzincan mebusu Halet Bey, Yozgat mebusu Şakir

Bey ve Antalya mebusu Fuat Hulusi (Demirelli) Bey idare heyeti. Dikkat çeken nokta, Fırka programının

291 Vakit, 18 Teşrîn-i sânî 1334-1918, Numero 385, Mustafa Kemal Paşa ile Mülâkât, s. 1.
292 Minber, 19 Teşrîn-i sânî 1334-1918, Numero 18, Nühüfte Bir Simâ, s. 1.
293 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c.1, s. 76. Mustafa Kemal “Siyasal ve kişisel dostları

Ali Fethi (Okyar), Hüseyin Rauf (Orbay) ve İsmail Canbulat ile bir lobi kurmak için biraraya geldi ve hatta İTC’nin
iki ardılından biri olan Osmanlı Hürriyetperver Avam Fırkası’nın üyesi oldu. Hatta parti gazetesi Minber’e
imzasız yazılar yazdı. Gazete de, buna karşılık, Mustafa Kemal’le mülakâtlar yayınlayarak onu siyasal bir
şahsiyet haline getirmeye çalıştı” Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 194.

294 Meclisi Mebusan Zabıt Ceridesi, Devre 3, İçtima 5, Cilt 1, s. 170.
295 Ali Fuat Cebesoy, Millî Mücadele Hâtıraları, 1953, s. 36.
296 Meclisi Mebusan Zabıt Ceridesi, Devre 3, İçtima 5, Cilt 1, s. 29.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

55

hiçbir olağanüstü durumu olmayan bir ortamda kaleme alınmış gibi olmasıdır. Türklerin ve Türkiye’nin,

tehlikelerle çevrili değil de, gayet normal, savaşsız bunalımsız bir dönemde sorunlarının ele alındığı

görüntüsü şaşırtıcıdır.297

Bu tarihlerde Mustafa Kemal Paşa İstanbul’a dönmüş ve kabineye güvenoyu verilmemesi için epeyce

çalışmıştı. Eğer kabine değişirse, yine benim başkanlığımda bir vükelâ heyeti kurulmasına çalışılacak ve bunda

kendisi de Harbiye Nazırı olacaktı. Fakat mebusların çoğu kabineye güvensizlik beyanına cesaret edemediler.

Bununla birlikte bu çekingenlik de korktuklarına uğramalarına engel olamadı.298

Bahriye eski nâzırı Hüseyin Rauf (Orbay):

Bu sırada, Mustafa Kemal Paşa da Yıldırım Orduları Gurubu Kumandanlığından ayrılarak İstanbula gelmişti.

Perapalas’ta ilk buluşuşumuzda uzun uzadıya dertleşirken, o bana orduların durumunu, ben de ona

İstanbuldaki vaziyeti ve bu arada mütareke tatbikatının arz ettiği safhaları izah ettim. (..) hülâsa bizim

mütareke ahkâmını harfiyyen tatbik ettirmek ve böylece itilâf donanmasını İstanbul’a sokmamak hususundaki

bütün gayretlerimize rağmen, yerimize gelen hükümetin za’fı, meskeneti yüzünden ingilizlerin bugünkü

vaziyeti ihdas ettiklerini anlattım.

Mustafa Kemal Paşa, bütün bunları dikkatle dinleyerek: “Keşke istifa etmeseydiniz” diyerek, buna rağmen

yine İstanbul'da bir şeyler yapılabileceğini ve hattâ kendisi ile benim ve İsmail Canbulat ve Ali Fethi Beylerin

iştirakiyle yeni bir Ahmet İzzet Paşa kabinesi kurmak suretiyle vaziyete bir dereceye kadar hâkim

olabileceğimizi ileri sürerek, Ahmet İzzet Paşayı bu yola sevk için, ziyaretine gitmemizi istedi. Birlikte gittik,

görüştük. İzzet Paşa; artık iş işten geçtiğini, bugünkü şartlar altında böyle bir teşebbüse geçmenin faydasız

olacağını uzun uzadıya izahla, mazur görülmesini rica etti.

Bunun üzerine Mustafa Kemal Paşa, Ali Fethi Beyin “Minber” gazetesine ortak olarak, propaganda yolu ile hiç

değilse politikacılar, mebuslar ve âyan âzaları üzerinde müessir olarak bir şeyler yapmak ve iş başındaki Tevfik

Paşa kabinesini, mebusan meclisinde edineceğimiz bazı taraftar mebuslara, itimatsızlık reyi verdirerek

düşürmek teşebbüsünü ileri sürdü. Ve filhakika “Minber” Tevfik Paşa aleyhinde şiddetli neşriyat yapmağa

başladı. Mustafa Kemal Paşa ile biz de bizzat meclise giderek mebuslar arasında taraftar edinmeğe büyük bir

gayretle çalıştık. Fakat bu da bir netice vermedi. Tevfik Paşaya itimatsızlık reyi vermeyi vad eden mebusların

çoğu, vaitlerini tutmadılar. Bu teşebbüs de suya düşünce, Mustafa Kemal Paşa, Kara Kemal Beyle, sadrazam

Tevfik Paşayı şoförünü elde ederek İstanbuldan uzaklaştırmak suretiyle, kabineyi düşürmek teşebbüsüne

girişti isede, bu da İsmail Canbulat beyin itiraziyle akîm kaldı.299

Kara Kemal, İttihad ve Terakki Cemiyeti’nin İstanbul şubesi reisi ve Karakol Cemiyeti idarecisidir.

İttihadçı İsmail Canbolad, Sadrazam Tevfik’in kaçırılması planını, kendi tarzına gayr-ı muvafık bir

komitacılık addetmiştir.300

297 Tarık Zafer Tunaya. (1988). Türkiye’de Siyasal Partiler (2. baskı) içinde (c. 2, s. 71-74). İstanbul: Hürriyet Vakfı

Yayınları.
298 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, s. 51, dipnot 18.
299 Feridun Kandemir. (1965). (Haz.). Hatıraları ve Söyleyemedikleri ile Rauf Orbay içinde (s. 29-31). İstanbul:

Yakın Tarihimiz Yayınları, Sinan Matbaası. İttihadçı Kara Kemal, İzmir Suikastı davasına haksızca dahil edilip
1926’da Halk Fırkası Tek-Parti yönetimi polisi tarafından vurularak öldürülecek ve netice itibarıyla Mustafa
Kemal’in geçmişinin temizlenmesine katkı sağlanacaktır: Rahmi Apak. (1988). Yetmişlik Bir Subayın Hatıraları
içinde (s. 183). Ankara: Türk Tarih Kurumu Yayınları; Savaş Sertel & Şahin Yedek. (2015). İttihat ve Terakki’nin
Küçük Efendisi: İaşe Nazırı Kara Kemal Bey’in Hayatı ve Faaliyetleri. Tarih Okulu Dergisi, 8(XXIV), s. 397; Arif
Oruç. (2021). "Kara Kemal'in Son Günleri" (T. Yıldırım, ed.) içinde (s. 64, 75-77). İstanbul: Ötüken Neşriyat.

300 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 203. Balkan Harbi sulh şartlarını beğenmeyen İTC,
1913’de Bâb-ı Âlîyi basarak askerî bir darbe tatbik ve hükümeti taklib etmişti. Ancak şimdi ise Payitaht İstanbul
işgal altındaydı, hükümeti silâhla deruhte etmek müsmir değildi. Fakat Anadolu dahilinde İttihadçı paralel yeni
hükümet kurulabilirdi. Nitekim “siyasal bir mücadele için taşradan harekete geçmek, İttihat ve Terakki'nin,
iktidar mücadelesinde daha önce de ilk kez başvurduğu bir yol olmuştur.” Sina Akşin, İstanbul Hükümetleri ve
Milli Mücadele, 2004, c. 1, s. 27, 305-306. Örneğin 1908 askerî isyanı, Rumeli taşralarında cereyan etmişti.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

56

Halide Edib (Adıvar), 1928’de Londra’da neşredeceği The Turkish Ordeal nam hatıratında, Kasım 1918

devresiyle alakalı şu mühim rivayeti nakletmektedir: Bizzat kendisinin Harbiye Nâzırı olacağı bir

kabineyle mutlakiyetçilik rejimini resmen başlatması üzere; Mustafa Kemal Paşa'nın, Meclis-i

Mebusan'ı kapatmak için Padişah'ı ikna etmeye çalışanlardan biri olduğu söyleniyordu.301 Mustafa

Kemal'in 14-18 Kasım 1918 tarihleri arasında, İstanbul matbuatına İngiliz yanlısı beyanat vermesi şu

anlama gelmekteydi denilebilir: Filistin Cephesindeki gizli görüşmeler ile varılmış mutabakat esasında

sulhu tesis edecek yeni kabinenin Harbiye Nâzırı olmak.

Muhtelit Mütareke Komisyonu ilk içtimaını gerçekleştirdi. General Allenby’in istihbarat zabiti Deedes

katılımcılar arasında idi.302

Müttehid Almanya İmparatorluğundan ayrılarak muvakkat bir hükûmet teşkil eden Letonya,

cumhuriyet idaresini ilân etti.303

21 Kasım 1918. Ali Fethi (Okyar) ve Mustafa Kemal, gazeteleri Minberin iflâs etmemesi için Karakaşî

Sabataycı Cavid Bey ve Macedonia Risorta mason locası büyük üstadı Selânik Yahudisi Emmanuel

Carasso’dan borç taleb etmişlerdir:

Fethi ile gazetesi hakkında görüştük. Satış az olduğundan hâsılât-ı yevmiye masârifine kifâyet edemiyor.

Münir sermayesinin bir mühim kısmı Mustafa Kemal Paşa tarafından konulmuş ve bununla tesisat-ı iptidaiye

yapılmış olduğunu hikâye ediyordu. Gazetenin resmen fırka gazetesi olmamasına Fethi Bey’ce muvâfakat

oldu. Karasu’dan ihtiyaç hissedilen meblâğın bir kısmının tedârik olunmasını talep etmiştik. Bir kısmını da

ben tedârik eylemeyi vâdettim. Bir kısmını da daha Fethi Bey bulmaya çalışacak. Bu sûretle sekiz bin lira

kadar bulunabilecek. Şimdilik başmakaleleri yazmasını da Müştak’a söyliyeceğim.

Benim bulmayı vâdettiğim parayı bazı tacirlerden şirkete iştirâk sûretiyle tedârik eylemesi için Kemal’e

söyledim.304

22 Kasım 1918. Sultan Vahideddin, Mustafa Kemal’i huzûruna kabul etti. Padişah, Mustafa Kemal’den

teminat istedi: Bilirim ki ordunun subayları ve komutanları sizi severler. Bana te’minat verebilir misiniz

ki, onlardan bana bir fenalık gelmiyecektir. Mustafa Kemal: Orduya ait bazı ma’lûmat mı var efendim?

Padişah, sualini tekrarladı. Mustafa Kemal: Ben İstanbul’a geleli bir kaç gün var, burada durumu

tamamiyle bilmiyorum. Yalnız ordu komutan ve subaylarında zât-ı Şâhânenize karşı bir cereyan olması

için bir sebep görmüyorum. Padişah: Yalnız bugünden bahsetmiyorum, bugünden ve yarından.305

Sadrazam Ahmed Tevfik’in (Okday) G. Ward Price’ye beyanatı İngiliz gazeteleri The Times ve The

Morning Postta neşredildi: [M]aksadımız İngiltere ile eski dostluğumuzun yeniden kurulmasıdır.306

İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Tuğamiral Richard Webb ile Siyasî Başmemur Thomas

Hohler, Bâb-ı Âlî Hariciye Nâzırı Mustafa Reşid Paşa’yı ziyaret ettiler. Hariciye Nâzırı, “Memleketinin

büyük ıztırap içinde olduğu, bir volkan üzerinde oturduğu için, ümitlerini sırf yardımlarına bağladığı

İngiltereye olan büyük dostluğunu” ifade ettiği zaman Amiral Webb “Türkiye’ye Büyük Britanya’nın

sempatisini sağlamanın tamamiyle vazifelerinin gayesi dışında bulunduğu” cevabını verdi.307

301 Halidé Edib. (1928). The Turkish Ordeal (p. 12). Great Britain, London: John Murray. Bu hatıratın esasını

Ateşten Gömlek tefrikası teşkil etmektedir. The Turkish Ordeal, 1962’de, Türkün Ateşle İmtihanı namıyla fakat
Mustafa Kemal’i tenkid eden kısımları sansürlenerek Türkçeye çevrilecektir.

302 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s.6.
303 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 33.
304 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 626-627.
305 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 77.
306 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 8.
307 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 23.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

57

23 Kasım 1918. Sultan Vahideddin, saat 14.30 civarında iken Dolmabahçe Sarayı’ndan Yıldız Sarayı’na

taşındı.308

Korgeneral Sir Wilson, Babıâli’ye yazdığı bir mektupla, daha önce gönderdiği bir mektupta “Avrupa

Türkiyesi Müttefik Kuvvetleri Komutanı” yerine, yanlışlıkla “İstanbul Müttefik İşgal Kuvvetleri

Komutanı” yazılmış olduğunu teessüfleriyle bildirdi.309

24 Kasım 1918. Sultan Vahideddin, İngiliz istihbaratçı-gazeteci Ward Price’yi huzuruna kabul etti.

Mülakat, 6 Aralık’ta Daily Mailde neşredilecektir:

Türkiye’nin harbe katılması bir türlü kaza eserinden ibarettir. Siyasî durumumuzu, coğrafî mevkiimizi ve millî

menfaatlerimizi ciddî olarak mülâhaza etmiş olsaydık, bunun tamamiyle akılsızca yapılmış bir hareket olduğu

apaçık anlaşılırdı. Ne yazık ki, hükümetin basiretsizliği bizi felâkete sürüklemiştir. Eğer ben tahtta olsaydım,

bu esef verici hâdise olmazdı. İngiltere’de öteden beri Türklere karşı mevcut dostluk duyguları harp başladığı

zaman hem yok olmuş değildi. Fakat Ermenilerin öldürülmeleri İngilizlerin Türkiye’ye karşı duygularında derin

bir değişiklik hasıl etmiştir. Bu kötülükler. . . kalbimi yaralamıştır. . . Adalet çok geçmeden yerini bulacaktır.

İngiliz milletine kuvvetli sevgi ve hayranlık duygularımı Kırım harbinde İngilizlerin müttefiki olan babam Sultan

Abdülmecid’den miras aldım. Şimdi. . . bu sebepten memleketim ile Büyük Britanya arasında ötedenberi

mevcut dostane münasebetleri yenileyip kuvvetlendirmek için elimden geleni yapacağım. Unutmayınız ki olup

bitenlerde milletimin hiçbir günahı yoktur. Büyük çoğunluğa karşi asîl milletinizin, bu duygulara ayniyle

mukabelede bulunacağı ümidini ortaya koymaya cür’et ediyorum. Deyebilirim ki, Türk milleti İngiltere’ye karşı

aynı duygularla, hem de umumiyetle çok daha kuvvetle duygulanmaktadır. . .310

İzmir’deki Kıdemli Bahriye Kaimmakamı A. Dixon, İstanbul’daki İngiliz Fevkalâde Komiseri Amiral

Calthorpe’ye muhtıra gönderdi: Türk memurları yavaş hareket ediyorlar, ama doğruyu söylemek

lâzımgelirse disiplince de uysaldırlar.311

27 Kasım 1918. İngiliz Bahr-i Siyah Ordusu Başkumandanı tayin edilen General Milne, İstanbul’a

muvasalat etti.312 Pera Palas Otel’e yerleşti.313

28 Kasım 1918. İngiliz Erkân-ı Harbiye (Genelkurmay) istihbaratının muhtırasına göre Türk milleti üç

sınıfa tasnif edilmiştir:

1- İttihat ve Terakki; 2- Memleketin refahını isteyen ve 3- Esas gayesini sulh ve sükûn içinde yaşamak

prensibine bağlayan siyasî kanaatten yoksun halk.. Bunlardan 2 No. olanları Türkiye’nin bağımsızlığı babında

çok isteklidirler, ama kendi hallerine terkedildikleri takdirde Türklerin sevk ve idarede tamamen kabiliyetsiz

olduklarını müdriktirler. Memuriyetlerin çoğu hâlâ eski İttihat ve Terakki Fırkası’nın üyeleri tarafından

tutulmuş bulunduğundan “Edirne’de askerî kontrol subayı” Yarbay L. L. R. Samson genel hizmetin bozulmasını

önlemek için memurların ancak tedricen değiştirilmelerini teklif etti.314

Veliahd Abdülmecid’in ABD’li Associated Press haber ajansına beyanatı, Fransız Le Figaro gazetesinde

neşredildi: Türkiye yabancıların yardımına muhtaçtır, Halifenin egemenliğini tehdit etmeyen herhangi

bir kontrolü memnuniyetle kabul edecektir.315

308 “Zât-ı Hazret-i Şehriyârî dün saat iki buçukda Yıldız Saray-ı Hümâyununa nakl buyurmuşlardır.” Minber, 24

Teşrîn-i sânî 1334-1918, Numero 23, Dâhilî Haberler, s. 2.
309 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 108.
310 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 3-4.
311 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 48.
312 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 43.
313 Charles King, Pera Palas’ta Gece Yarısı, 2016, s. 51.
314 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 167-168.
315 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 12.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

58

Mustafa Kemal, Pera Palas Otel’de on beş günlük ikametinin ardından Şişli’deki daireye taşındı.316

29 Kasım 1918. İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Tümamiral Richard Webb, İngiliz Hariciye

Nâzırı Balfour’a muhtıra gönderdi:

İttihat ve Terakki Partisi varlığına son vermiş değil, ancak örgüt şimdi tamamiyle değişik insanların elinin

altında ve sadece, etrafında oldukça makul bir Türk ulusal duyarlığının toplandığı bir çekirdek haline gelme

sürecinde.... Rum basını Müslüman nüfusa silah dağıtıldığı iddiasını sürdürüyor ve birçokları, özellikle Rumlar

buna bütün ciddiyetiyle inanmaya başlıyorlar ve buna karşı alarma geçme gereğini duyuyorlar. Şehrin içindeki

ve çevresindeki Müttefik kuvvetleri ise, Türkler’in, silahlı başkaldırı niteliğinde bir girişimde bulunacak kadar

düşüncesizlik etmelerinin çok zayıf bir ihtimal olduğu görüşündeler.317

İngiltere Hariciye Nazırı Balfour’dan Roma’daki Büyükelçi Rodd’a telgraf: Küçükasya’ya yapılacak bir

İtalyan çıkarması, arkadan bir Yunan çıkarmasını kaçınılmaz kılar. Majesteleri Hükümeti, bir Yunan

isteğini, İtalyan örneğine uyarak reddetmeyebilir.318

Bahriye Nâzırı Ali Rızâ Paşa ile Mustafa Kemal Paşa mahfel-i hümâyunda Huzûr-ı Şâhâneye kabûl

buyurulmuşdur.319

Bâb-ı Âlî Harbiye Nezâreti tarafından Miralay Mustafa İsmet (İnönü) riyasetinde sulh müzakeratına

hazırlık komisyonu ihdas edildi.320

Bâb-ı Âlî Harbiye Nezâreti Müsteşarı İttihadçı Mustafa İsmet (İnönü), Kâzım Karabekir'e mektub
gönderdi: Ben kararımı sana söyleyeyim mi Kâzım. Köylü olalım. Askerlikten istifa edelim. Senin kaç
liran var. Birleşelim Kâzım ağa İsmet ağa olalım. Çiftçilikle hayatımızı sürükleyelim.321 Zira Mondros
Mütarekenamesinin imzalanıp tatbik edilmesinden itibaren ordular dağılmış, kadrolar daralmış,
subaylar ve memurların birçoğu görevlerini terk ederek ticarete ve ziraata atılmış, herkes büyük bir
ümitsizlikle hayat ve gelecek kaygısına düşmüştü.322 Örneğin Mustafa Kemal de incir ticaretine
teşebbüs edecek fakat dolandırılacaktır.323 Bu günlerde Binbaşı rütbesinde bulunan Mehmed Ârif,
Anadolu’nun tükenik ahvali hakkında şehadetini şöyle ifade etmiştir:

Enkazdan ibaret olan birkaç fırkamız, Anadolu’ya serpilmiş olduğu halde ecnebî zabitlerinin kontrolleri altında
bulunan silahlar ve cephane depolarında bekçilik vazifesini îfâ ediyorlardı. Mütareke hükümlerinin gereği
olarak Anadolu’da bulunan tüfeklerin mekanizmaları, topların kamaları İstanbul’a taşınıyordu. Bu esnada
uzun süren savaşların baskısı altında bıkan halk askerlikten nefret edecek duruma gelmişti.

Kıta’âtda her gün müsellehan -hatta nöbetçileriyle birlikte- firâr vukû’âtı eksik değil idi. Asker kışlaları, efrâd
koğuşları etrâf-ı erba’asına süngülü nöbetçiler dikilmiş birer tevkîfhâne zannolunurdu. Zabt u rabt-ı askerîden
eser kalmamış idi; (esasen kırmızı fesli ve pejmürde kıyafetli bu insanlara asker nâmı verilemezdi.) (…)
Memleketin her tarafı asker firârîleri, hapishâne kaçkınları ile dolmuş, Anadolu eşkıya yatağı olmuştu.324

30 Kasım 1918. Hariciye Nâzırı Mustafa Reşid Paşa, 10.601 Ermeninin ve Rumun “eski yurtlarına
yerleştirilmiş” ve bunun da “yiyecek ve ev buhranı ile nakil vasıtalarının eksikliği dikkate alındığı

316 Tarık Mümtaz Göztepe, Mütareke Günleri, 2017, s. 255.
317 FO 406/40, p. 82; Aktaran: Nur Bilge Criss, İşgal Altında İstanbul, 2008, s. 157.
318 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 45.
319 Minber, 30 Teşrîn-i sânî 1334-1918, Numero 29, Dâhilî Havâdis: Huzûra Kabûl, s. 2. Ali Rıza Paşa, 2 Ekim 1919-

4 Nisan 1920 tarihleri arasında sadrâzamlık yapacak ve Mustafa Kemal İstanbul Hükûmetinde nüfûz elde
edecektir.

320 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 197.
321 Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 7.
322 Nazmi Eroğlu, Ayıcı Ârif, 2014, s. 73.
323 Falih Rıfkı Atay, Çankaya, 1980, s. 153-156.
324 Nazmi Eroğlu, Ayıcı Ârif, 2014, s. 74-75.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

59

takdirde. . . son derece tatmin edici bir sonuç. . .” olduğunu, 18 Kasım tarihli istizaha cevaben İngiliz
Fevkalâde Komiseri Amiral Calthorpe’ye bildirdi.325

İngiliz Fevkalâde Komiserliğine İzmir mahreçli bir rapor gönderildi:

İzmir’de Rumlarla Türklerin arası çok gergindir. . . Rumlar. . . İtilâf Devletlerini; bu vilâyeti Türklerin ellerinden
alıp kendilerine teslim etmeye hissen hazır olmadıkları için muahazede bulunuyorlar. . . Onlar Türkleri. . . İtilâf
Devletlerinin gözünden düşürmek için. . . bir komite teşkil ettiler. Herhangi bir Yunan gemisi bu limana girecek
olursa. . . netice bütün ihtimalleriyle bir felâket olacaktır. . . Rum komiteleri şimdi bütün milliyetlere karşı aynı
şekilde eşit ve dürüst davranan Yarbay Dixon’u lekelemek için uğraşmaktadırlar.326

1 Aralık 1918. Veliahd Abdülmecid, Müttefik matbuatına beyanat verdi: Biz Türkler bütün kültürümüzü

Fransa ile İngiltere’den aldık. . . İttihat ve Terakki hâlâ mevcuttur. . . Tekrar iktidara gelmek için hep

fırsat kollamaktadır. Yalnız başımıza bunu önliyemeyiz, yardıma ihtiyacımız vardır. Metin olan kardeşim

bugünkü Padişah ve ben sizin yardımı[nı]zı hararetle istemekteyiz.327

Minber gazetesi Ward Price’ye ilişkin bir haber neşretti:

İngiliz hey’et-i askeriyesiyle birlikte şehrimize gelmiş ve birkaç gün evvel Londraya azimet etmiş olan Mistır

(Prays) azimet günü erkân-ı askeriyemizden birine gönderdiği mektubda şehrimizde ikâmeti esnâsında

müzâhir olduğu hüsn-i kabulden dolayı teşekkür etmiş ve Türkler hakkında âtîdeki beyânatta bulunmuşdur:

“Türklere ben şimdi hakîkî bir fikir peydâ edebilirim. İngiltereye gider gitmez yapacağım ilk iş Türklerin bu

büyüklüğünü tanıtmak olacakdır. Bu mesâimin iyi te’sirler husûle getireceğine kâni’im.”328

Mezkûr “askerî erkandan biri” Mustafa Kemal olsa gerektir.

2 Aralık 1918. İngiltere Harb Kabinesi içtimaı. İngiltere Askerî İstihbarat Teşkilâtı Müdürü Korgeneral

MacDonough, ordunun Birleşik Krallık, Hindistan ve yurtdışındaki diğer garnizonlarda ihtiyaç duyulan

birlikler hariç, yedeklerle birlikte 21 tümene kadar terhis edilmesini önerdi. Öneri kabul edildi.329

Karadeniz’de İngiliz himayesiyle Pontus Cumhuriyeti kurulmasını taleb eden Pont-Euxin asıllı kongre

başkanı C. G. Constantinides imzalı bir muhtıra İngiliz Hariciye Nezâretine gönderildi:

Bu “Kongre” Kasım ayının sonunda Marsilya’da toplandı ve 1 500 000 Ortodoks Pontoslu Rumun himayesinin

İtilâf Devletlerinden istirham edilmesi kararına vardı: “. . . Vaktiyle Komnen İmparatorluğunun olan bu

memlekette halkın çoğunluğu hâlâ Rumca konuşmakta olup Rum âdet ve geleneklerini muhafaza etmektedir.

. . Nihayet Türk zulmünün artık sonu gelmiş olduğunu görüyoruz.” Arnold J. Toynbee buna şu derkenarı

eklemişti: “Bu muhtırada ileri sürülen istatistik ve hudutlar ha yal mahsulüdür. . . Pontos Rumlarının

çoğunluğu: halkı apaçık karışık olup, barışı korumak için mandater bir devletin idaresinde bulunacak olan yeni

Ermeni Devleti’nin teklif edilen sınırları içine düşecektir. . . ve bu da Pontos Rumlarını tatmin edici bir Millî

Yurd sağlamış olacak!”330

3 Aralık 1918. İngiliz ajanı Traian Satvet Lütfi (Tozan) ve arkadaşları, İstanbul’da, Osmanlı Sulh ve

Selâmet Cemiyetini tesis ettiler. Satvet Lütfi ile Said Molla’nın teşrik-i mesaisi görülüyor. Satvet Lütfi’nin

İngilizlerle münferid sulh akdetmek saikalı gizli cemiyetini 1917 senesi başlangıcında Ankara

Keçiören’de kurmuş olması dikkat çekicidir:

325 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 37.
326 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 64.
327 The Morning Post, 7 December 1918; Aktaran: Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri,

1971, s. 12.
328 Minber, 1 Kânûn-ı evvel 1334-1918, Numero 30, Müstahberât-ı Mahsûsa, s. 1, sütun 3.
329 İmparatorluk Savaş Kabinesi Tutanakları; Londra, PRO; Cab. 23/42; Aktaran: Bülent Gökay, Bolşevizm ile

Emperyalizm Arasında Türkiye, 1998, s. 54, dipnot 38.
330 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 56-57.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

60

Kurucular reisi, topçu feriki Ferid Paşa, şürefadan Yahya Adnan Paşa, Mustafa Arif Paşa, Ali Kemal, sabık

Mamuratüiaziz valisi Cemal, dâvavekili Fuad Şükrü, dâvavekili Said Molla ve saireden ibarettir. Bu cemiyetin

yedi maddelik bir nizamnamesi vardır.

Sulh ve Selâmet Cemiyeti hakkında Avukat Kemal Olgun’un verdiği aşağıdaki malûmatı da tarihî olayları tevsik

maksadiyle bu satırlara ilâve ediyorum:

“Yakub Cemil vakasında Ankaraya nefyedilmiş olan Satvet Lûtfü akim kalan münferit sulh teşebbüsünü,

düşüncelerini müsait bulduğu bazı arkadaşlarile devam ettirmeğe çalışmıştı. 1917 iptidalarında Ankarada

Keçiören bağlarında vilâyet daimî encümeni âzasından Hoca Müfit efendi, Râdi Azmi, Nemlizade Naşit, Satvet

Lûtfü, Nemlizade Besim beylerle lir toplantı yapılmışdır. Bu toplantıda münferit bir sulh teminine çalışmak

üzere (Sulh ve selâmet) adiyle gizli bir cemiyet tesis edilmişti.

İttihad ve Terakki hükûmeti, bu haber üzerine şiddetli takibata girişmişti. İstanbula celbedilen Satvet Lûtfü

bey muhafızların elinden kaçmıştı. Diğer mevkuflar divanharbe verilmişlerdi.

Ancak İttihad ve Terakki hükûmeti bu işte en ufak bir serrişte elde edememişti. Divanı harbde mevkufların

hepsi beraat ettiler.

Mondros mütarekesinden sonra Sulh ve selâmet cemiyetinin asıl müessisleri cemiyetin resmî bir fırka haline

getirilmesi işini esbak Amasya mebusu İsmail Hakkı ve topçu feriği Ferit paşalara devrederek kendileri

çekilmişlerdi.”331

4 Aralık 1918. Fransız Şark Ordusu Başkumandanı Mareşal Franchet d’Esperey ile İngiliz Bahr-i Siyah

Ordusu Başkumandanı General George Milne, Yunan işgal kuvvetlerinin Şarkî Trakya’daki

Uzunköprü’ye ve Doğu Demiryolu boyuna konuşlandırılması hususunda mutabakata vardılar. Bu

mıntıkalarda çarpışmalar meydana gelecektir.332

4’üncü Ordu Kumandanı yaveri Yüzbaşı Cevad Rifat (Atilhan) Bey’in “Sûriye Hezîmet-i Fecîası ve

Sebebleri” nam makale serisi Tasvîr-i Efkâr gazetesinde neşredilmektedir. Bugün 8 numaralı kısmı

yayınlanan tefrikayı, Mustafa Kemal’in tenkid ettiği anlaşılmaktadır:

Tasvir-i Efkar gazetesinin 4 Kanun-u Evvel 1334 (4 Aralık 1918) tarihli nüshasında Mustafa Kemal Paşa’nın

Yüzbaşı Cevat Rifat Beyin yayımladığı tefrikaya tepki gösterdiği anlaşılmaktadır. Mersinli Cemal Paşa’nın 5

Kanun-u Evvel 1334’te (5 Aralık 1918) Zaman gazetesinde Mustafa Kemal Paşa’ya verdiği cevaptan bu

tepkinin, Zaman’da yayımlandığı anlaşılmaktadır. Fakat, gazetenin hangi tarihli nüshası olduğu belli değildir.

Yayının, 1-5 Aralık 1918 aralığında olması gerekir. Yaptığımız gazete taramasında 2 Kanun-u Evvel 1334

(2Aralık 1918) tarihi nüsha hariç diğer nüshalarda bu bağlamda bir habere rastlanmamıştır. Bu hususta Zaman

koleksiyonunun bulunduğu Hakkı Tarık Us Kütüphanesi, Taksim Atatürk Kitaplığı, TBMM Kütüphanesi, Ankara

Milli Kütüphane ve İzmir Milli Kütüphane’ye başvurulmuştur. Fakat, Mustafa Kemal Paşa’nın beyanatına

rastlanılmamıştır. Burada dikkati çeken şey, Zaman gazetesinin 2 Kanun-u Evvel 1334 (2 Aralık 1918) tarihli ve

237 No’lu nüshasının adı geçen kütüphanelerin tümünde senkronize bir şekilde kayıp olmasıdır. Bu gizemli

durum şimdilik izaha muhtaçtır. Fakat, Mustafa Kemal Paşa’nın beyanatının Zaman’ın 2 Kanun-u Evvel 1334

tarih ve 237 No’lu nüshasında olma olasılığı kesin gibidir.333

Tasvîr-i Efkâr, Mustafa Kemal’in tepkisini hayretle karşıladığını ve “gazetecilerle biraz fazla mülakat”

etmesi suretiyle “siyasi maksadlar”ına binaen “şahsi propaganda” faaliyeti yürütmesini doğru

bulmadığını belirtti:

İşte bu hezimetin sıhhatini göstermek ve esbabını izah eyleyerek memleketin dört sene zarfında ne müdhiş

idaresizliklere maruz kaldığı hakkında bir fikir vermek içündür ki (Filistin Hezimeti ve Esbabı) unvanıyla silsile-

i makalatı neşir etmekde idik. Bu makalatda doğrudan doğruya hiçbir şahsı itham ve bahusus vuku bulan

331 Ahmed Bedevî Kuran, Osmanlı İmparatorluğunda İnkılâp Hareketleri ve Millî Mücadele, 2012 s. 747.
332 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 55.
333 Celil Bozkurt, Filistin-Suriye Cephesinin Çöküşü, 2019, s. 21-22.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

61

hataiyyatı haksız yere kabahatli olmayanlara yükletmek gibi bir maksad takibi hatırımızdan geçmemektedir.

Öyle olduğu halde mezhur cephedeki Yıldırım Ordusu Kumandanı Mustafa Kemal Paşa’nın, daha neşriyatımız

hitame girmeden bu mesele hakkında bazı beyanatda bulunduğunu hayretle gördük. Biz Kemal Paşa’yı takdir

edenlerdeniz. Hatta Çanakkale muharebatında evvela Arıburnu’nda, saniyen Anafartalar’da gösterdiği

yararlılıklara herkesden evvel biz tercüman olmuş ve kendisini memlekete, Seyfi Beyin mahud sansürünün ika

eylediği fevkalade sansüre rağmen bir tanıtdırmış idik. Fakat şurasını da Mustafa Kemal Paşa’ya söyleyelim ki,

kendisi gazetecilerle biraz fazla mülakat ediyor. Suriye’den geldi geleli bununla üç dört defadır bir takım

gazetelere beyanatda bulundu. Öyle zan ediyoruz ki şahsi propaganda yapılacak, siyasi maksadlar takib

edilecek zamanda hiç değiliz. Biz memleketin felaket-i hazırası karşısında bi-sud [faydasız] münakaşalara kat’a

tarafdar değiliz. Şimdiye kadar olan neşriyatımızda da pek çok şedid müahazat ve tenkidatda bulunmakla

beraber, bu münakaşalarımızda yalnız memlekete hidmed gayesini takib eyledik. Mustafa Kemal Paşa gibi

Çanakkale’de hayatını tehlikeye koyarak hidmet gösterebilmiş olanlardan da şu gaileli zamanlarda

mütebassirane hareket hususunda umuma pişvalık [liderlik] bekleriz. Böyle yapulmayub da bir takım fırkalara

istinaden yükselmek gayesi takip olunursa zan ederiz ki eski hidmetlerin kıymeti de erbab-ı hulus nazarında

derhal hiçe iner.334

Filistin Cephesi’nde iken Mustafa Kemal’e bağlı 3’üncü Kolordu’ya kumandanlık yapmış bulunan

Miralay İsmet (İnönü) Bey, İstihzârât-ı Sulhiyye (Sulh Hazırlıkları) Komisyonu reisi olarak vazife

görmektedir.335

Pâyitaht’ta Vilâyât-ı Şarkıyye Müdâfa’a-yı Hukuk Cemiyeti tesis edildi. Cemiyetin maksadı, Doğu

Anadolu’dan Ermenistan’a ve Gürcistan’a toprak verilmesini engellemektir. 10 Mart 1919 tarihinde

Erzurum şubesi küşad edilecek, Trabzon Müdâfa’a-yı Hukuk Cemiyetinin de iştirakiyle Erzurum

Kongresi tertiplenecektir.336

6 Aralık 1918. Esbak 4'üncü Ordu Kumandanı yaveri Yüzbaşı Cevad Rifat (Atilhan): Son zamanlarda

kendileriyle mülakatlar icra edilen meşhur bir kumandanımız ordu Suriye'de mağlup olmamışdır

diyor.337

7 Aralık 1918. Mustafa Kemal, Meclîs-i Meb’ûsân reisi Ahmed Rıza Bey’in sadrâzamlığında yeni bir

kabine teşkili için çalışmaktaydı:

(..) Ahmed Rıza kabîne işini ciddi surette ta’kîb etmekte imiş. Levazımda İsmail Hakkı Paşa’nın adamlarından

Rıza Bey ile 31 Mart’ta evine sığındıkları Ali Bey’le birlikte bunu müzâkere ediyormuş. Mustafa Kemal’i de

çağırmışlar. Birlikte görüşmüşler. Sonra Mustafa Kemal ortaya konan isimlerle kabîne yapılamayacağını, eğer

Ahmed Rıza birlikte çalışmak istiyorsa, kendisinin bir kabîne hazırlıyacağını söylemiş. Ahmed Rıza da buna

muvâfakat etmiş.338

9 Aralık 1918. Britanya Hariciye Nezâreti Müsteşar Yardımcısı Sör Eyre Crowe tarafından kaleme

alınmış olabileceği belirtilen mütalaa: Padişahın İstanbul'dan vazgeçip Bursa'ya gitmesi halinde, önce

bütün dünyada ve özellikle Hindistan'da İslamcı propagandanın başı olmaktan ileri gelen nüfuzunu ve

334 Tasvîr-i Efkâr, 4 Kânûn-ı evvel 1334-1918, Numero 2580, s. 1; Aktaran: Celil Bozkurt, Filistin-Suriye Cephesinin

Çöküşü, 2019, s. 23.
335 “Menâfi-i askeriyenin te’mîn ve vikâyesi ve askerî mesâilin matlûba muvâfık bir sûretde tesviyesi zımnında

icâb eden vesâiki şimdiden ihzâr eylemek ve Sulh Konferansı içün hazırlıklarda bulunmak üzere Harbiye
Nezâretinde Miralaya İsmet Beğin riyâseti altında olarak bir (İstihzârât-ı Sulhiyye) Komisyonu teşekkül eylemiş
ve uhdesine mevdu’-ı vazîfeye ibtidâr eyleyerek bu hususda cem’ ve telfîkına lüzûm görülen evrak ve vesîkaları
tanzîm ile iştigâl eylemekde bulunmuşdur.” Tasvîr-i Efkâr, 4 Kânûn-ı evvel 1334-1918, Numero 2580,
Harbiyede İstihzârât-ı Sulhiyye, s. 1.

336 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 51.
337 Tasvîr-i Efkâr, 8 Kânûn-ı evvel 1334-1918; Aktaran: Celil Bozkurt, Birinci Dünya Savaşı’nda Filistin-Suriye

Cephesinin Çöküşü, 2019, s. 21.
338 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 633-634.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

62

az zaman sonra hilafeti de yitirmesi gibi arzuya değer bir sonuç doğacaktır. Türkiye'nin siyasal gücünü

temelli olarak kırmalıyız. Türkiye İstanbul'u elinde tuttuğu sürece de bu mümkün olmayacaktır.339

10 Aralık 1918. Barutçuzade Faik Ahmed ve rüfekası, “Pontosculuk” kışkırtmalarına karşı “İstikbâl”

gazetesini Trabzon’da tesis etti.340

11 Aralık 1918. İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Tuğamiral Richar Webb’in muhtırasında

belirtildiğine göre Mondros’taki Fransız mümessil Percy Charnaud raporladı: Yunan gemilerinin İzmir’e

girmelerine müsaade edilmemesi gerektiği üzerinde de ciddiyetle duruluyor.341

Maliye eski nâzırı İttihadçı Mehmed Cavid’in günlük kaydına göre Dahiliye eski nâzırı İttihadçı İsmail

Canbolad, Mustafa Kemal’in Harbiye Nâzırı olmasına taraftar idi:

[..] Ahmed Rıza mes’elesi. -Canbolad pazartesi günü Sabri Bey’e mürâcaât ederek Ahmed Rıza kabinesinden

ve bu kabineye Teceddüd Fırkası’nın i’timâd reyi verip vermeyeceğinden, fırkanın mutâlibi nelerden ibâret

olduğundan bahsetmiş. Sabri Bey harbiyeye İzzet Paşa’nın, maliyeye benim, dâhiliyeye Canbolad’ın, bahriyeye

Raûf’un gelmesinin fırkaca iltizâm olunacağını, Mustafa Kemal’in harbiyeye gelmesinin fırkaca iltizâm

olunacağını söylemiş. Canbolad yalnız İzzet Paşa’yı getirmek müşkil olacağını, Mustafa Kemal’in harbiyeye

gelmesi muhtemel olduğunu söylemiş. Sabri Bey de Mustafa Kemal’in belki bir diğer nezârete gelebileceğini,

fakat harbiyeye gelmesi fırkaca hoş görülmeyeceği cevabını vermiş.342

13 Aralık 1918. Ahmed Rıza, Mustafa Kemal’in ihzar ettiği (hazırladığı) kabine listesini müsbet

karşılamamıştır:

Fethi Bey Ahmed Rıza kombinezonunun da fiyasko olduğundan bahsetti. Mustafa Kemal Paşa ihzâr ettiği

cetveli Ahmed Rıza’ya göstermiş. Ahmed Rıza bu cetvelde dâhil olanların hiç birini iyice tanımadığı cihetle

bunlara teşrîk-i mesâî edemeyeceğini söylemiş. Bunun üzerine Mustafa Kemal o hâlde siz beni de

tanımıyorsunuz demiş. Evet, sizi de pek az tanıyorum cevabını vermiş. Cetvelde Fethi, Raûf ve Canbolad’la

diğer bazılarının isimleri varmış.343

14 Aralık 1918 evveli. Avustralyalı gazeteci Ernest Richard Peacock’un haberine göre mülakat teklifini

derhal kabul etmiş olan Mustafa Kemal; Fransızca lisanıyla nazik, açık sözlü, kendine has bir şekilde son

derece kibar ve Avrupa görünümlü surette beyanat vermiştir:

Peacock, Mustafa Kemal Paşa’ya Çanakkale Boğazı’na gerçekleştirilen saldırı hakkında ne düşündüğünü

sormuştur. Mustafa Kemal Paşa, sadece deniz yoluyla boğazın geçilme düşüncesinin güçlü ve iyi bir temele

sahip olduğunu, ancak boğazı geçme denemesinin başarısız olmasından sonra geri çekilip tekrar gelmenin

hata olduğunu belirtmiştir. Paşa, İtilaf donanmasının karadan desteklenmesi gerektiğinin altını çizmiştir. Bu

sorunun ardından Peacock, Mustafa Kemal Paşa’ya Anzak çıkarması hakkında ne düşündüğünü sormuştur.

Mustafa Kemal Paşa, Anzakların çok geniş bir alanı ele geçirmeye çalışarak hata yaptıklarını, kendisinin bu

fırsatı değerlendirerek saldırdığını söylemiştir. Peacock, Mustafa Kemal Paşa’nın eline bir kâğıt ve kalem alarak

Çanakkale’de uyguladığı taktikleri kendisine bölgeleri çizerek anlattığını belirtmiştir. Peacock yazısında,

339 BNA, FO, 371/3414, 200096; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 78,

dipnot 119.
340 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 57.
341 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 64.
342 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 636. İttihad ve Terakki Cemiyeti, tabelasını değiştirerek

Teceddüd Fırkası’na dönüşmüştü: “Fırkanın hayatı pek mehdut bir zaman içindir. İttihad ve Terakkî’nin
yeniden vaftiz olunmasından başka bir şey değil. Program aşağı yukarı o. İnsanlar yine o insanlar. Fikirleri
hepimizce malum olan adamların teşkîl ettikleri Teceddüd Fırkasında en az görülecek olan şey teceddüttür
sanırım.” (Cavid Bey, 2015, c. 3, s. 607).

343 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 638.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

63

Mustafa Kemal Paşa’nın yapılan savaşlarda Anzak askerlerini öven, onların ne kadar cesurca savaştığını

söyleyen sözleri üzerinde de durmuştur.344

15 Aralık 1918. İngiliz ajans Reuter, Atina mahreçli bir haber servis etti: İstanbul kaynaklı söylentilere

göre karadeniz kıyılarında yaşayan Rum halkı, Başşehri Trabzon olmak üzere bir Pontos Hükümeti

kurulmasını ileri sürmek için Avrupa Merkezleri’ni ziyaret etmek üzere komiteler teşkil etmektedirler.345

16 Aralık 1918. İstanbul’daki Bahr-i Siyah Ordusu Başkumandanı General George Milne, İngiliz Harbiye

Nezâretine gönderdiği muhtırasında, Padişah’ın Sami Bey’i Ordu Genel Karargâhı’na gönderdiğini,

Türkiye’nin idaresini mümkün olduğu kadar çabuk ele alması için, Britanya Hükümetinden istirhamda

bulunduğunu, barışın beklenilmesi halinde geç kalınmış olacağını söylediğini, Britanya memurlarının

kontrol maksadiyle memleket dahiline gönderilmesini ve bu takdirde. . . Britanya subaylarının idareye

yardımda bulunmalarını rica ettiğini bildirdi.346

17 Aralık 1918. Atina’daki İngiliz Büyükelçi Lord Granville’ye talimat gönderildi: İtalyanlarla Yunanlılar,

İzmir dâvasında birbirlerine rakip bulundukları müddetçe bir Yunan gemisinin gönderilmemesinin

sebebini tamamiyle anlıyorum.347

18 Aralık 1918. İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe, General Allenby’e muhtıra

gönderdi. İskenderun’a asker çıkarıldıktan biraz sonra Türklerle Fransız Albay Romicu idaresindeki

“Ermeni Lejyonu” arasında bilhassa Dörtyol’da çarpışmalar başlamıştı. Osmanlı Hükümeti “yapılan

kötü mumameleler” hakkında şikâyetçidir. Edmund Allenby ise mütareke hükmüne göre Suriye’de

mevkuf tutulan bütün Ermeniler’in kitle halinde memleketlerine iadelerini emretti; sayıları 100.000

idi.348

Calthorpe, İngiliz Hariciye Nezâretine muhtıra gönderdi. İzmir’e hiçbir Yunan gemisinin gönderilmemiş

olduğunu, ancak kendisine güven beslediği deniz yüzbaşısı Mavroudis’in emrinde bir Yunan muhribinin

gönderilmesini düşündüğünü bildirdi.349

Batum’da bulunan Rum Metropolit Chrysanthos, “bir Rum Pontos Hükümeti” kurdu.350

19 Aralık 1918. Filistin Hezimeti sırasında, 8’nci Orduya kumanda etmiş olan Ferik Cevad (Çobanlı),

Harbiye Nâzırı tayin edildi.351

20 Aralık 1918. Sultan Vahideddin, Bahriye Nâzırı Ali Rıza’yı ve Mustafa Kemal’i huzûruna kabul etti.352

Filistin Hezimeti hengâmında 7’nci Ordu Kumandanı Mirliva Mustafa Kemal’in emrinde 20’nci

Kolorduya komuta eden Miralay Ali Fuad (Cebesoy), Katma’dan trenle İstanbul Kuzguncuk’a muvasalat

etti. Hürriyet ve İtilâf Fırkası’nın nüfuzlu simâlarından Yeniköy eski belediye reisi Mehmet Ali (Gerede),

Kuzguncuk’taki Cebesoyların konağını ziyaret etti:

344 Alper Karaşin. (2020). Mustafa Kemal’in Pera Palas’ta General William Birdwood ve General Charles Harington

ile Görüşmesi Üzerine. Tarih ve Günce, (7), s. 15.
345 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 57.
346 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 4.
347 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 64.
348 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 45-46.
349 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 64.
350 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 58. “1919 Kasım’da Avrupa’dan dönen

Metropolit Chrysanthos’a Barutcu’nun [Barutcuzade Faik Ahmed’in] tavsiye etmiş olduğu gibi Türklerle
Rumlar Ermenilere karşı birarada hareket etmiş olsalardı, daha akıllıca hareket etmiş olurlardı.”

351 Takvîm-i Vekâyî, 22 Kânûn-ı evvel 1334-1918, Numero 3425, s. 1.
352 “Bahriye Nâzırı Ali Rızâ Paşa, Mustafa Kemal Paşa mahfil-i hümâyunda huzûr-ı Pâdişâhîye kabul

buyrulmuşlardır.” Vakit, 21 Kânûn-ı evvel 1334-1918, Numero 418, Dâhilî Şu’un: Selâmlık, s. 2, sütun 1.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

64

Pek iyi hatırlamıyorum, ya bir tesadüf eseri olarak veyahut babamın ricası üzerine Mehmet Ali Bey o gün bize

gelmişti. Konuşmalarımız uzun sürmüştü. Babama anlattıklarımı ona da tekrarlamıştım. Muhatabımız

İttihatçıları en şiddetli bir lisan ile tenkid etmekle beraber itidali de elden bırakmıyordu. Tevfik Paşa

kabinesinden şikâyetçi idi. Amma bitaraf bir kabineden ziyade Hürriyet ve İtilâf Fırkasına dayanan bir hükûmet

istiyordu. O zaman işlerin daha iyi idare edileceğine kanidi. Ben dilimin döndüğü kadar birlik ve beraberlikten

bahsettim. Ancak bu sayede bir millî mukavemetin yaratılabileceğini, aksi takdirde galip devletlerin biz

birbirimizi yerken esasen riayet etmedikleri mütareke hükümlerini büsbütün dinlemiyeceklerini, bizi yere

vurmak için akla hayale gelmiyen taleplerin ileri sürüleceğini söyledim. Ordunun terhisi aleyhinde bulundum,

sözlerimi makul karşıladı.

-Beraberlik elzemdir.

Dedi. Bir ara söz Mustafa Kemal Paşaya intikal etti. Mehmet Ali Bey, Paşayı şahsan tanımamakla beraber

hakkında çok şey işitmişti. İyi bir intibaı vardı.

-Genç, zeki ve enerjik bir kumandan olduğunu söylüyorlar, veliahtlığı sırasında zatı şahane ile beraber

Almanyaya seyahat ettiği için ona da yabancı değil, siz ne düşünüyorsunuz?

Tereddütsüz cevap verdim:

-Mustafa Kemal Paşa, benim gerek Mektebi Harbiyede ve gerekse Erkânı Harbiye mektebinde sınıf arkadaşım

idi. Harbin en karanlık ve buhranlı günlerini beraber geçirdik. Buyurduğunuz gibi zeki, enerjik ve aynı zamanda

memleketini seven vatansever bir zattır. Kendisine faal bir vazife verilmesi memleketin nef’inedir.

Mehmet Ali Bey, ufak bir tereddütten sonra sordu:

-Fakat İttihatçıdır, diyorlar doğru mu?

-Biraz evvel birlik ve beraberlikten bahsetmiştik, bunu makul karşılamıştınız beyefendi.

-Evet amma…

Kat’î teminat vermek lâzımdı.

-Mustafa Kemal Paşa İttihatçı değildir. Harp esnasında ve hattâ daha evvel Enver Paşa ile olan mücadeleleri

bunu ispata kâfidir zannederim.

-Evet ben de işitmiştim.

Mülâkatımız hep bu mevzu üzerinde dönüp dolaşmıştı. Babam da benim tarafımdan çıkmış, oğlunun

müstakbel kayınpederini beraberce iknaa çalışmıştık. İmkân bulursam Kemal Paşayı kendisine takdim

edeceğimi söyledim. Nazik bir zattı.

-Bu benim için bir şeref olacaktır, dedi.

Ayrılırken gayet basit bir meseleden bahsediyormuş gibi Meclisi Mebusanın yarın feshedilmesinin muhtemel

olduğunu haber verdi. Bu benim için sürprizdi.

Ali Fuad (Cebesoy), Şişli’deki Mustafa Kemal’i ziyaret ederek Mehmet Ali (Gerede) ile muhaveresi

hakkında izahat verdi ve ikili görüşme hususunda mutabık kalındı.353

Doktor Rıza Nur, 1929’da kaleme almış olduğu hatıratında, Mustafa Kemal-Ali Fethi-Hüseyin Rauf-

İsmail Canbolad dörtlü ihtilâl komitesinin yukarıda zikredilmiş faaliyetlerine ilişkin olarak mühim

kronolojik tafsilat vermiş ve Mustafa Kemal’in İstanbul Merkez Kumandanlığını deruhte etmek için

Hürriyet ve İtilaf Fırkası’yla temas kurduğunu belirtmiştir:

353 Ali Fuat Cebesoy. (1953). Millî Mücadele Hâtıraları içinde (s. 31-37). İstanbul: Vatan Neşriyatı.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

65

Sonra Suriye’ye tayin ediliyor. Orada İsmet de bir kolordu kumandanı. Az kalsın esir oluyor. Kolordu

kumandanı olan Ali Fuat ve İsmet kurtuluyor. Perişan Anadoluya kaçıyorlar. Mustafa Kemâl bu mağlubiyetten

sonra İstanbula geliyor. Hem de izinsiz ve perişan ordu enkazı bırakarak. Bu ordu İngilizlere altmışbeş bin esir

vermiştir. Daha evvel Vahidettin’e yâver. Onunla Almanya’ya seyahat yapıyor. Paşa olmuştur. Hasılı mütareke

oluyor. Yine kabına sığmıyor, yine kimse ile geçinemiyor. Padişahı da tahakküm ve istibdadı altına almak

istiyor. Millet, heryer perişan; Vahidettin’den kızını istiyor. Padişah vermiyor. Uğraşıyor, olmuyor. Sonra

Harbiye Nazırlığı istiyor. O da olmuyor. Hani Vahidettin’ler, Ferid’ler fenâ!.. Halbuki bunları o devirde yapıyor.

Demek bu hareketi ile onlarla beraber çalışmak fikrindedir. Padişahla hırsını tatmin edemeyince Hürriyet ve

İtilâf fırkasına dehâlet ediyor. O vakit eski Konya Mebusu Zeynel Abidin Hoca fırkanın en nüfuzlu adamı. Ondan

İstanbul Merkez Kumandanlığını istiyor. Bilmem bunu ne için istiyordu? Ahvale bakılırsa Vahidettin’e fena

kızmış, intikam sevdasında. Merkez Kumandanı olup Vahidettin’e bir şey yapmak istemiş olsa gerek; fakat bu

olacak iş değil, o fırka Vahidettin’in taraftarı. Böyle mühim bir mevkii ona verirler mi? Padişaha söylemeden

bir iş yaparlar mı? Kendisi biraz düşünse teşebbüs etmemesi lâzımdı. Tabii vermiyorlar. Hem de İstanbulda

İngiliz kuvvetleri var. Olur mu?... Bu hâlde bile akıl edip Anadoluya geçmeyi düşünmüyor. Orada

Vahidettin’den pekâla intikam alabilir. Neyse yıllarla Enver’le uğraştı. Birşey yapamadı. O gitti, Bu da uğraşmak

için Vahidettin’i buldu. Kendisi, dalkavukları bu esnada İstanbulda Anadolu kıyamını hazırladığını şimdi

söylüyorlar. Hem de bunu oturduğu evde hazırlamış imiş. Bu eve bir hatıra olmak üzere şimdi bir levha

koydular! Bu kadar tarih dolandırıcılığı az görülmüştür. Aslı faslı yoktur. Sonradan uydurma. Şeyhin kerâmeti

kendinden rivâyet… Görüyoruz ki, Millî Kıyam o vakit heryerde çoktan başlamıştı.354

Rıza Tevfik de (Bölükbaşı) Mustafa Kemal’in merkez kumandanlığını kendisine yakıştırdığı da söyleniyor

yazmaktadır.355

21 Aralık 1918. Padişah’ın irâde-i seniyyesi ile Meclîs-i Meb’ûsân feshedildi.356 Yeni intihabat (seçimler),

2 Ekim 1919’da sadârete tayin edilen Ali Rıza Paşa dönemine değin sulhten sonraya tehir edilecektir.

İrâde-i Seniyye

Esbâb-ı zarûre-i siyâsiyeden nâşî Meclîs-i Meb’ûsân’ın feshi iktizâ etmesine ve Kânûn-ı Esâsîmizin mu’addel
birinci maddesinin fıkra-ı mahsûsası mûcibince lede’l-iktizâ Hey’et-i Meb’ûsânın feshi hukûk-ı şâhânemiz
cümlesinden bulunmasına binâen meclis-i mezkûrun bugünden i’tibâren ber-mucîb-i kânun feshini irâde
eyledim.

21 Kânûn-ı evvel 1334
Mehmed Vahideddin

Sadrâzam
Tevfik357

Minber gazetesi bir tekzib neşretti. Zira Hüseyin Rauf’un (Orbay) yeni bir İttihat ve Terakki Fırkası kurup

"himaye talebi için" İngilizlere başvurduğu söylentisi vardı.358 Gazete, bu şayiayı "tezvirat"

nitelendiriyor ve tekzib ediyor:

Muteber ve mevsuk bir menbaa müracaatla efkar-ı umumiyemizi işgal eden mesail-i mühimme hakkında

istizahda bulunduk. Birinci sualimiz, Bahriye Nazırı sabıkı Rauf Bey Efendinin yeni bir İttihad ve Terakki Fırkası

teşkil edib himaye talebi içün İngilizlere müracaat etdiği hakkındaki tezvirat-ı münteşireye dairdi.

Aldığımız cevabı aynen derc ediyoruz:

354 Dr. Rıza Nur. (1967). Hayat ve Hatıratım (H. Schmit, haz.) içinde (c. 3, s. 564). İstanbul: Altındağ Yayınevi.
355 Rıza Tevfik Bölükbaşı, Biraz Da Ben Konuşayım, 2019, s. 54.
356 İngiliz yıllık raporunda belirtildiği üzere, İttihadçılar mecliste nüfuzlu idi: “Ateşkesten kısa bir süre cemiyetin

desteği ile seçilen ve Tevfik Paşa tarafından 21 Aralık 1918’de dağıtılmak durumunda kalınan parlamentoda
da şiddetli bir muhalefet göze çarpmaktaydı.” Ali Satan, İngiliz Yıllık Raporlarında Türkiye (1920), 2010, s. 29.

357 Takvîm-i Vekâyî, 22 Kânûn-ı evvel 1334-1918, Numero 3425, s. 1.
358 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 129, dipnot 97.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

66

- Rauf Beğ pek münevver, İngilizceye mükemmel suretde vakıf, zeki ve gayet ciddi bir zatdır: Öyle çocukluklara

tenezzül etmez!

- Amiral Kaltorpun hükümetine bir nota verdiğinden ve iaşe, su, elektrik gibi birtakım mesail hal edilmeyecek

olursa İngilizlerin vaz-ı yede mecbur olacaklarından bahs olunuyor, doğru mu?

- Böyle bir şeyden haberim yok, fakat bazı alaim var! Mesela Kurukavakla Hadımköyü arasında su yolu

bozulmuş olduğundan İstanbula su gelmiyor; umumiyetle zan edildiği gibi, bu mesele bir kömür meselesi

değildir. Bu hususda İngilizler hükümetine birkaç kere müracaat etmişlerse de, amele fıkdanı cevabını

almışlardı. Binaenaleyh bu kış İstanbulun suyunu temin etmek içün İngiliz idaresinde Fransız kumpanyası işe

başlayacakdır.

- Sulh-ı umumide memleketin alacağı şekil ile Hılâfet meselesi hakkındaki fikrinizi alabilir miyiz?

- Memleketin şekl-i müstakbeli... öyle bir şey ki hepimiz bir an evvel bilmek isteriz. Şimdilik ne söylense

tahminden ibaret kalır. Hılâfet meselesine gelince, bu bir mesele-yi diniyedir ve binaenaleyh Avrupa mesailiyle

karışdırılamaz. Âlem-i İslâma aid bir işe yalnız Müslümanlar karışabilir. Halife-yi Lahik Hazretlerinden bütün

Avrupa devletleri memnundur.359

İlginçtir Minber gazetesinin aynı nüshasında İngiliz ve Fransız sömürgeciliği methediliyor:

[..] Biraz medeniyet görgüsü, biraz ecnebî parası gören Sûriye ve Filistin istisnâ edilirse, Anadolu üzerinde

yabanî otlar biten bir harâbeye, Arabistan susuz, dikensiz bir çöle benzer. Bizim tarafımızdan dikilmiş ne bir

ağac, ne de umran nâmına bu harâbenin üzerine konmuş bir taş... Buna mukâbil Kanalın karşı sâhilinde, o

nihâyetsiz çöllerin ortasında, cennetden bir parça gibi, bütün Arabistanı sihirleyen güzel Mısır var. Birisi beri

tarafda güneşden kavruluyor susuzlukdan dili çıkarak ölürken, diğeri Halvanın, Kâhirenin muhteşem

saraylarında yaşıyor; bir tarafda, bir lokma ekmek içün kardeşler birbirlerinin boğazlarına sarılırken, diğer

tarafda Mısır cihânı doyuruyor. Sûriye ve Filistin de dâhil olduğu hâlde, bütün Arabistanın ac ve susuz gözleri,

her güneş gurûp ederken, Nilin kumlara dökdüğü altunlarla kamaşıyordu...

İngilizlerin Afrika çöllerine kendi memleketlerinden hayat ve umran taşıdıkları bu son asır zarfında, Fransa da

Sûriyeye milyonlarını döküyor; mekteblerini açıyor; lisâniyle, parasiyle fakir ve meshûf-ı te'âlî insanların

kalbine nüfûz ediyordu. [..]360

23 Aralık 1918. Beykoz’da ikamet etmekte olan Fevzi Çakmak’ın günlük kaydı: Mustafa Kemal Paşa'nın

Ahmet Rıza Bey'le müştereken hükümete girmeğe çalıştığı mervidir.361

İngiliz Harbiye Nezâretinin talimatı: İstanbul’da girmek için İngiliz vizesi lâzımdır.362

24 Aralık 1918. Ferik Mustafa Fevzi (Çakmak) Paşa, Erkân-ı Harbiye-i Umumiye Reisi (Genelkurmay

Başkanı) tayin edildi. Bu vazifesini 14 Mayıs 1919 tarihine değin sürdürecektir ve yerine Cevad (Çobanlı)

Paşa tavzif edilecektir.363

Mehmed Vahideddin

Sâbık Yedinci Ordu Kumandanı Ferik Fevzi Paşa Erkân-ı Harbiye-i Umûmiye Riyâsetine ta’yin kılınmışdır.

Bu irâde-i seniyyenin icrâsına Harbiye Nâzırı me’murdur.

19 Rebi’ü’l-evvel 1337 24 Kânûn-ı evvel 1334
Harbiye Nâzırı Sadrâzam

359 Minber, 21 Kânûn-ı Evvel 1334-1918, Numero 50, Mesail-i Cariye Hakkında Mühim Bir Mülakat, s. 1.
360 Minber, 21 Kânun-ı evvel 1334-1918, Numero 50, Sûriye ve Hicaz, s. 1, sütun 5.
361 Nilüfer Hatemi. (2021). (Haz.). Mareşal Fevzi Çakmak ve Günlükleri (3. baskı) içinde (c. 2, s. 631). İstanbul: Yapı

Kredi Yayınları.
362 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 11.
363 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 72.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

67

Cevad Tevfik364

Amiral Calthorpe’nin tensibiyle Yunan Bahriye Yüzbaşısı Mavroudis komutasındaki Yunan muhribi İzmir

Limanına demirledi ve beklenildiği gibi Rumların büyük nümayişlerine sebep oldu.365

26 Aralık 1918. Sabah gazetesinin “hususî istihbarat” türü haberine göre Sadrâzam Tevfik Paşa

hükûmetinin ıskat edilmesi için mecliste lobi faaliyeti yürütülüyordu. İş başına gelmesi planlanan

müstakbel kabinenin isimler cetvelinde ise Mustafa Kemal Bahriye Nâzırı olarak yer almıştır. Fakat bir

fesih karârı bütün bu dolapları alt üst etmiştir.366

Sabah gazetesi, Tevfik Paşa kabinesinin düşürülmesi için bazı gizli çalışmalar yapıldığı ve bu çalışmaları

yapanların hazırladıkları hükûmet listesinde Mustafa Kemal Paşa’nın ‘Bahriye Nâzırlığı’ için aday olduğunu

yazdı. Her ne kadar Mustafa Kemal Paşa, ertesi gün, bu haberi yalanladı ise de, meselenin büsbütün yok

olduğu da söylenemezdi.367

27 Aralık 1918. Kilikya’da askerî mukavemeti teşkilâtlandırmakla uğraşan Nihat [Anılmış] Paşa’nın 27

Aralık 1918’de Pozantı’dan Adana’ya gitmesi önlendi ve Allenby’nin isteği üzerine İngiliz Harbiye

Nezâreti’nin talimatı Calthorpe tarafından Bâb-ı Âlî’ye tebliğ edilecek ve Nihad (Anılmış), 22 Ocak’ta,

Yıldırım Ordular Grubu bakiyesi 2’nci Ordu’nun kumandanlığından azledilecektir.368

Sabah gazetesi dünkü haberine ilişkin olarak Mustafa Kemal’in gönderdiği mektubu “İzâh” başlığıyla

“aynen” neşretti:

Gazetenizin bugünkü (dünkü) nüshasında Feshin İç Yüzleri ve Meb’ûsân Kimleri Re’iskâre getirmek istiyordu

serlevhâsı altında diğer nezâretler meyânında âcizlerinin dahi Bahriyeye getirilmek istenildiği muharrerdir.

Meb’ûsân tertîbât ve tasavvurâtından haberdar değil isem de müretteb liste mûcibince Bahriye Nezâretine

geçmeğe hiç bir sûretle hiç bir kimseye rızâ ve muvâfakat göstermemiş olduğumdan muvâfakatim hâricinde

keyfiyetin takarrür etmeyeceği tabi’îdir. Bu babdaki istihbârâtınızın şahsıma âid cihetini tashih buyurmanızı

ricâ ederim efendim.

Fahrî Yâver-i Hazret-i Şehriyârî Sâbık

Yıldırım Orduları Grubu Kumandanı

Mirlivâ: Mustafa Kemal

Sabah

Münfesih Meclîs-i Meb’ûsânın Tevfik Paşa kabînesinin istifâsındna sonra re’iskâre getirmek istediği zevat

hakkında dünkü nüshamızda sûret-i kat’iyyede ısrar ediyoruz. Biz o ma’lûmâtı Meclîs-i Meb’ûsânda kabîne

aleyhinde döndürülen entrikalara bütün teferruâtıyla vâkıf en salâhiyetdar bir menba’dan almış idik. Mustafa

Kemal Paşa dahi mektubunda bu ma’lûmâtımızı tekzib etmiyor fakat meb’ûsanın tertîbât ve tasavvurâtından

haberdar olmamakla berâber Bahriye Nezâretini kabul etmek içün hiç kimseye rızâ ve muvâfakat göstermemiş

olduğunu tavzih ediyor. Binâenaleyh biz dünkü nüshamızda paşanın muvâfakati istihsâl edilmiş olduğunu

iddi’â etmemiş olmakla berâber münfesih meb’ûsânın mûmâileyhin Bahriye Nezâreti içün muvâkafatini

istihsâl etmemiş olduklarını göstermek i’tibâriyle bâlâdaki mektubu neşr ediyoruz.369

28 Aralık 1918. İstanbul’daki İngiliz Fevkalâde Komiseri vekili Webb’in muhtırası: Meclisi Mebusanın

feshi İttihat ve Terakki’ye karşı Altıncı Mehmed’in hareketi imiş.370 Meclisin feshinden 21 gün evvel ve

364 Takvîm-i Vekâyî, 26 Kânûn-ı evvel 1334-1918, Numero 3429, Tevcîhât, s. 1.
365 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 64-65.
366 Sabah, 26 Kânûn-ı evvel 1334-1918, Numero 10456, Feshin İç Yüzleri, s. 1.
367 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 77.
368 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 46.
369 Sabah, 27 Kânûn-ı evvel 1334-1918, Numero 10457, Bir İzah, s. 2, sütun 4.
370 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 11.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

68

1 gün evvel olmak üzere Ali Rızâ ve Mustafa Kemal paşaların Padişah’ı iki defa ziyaret etmişlikleri,

acaba, söz konusu kararın alınması kapsamında mı gerçekleştirilmiştir?

29 Aralık 1918. İstanbul’daki İngiliz Fevkalâde Komiseri vekili Amiral Webb’in muhtırası: Türkiye

Hükûmeti müflistir.371 Söz gazetesinin haberi: Ba’zı menba’dan bize te’min edildiğine göre Mustafa

Kemal Paşa (Teceddüd) Fırkasına dâhil olmuşdur.372

30 Aralık 1918. Yunan Başvekil Eleftherios Venizelos, Paris Sulh Konferansı Yüksek Şûrasına muhtırasını

sundu. Kuzey Epir'i [Güney Arnavudluğu], tüm Trakya'yı, Batı Anadolu'yu, Oniki Ada'yı ve Kıbrıs'ı talep

ediyor.373

Hariciye Nâzırı Mustafa Reşid Paşa, İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Richard Webb’i iade-

yi ziyaret etti. Webb’in İngiliz Hariciye Nezâretine bildirdiğine göre Nazır, muhakkak olan şudur ki,

demişti, (halk)ın son derece ehemmiyetsiz bir kısmı Türkiye’de Fransız nüfuzunun hâkim olmasını

istemektedir; fakat kendisi ve kabinedeki arkadaşları, Sultan ve geniş bir halk kitlesi adına katiyet ve

ciddiyetle temin edebilirim ki, gerçekten umumun arzusu İngiltere tarafından idare edilmekliğimizdir.374

Webb ise “Mütarekenin mağlûp Türkiye Hükümetine cebren kabul ettirildiğinin unutulmamasını”

ısrarla söyledi.375

İttihadçıların çoğunlukta olduğu meclis 9 gün önce feshedilmişti. Bu bağlamda “Fahrî Yâver-i Hazret-i

Şehriyârî, Sâbık Yıldırım Grubu Kumandanı Mirliva Mustafa Kemal”, İttihad ve Terakki Fırkası’nın isim

değiştirmiş şekli Teceddüd Fırkası’na mensub bulunmadığını beyan etti:

Beğefendi

Gazetenizin 29 - Kanûn-ı evvel 334 Pazar günkü nüshasında bazı menâbi’den size te’mîn edildiğine göre benim

(Teceddüd Fırkasına dâhil olduğum hakkında bir haber neşredilmişdir. Bu haber doğru değildir. Ben askerî

saffet ve makâmla nisbet ve alâkamı muhâfaza etmekdeyim. Binâenaleyh hakîkate mukârin olmıyan haberin

tekzibini ricâ ederim.376

Britanya Yüksek Komiserliği Foreign Office’in talimatına uyarak bilhassa “Teceddüt Fırkası”nda yeniden

teşkilâtlanan “İttihatçılar”a dikkat nazarını tevcih ettiğinden dolayı; Mustafa Kemal’in “ Söz” gazetesine

verdiği [..] tekzip mühimdir.377

Aralık 1918. İngiliz Erkân-ı Harbiyesi, İtalyanların Antalya’ya çıkmasının, Yunanlıların İzmir’e çıkmasına,

bunun ise Türklerin askeri harekâta girişmelerine ve dolayısıyla İngiliz askeri müdahalesine yol

açacağını, oysa İngiltere’nin, bırakışmaya Türkler tarafından uyulması konusunda mutlak bir gerek

olmadıkça savaşı yeniden başlatacak durumda olmadığını hükûmete bildirdi.378

İstanbul’daki İngiliz Fevkalâde Komiserliğinin Baştercümanı Andrew Ryan ve olağandışı Türkçe bilgisiyle

avantajlı durumda olan Askerî Ataşe Wyndham Deedes, üst düzey Türk çevrelerinde birlikte araştırma

yapmışlardır.379

371 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 11.
372 Söz, 29 Kânûn-ı evvel 1334-1918, Numero 47, (Teceddüd) Fırkasına Duhûl, s. 1, sütun 3.
373 Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 133.
374 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 8.
375 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 23.
376 Söz, 30 Kânûn-ı evvel 1334-1918, Numero 48, Söz Gazetesi Müdiriyetine, s. 2, sütun 6.
377 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 99-100.
378 BNA, FO, 371/4146, 707, 5037; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 102.
379 Sir Andrew Ryan, Sonuncu Dragoman, 2015, s. 108.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

69

Ali Fuat’ın son ziyaretinde orada bulunan Rauf'a (Orbay) göre Mustafa Kemal o zaman [Aralık 1918-

Ocak 1919] daha kendini Anadolu'da bir göreve tayin ettirmeye çalışmaya karar vermemiştir.380

1919

1 Ocak 1919. İstanbul'daki İngiliz Fevkalâde Komiseri Amiral Richard Webb, Londra’ya Hariciye

Nezâretine muhtıra gönderdi: Türkiye'nin bağımsızlığı tanınabilir ancak bu, İslam dünyasındaki dinî

haklarına ve vakıflar üzerindeki halifenin ve şeyhülislamın etkisinin ortadan kaldırılmasına karşılık

olacaktır.381

İngiliz Fevkalâde Komiserliği, Türkiye’ye malî yardımın Müttefik Büyük Devletlerin malûmat ve rızaları

olmadan yapılamayacağı hususunda talimat aldı. İngiliz Hükümeti bu durumunu 1921 yılına kadar

muhafaza edecek ve Osmanlı idaresi âdeta meflûç bir hal alacaktır.382

Kâzım Karabekir’in günlük kaydı: Mustafa Kemal Paşa - Harbiye Nezâretine geçmek suretiyle teşekkül

edecek kabinede iş göreceğine kani. Hususi yaver-i Padişahi, her Cuma selamlığında temasta.383

İngiliz yarı resmî gazete The Times: Meclis-i Mebusan Enver'in ve Talat'ın kuklalarından müteşekkildir.

Liderleri ülkeyi terk etmelerine rağmen İttihat ve Terakki Partisi eskisi kadar güçlüdür. Ülke yönetimi

parti ajandasına göre şekillendirilmektedir.384

Tasvîr-i Efkâr gazetesinin dikkat çekici bir haberi: Bugün Frenklerin yılbaşısı, bizim de yılbaşımız mı

olacak?385

Hindistan Müslümanları, İngiliz Dışişleri Bakanlığı'na bir muhtıra verdiler. Hindistan'daki Müslüman ve

Hindular, Kurtuluş Savaşımız boyunca İngiliz egemenliğine karşı mücadele edecekler, Türkiye'nin

parçalanmaması ve bağımsızlığının elinden alınmaması için İngiliz Hükümeti'ne, Hindistan'daki İngiliz

yönetimine birçok başvuruda bulunacaklar, toplantılar, gösteriler, boykotlar yapacaklardır.386

2 Ocak 1919. İngiltere Hariciye Nâzırı Vekili Lord George Curzon, 2 Ocak 1918 tarihli muhtırasını

hükümete tekrar arz etti. Türklerle sulhe varmak hususundaki çözüm reçetesi, başşehri Ankara olan

bağımsız bir Türk devletinin kurulmasıdır:

Paris’te toplanan Paris Konferansı, bu imparatorluğun geleceği üzerinde bir karara varmak amacını

güdüyordu. Türkler, mütareke isterlerken, Başkan Wilson’a, kendisinin On Dört İlkesi’ne -yani self

determination (kendi kaderini tayin) ilkesine- uygun bir barış üzerinde görüşmeye hazır olduklarını

bildirmişlerdi. İngiltere Dışişleri Bakanı Lord Curzon, İngiliz kabinesine şimdi, kendi anlayışına göre bu ilkeye

uygun bir çözüm yolu sunmuştu. Böylece, yalnız Osmanlı İmparatorluğundaki Ermeniler ve Araplar gibi Türk

uyruklu etnik topluluklara değil, Türklere de kendi kaderini seçme hakkı tanınıyordu. Bağımsız bir Arabistan

ve Ermenistan’dan başka, bir de bağımsız Türk devleti kurulmalıydı. Bu devlet geçmişte olduğu gibi, Anadolu

yarımadasının sınırları içinde kalmalı ve başkenti de ya Bursa ya da Ankara olmalıydı.387

380 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 199.
381 FO 371/4162 No. 1665; Aktaran: Ali Satan, Halifeliğin Kaldırılması, 2013, s. 82, dipnot 260.
382 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 23.
383 Kâzım Karabekir. (2009). Günlükler (Y. Demirel, haz. & B. Kayabek, çev.) içinde (c. 1, s. 573). İstanbul: Yapı

Kredi Yayınları.
384 Tolga Başak, The Times Gazetesinde Mustafa Kemal Paşa Hareketi, 2018, s. 178, dipnot 589.
385 Tasvîr-i Efkâr, 1 Kânûn-ı sânî 1335-1919, Numero 2608, sayfa 1, sütun 4
386 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 80.
387 Lord Kinross. (1994). Atatürk: Bir Milletin Yeniden Doğuşu (N. Sander, çev.) içinde (s. 175). İstanbul: Altın

Kitaplar.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

70

Curzon, Doğu milliyetçiliğini karşılarına almadan kalıcı bir çözümün ancak Türkiye'ye Ankara ve çevresinde

tam bağımsız bir devlet kurma hakkının verilmesi ile mümkün olabileceğini, bu yolla da Türk milliyetçiliğinin

patlamasının önlenebileceğini ileri sürüyor.388

Curzon’a göre Doğu Trakyadaki Türkler ile Batı Anadoludaki Rumlar mübadele edilmelidir.389 Ayrıca,

Curzon’un Ayasofya Camii’ne dair tasarısı fevkalâde dikkat çekicidir:

Jüstinyen’in muhteşem Bizans mabedi olan Ayasofya, bu şeraitte, bazılarının nazarınca imtiyazların son

sırasında değil. 900 sene bir Hıristiyan kilisesi idi ve bunun nısfından sadece biraz daha fazla müddetle

Muhammedî bir câmi olageldi. Aslî vakfına tabii ki döndürülecektir. Diğer taraftan, İstanbul’un muhteşem

İslâmî câmilerinin bütünlüğü ve kudsiyeti ihtimamla saygı görecek ve teminat altına alınacaktır.390

Erkân-ı Harbiye Riyâseti, 9 kolordu ve 20 tümenden müteşekkil mütareke devresi Türk ordusunun

tertibat planını İngiliz Bahr-i Siyah Orduları Başkumandanı General Wilson’a nota etti. Mezkûr plan

tahakkuk etmiş ve böylece Teşkilât-ı Milliye’nin askerî nüvesi tertiplenmiştir.

Osmanlı Genelkurmayı’nın zayıf mevcutlu da olsa çek sayıdaki (kolordu, özellikle tümen, alay ve tabur

kadrolarını muhafaza etmesi o vakitki şartlara göre İstiklâl Savaşı’nı kazanan Anadolu ordusunun

canlandırılmasında ve kurulmasında çok faydalı olmuştu.391

İstanbul’daki İngiliz Fevkalâde Komiseri Calthorpe, Hariciye Nezâretine muhtıra gönderdi:

Türk Hükümeti'ni protesto edip durmak, hem faydasız, hem de şerefimizle bağdaşmıyor. Tevfik Paşa

Hükümeti bize her türlü iyi niyeti gösteriyorsa da, emirlerine uyulmuyor. Yeni biçimde eylem gerekiyor.

Aleyhlerinde delil bulunduğu sanılan kişilerin tutuklanmasını istemem için yetki istiyorum.392

4 Ocak 1919. Feshedilmiş Meclîs-i Meb’ûsân’ın yeni seçimi, sulhun akdiyle imkân hâsıl olduğu andan

i’tibâren ber-mûcibi kânun dört ay zarfında yapılmasına karar verildi.393

Evinde hasta yatan Harbiye Nezâreti İstihzarat-ı Sulhiye Encümeni Reisi İttihadçı Miralay Mustafa

İsmet’in (İnönü) günlük kaydı: Çıkmadım. Seyfi Bey, Saffet Bey geldiler. Ağabeyim, Doktor Musa Kâzım,

Rıza Bey, sonra Lütfi Bey geldiler. Alemdar Gazetesi’nde Nigehbân Cemiyet-i Askeriyyesi var imiş.

Tesviye-i rüteb filan istiyormuş.394

5 Ocak 1919. Mustafa İsmet’in (İnönü) günlük kaydı:

Seyfi Bey – M. Kemal Paşa yaveri Cevat Bey – bizim eski yaver Necmettin Bey geldiler. İyiyim, fakat çıkmadım.

Saffet Bey de geldi. M. Kemal Paşa’ya “İstanbul muhafızı zabitan arasında siyasi cereyanlar var” demiş. M.

Kemal Paşa de “Nigehbân Cemiyeti’ni takip etmek lazım” demiş. Pahalılık ve açlık çok fena halde.395

388 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 82.
389 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 12.
390 India Office Records and Private Papers (IOR), L/PS/18/B310a; Lord Curzon, The future of Constantinople,

January 1919.
391 Genelkurmay Başkanlığı, Türk İstiklâl Harbi: Mondros Mütarekesi ve Tatbikatı, 1999, s. 260.
392 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 82.
393 Takvîm-i Vekâyî, 4 Kânûn-ı sânî 1335-1919, Numero 3436, Mevadd-ı Umûmiye, s. 4, sütun 2.
394 İsmet İnönü. (2008). Defterler 1919-1973 (A. Demirel, haz.) (3. baskı) içinde (s. 6). İstanbul: Yapı Kredi

Yayınları. "Önemli olayları defterlerine yazdığı bilinen İsmet [İnönü] Bey 9 Temmuz 1919'dan 6 Nisan 1922'ye
kadar nedense günlük tutma"mıştır: Ayşe Hür, Milli Mücadele’nin Öteki Tarihi, 2019, s. 119.

395 İsmet İnönü, Defterler 1919-1973, 2008, s. 6. Ocak 1919 mütareke İstanbulu şartlarında Nigehbân Cemiyetini
destekleyen Mustafa Kemal, 15-20 Ekim 1927'de Türkiye'nin diktatörü olduğu sırada ise Nigehbân Cemiyetini
ahlâksız nitelemiştir: “Bir de, Efendiler, malumunuzdur ki İstanbulda Askerî Nigehban Cemiyeti diye bir heyeti
fesadiye türemişti. [..] seyyiatları yüzünden ordudan tardolunmuş veya tekaüde sevkedilmiş kesan ile,
ahlâksızlıklarile tanınmış mahdudülmiktar eşhastan ibaret bulunmakta idi.” Gazi Mustafa Kemal, Nutuk, 1934,
c. 1, s. 168.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

71

7 Ocak 1919. Padişah, Ward Price ile mülâkatını tashih etti:

Bazı gazeteler Tayms değil Deyli Meyl gazetesi muhâbiri (Mistır Vord Pırays)a karşı Zât-ı Şevketsimât-ı Hazret-

i Pâdişâhî cânibinden vuku’ bulan beyânât-ı hümâyunun bir kısmında “Ma’teessüf o zamanki hükûmetin

basîretsizliği memleketi bu bâdireye sürükledi ve mahv olmamızı intâc etdi” fıkrasının son cümlesinin taraf-ı

eşref-i Hazret-i Mülükâneden kat’iyyen sarf olunmadığı gâyet mevsuk bir menba’dan istihbâr edilmişdir.396

Hindistan’daki Müslümanlar, İngilizlerin Türklere muamelatına yine tesir etti: İngilizler bağdat'ta

Musul'dan gelen eski Türk yönetimi görevlileri olan 12 kişiyi İttihatçı olmakla suçlayarak tutukladı.

Tutuklular Hindistan'ın Bombay kentine sürülecek, Hint halkının tepkisi üzerine de Türkiye'ye geri

verilecektir.397

8 Ocak 1919. Padişah Vahideddin, İngiliz casusu Satvet Lütfi (Tozan) Bey’i huzûruna kabul etti:

Prens Sabahaddin Beğefendinin kâtib-i husûsîlerinden Satvet Lütfi Beğefendi evvelki gün huzûr-ı şâhâneye

kabul buyrulmuşdur.

Zât-ı Hazret-i Pâdişâhî -karîben şehrimizden hareket edecek olan- Satvet Lütfi Beğe Cenevede bulunan Prens

Sabahaddin Beğefendiye îsâl edilmek üzere, tastir buyurdukları nâme-i hümâyunu tevdi’ buyurmuşlardır.

Hükûmet, Satvet Lütfi Beğe esbâb-ı azimet ve Prens Sabahaddin Beğle berâber Şerif Paşa, Reşid Beğ, İsmâil

Beğ, Yusuf Rasih Beğ ve rüfekâsının avdetleri husûsunda lâzım gelen vâsıta-ı nakliyeyi ihzâr eylemişdir.

Birkaç güne kadar hareket edecek olan Satvet Lüfti Beğ belki on gün kadar kısa bir zaman zarfında Sabahaddin

Beğefendi ve rüfekâsiyle berâber avdet edecekdir.398

10 Ocak 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Calthorpe’den Hariciye Nâzırı Balfour’a hususî

muhtıra:

Sultan arzu ettiğimiz her bir [harp suçlusu] şahsın cezalandırılmalarına hazır olduğunu; yalnız geniş ölçüde bir

harekete geçildiği takdirde bunun bir ihtilâli kamçılayacağından korktuğunu, kendisinin tahtından atılacağı ve

belki de öldürüleceğini. . . Sert hareket etmesi halinde Müttefiklerin şahsı için yardımlarını hesap edebilip

edemeyeceğini bilmek istediğini beyan etti.399

(Padişah) uzun zamandan beri, aslında 1908’den beri, İttihat ve Terakki Komitesinin hafiyeleriyle sarılmış

olduğunu, onlardan çok çektiğini söyledi. Kendisi, her zaman İngiliz taraftarı olmuştur… Şimdi de bütün

umudunu İngiltere’ye bağlamaktadır. (Komite üyesi değilse bile onunla yakınlığı olan) İçişleri Bakanı Mustafa

Arif Bey’i kastederek, cumartesi gününden önce Kabine’de değişiklik yapacaktır. Komiteye karşı en sert

biçimde eyleme geçmek arzusundadır… İngiltere Hükümetinin İngiliz savaş tutsaklarına karşı barbarca

davrananlar ile kırımdan sorumlu olanların cezalandırılmasını istediğini bilmektedir ve İngiltere’nin

arzulayacağı her kişiyi, yine İngiltere’nin arzusuna göre, yakalatıp cezalandırmaya hazırdır. Ancak, geniş ölçüde

bir eyleme geçince ihtilal olacağından, kendisinin belki de devrilip öldürülebileceğinden korkmaktadır. Sert

biçimde eyleme geçince, Müttefiklerin desteğine güvenip güvenemeyeceğini, Müttefiklerin bunu Türkiye’nin

bir iç işi olduğunu söyleyip kenarda durup durmayacaklarını öğrenmek istemektedir. Asıl İngiltere’den gerçek

destek, ilerde de dostluk beklemektedir. İngiliz Yüksek Komiserliğiyle ilişki kurabileceği bir yol yok mudur?

Yüksek Komiserliğin bir işaretine göre harekete hazırdır.400

Hariciye Nezâretinde ilgili muhtıraya 25 Ocak tarihinde şu derkenar kaydedildi:

396 Alemdar, 7 Kânûn-ı sânî 1335-1919, Numero 1334, Şu’un: Beyânât-ı Şâhânenin Tavzihi, s. 1, sütun 4.
397 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 122.
398 Alemdar, 8 Kânûn-ı sânî 1335-1919, Numero 1335, Satvet Lütfi Beğ Huzûr-ı Şâhânede, s. 1, sütun 3-4.
399 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 174.
400 BNA, FO, 371/4172/13592; Aktaran: Bilâl N. Şimşir. (1985). Malta Sürgünleri (2. basım) içinde (s. 33). Ankara:

Bilgi Yayınevi.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

72

Padişah, İttihat ve Terakki Komitesine karşı fazla bir şey yapabilecek güçte değildir. Bu işleri biz elimize

alabilirsek kendisi, halkının büyük nefretinden kurtulacaktır; daha sonra da işimize yarayan bir dost olabilir.401

13 Ocak 1919. İngiliz General Allenby, Musul’da mevzî 6’ncı Ordunun kumandanı Ali İhsan (Sâbis)

Paşa’nın vazifeden “derhal” azledilmesini istedi.402

15 Ocak 1919. Seyfullah Paşa, Maliye eski nâzırı Cavid’i ziyaret etti. Mustafa Kemal grubuna mal

edilebilecek bir girişim mevzubahistir. Şöyle ki; Seyfullah Paşa Cavit Bey’e gelip, Rüstem Bey’le

görüştükten sonra kendisinin İngiliz yüksek komiserine Türkiye’nin bugünü ve geleceği, eşitlik ilkesine

uymak şartıyla İngiliz-Türk ittifakının yararları konusunda bir muhtıra verdiğini, Komiserlik’ten Hohler’in

çağırıp ilgilendiğini, bunu isteyen kuvvetin var olup olmadığını sorduğunu anlattı. Paşa, işi İzzet Paşa ve

Rauf Bey’le görüşmüş, şimdi Cavit Bey’in de buna katılmasını istiyor.403

17 Ocak 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe, İngiliz Hariciye Nezâretine

gönderdiği muhtırasında, Şarkî Anadolu’ya geri dönen Ermenilere karşı Türkler nezdinde gittikçe artan

mukavemeti ve bunların yerleştirilmelerine karşı Türk dairelerince yapılan engelleri bildirdi.404

Beykoz’da mukim Mustafa Fevzi’nin (Çakmak) günlük kaydı: İngilizler Anadolu şimendiferlerine dahi

vaz-ı yed ettiler.405

Osmanlı İmparatorluğu yavaş yavaş Müttefiklerin kontrolları altına girmekte idi. General Wilson’un 17 Ocak

1919 tarihinde Harbiye Nezaretine gönderdiği bir yazı keyfiyetin böyle olduğunu göstermektedir. Bu yazıda:

“Mahallî idare tatmin edici bir şekilde çalışmadığından Osmanlı polisi General Fuller’in idaresindeki İtilâf

Devletleri Komisyonu’nun nezareti altına konmuştur”.406

İttihadçılar tarafından Kars’da içtima eden kongre neticesinde bir Kânun-ı Esâsî hazırlandı ve

Cenubigarbî Kafkas Hükûmeti Muvakkate-i Milliyesi ihdas edildi. Hükümetin riyasetine İttihadçı

Cihangiroğlu İbrahim getirildi.407 Kuruluş beyannamesinde "Türkiya Devleti" yazıyor. Bu ifade, TBMM

Hükümetinin 20 Ocak 1921’de meriyet kazandıracağı Teşkilât-ı Esâsiye Kanununda yer alacaktır.408

Seyfullah Paşa, Ahmed İzzet (Furgaç) Paşa, Hüseyin Rauf (Orbay), Rüstem (Alfred Bilinski?) ve Mehmed

Cavid içtima ediyorlar. Cavit Bey, İngiltere’den cevap gelmeden kendilerinin ortaya çıkmasının uygun

olmayacağını söyledi. İzzet Paşa da, o sırada dahi hükümet tarafından İngiltere’ye asker yardımı

yapılabileceğini ileri sürdü. Cavit Bey, bunun da hemen açıklanmasını doğru bulmadı.409

İttihadçı Sabataycı Mehmed Cavid’in günlük kaydı:

Geçen gün Seyfullah Paşa beni görmeye gelmiş ve bir mes’eleden bahsetmişti. Kendisi Rüstem Bey’le

görüşerek İngiliz mümessil-i siyasisine bir muhtıra vermiş olduğunu, bu muhtırada Türkiye’nin hâl ve

istikbâlinden, İngiltere ile Türkiye’nin ittifâkındaki menâfi’ ve feva’idden bahseylediğini îzâh etti. Ve bu

ittihadın müsâvât esası üzerine vuku’ bulacağını da söyledi.

401 Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 33.
402 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 13.
403 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 197.
404 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 37.
405 Nilüfer Hatemi, Mareşal Fevzi Çakmak ve Günlükleri, 2021, c. 2, s. 635.
406 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 30.
407 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1978, c. 2, s. 226; Erik Jan Zürcher, Milli Mücadelede

İttihatçılık, 1987, s. 163.
408 Ayşe Hür, Milli Mücadele’nin Öteki Tarihi, 2019, s. 330.
409 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 197.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

73

Bu muhtıra üzerine Hovler kendisini davet etmiş, bunu isteyen bir kuvvet mevcut olup olmadığını sorduktan

sonra kendisinin böyle mühim bir maddeye rey vermeye salâhiyeti olmadığını, maa-mâ-fih muhtırayı pek

enteresan bularak Londra’ya gönderdiğini söylemiş.

Seyfullah Paşa, sonra, bu mes’ele hakkında İzzet

Paşa ve Raûf Bey’le görüşmüş. Benim de fıkrimi

sormaya ve İttihat kuvvetinin bu teşebbüse

müzahir olup olmayacağını anlamaya gelmiş.

Müsâvât esası üzerine yapılacak bir ittifâka

herkesin taraftar olabileceğini, fakat İngilizlerin

buna yanaşacaklarını hiç zannetmediğimi

söyledim.

Seyfullah Paşa bir gün sonra birleşip bu mes’ele

hakkında görüşmekliğimizi rica etmişti. Bu

akşam, kendisi İzzet Paşa, Raûf Bey, Rüstem Bey

ve ben birleştik. İngiltere’den bir cevap

gelmeksizin bizim meydana çıkmaklığımız doğru

olmayacağını, böyle bir şeyden haberdar

olduğumuzun dahi bilinmemesi muvâfık

olacağını, şâyet arzu edilen dâirede bir cevap

gelirse o zaman Seyfullah Paşa’nın yerine

İngilizlerle başkalarının görüşebileceğini ve bu

davayı müdâfaa edebilecek bir kuvvet meydana

çıkacağını söyledim. Beyhude ismimizi angaje

etmekte bir manâ görmedim. Bu nokta-i nazar kabûl olundu. Ve cevap sormak üzere tekrar Seyfullah Paşa’nın

görüşmesi tensip edildi.

İzzet Paşa da İngilizlere askerce dahi şu sırada kuvvetli bir hükûmet tarafından mühim bir müzâheret

yapılabileceğini söyledi. Maa-mâ-fih bundan da şimdilik kendilerine bahsolunmasını münâsip görmedim.410

18 Ocak 1919. Veliahd Abdülmecid, “Şurâ-yı Saltanat”ın toplanması hususunda bir lâyihayı Başmabeyn

Kâtibi Ali Fuad’a (Türkgeldi) tevdi etti: Ahvalin vahametini ve Heyeti Vükelâ’nın ademi kifayetini beyan

ile mudilâtı umuru müzakere için sarayı hümayunda bir Heyeti Müşavere teşkili lüzumuna ve sulh için

ne gibi istihzarat icrası icap edeceği.411

19 Ocak 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe’nin Hariciye Nezâretine

muhtırası: İçişleri Bakanı Mustafa Arif'in işine son verilmesi en önemli değişikliği oluşturuyor. Onun,

İttihat ve Terakki Cemiyeti'ne sempatisi olan, Selânik'li gizli bir Musevi olduğu söyleniyor…412

Mehmed Cavid’in günlük kaydı: [Ali] Fethi [Okyar] ile görüştük. Fırkaların daha ziyâde kuvvetlenmesine

çalışmak, vilayetlerde teşkîlat icrâ etmek ve propaganda yapmak lâzım geleceği fıkrindeyiz. Şimdilik

ahvâle intizâr eylemek iktizâ ediyor. Hükûmet memlekette her gün mevki’ini kaybediyor. Ecnebîler

nazarında da bir mevki’i yoktur. Hürriyet ve İ’tilâfın kuvveti ancak me’mûriyetlere geçireceği adamlarla

taayyün edebilecek, buna da bir iki nezâretten mâadâsında imkân bulamıyorlar. Sözleriyle, yazıları ile

410 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 656.
411 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 12.
412 Salâhi R. Sonyel, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat Servisi’nin Türkiye’deki Eylemleri, 1995, s. 7.

Mustafa Arif Deymer, hakikaten bir Sabataycı/Selânik Dönmesi idi: Abraham Galante. (2006). Sabetay Sevi ve
Sabetaycıların Gelenekleri (E. Ağca, çev.) (4. baskı) içinde (s. 106). İstanbul: Zvi-Geyik Yayınları.

Fotoğraf. Hidemat ve muvaffakiyat-ı askeriyesine

mebnî bu kere uhdesine mirlivalık tevcih buyurulan
(saadetlû Seyfullah Paşa) [Servet-i Fünûn, 24 Nisan

1313 / 1897, Aded 321].

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

74

de halk nazarında kendi sükûtlarını kendileri ihzâr ediyorlar. İttihad ve Terakkî her zaman olduğu gibi,

bu en müthiş sükûtunda da düşmanlarının belâhatıyla kuvvet kazânıyor.413

20 Ocak 1919. Amphitriti nam hastane gemisi, üç gezici ekip tertip etmek üzere İzmir’e geldi. Bu hadise,

Venizelos’un Kızılhaç vasıtasıyla Rumları kışkırtma faaliyetidir.414

İngiliz Fevkalâde Komiserliği Siyasî Müsteşarı Thomas Hohler’le yapılan son görüşmenin sonucunu

Seyfullah Paşa anlattı. Sonuç bakımından olumsuzdur. Seyfullah Paşa, hükümetten şikâyet edince,

İngiliz, kendilerinin ancak asayişle ilgilendiklerini, gerisine karışmadıklarını söylemiş, üstelik Paşa, yemin

karşılığında arkadaşlarının kimliklerini de açıklamış.415 Mehmed Cavid’in günlük kaydı:

İzzet Paşa, Raûf, Seyfullah ve Rüstem geldiler. Seyfullah Paşa Hovler’le olan mülâkatını hikâye etti. Seyfullah’ın

tekliflerinin ve suâllerinin hiç birine cevab-ı müsbet vermemiş. Seyfullah Paşa da Londra’ya gönderilen

muhtıranın cevabını aramaya gitmiş iken bir takım lüzûmsuz sözler söylemiş. Hükûmetin değiştirilmesinden

vesâireden bahsetmiş. Bunların hepsine karşı da umûr-ı dâhiliyenize aittir; biz memlekette asayişsizlik zuhûr

etmemesine bakarız, ötesi sizin işinizdir cevabını almış.

Menfaat-ı müşterekeden, kuvvetli bir hükûmetin askerce de muâvenet edebileceğinden bahsetmiş. Hele bu

ikinci hâlin İngilterece kat’iyyen arzu edilmeyeceğini, efkâr-ı umûmiyenin pek ziyâde aleyhimizde olduğunu,

üserâya yapılan sû-i muâmeleyi, mücrimlerin cezası verilmek lâzım geldiğini, verilmezse kendileri müdâhaleye

mecbûr kalarak bu cezayı tertîb edeceklerini söylemiş.

Seyfullah Paşa, arkalarında büyük bir kuvvet mevcut olduğunui zamanı gelince hey’etin kimlerden mürekkep

olduğunu söyleyeceğini de ilâve etmiş. Hovler heyeti bilmek istemesi üzerine ikisi arasında kalacağına dâir

yemin edilerek isimleri vermiş.

Seyfullah Paşa’nın bu izâhâtını, hele isimlerimizin verilmesini hayretle dinledik. Kendisine geçen defa isimlerin

kat’iyyen ağıza alınmamasını sarâhaten söylemiştik. Ne buna riâyet etti, ne de salâhiyeti dâiresinde kaldı.

Bâ-husus Hovler’in isti’mâl ettiği lisândan maksadı anlayarak sükût etmesi, daha ileriye gitmemesi icâb ederdi.

Hiçbir sun’umuz ve teşebbüsümüz olmadan bu lüzûmsuz işe sokulduk. Üste ismimizi de verdiler. İngilizler de

zannedecekler ki, böyle bir teşebbüsümüz yahut iktidara gelmek arzumuz vardır.

İzzet Paşa’yı bugün Hidiv ziyaret ederek bir iki saat kadar görüşmüş. İzzet Paşa’nın zu’munca Hidiv de bu işten

haberdar edilmiş de ma’lûmât almaya gelmiştir.416

21 Ocak 1919. Padişah’ın tensibiyle Damad Ferid Paşa, İngiliz Fevkalâde Komiseri Vekili Amiral Richard

Webb’i ziyaret etti. Noktai nazarının Büyük Britanya’ya sonsuz bir dostluk ve bağlılık olduğunu belirten

Ferid Paşa, Webb’den, Sultan’a yardım teklifi mahiyetinde tefsir edilebilecek herhangi bir vaitle

bağlanmamak ihtiyatkârlığında bulunmak zorunda olduğu cevabını aldı.417

23 Ocak 1919. İzmir’de intişar eden Anadolu gazetesi: İzmir, Yunan tarafından işgal edilecektir.418

25 Ocak 1919. Samsun’da bulunan Yüzbaşı Harty, İstanbul’daki İngiliz Fevkalâde Komiserliğine

gönderdiği muhtırasında muhtemel vukuatın projeksiyonunu âdetâ geleceği görürcesine isabetli tasvir

etmiştir. Harty, Türklerin arada bir uğrayan savaş gemilerinden etkilendiklerini, fakat dahildekilerin pek

aldırmadıklarını, barış konferansında müttefiklerin birbirlerinden kopacaklarına, Rusya’da İngiliz ve

413 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 657.
414 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 65.
415 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 197.
416 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 657-658.
417 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 23.
418 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 169.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

75

Fransız askerlerinin Bolşeviklerce elde edileceğine (Samsun’daki “başyargıç” dahi bu kanıdaymış), o

zaman Türkiye’nin yeniden seferber olup öç alacağına inandıklarını kaygıyla bildiriyor.419

27 Ocak 1919. Sultan Vahideddin, İtilâf Devletleri karşısındaki müşkül vaziyetini Mabeyn Başkâtibine

beyan etti:

Ecnebiler pek bî-aman! Gece gündüz ne çektiğimi bir Allah bilir, bir ben bilirim. Bizi tazyik ile Meclis-i

meb’usanı dağıttırdılar. Fikirlerini ihsas değil, âdeta açıktan açığa izhar ediyorlar. Ben meşrûtî bir hükümdar

olduğum halde gûyâ mutlak bir hükümdar imişim gibi muamelede bulunuyorlar ve doğrudan doğruya bana

müracaat eyliyorlar. Meşrûtiyetten bahsedince “Hangi meşrûtiyet!” diye mukabele ediyorlar. “Karşımızda

müracaat edecek kuvvet olarak yalnız sizi tanırız ve sizi pâk addederiz” diyorlar. Yâni sözlerimizi isga

etmezseniz sizi de tanımayız demek istiyorlar. İstiklâlimizi kurtarmak için bizzarûre bu hallere tahammül

ediliyor. Diğer taraftan birşey için kendilerine müracaat edilince “Henüz münasebât-ı siyasiyyemiz iade

olunmadı; buradaki memurlarımız askerî memurlardır” diye cevab veriyorlar. Ben milletin ateşli külü üzerine

oturdum, taht-ı saltanatın kuş tüyünden minderleri üzerine oturup gömülmedim. Bunlardan kimseye

bahsedilemiyor; millete de malûmat verilemiyor. Elbette bir gün tarih bu hakayiki yazar. Siz emînim olduğunuz

için bu şeyleri mahremâne olarak yalnız size söylüyorum. Vâkıa merhum birader de dahilî bir kuvve-i galibenin

taht-ı tazyikinde idi. Lâkin ben onun kat kat fevkinde olarak diritnavtlarıyla mücehhez bir kuvvet karşısında

bulunuyorum.420

28 Ocak 1919. İngiliz yarı resmî The Times gazetesinin haberine göre İttihad ve Terakki Cemiyeti’nin

Kilikya’da halkı harekete geçirme çabaları başarısızlıkla sonuçlandı.421

29 Ocak 1919. General Allenby’in Filistin Cephesi’ndeki istihbarat erkânından Mirliva (Tuğgeneral)

Deedes, Hariciye Nezâretine gönderdiği muhtırada, Mısır’daki İngiliz yönetiminin, seçimlerde İttihat ve

Terakki’ye karşı mücadele edebilmeleri için, orada bulunan muhaliflerin yurtlarına dönmelerine izin

verilmesini önerdi ve fakat buna karşılık kendisinin, bu noktada herhangi bir siyasal partiyi

desteklemenin uygun olmayacağı, zaten aralarında bir seçme yapılamayacağı, hepsinin aynı derecede

kötü olduğu görüşünü ileri sürdü.422

Mustafa Kemal, Ali Fethi (Okyar), Hüseyin Rauf (Orbay) grubunun İttihadçı rüfekası İsmail Canbolad ve

Hürriyetperveran Avam Fırkası mebusu Hüseyin Kadri tevkif edildiler.423

30 Ocak 1919. İngiliz Başvekil Lloyd George, Yakın Şark'taki İngiliz askerlerinin terhis edildiğini Paris

Sulh Konferansında beyan etti.424 İttihadçılardan 27 âmil kişi, İstanbul’da tutuklandı.425

Paris Sulh Konferansı İngiliz Heyeti, Astoria Otel’de toplantı yapıyorlar. Britanya Erkân-ı Harbiye-yi

Umumiye Riyasetinden General Thwaites, İzmir’in Türklerde kalmasını, çünkü buranın Yunanlılara

verilmesinin Anadolu halkında haklı bir kızgınlığa yol açabileceğini ve ancak kaçınılmaz siyasal bir çare

ise bu yola gidilmesini tavsiye etti.426

31 Ocak 1919. Suriye ve Ermenistan muhtemel mandater devletlerin muhafazası için askerî uzmanlar,

yaklaşık 1.084.000 askere ihtiyaç olacağını bildirdi.427 Kasım sonunda başlamış olan Ermeni intikam

419 FO, 371/4157, 49181; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 250.
420 Ali Fuat Türkgeldi, Görüp İşittiklerim, 2010, s. 182-183.
421 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 178, dipnot 140.
422 BNA, FO, 371/4164/35391; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 190.
423 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 306.
424 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 15.
425 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 112-113.
426 FO, 371/4156, 33952; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 169.
427 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 114.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

76

hareketleri Şubat 1919da o derecede korkunç bir ölçüde çoğaldı ki, Kilikya’daki (Çukurova’daki) Fransız

askerî komutası bile bu gönüllülere karşı müdahaleye kendini mecbur gördü.428

İngiliz Erkân-ı Harbiye-i Umûmiye generali Thwaites, Paris Sulh Konferansı murahhas heyetinin

toplantısında iken, İzmir’in Türklerde kalmasını, çünkü buranın Yunanlılara verilmesinin Anadolu

halkında haklı bir kızgınlığa yol açabileceğini ve ancak kaçınılmaz siyasal bir çare ise bu yola gidilmesini,

Kıbrıs’ın İngiltere’de kalmasını ileri sürdü.429

Ocak 1919 nihayeti itibarıyla İngiltere işgal kuvvetlerinde neredeyse bir milyon asker ve subay terhis

edilmiş vaziyettedir.430

12 Ocak-1 Şubat 1919 arası. Mustafa Kemal, hem Tevfik Paşa Kabinesini ıskat etmek hem Sultan

Vahideddin’i tahttan indirmek üzere bir hükûmet darbesi tertiplemeye çalışmıştır:

Mustafa Kemal Paşa ve arkadaşlarına göre ya hükûmet düşmeli veya “millî mukavemete taraftar bir Harbiye

ve Dâhiliye Nâzırı” bu hükûmette görev almalı; yani Mustafa Kemal Paşa “Harbiye Nâzırı” (Millî Savunma

Bakanı) olmalı idi. Fakat bu işlerin ikisinin de güç olduğu anlaşılınca, daha köklü ve daha zorlayıcı hareketlere

baş vurulması düşünüldü; “İhtilâlci bir komite kurmağa” karar verildi. Bu komite, Pâdişah’ı tahtından

indirecek, hükûmeti düşürecek; yeni bir hükûmet kuracaktı. Ancak, Mustafa Kemal Paşa’nın Şişli’deki evinde

verilen bu karardan da bir netice alınmadı.431

Herşey başarısızlığa uğrayınca o ve arkadaşları (muhtemelen Şubat'ta) Padişah'ı devirmeyi bile

düşündüler.432

Mezkûr ihtilâlci komite mensubu İsmail Canbolad, 1926’da İzmir Suikastı davasına düzmece olarak

dahil edilecek ve salben idam edilecektir. Canbolad, idam edilmeden hemen önce kaleme aldığı el

yazmasında, konuyla alakalı şu mühim bilgileri ifade etmektedir:

Mütarekeden sonra, Mustafa Kemal Paşa, Fethi Bey ve Rauf Beyle beraber dördümüz sık sık ictima’ ediyor ve

memleketi düşdüğü elîm vaz’iyetden kurtarmak için çareler düşünüyorduk. Bu miyânda bir ecnebî dostumun

evinde o zamanın en yüksek bir ecnebî siyasî me’muruyla Mustafa Kemal Paşa ve Fethi Beyler beraber

görüşmüşdük. Diğer ciheti lâzım değil. Bu zât lâkırdı arasında padişâhın hal’inin İ’tilâf devletlerini ‘alâkadar

etmeyeceğini söyledi. Birkaç gün sonra tekrar dördümüz toplandığımız vakit, Mustafa Kemal Paşa halen Büyük

Millet Meclisi ‘âzâ’ından olan bir zâtın Vahdeddin’in Yıldız Sarayı’nda öldürülmesi hakkında bir teklifde

bulunduğunu söyledi. Ben bizim velev Vahdeddin gibi hâ’in-i vatan ve millet birisi hakkında oldun bir su-i kasd

teşebbüsüne iştirak edemeyeceğimizi ve şayed böyle bir şey’ yaparlar ve müte’akiben bir hükûmete geçer

isek fâ’illerini kanunen te’dib edeceğimizi bilmeleri lâzım geldiğini söyledim ve bu sûretle teklif tarafımızdan

redd edildi.433

Ahmed Avni Paşa:

428 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 46.
429 BNA, FO, 371/4156/33952; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 169.

Thwaite, miralay rütbesiyle İngiliz Harbiye Nezâretinin Askerî İstihbarat Amiri idi. Stanford J. Shaw, From
Empire to Republic, 2000, vol. 3, p. 372.

430 Bülent Gökay, Bolşevizm ile Emperyalizm Arasında Türkiye, 1998, s. 54, dipnot 38.
431 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 77-78. “Günler geldi, geçti, Mustafa Kemal

ve bazı arkadaşları şu kanaate vardılar ki, Vahdettin'i öldürmekten, hükümeti düşürmekten esaslı bir netice
almaya imkan yoktu. Nihayet yeni hükümdar ve yeni hükümet de düşman süngüleri karşısında bulunmak
vaziyetinden kurtulmuş olmayacaklardı.” Falih Rıfkı Atay. (1998). Atatürk’ün Bana Anlattıkları içinde (s. 109).
İstanbul: Yeni Gün Haber Ajansı Basın ve Yayıncılık.

432 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 197.
433 TBMM Arşivi, IM T 123 D 239-36 G 403/0009; Aktaran: Şükrü Hanioğlu, Atatürk, 2023, s. 283.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

77

Mustafa Kemal Paşa dört beş ay kadar İstanbul’da âtıl ve görevsiz kalınca, ikamet etmekte olduğu Pera

Palas’ta paralarını bitirince, Şişli’de bir haneye nakle ve orada Makedonya mektebinde öğrenim ve talim

eylediği eski sıfatı komitacılığa önem verdi.

Savaşmaktan ve hesap vermekten kaçan bazı subaylar ile yedek subaylardan bir kısmını “Ay Yıldız Cemiyeti”

namı altındaki teşkilata dahil ediyordu. Gayesi bir suretle mevki ve memuriyete geçmek ve geçinmek idi.

Bu gibi girişimlerinden ve hareketlerinden haberdar olan harici ve dahili güçler hükûmeti bilgilendirmeye ve

ikaza başlamışlar idi.434

John Godolphin Bennett:

Mustafa Kemal (..) İstanbul’da iktidar için entrikalar düzenlemeye başlamış ve taraftarları, ılımlı milliyetçi bir

programla ve Büyük Britanya ile yakın bir anlayış içinde eski Halaskâr Grubu’nu yeniden örgütlemişlerdir.

1912’deki Halaskâr Grubu, İttihat ve Terakki Cemiyeti’ni bir coup d’etat ile devirmek üzere örgütlenmişti.

Mustafa Kemal bu örgüt içinde etkili bir şekilde yer alma konusunda hiçbir zaman kendisini riske sokmamıştı

ama şimdi 1919’da, eski İttihatçılar, muhalefet partileri ve Müttefikler arasında arabuluculuk için bunu

yeniden canlandırma olanağını görüyordu. 1919’un başlarında İstanbul’daydı ve Harbiye Nazırı olarak

atanmak için bütün nüfuzunu kullanıyordu. O zaman kendisiyle ilk kez tanıştım; kurnazlık ve kibir, aşırı ihtiras

ve eğlence düşkünlüğünün bir karışımı olan kişiliğini anlamaya başladım. Kişiliği, su götürmez derecede

güçlüdür ve komutası altında çalışmış yüzlerce subayın kişisel bağlılıklarına güvenebilmektedir.435

Ali Fuat Cebesoy Mustafa Kemal’in mütarekeden itibaren “millî mukavemete taraftar” olduğunu

rivayet etse de, Kâzım Karabekir’in rivayeti tarihî seyre daha uygun görünmektedir. Başka bir deyişle,

Mustafa Kemal, İstanbul Hükûmetinde yer alma çabaları tamamen başarısız olduktan sonra “millî

mukavemete” katılmıştır:

1-Ben daha mütarekenin başlangıcında millî istiklâlimizin ancak millî bir teşekkül ile mümkün olabileceğini bir

çok zatlara ve bu meyanda M.Kemal Paşa Hazretlerine Şişlideki evlerinde bizzat söylemiş ve kendilerini şarka

davet etmiştim. Bu davetimin mühim bir sebebi de benim Harbi umumînin son safhasında şarkta

muvaffakıyetli hareketler yapmış olmaklığımdan halk ve ordu ile karşılıklı itimat ve rabıtamız ve düşmanlarla

da gene karşılıklı iyi tanışmaklığımız dolayısile millî hükûmetimizin temelini benim Erzurumda kurabileceğime

imanım vardı; fakat şark vaziyetinin ve şark hareketinin başka bir elde makûs bir netice vermesini pek

muhtemel gördüğümden millî harekâtı akamete uğratmamak için benim şarkta kalarak kendilerinin garbe

teveccühünü düşündüğümdendi. 2- M. Kemal Pş. Hz. henüz İstanbulda iken ben şarkta işe başlamış ve

Erzurum kongresile millî nüveyi hazırlamıştım. İki buçuk ay sonra Erzuruma gelen müşarünileyh tekliflerimle

tekiden mutabık kalmış ve bu suretle ben şarkta kendileri de garpteki siyaset ve harekâtı idare etmeyi millî

plânımız olarak tespit etmiştik. 3-Ankarada Büyük Millet Meclisi açılıncaya kadar bu fikirde bulunan M. Kemal

Pş. Hz. bundan sonra nedense bu fikirlerinden sarfınazar ettiler.436

2 Şubat 1919. Cemal (Mersinli) Paşa, İngilizlerin ısrarlı talebleri üzerine kumandanlıktan azledilen Nihad

(Anılmış) Paşa’dan münhal Konya’daki Yıldırım Ordular Grubu bakiyesi 2’nci Orduya kumandan tayin

edildi.437 Bu hususta, Kâzım Karabekir, 2’nci Orduya Mersinli Cemal’den evvel Mustafa Kemal’in

atanmak istendiğini belirtmiştir. Lakin Mustafa Kemal bu vazifeden kendini affettirmiştir. Karabekir’in

tahlili de oldukça dikkat çekicidir:

[Mustafa Kemal] Bana Anadolu’ya geleceğini vaat ettiği halde neden önce Konya’daki ordu müfettişliğine

(kendi harp ettiği ordu bakiyesi) tayin olduğu halde, hastayım, terfi isterim diyerek kabul etmediğinin hakiki

sebebini yazmıyor. Sebep hala İstanbul'da Harbiye Nazırlığını alarak kalmaya çalışması ve padişah Vahdettin'e

434 Osman Öndeş, Avni Paşa Anlatıyor, 2012, s. 209.
435 J.G.B. (1922, Kasım). Mustafa Kemal. The Contemporary Reviews, Cilt CXXII, ss. 590-594; Çeviren: Uygur

Kocabaşoğlu. (2000). XIX. Yüzyılda İngiliz Gözüyle Türkler. Kebikeç, (9), s. 45-46.
436 Milliyet, 5 Mayıs 1933, s. 8.
437 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 105, 116.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

78

damat olmaya uğraşmasıdır... Nitekim Konya'ya gitmeyi kabul etmeyince, oraya yine Filistin'de ordu komutanı

bulunan Mersinli Cemal Paşa gönderildi. Bu vaziyette M. Kemal'in de benim mıntıkama gelmesini bazı

arkadaşlarımız ısrarla kendilerinden rica ettiler. Hala İstanbul'da Harbiye Nazırlığı ile uğraşmasını artık bütün

muhit ayıplıyordu. Eğer dediği gibi Şarka gelmek hususunda hala ısrar ediyor idiyse zamanın rical ve padişahı

benim ikazıma uymayan M. Kemal'i zorla göndermiş oldukları anlaşılıyor ki kendileri için elim bir vaziyettir...

M. Kemal Paşa İtilaf devletleriyle başa çıkamayacağımızdan milli mücadeleye taraftar değildi. Benim (tek dağ

başı mezar oluncaya kadar ya istiklal ya ölüm) teklifime delilik, diyordu.438

3 Şubat 1919. İstanbul’daki İngiliz Bahr-i Siyah İşgal Ordusu Başkumandanı General Milne, İzmir ve

yöresinin Yunanlılar’a bırakılacağına dair çıkan haberlere binaen, İngiliz Harbiye Nezâretine muhtıra

gönderdi. Milne, İzmir Yunanlılar tarafından işgal edildiği takdirde Türkler’in ayaklanmasını beklediğini

bildirmeğe mecburum dedi.439

6 Şubat 1919. Alemdar gazetesi duyurdu: Yârınki nüshamızda Mustafa Kemal Paşa ile icrâ eylediğimiz

mühim bir mülâkâtı neşr edeceğiz.440 Lâkin gazete geçici süreyle kapatılacak, 12 Şubat tarihli müteakib

numaralı nüshasında ise mülâkata yer verilmeyecektir.441

Müttefik fevkalâde komiserleri içtima ediyorlar. Fransız Yüksek Komiseri Amiral Amet, Samsun’da

Fransızların huzursuz olduklarını, mutasarrıfın azlinin iyi etki yaptığını, fakat Samsun dışında Rum ve

Ermenilerin boğazlandıklarını öne sürüyor. Aynı toplantıda İttihat ve Terakkililerin Anadolu’yu

karıştırmak için Bolşeviklerle temas aradıkları, 9. Ordu Komutanı Yakup Şevki’nin tutuklanması gerektiği

üzerinde duruluyor.442

İstanbul’daki İngiliz Bahr-i Siyah Orduları Başkumandanı General Milne, İngiliz Harbiye Nezâretine

muhtıra göndererek “şimdilik sırf müslümanları temsîl eden idârî meclis’in” (Cenubigarbî Kafkas

Hükûmeti Muvakkate-i Milliyesinin) Ermeni mültecîlerinin “geri dönmelerine müsaade etmediğini

bildirdi. Bu tutumun değişmesini veya bu işin bir çâresine bakılmasını istedikten sonra Ermenilerin

korunmalarının, “Bir kuvvet gösterisi olmadan” mümkün olamayacağını da belirtti.443

7 Şubat 1919. General Allenby Kahire’den kalkıp fırtına gibi İstanbul’a gelerek Harbiye ve Hariciye

Nâzırlarına 12 maddelik bir ültimatom verdi. Gelişinin birinci amacı, Ali İhsan Paşa ve Altıncı Ordu

sorununu kökünden kesip atmaktır. Verdiği ültimatomda, Ali İhsan Paşa’nın görevine son verilmesini,

Altıncı Ordunun, silahları teslim edilerek dağıtılmasını ister. Allenby, gerekli gördüğü her Osmanlı

görevlisinin işine son vereceğini, istediği kimseleri tutuklatacağını da ültimatomda belirtmiştir. Tevfik

Paşa Hükümeti, bu aşırı İngiliz baskısına boyun eğer. 9 Şubat günü, Ali İhsan Paşa’yı İstanbul’a çağırır

ve Altıncı Ordunun adını Onüçüncü Orduya çevirir.444 General Allenby, Ali İhsan Paşa’nın “suçunun”

sadece Mütareke hükümlerine direnmek olduğunu yazar.445

Dârülbedâyi’in davetinde Hâriciye Nâzırı ile beş on dakika görüştüm. Pek ziyâde nevmîd ve bed-bîn. Bugün

Allenby’yi ziyaret etmiş. Aldığı cevap “Münâkaşa etmem, istiyorum, yapacaksınız”dan ibâret olmuş…446

438 Uğur Mumcu, Kazım Karabekir Anlatıyor, s. 161; Aktaran: Cafer Demir. (2017). 1838-1938 Yüzyılın Öyküsü ve

Kemalizm içinde (2. kitap, s. 273-274). İstanbul: Nisan Yayımcılık.
439 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 163.
440 Alemdar, 6 Şubat 1335-1919, Numero 54-1364, Mustafa Kemal Paşa ile Mülâkât, s. 1.
441 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 122.
442 FO, 371/4155, 38735; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 250-251.
443 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1978, c. 2, s. 227.
444 Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 41-42.
445 Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 52, dipnot 57.
446 Cavid Bey, Meşrutiyet Ruznâmesi, 2015, c. 3, s. 679.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

79

General Allenbi [Allenby] nezdine celp ettiği Hariciye ve Harbiye Nazırları'na, mütalaa dikte ettirdi.447

İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe’ye emir: 6’ncı Ordu kumandanı Ali İhsan

(Sâbis) Paşa’nın teslimini isteyiniz.448

General Allenby; 23 Şubat 1919’da henüz Konya’dayken gözaltına alınıp 2 Mart’ta muvasalat ettiği

İstanbul’dan da derhal tutuklanarak Malta’ya sürülecek olan Ali İhsan Sâbis Paşa yerine, Mustafa Kemal

Paşa’nın 6’ıncı Ordu kumandanlığına tayin edilmesini istemiştir.449

Mareşal Allenby bir ara Ali İhsan Paşa'nın yerine Mustafa Kemal'in VI ıncı ordu komutanı olmasını istemişti.

Bunun sebebini anlamak güçtür. (..) [Mustafa Kemal] sandığına göre bu işi kabul etmemesi üzerine yaveriyle

otomobili kendisinden alınır, komutanlık ödeneği kesilir, takibe de uğramaya başlar.450

Mustafa Kemal, Celâl Nuri’ye (İleri) aid Âtî gazetesinin mülâkat teklifini reddetti.451 Gazete bunun

nedenini yazmıyorsa da, Mustafa Kemal’in İttihatçılık suçlamasına uğramamak için böyle davrandığı

tahmin edilebilir, çünkü “Ati” İttihatçı olarak biliniyordu ve hükümete karşı muhalefeti sebebiyle

başyazarı Celal Nuri daha sonra yurtdışına da sürülecektir.452

10 Şubat 1919. 1913'te savaşa destek olmak, askerlerin ailelerine yardımcı olmak amacıyla kurulan

Millî Müdafaa Cemiyeti, İngiliz yarı resmî gazete "The Times"in haberine göre direniş hareketinde

etkindir.453

12 Şubat 1919. Barutcuzade Faik Ahmed ve milliyetsever rüfekası, Pontos ayrılıkçılığının mürevviç

olduğu Trabzon’da, Trabzon Muhafaza-i Hukuku Milliye Cemiyetini tesis ettiler.454

13 Şubat 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Tuğamiral Richard Webb, Londra’ya

telgraf gönderdi. Samsun bölgesinde Türk, Ermeni ve Rumlar arasında tam bir silahsızlanma

gerçekleştirilmedikçe, bölgenin olağan koşullara dönemeyeceğini, bunun için de güçlü askeri

kuvvetlerin gerekli olduğunu bildiriyor.455

14 Şubat 1919. Richard Webb İngiliz Hariciye Nezâretine muhtıra gönderdi:

Yunan askerleri rezalet çıkarıyorlar. . . Doğu Demiryolu boyunca. . . köylere girerek istediklerini alıyorlar.

Kadınlara sataşıyorlar ve fırsatını buldukları bir sırada minaredeki müezzine ateş ederek eğlendikleri de tesbit

ve iddia ediliyor. Bizzat İstanbul’da da hareket tarzları hiç de arzu edilir bir şekilde değildir. . . Hali hazırda

Türklerle Rumlar arasında karışıklık çıkarmak için yeteri kadar fırsata sahip bulunuyorlar. . . Öyle sanıyorum

ki, bunların Trakya’da yerleştirilmeleri hiç değilse bugün için lüzumsuzdur.456

İzmir’deki İngiliz Ticaret Odası, İstanbul’daki İngiliz Fevkalâde Komiserliğine telgraf gönderdi. İzmir’in

Yunan’a verilmemesi taleb ediliyor. Bölge yönetimini Türklere bırakmanın “cinayet” olacağını,

kurulacak yönetimin bütün unsurlara güven verecek bir yönetim olması gerektiğini, idarenin İtalyan

olamayacağını çünkü Rumların onlardan nefret ettiğini belirtiyor. Bu durumda mandanın İngiliz,

Fransız, ya da Amerikan olması gerekiyor. İzmir’de çoğunluk Hıristiyandı ama Rum değil; Rumlar

447 Nilüfer Hatemi, Mareşal Fevzi Çakmak ve Günlükleri, 2021, c. 2, s. 637.
448 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c.1, s. 16.
449 Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 91; Murat Bardakçı. (2019). Bir Devlet Operasyonu: 19 Mayıs (3.

baskı) içinde (s. 45-46). İstanbul: Turkuvaz Kitap.
450 Hikmet Bayur. (1963). Atatürk: Hayatı ve Eseri içinde (s. 259). Ankara: Güven Basımevi.
451 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 123.
452 Zeki Sarıhan, Kurtuluş Savaşı’nda İkili İktidar, 2000, s. 79.
453 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 140.
454 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 57.
455 FO, 371/4157, 25899; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 251.
456 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 55-56.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

80

herhalde 1/3’den fazla değildir. Vilayet nüfusu ve arazi çoğunluğu Türklerdedir. Vilayetin Yunanlılar

tarafından yönetilmesi büyük bir orduyu gerektirir ve Makedonya, Girit koşullarına yol açar.457

17 Şubat 1919. İstanbul’daki İngiliz Bahr-i Siyah Ordusu Başkumandanı General Milne’nin Hariciye

Nezâretine muhtırası: Dokuzuncu Ordu Komutanı (Yakup) Şevki Paşa'yı attırdım. Yardımcısı Albay Ali

Rifat Bey'i yakalattım. Mütarekeyi çiğnemek suçuyla yargılanacağı kesindir. Batum Tümeni Komutanı

Mürsel Bey'i de tutuklattım..458

Yunan Başvekil Venizelos’un Osmanlı tebaası Rumları kışkırtmak saikiyle gönderdiği Kızılhaç heyeti bir

müfreze askerle Ayvalık’a muvasalat etti. Bu yüzden hâdiseler çıktı.459

İngiliz Fevkalâde Komiseri Vekili Richard Webb, Londra’ya telgraf gönderdi. İngiliz komutanının

Samsun, Trabzon, Şile, Amasya, Sivas, Kayseri, Aydın’a asker gönderilmesini istediğini, çünkü buralarda

karışıklık çıkması ihtimalinin bulunduğunu haber veriyor.460

Paris Sulh Konferansında bulunan Britanya Hariciye Nâzırı Lord Arthur Balfour, Londra’ya telgraf

gönderdi. Balfour, İtalyan temsilcisinin kendisini sıkıştırdığını, Antalya’yı işgal etmeden parlamento

önüne çıkamayacağını söylediğini bildiriyor. Balfour, bu isteği karşılama konusunda, Yunanlıların

İzmir’de benzer bir hak istemeleri dışında hiçbir itiraz noktası göremiyor. Anadolu’da sırf Türk olan

yerlerin işgalinin, İttihat ve Terakki’nin yurtsever Türkler yanındaki nüfuzunu kesinlikle kırmak gibi bir

yararı da olabileceğini belirtiyor.461

18 Şubat 1919. İttihadçı Celâl Nuri (İleri), Greyter Briten [Daha Büyük-Britanya] nam başmakale

neşretti:

Şimdiye kadar yeryüzüne gelen akvâm-ı âliyenin kemmiyet ve keyfiyet i’tibâriyle en yamanı, şübhesiz

İngilizlerdir. Büyük-Britanya, hâlâ şu iki asır zarfında, kendi ıstılahlariyle -Daha Büyük Britanya- olmuşdur.

Büyük-Biritanya, Amerika Hükûmât-ı Müttehidesini doğurdukdan sonra dünyânın en muhtelif ve

yekdiğerinden uzak aktârında beş muhtar İngiliz milleti daha vücûda getirmişdir ki bunlar İngiliz

(dominyon)larını teşkîl eder: Kanada, Niüv-Faündland, Niüv-Ziland, Avustralya, Cenûbî Afrika. Bunlardan

yalnız Kanadanın mesâhâ-i sathiyesi Avrupanınkine müsâvîdir ve zannetmem ki bu kişver-i cesîmin istikbâli

Avrupanın mâzî ve hâlinden aşağı olsun!..

Muhârebe-i umûmiye bu saltanâtın esâsâtını bir kat daha takviye etmişdir: Alman müsta’merâtının işgâliyle

Hindistan Bahr-i Muhit-i Hindîdeki komşularından, (Yeni Gine) adasına vazı’yed edilmekle Avustralya bir kapı

ötedeki ecnebîden kurtulmuş oluyor. Filistin, Sûriye ve Irakın işgâli ise Bahr-i Sefîd-i Hindistana vâsıl

etmekdedir.

Bu muhârebe esnâsında (Kap-Kâhire) şimendüferi yapıldı. Binâenaleyh Ümid Burnundan tâ Hindistana, Hind-

i Çîniye, bu yarımadanın aksâsındaki (Singapur) noktasına, aslâ İngiliz murâkabesinden uzak kalınmamak

üzere, gidilebiliyor. Bu kadar büyük bir kişveri târih-i âlem aslâ kayd etmemişdir. Romanın Kalimero hükûmeti

bile bu derece geniş değildi. Roma milleti ise zamanında İngiliz milleti pâyesine varamamışdı. Kurûn-ı

mütekaddime ve mutavassıtada teşekkül eden gelici geçici gayr-i muntazam saltanatların isti’âb etdikleri fesîh

u vâsi’ yerler, Britanya İmparatorluğu arâzisine tesbitle devede kulak kalır.

457 FO, 371/4157, 41938; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 169, 266.

Britanya Hariciye Nâzırı Balfour ise Yunan işgalinin mukavemete değil muhacerete sebebiyet vereceği,
İzmir’de herhangi bir Müttefik Devlet idaresinin yürümeyeceği kanaatinde (Akşin, 2004, c. 1, s. 170).

458 Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 31. Yakup Şevki (Subaşı) Paşa mizaç itibarıyla tutucu idi asla içki
içmiyor ve günde beş vakit namaz kılıyordu: George W. Gawrych, Genç Atatürk, 2014, s. 239.

459 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 65.
460 FO, 371/4157, 27993; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 251.
461 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 268.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

81

Maddeten ve kıt’a i’tibâriyle bu memleketin ne mertebe büyükse irfânen, sâmân ve ehemmiyet, nüfûz ve

azamet nokta-i nazarından da o kadar büyükdür.

İngilterenin nüfûz ve hulûlü âleme şâmil oldu. Cihan, İngilterenin nüfûz ve şümûlü içinde bulunuyor.

İngiltere, bu muhârebe-i umûmiyenin kendisi içün muzafferâne nihâyet bulmasiyle mevcûd-ı hemen umum

rakiblerinden kurtuluyor demekdir. Binâenaleyh Londra kabînesi sitâre-i arz üzerinde nefs-i mütekellim-i

vahdedir. Hangi bir mes’ele-i siyâsiye mutasavverdir ki (Sen Ceymis) kabînesinin marzıyesi hilâfına hal

edilebilsin? Bu, muhâlât-ı riyâziyedendir.

Biritanya saltanâtı bir cihangirin, bir (Bonapart)ın mahzâ kudret-i zâtiyesiyle kurduğu imparatorluklara aslâ

benzemez. Bu gibilerin mâhiyetlerinde tevkît vardır. O cihangir zâil oldukdan sonra saltanâtı da ufûl eder.

(Bonapart) daha sağlığında o koca memleket-i meftûhesinin Fransadan ayrıldığını görmüşdü. İskender-i Kebîr,

Fransız imparatorundan daha bahtiyardır. Çünkü, bu cihangirin kişverleri kendisinin ancak vefâtından sonra

ceneralleri arasında taksîm edildi. Hâlbuki umum Büyük-Biritanya milleti bir İskenderdir. Millet, dünyanın tam

altı köşesinde yerleşib hiçbir millete nasîb olmayan bir feyz takarrür ve te’sis göstermişdir.

Âlem bir hayli vakit sulh ve müsâlemete nâil olursa Avustralya da belki otuz, Kanadada yetmiş, Cenûbî Afrikada

otuz - ya'ni 130 milyon İngiliz daha Anglo-Sakson âilesine iltihâk edecekdir. O zaman bir küre-i âlemin ne

mertebe İngilizleşeceğini düşününüz!462

Celâl Nuri (İleri), ilerleyen birkaç yılda Mustafa Kemal’e bağlı bir mebus-matbuatçı olacak ve örneğin

hılâfeti kaldıran yasanın hazırlayıcıları arasında yer alacaktır.463

19 Şubat 1919. İngiliz Hariciye Nezâreti, Paris Sulh Konferansına başkanlık eden Hariciye Nâzırı Lord

Arthur Balfour’un 17 Şubat tarihli muhtırasına cevab vermiş ve İtalya’nın Antalya’yı işgal etmesi halinde

meydana gelmesi muhtemel vukuatı belirterek mevzubahis işgale katiyetle karşı çıkmıştır:

1) Yunanlılara İzmir’i işgal etmeleri için kapı açılmış olur. 2) Fransızlar Kilikya’yı işgal ederler. 3) Allenby’nin

askeri durumunu sarsar ve Küçük Asya’daki tek komuta ilkesini yok eder. 4) Anadolu demiryollarında benzer

durumlara yol açar. 5) İstila edilen yerlerde Türk misillemelerine, dolayısıyla muhasamatın başlamasına yol

açabilir. 6) Anadolu’nun paylaşılması anlamına gelip, Barış Konferansı’nın kararlarını önyargılar. 7) İtalyan

işgali, konferansın ilk başta yayımladığı bu konudaki uyarıyla çatışır.464

20 Şubat 1919. İstanbul’daki İngiliz Bahr-i Siyah Ordusu Başkumandanı General Milne, Harbiye

Nezâretine muhtıra gönderdi. İzmir’deki İngiliz Kontrol Subayı Yarbay Ian Smith’in bildirdiğine göre

Yunan istekleri, Türkler arasında mevcut huzursuzluğu genişletti. Türk köylerine silâh dağıtıldı. Yunan

işgali vukubulduğu takdirde Türkler ayaklanacak. Rumlar olsun, Türkler olsun İtalyan işgaline aynı

suretle mukavemet edecekler.465

İstanbul’daki Müttefik fevkalâde komiserlerin İzmir mümessilleri, İzmir Vali Vekili Mirliva “Sakallı”

Nureddin’i ziyaretle polis ve jandarmanın takviyesini teklif ettiler. Mirliva Nureddin şöyle cevab verdi:

Eğer Yunan siyasî mümessili (Mavroudis) ile Kızılhaç’ın ve denizcilerinin ve diğer Yunanlı kışkırtıcıların

tahrik ve propagandalarına imkân bırakılmıyacak olursa hiçbir fiilî yardıma ihtiyaç kalmıyacaktır.466

İstanbul’daki İtalyan Fevkalâde Komiserliğinin İzmir mümessili Cavaliero Manfredi, İzmir Vali Vekili

Mirliva Nureddin’i ziyaret etti: Yunanistan, Batı Anadolu’nun Yunan murakabesine verilmesini temine

462 İleri, 18 Şubat 1335-1919, Numero 401, Greyter Briten [Daha Büyük-Britanya], s. 1.
463 T.B.M.M. Zabıt Ceridesi, 3 Mart 1340-1924, Devre 2, Cilt 7, İçtima senesi 1, s. 27-28.
464 BNA, FO, 371/4164, 26328; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 268.
465 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 65.
466 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 65.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

82

çalışmaktadır. . . Fransa Yunan lılara yardım etmektedir. Artık Osmanlılar için son sözlerini söylemenin

zamanı gelmiştir. İtalyan murakabesine taraftar olduğunuzu gösteriniz.467

24 Şubat 1919. Ahmed Tevfik (Okday) sadaretinde yeni kabine tesis edildi.468

25 Şubat 1919. Midilli’deki İngiliz konsolosu “Rum dostu” W. Lewis Baily, Londra’ya Hariciye Nezâretine

muhtırasında; Binbaşı Dixon’un çok zarif bir insan olduğunu, fakat İzmir’in doğma büyüme İngiliz asıllı

kişileri tarafından etrafı sarılmış bulunduğunu... bu yerli İngilizlerin ise Türklerle el ele verdiklerini...;

bunların Rumlarla devamlı olarak ticarî rekabet halinde bulunduklarını... İtalyanların ise kendi

menfaatleri uğruna Türklerle işbirliği ettiklerini, Türklerin bu durumdan hergün biraz daha cesaret

kazandıklarını... Bu durumun böylece devamına müsaade edilecek olduğu takdirde İzmir dâvasının

çözülmesi güç bir iş haline geleceğini, kan dökülmesi tehlikesinin baş göstereceğini belirtti ve ilave etti:

dostlarımızı ve ticaretimizi kaybetmek rizikosuna düşeceğiz.469

Fransız İşgal Kuvvetleri Başkumandanı General Franchet d’Esperey, tutuklanmasını istediği kimselerden

oluşan 36 kişilik bir listeyi, Bâb-ı Âlî Dahiliye Nâzırı Vekili İzzet’e nota verdi.470

Hüseyin Rauf (Orbay), Eylül 1918 Filistin Cephesindeyken 7’nci Ordu Kumandanı Mustafa Kemal’in

emrinde 20’nci Kolorduya komuta etmiş bulunan Miralay Ali Fuad (Cebesoy) ile mülakat etti. Rauf, Ali

Fuad’ı Ereğli’ye selametliyor.471

27 Şubat 1919. İstanbul’daki İngiliz Fevkalâde Komiserliğine bağlı askerî ataşe General Deedes, Hariciye

ve Askerî İstihbarat Nezâretlerine muhtıra gönderdi:

İktidara gelememiş olan muhalefet (Hürriyet ve İtilaf Partisi), İngiltere Büyükelçiliğinin desteğini sağlamak için

birçok girişimlerde bulundu. Her gelişlerinde hep şu kanıtı kullandılar: İngiltere Hükümetinin, İttihat ve Terakki

Komitesini, Ermeni kırımından ve Rum sürgününden sorumlu olanları cezalandırmak istediğini

bildirmektedirler. Şimdiki Hükümet (Tevfik Paşa Hükümeti) bunu yapamayacaktır. Kendi partileri ise

yapabilecek durumdadır. Bunun için İngiltere’nin desteğini sağlamak istemektedirler. Bu kanıta her zaman şu

karşılık verildi: İngiltere Hükümeti yalnızca cezalandırmayı arzuluyor değildir; suçluların cezalandırılmalarını

sağlamak niyetindedir. Bu konuda enerjik davranacak bir hükümeti, enerjik olmayan Hükümete yeğ

tutmaktadır...472

Vakit gazetesi Mustafa Kemal’in genelkurmay başkanı tayin edileceği hakkında bir duyum neşretti:

Mülga Yıldırım Orduları Grup Kumandanı Mustafa Kemal Paşanın Erkân-ı Harbiye-i Umûmiye Riyâsetine ta’yin

edileceği işidilmişdir. Ma’mâfih tebdîl-i nezâret hasebiyle Erkân-ı Harbiye-i Umûmiye Re’is-i Hâzırı Fevzi

Paşanın isti’fânâmesi henüz kabul olunmamışdır.473

Sabık Bahriye Nâzırı İttihadçı Miralay Hüseyin Rauf (Orbay), askerlikten istifa etti.474

28 Şubat 1919. Dahiliye Nâzırı Reşid Bey ve Şerif Paşa, İngiliz Hariciyeci Lord Hardinge’yi ziyaret ederek

Osmanlı Devleti’nde Mısır’dakine benzer bir görev üstlenmesi için Babıâli bir ricada bulunacak olursa,

bunun olumlu karşılanıp karşılanmayacağını sordular. Hardinge, böyle bir görevin manda demek

467 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 65.
468 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 306.
469 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 48-49.
470 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 179.
471 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 306.
472 BNA, FO, 371/4173/44216; Aktaran: Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 59. Deedes, “iç siyasete

karışmak düşüncesinde olmadıklarını” bildirmiştir: FO, 371/14173, 44216; Aktaran: Sina Akşin, İstanbul
Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 191.

473 Vakit, 27 Şubat 1335-1919, Numero 485, Mustafa Kemal Paşa, s. 2, sütun 2.
474 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 200.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

83

olacağını, kimin mandacı olacağının belli olmayacağını, fakat herhalde İngiltere’nin fazla meşgul

olduğunu söyledi. Reşit Bey bunun üzerine, hiç değilse, sadrazam İstanbul’da konuyu açtığında, Yüksek

Komiserliğin, talimat yok diye bu konuyu kapatmaya kalkışmamasını istedi. Bir İngiliz Hariciye Nezâreti

memuru ise bu görüşmenin yer aldığı muhtıraya kaydettiği derkenarında, amacın herhalde Yüksek

Komiser’in kati tavrını yumuşatmak ve müttefikler arası kıskançlıkları körüklemek olduğunu

belirtecektir.475

Atina’daki İngiliz büyükelçi Granville’nin Hariciye Nezâretine muhtırası: Yunan basını İzmir’de Dixon’un

Türklere sempati göstermesini yermiştir.476

İngiliz istihbarat yüzbaşısı Hoyland’ın İngiliz İstihbaratı Umumî Müdüriyetine gönderdiği ve

Payitaht’taki tevkif ve tecrit edilmesi gereken kumandanların, erkân-ı harblerin ve zâbitânın belirtildiği

telgrafta, Mustafa Kemal’in adı 3’üncü sırada kaydedildi.477 İlk sırada Fevzi (Çakmak) Paşa olmak üzere

dikkati çeken diğer isimler: Mustafa Kemal’in yaveri Cevad Abbas (Gürer), Kel Ali (Çetinkaya), Kâzım

Karabekir Paşa, Halil (Kut) Paşa, İsmet (İnönü) Bey. Örneğin Mustafa Kemal ile irtibatta olan Halil (Kut)

Paşa, İngilizler tarafından tutuklanmış ve Bekirağa Bölüğü’ne hapsedilmiştir. Aylar sonra, 8/9 Ağustos

gecesi firar ederek Yahya Kaptan vasıtasıyla Anadolu yakasına geçecek ve Sivas’ın yolunu tutacaktır.478

İngilizlerin kara listesinde yer almasına ve 6 ay (13 Kasım 1918-16 Mayıs 1919) boyunca İstanbul’da faal

bulunmasına rağmen Mustafa Kemal, tutuklanmadı ve Malta’ya sürülmedi: Atatürk’ün, Anadolu’ya

geçmeden aylarca önce İngilizlerin kara listesine geçirildiği halde, nasıl olup da tutuklanmadan,

sürülmeden kalabildiği sorulmaya değer.479 Mustafa Kemal’in ikâmet ettiği Şişli’deki apartman dairesi

İtalyan İşgâl Kuvvetleri Kumandanlığının tam karşısında idi.480 İngiliz İşgâl Kuvvetleri Kumandanlığı,

karargâhını Şişli’deki Harbiye Mektebi’ne kurmuştu.481

Mustafa Kemal, İngiliz istihbaratı mensubu olduğu belirtilen Doktor Robert “Rahib” Frew ile en az iki

defa görüşmüştür.482 Falih Rıfkı, Frew’in İstanbul’daki İngiliz Fevkalâde Komiserliği papazı olduğunu

ifade etmektedir. Frew, Mustafa Kemal’in Umumî Harb sırasında tanış olduğu otel müdürünü vasıta

kılarak Mustafa Kemal’le temas kurmuştur.483 Frew, mezkûr mülakatlarda Samsun’un ve İzmir’in işgal

edileceğini ve Şarkî Anadolu’da Ermeni yurdu kurulacağını Mustafa Kemal’e bildirdi.484

475 BNA, FO, 371/4156/36640; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 171.
476 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c.1, s. 19.
477 Bilâl N. Şimşir. (1973). İngiliz Belgelerinde Atatürk içinde (c. 1, s. 3-4). Ankara: Türk Tarih Kurumu Yayınları.
478 Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 127-128. Bekirağa Bölüğü, İttihadçıların kontrolündeydi. Örneğin

Mustafa Kemal’in akrabası ve yaveri Selânikli Salih Bozok şöyle demiştir: “Burası bizim. İstediğimiz zaman
kaçarız.” Salih Bozok & Cemil Bozok. (1985). Hep Atatürk’ün Yayında içinde (s. 60). İstanbul: Çağdaş Yayınları.

479 Bilâl N. Şimşir, Malta Sürgünleri, 1985, s. 53.
480 Ömer Kürkçüoğlu. (1978). Türk-İngiliz İlişkileri (1919-1926) içinde (s. 120-121, dipnot 3). Ankara: Ankara

Siyasal Bilgiler Fakültesi Yayınları.
481 Harb Tarihi Vesikaları Dergisi, Eylül 1952, Sayı 1, Vesika No. 18.
482 “Mister Fru ile İstanbulda bir iki defa mülâkat ve münakaşatta bulunmuştum.” Gazi Mustafa Kemal, Nutuk,

1934, c. 2, s. 216; Cemal Güven, Milli Mücadele’de Mustafa Kemal Paşa’nın Yabancılarla Temas ve
Görüşmeleri, 2012, s. 31-34.

483 Falih Rıfkı Atay. (1980). Çankaya içinde (s. 159). İstanbul: Bateş Yayınları.
484 “Atatürk, İstanbul'da bulunduğu ayların sonlarına doğru İtalya mümessili Kont Sforzia ve Papaz Mister Frew'a

ile de ayrı ayrı ve fasılalı tarihlerde görüşmüştü. Aldığı kanaat acı idi. Ağırdı. Samsun ve İzmir mıntıkalarının bir
gün işgal altına alınacağı ve Ermeni yurdu yapılacağı kanaatini bu mülâkatlar vermişti.” Turgut Gürer. (2006).
(Haz.). Atatürk’ün Yaveri Cevat Abbas Gürer: Cepheden Meclise Büyük Önder ile 24 Yıl içinde (s. 214). İstanbul:
Cumhuriyet Kitapları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

84

Mustafa Kemal Paşa [..] Perapalas otelinde bulunurken de, bu otelin müdürü mösyö Martin delâletiyle,

ingilizlerin -sonradan yaman bir Entelicens Servis elemanı olduğu anlaşılan- papas Frov’la iki üç defa

görüştü.485

M. Kemal İngiliz gazetecisi M. Ward Price'den İngiliz yetkilileriyle ilişkisinin sağlanmasını istedi. Ünlü casus

Rahip Frew'le de dostluk kurdu.486

Mustafa Kemal’in Ocak-Mart 1919 aylarındaki faaliyetleri hakkında pek az itimada şayan haberler vardır.

Kendisinden müteaddit defalar mülakat ricasında bulunmuş olan Rev. Frew’nin: “İttihat ve Terakki’nin

cinayetlerini evvelâ tasdik etmelisiniz” şeklindeki isteğine ait olarak 1926 tarihli hatıralarında bizzat şunları

yazmış bulunuyor: “İttihat ve Terakki’nin mümessili değilim, fakat... vatansever bir cemiyetti. Başlangıcından

sonrasına kadar ben de bu cemiyet içinde bulundum... çok kusurları ve yanlışları olabilir, ama vatanseverliği

münakaşaların üstündedir”.487

Robert Frew, İngiltere’nin işgal yıllarında Osmanlı topraklarındaki örgütlenmesinde başrol oynadı. İngilizlerin

Hindistan’daki işbirlikçileri Ağa Han ve Seyyid Emir Ali’nin girişimleriyle İngiltere’de British Red Crescent

Society (Britanya Kızılay Derneği) adıyla kurulan derneğin İstanbul temsilciliğini yaptı.

İngilizlere sempati kazandırmak ve İngiltere adına casusluk ağı kurmak için çeşitli çalışmaların içinde girdi.

İngiliz Muhipler Cemiyeti’nin kuruluş mimarlarındandı. İstanbul’da kurulan İngiliz Muhipleri Cemiyeti’nin

başına geçirdiği ‘Said Molla’ ile yakın ilişkiler kurdu ve örgüte gelen parasal destekleri kanalize etti. İstanbul

hükümetiyle Anadolu’daki ulusal direniş hareketini yürütenlerin arasını açmak için bütün komploların

organizatörlüğünü yaptı.

Robert Frew, bu çalışmaları yaparken gerçek kimliğini öylesine gizliyordu ki, Mustafa Kemal onun gerçek

kimliğini öğrendikten sonra hayretini gizleyemeyecekti. Zira Anadolu’ya çıktıktan sonra ‘Rahip Fru’ya yazdığı

mektupta şöyle diyordu: “… tuhaf olması bakımından şunu da bildirmek zorundayım ki siz, bir din adamı olarak

siyasa oyunlarına, özellikle öldürüşmeye varacak işlere karışmak hevesine kapılmamalıydınız. Sizinle yaptığım

görüşmelerde, sizi bu türden bir siyasa adamı olarak değil, insanlığa hizmet eden, adaleti seven erdemli bir

kişi olarak tanımıştım. Bunda ne denli aldandığımı son aldığım sağlam bilgilerin doğrulamakta olduğunu size

bildirmekte şeref duyarım.”

Ancak Mustafa Kemalin bu açıklaması, içerisinde çelişkileri de barındırmıyor değildi. Zira her ne kadar Mustafa

Kemal Nutuk’ta Anadolu’ya çıktıktan sonra ‘Rahip Fru’nun gerçek kimliğinden haberdar olduğunu belirtse de,

bu durum hayatın olağan akışına pek de uygun gözükmüyor. Zira bir Osmanlı Paşası işgal günlerinde sıradan

bir ‘rahip’ ile ne görüşebilirdi ki?488

Niyazi Berkes’in naklettiğine göre Kadıköy vapurunda münakaşa ederlerken “solcu” ve meşhur bir

romancı şöyle demiştir:

485 Feridun Kandemir, Hatıraları ve Söyleyemedikleri ile Rauf Orbay, 1965, s. 32.
486 Baki Öz. (2000). Atatürk’ün Anadolu’ya Gönderiliş Olayının İç Yüzü (c. 1, s. 20). İstanbul: Yeni Gün Haber Ajansı

Basın ve Yayıncılık A.Ş.
487 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 100.
488 Murat Akan. (2021). NATO’nun İslam’la Savaşı (2. baskı) içinde (s. 85-86). İstanbul: Hayat Yayınları. Sadrazam

Damad Ferid Paşa ise Rahib Frew’in casus olduğunu biliyordu ve kuvvetle muhtemeldir ki bu suretle İngiliz
Hariciyesi ile İngiliz İstihbaratı arasındaki görüş farklılıklarını Türk devleti lehine kullanmaya çalışmıştır. Harold
Armstrong. (1925). Turkey in Travail (p. 105). Great Britain, London; Aktaran: Sina Akşin, İstanbul Hükümetleri
ve Milli Mücadele, 2004, c. 1, s. 134, dipnot 104. Harold Armstrong, “mütâreke senelerinde İstanbulda
İngiltere Fevkalâde Komiserliği muâvinliğinde ve Ataşemiliterliğinde, Müttefikîn Başkumandanlığı Erkân-ı
Harbiyesinde, Jandarma Müfettişliğinde bulunmuşdur.” Haron Armstrong. (1928). Türkiye Nasıl Doğdu (Ömer
Rızâ, trc.) içinde (s. 3). İstanbul: Kanâ’at Kütübhânesi.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

85

Dikkat ettin mi, Mustafa Kemal’in Nutuk’ta bazı şeyleri kapalı geçtiğine? Mustafa Kemal Rahip Frew’le temas

halindeydi, bu, onun da bir İngiliz ajanı olduğunu gösterir.489

Mustafa Kemal’in 10 Ocak 1920’de şahsen kuracağı Hâkimiyet-i Milliye gazetesinde belirtildiğine göre

Papas Fru, Saray’ın kararlarına tesir ediyordu.490 O halde mütareke devrinde Frew ile sık sık görüşmeler

gerçekleştiren Mustafa Kemal'in fevkalade müfettiş tayin edilmesinde, hiç şüphesiz, Frew'in de önemli

rolü olmalıdır.

Rıza Tevfik (Bölükbaşı), Damad Ferid Paşa kabinesinde Harbiye Nâzırı olması için Hürriyet ve İtilâf

Fırkasına Mustafa Kemal’i önerdiğini belirtmiştir. Fakat Zeynelabidin Efendi ve sair ulema, Mustafa

Kemal’in İttihadçı olduğunu zikrederek bu teklifi reddetmişlerdir: Ah bizim feylesofumuz pek safderun

adamdır. Mustafa Kemal Paşa’nın da İttihadçıların dikâlâsı olduğunu farkedememiş. O da onların

yetiştirmesidir. Cemal Paşa’nın en sıkı dostu ve müşaviri değil mi idi? Bize bu mizaçta adam lâzım değil!

Bu reddedişten üç gün sonra Said Molla’ya tesadüf eden Rıza Tevfik, şu çarpıcı bilgiyi öğrenmiştir:

Mevsukan haber aldığıma göre Mustafa Kemal Paşa’yı Damat Ferid Paşa’ya İngilizler tavsiye etmişler

ki, kendisi Anadolu müfettişliğinde bulunsun ve İstanbul’dan bir an evvel uzaklaştırılsın diye!491

Bahriye eski nâzırı Hüseyin Rauf (Orbay):

O sırada, İstanbuldaki Hürriyet ve İtilâfcıların Enver Paşa ile araları açıktı. “Şu halde bize yarar” mülâhazasiyle

Mustafa Kemal Paşayı, önemli vazifeler vermek suretiyle kendilerine çekmek teşebbüsünde bulunduklarını,

hatta feylesof Riza Tevfik Beyin Hürriyet ve İtilâf Fırkası umumî merkezine giderek, bu meseleyi açıkça ortaya

atıp: “Bu karma karışık günlerde, Anafartalar kahramanını İstanbul merkez kumandanlığına tayin etmekten

başka çare yoktur.” diye barbar bağırdığını işitiyorduk.

Damat Ferit Paşa da, ayni fikirde, Mustafa Kemal Paşayı, ne suretle olursa olsun İstanbulda münasip vazife ile,

kendilerine yararlı bir hale getirmeyi istiyordu. Tabiî, bunlara acı acı gülümsüyorduk.492

2 Mart 1919. Beykoz’da bulunan Fevzi Çakmak’ın günlük kaydı: Venizelos İstanbul’u ve Anadolu’dan

İzmir’i istiyor. İngilizler, Haydarpaşa’ya gelen 6. Ordu Kumandanı İhsan Paşa’yı tevkif ettiler.493

4 Mart 1919. Mehmed Vahideddin Han, Hatt-ı Hümâyun yayınlarak yeni kabineyi kurma vazifesini

Damad Ferid Paşa’ya tevdi etti.494

Sadrazam Paşa, İtilâf Devletlerinin sulh plânları hakkında tedbirli davranarak İngiliz Fevkalâde Komiseri

Vekili Tuğamiral Richard Webb’den malûmat istedi.495

İstanbul’daki Mülga Yıldırım Ordular Grubu Kumandanı Mirliva Mustafa Kemal, Harbiye Nezâretine

teslim ettiği yazısında, General Allenby’in 7 Şubat tarihli emrivakisine karşı; [i] maddeten rahatsız

489 Niyazi Berkes. (1982). Atatürk ve Devrimler içinde (s. 189). İstanbul: Adam Yayıncılık. Örneğin, 1 Kasım

1920’de, Hind Hılâfet Cemiyeti liderlerinden Emir Ali şu beyanatta bulunmuştur: "Hindistan'ın para yardımı
Dr. Frew'ya verilmiştir." Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 126. Hind Hılâfet
Cemiyeti, Mustafa Kemal’in şahsî hesabına resmî olarak toplam 781.570 lira yatırmıştır: Mustafa Keskin.
(1991). Hindistan Müslümanları’nın Millî Mücadele’de Türkiye’ye Yardımları (1919-1923) içinde (s. 105).
Kayseri: Erciyes Üniversitesi Matbaası. İngiltere, bu para transferine onay vermiştir: "Bombay'dan Mustafa
Kemal'e para gönderilmesi engellenmeyecektir." Bilâl N. Şimşir, İngiliz Belgelerinde Atatürk, 2000, c. 4, s. XLVI.

490 Hâkimiyet-i Milliye, 3 Mayıs 1338-1922, Numero 497, Bâb-ı Âlînin Cevabı, s. 1.
491 Rıza Tevfik Bölükbaşı, Biraz Da Ben Konuşayım, 2019, s. 55-57.
492 Feridun Kandemir, Hatıraları ve Söyleyemedikleri ile Rauf Orbay, 1965, s. 31.
493 Nilüfer Hatemi, Mareşal Fevzi Çakmak ve Günlükleri, 2021, c. 2, s. 640.
494 Alemdar, 5 Mart 1335-1919, Aded 75-1385, Hatt-ı Hümayun, s. 1.
495 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 197.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

86

bulunuşu ve [ii] yeni kurulacak bir kabinede yer almak arzusuna aykırı olan söz konusu tayinin üstelik

de zayıflatılmış 6’ncı Orduya medar olması sebebleriyle “mazeret” bildirmişti:

Fil-hakika Yaver Paşa Hazretleri İstanbul’a gelmiş olan İngiliz kumandan Allenby’nin İhsan Paşayı istemediğini

esbâb-ı mûcibe serdine mecburiyeti olmadığı beyaniyle muhakkirâne bir tarzda bildirmiş ve yerine ta’yin

olunacak kumandanı ertesi gün beraber alıp götürebileceğini ilâve eylemiş olduğunu ve İhsan Paşanın yerine

âcizlerini münasip gördüğünü söyledi. Bu yoldaki teklife iki sebepten nâşi beyân-ı ma’zeret eyledim. Birincisi

maddeten rahatsız bulunuşum, ikincisi mahiyet-i memuriyettir ki bunun tefsirini zâid görürüm. Birinci sebep

olmamış olsaydı dahi ikincisi arz-ı i’tirâza bence kâfi idi. Bundan başka teklif olunan işbu hizmette ciddiyet ve

mübremiyet dahi mefkud idi. Bu aynı zamanda altıncı ordunun lağv edilmiş olmasıyle taayyün etti. Böyle bî-

ma’na tekliflerden maksat âcizlerini hizmet-i devletten tebâüde mecbur etmek idiyse ta’kib edilmiş olan tarzın

sekameti bedihîdir.496

Mustafa Kemal’in Harbiye Nâzırı ya da Anadolu’ya vali olmak arzusu göz önüne alınırsa; General

Allenby’in, Mustafa Kemal’i, adı “13’üncü Ordu” olarak değiştirilen ve zayıflatılan 6’ıncı Orduya lâyık

görmesi, Mustafa Kemal’in beklentilerinin hiç şüphesiz ki çok çok altındadır. Binaenaleyh bu gelişmenin

bir kırılma meydana getirmesi, kanaatimizce, kaçınılmazdı. Söz konusu kırılma, Mustafa Kemal’in

İstanbul’daki İtalyan Fevkalâde Komiseri Carlo Sforza’yla samimîyet kurarak İtalyan tebaası mı

oluyordum dediği kadar; müstakbel Yunan işgâline karşı İtalyan müzaheretiyle silâhlı direniş teşkili ve

bu direnişe lider olarak Mustafa Kemal’in seçildiği kadar esaslı, belirleyici bir kırılmadır.

Sforza, Mütareke döneminde İstanbul’da Mustafa Kemal Paşa ile de görüşmüştür. Bu görüşmeden önce

Mustafa Kemal Paşa ile İtalyanlar arasında şöyle bir olay yaşanmıştı: Mustafa Kemal Paşa’nın Şişli’deki evi bir

İtalyan birliği tarafından aranmak istenmiş ve Paşa’nın karşı çıkması üzerine İtalyan komutan komiserlikle

konuşmasını tavsiye etmişti. Mustafa Kemal Paşa’nın komiserlikle yaptığı telefon konuşmasından sonra birlik

arama yapmadan evi terk etmiş ve ertesi gün de İtalyan komutanlığının, “Eve kimsenin tecavüz edemeyeceği”

ibaresini taşıyan bir kartı getirilmişti.

Mustafa Kemal Paşa, Sforza ile görüşmesini isim vermeden, “Bir İtalyan şahsiyeti” olarak doğrulamıştır. Fakat

bu “İtalyan şahsiyetinin” Sforza olduğu kesindir. Görüşmeyi önce Mustafa Kemal Paşa’dan aktarıyoruz: “Bir

gün A...Bey bir İtalyan şahsiyetinin Fethi Bey ve benimle görüşmek arzusunda bulunduğundan bahsetti. Teklifi

kabul ettik, çaydayız. Bahsedilen zât hemen söze başladı: ‘Ben Türkiye’nin hakiki dostuyum. Hükümetin âcizliği

yüzünden bu memleketin nasıl fena âkıbetlere sürüklendiğini de görüyorum. Sizin bunları düşünecek ve yeni

bir hükümet kurabilecek teşkilat ve adamlarınız var mıdır?’ İttihat ve Terakki Fırkası’ndan bahsettiğine ve bizi

de fırkanın reisleri arasında saydığına şüphe yoktu. Ben ilk defa tanıdığım bu zâtla konuşur olmaktan çekindim.

Arkadaşım, belki de bizde tasavvur olunan ehemmiyeti yanlış çıkarmamak için, kuvvetli olduğumuzu ve

kuvvetli arkadaşlarımız da bulunduğunu söyledi. ‘O halde kendinizi göstermelisiniz’ dedi. O günkü hükümeti

biraz daha tenkit ettikten sonra bize veda ve gitti...İtalyan şahsiyeti bizden, fakat Arnavut aslından bâzı

kimselerle de temas ediyormuş. Onlara şöyle bir sır da emanet etmiş. ‘İzmir ve havalisini Yunanlılara işgal

ettireceklerdir. Türkiye şüphesiz bundan memnun olmaz. İtalya da aynı endişededir. Onun için İzmir ve

havalisinde Yunan istilasına karşı silahlı teşkilat yapmalısınız. Eğer bunda muvaffak olamazsanız, hiç olmazsa

dostunuz İtalya’yı tercih etmelisiniz.’ Bu iş için İtalya’nın istenildiği kadar silah ve malzeme vereceğini de temin

ediyormuş. Gene onlar böyle bir mukavemet teşkilatının başına geçebilecek bir kumandan bile bulmuşlar:

Ben! ’Bunu yapar mı?’ diye sormuş, ‘emin olunuz’ cevabını vermişler. Mülakat saatinde İtalyan şahsiyetinin

evinde bulunuyordum. Çok terbiyeli ve nâzikti. Evimi basan İtalyan müfrezesini geri çağırmak için mümessilin

nasıl yardım ettiğini anlattım. ‘Ekselans’ dedi, ‘herhangi bir tehlike karşısında sefarethanenin emrinize hazır

olduğunu ben de söyleyebilirim.” Yıldırılmla vurulmuşa döndüm, teessürümü saklamak için nefesimi güç

tuttum. İtalyan tebaası mı oluyordum? Dedim ki: ‘Beni buraya mühim bir şeyden bahsetmek için siz dâvet

etmiştiniz. Bu mühim şeyi dinlemek istiyorum.’ Bir an durdu, ‘ha!’ dedi, ‘bu mülakatı sizin de tanıdığınız

496 Bekir Sıtkı Baykal. (1973). Mütareke Devrinde Mustafa Kemal Paşaya Ait İki Belge. Belleten, 37(148), s. 455.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

87

arkadaşlarınız istediler. Öyle pek mühim bir mesele bahis mevzuu değildi.’ ‘O halde fazla rahatsız etmeyeyim’

dedim ve kalktım.”497

Zira İngiliz Hariciye Nezâretinin 18 Ağustos 1920 tarihli bir belgesine göre Mustafa Kemal, Mütarekenin

neticelenmesi üzerine, İstanbul’da, birkaç kez İngiliz generallerle görüşmeye çalıştı lâkin başarısız oldu.

İngiliz yetkililerle temasa geçemediğini anlayınca Kont Sforza ile çok yakınlaştı ve ondan İtalya’nın

İzmir’i işgal etmeyeceğine dair teminat almıştı.498

Aralık 1918 ile Mayıs 1919 arasında İstanbul’da kalan Mustafa Kemal’e, İngilizler kendisini yakalamaya

kalkıştığı takdirde İtalyanlar tarafından korunacağı sözü verildi. Aracılık eden Madame Corinne Lütfi, bir

Osmanlı bahriye subayının dul eşiydi ve genç Mustafa Kemal’in hem yakın dostu hem de Batılı davranış

biçimlerinde akıl hocası oldu.499

Carlo Sforza’nın belirttiğine göre 1919 başlarında İstanbul'daki İngiliz ajanları Mustafa Kemal'i,

Malta'ya veya başka bir yere hapsetmeyi planlıyorlardı. O bundan haberdar oldu ve desteğime güvenip

güvenemeyeceğini sordu. Ben de ona cevaben, "İtalyan elçiliğinde bir dairenin hizmetinde olduğunu”

bildirdim. Bu da öğrenildi ve İngiliz istihbarat servisinin diplomatik karışıklıklara sebep olacak adımlar

atmasını önlemeye yetti.500 Roma’daki İtalyan Hariciye Nezâreti müsteşarı Kont Sforza’dan

İstanbul’daki İtalyan Fevkalâde Komiseri Massa’ya 31 Ağustos 1919 tarihli telgraf:

Nezâretin 12301 numaralı telgrafında bahsi geçen Mustafa Kemal ile temaslar için belki de benim Paşa ile

yaptığım gizli görüşmelere müracaat etmeniz faydalı olacaktır ki mezkûr görüşmelerde Mustafa Kemal

İtalya'ya sempati duyduğunu söylerken, İtalyan menafiinin Osmanlılarla kat’iyyen çatışmayacağına dair

güvence verdimdi.501

Kinross’un anlatımında, Mustafa Kemal’in 13 Kasım 1918’de müracaat ederek İngiliz askerî

istihbaratına hizmetini sunması ile Kahire’den 7 Şubat 1919’da İstanbul’a gelen General Allenby’in

Mustafa Kemal’i 6’ncı Ordu’ya kumandan tayin etmesi arasında anlamlı ilişki vardır:

Ancak, şimdi karşı tarafla ilişki kurmanın kendi amaçlarına yarayabileceğini düşünmeye başlıyordu. Ne de olsa,

ülkenin kaderini ellerinde tutan onlardı. Fransızlar, İskenderun’a çıkmış, Kilikya’ya doğru ilerliyorlardı.

Antalya’ya çıkmak üzere olan İtalyanların daha da içeriye sokulmaları mümkündü. İngilizler, Trakya’dan

Kafkasya’ya kadar İmparatorluğun her yerinde, ordunun terhisini ve silahtan arınmasını denetim altında

bulundurmak için kontrol subayları yerleştirmişlerdi. İktidarı elinde tutan Padişahın, Mustafa Kemal’i,

497 Mevlüt Çelebi. (2002). Millî Mücadele Döneminde Türk-İtalyan İlişkileri içinde (s. 35-37). Ankara: Atatürk

Araştırma Merkezi. “İtalyanlar, Akaretler'deki evini bir çeşit himaye altına almışlar, hatta Ege bölgesinin
Yunanlılara verilmesi gerçekleşecek olursa, İtalyan desteğiyle yürütülecek silahlı direnme harekâtının başına
Mustafa Kemal'i düşünmüşler.” Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 135. Öyle ki
İtalyanların, Mustafa Kemal’in 9’uncu Ordu Kıtaatı Müfettişi tayin edilmesine de tesir ettiği belirtilmiştir:
“Ayrıca Kont Sforza’nın, Mustafa Kemal’in Anadolu’da bir isyan başlatma planlarını ta başından bilmekle
kalmayıp, kendisini desteklediğine, İtalyan yardımı ve sempatisini taahhüt ettiğine dair yeteri kadar delil de
vardır. Mustafa Kemal’in 3. Ordu Müfettişi olarak tayin edilip 1919 Mayıs’ında Erzurum’a yollanması
hareketinde de şüphesiz parmağı vardı.” Alexander Anastasius Pallis. (1997). Yunanlıların Anadolu Macerası
(1915-1922) (O. Azizoğlu, çev.) (2. baskı) içinde (s. 86). İstanbul: Yapı Kredi Yayınları.

498 Bilal N. Şimşir, İngiliz Belgelerinde Atatürk, 1975, c. 2, s. LXXVII, s. 275.
499 T.G. Fraser, A. Mango & R. McNamara. (2011). Modern Ortadoğu’nun Kuruluşu (F. Doruker, çev.) içinde (s.

184). İstanbul: Remzi Kitabevi.
500 Mevlüt Çelebi, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, 2002, s. 38-39.
501 Ministero Degli Affari Esteri e Della Cooperazione Internazionale. (2017). I Documenti Diplomatici Italiani

[Sesta Serie: 1918-1922, Volume IV (23 giugno – 25 novembre 1919)] (p. 265). Italia, Roma: Istituto Poligrafico
e Zecca Dello Stato. https://www.farnesina.ipzs.it adresinden edinilmiştir.

 Mustafa Kemal, muhaberat/telgraf hatları İngiliz irtibat zabitlerinin kontrolündeki mahallerde Kemalist-
milliyetçi hareketini teşkil edecek, yaklaşık 3 senelik mücadeleden sonra muzaffer başkumandan sıfatıyla

https://www.farnesina.ipzs.it/series/

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

88

kadrosu gitgide daralmakta olan Türk ordusunda önemli bir göreve ataması sözkonusu değildi. Oysa, onun

yetkisiz olmaktansa herhangi bir yetkili görevde bulunması, isteklerini, yani Lord Curzon’un çekildiği milli

ayaklanmayı gerçekleştirebilmesi için şarttı. Acaba İtilâf Devletlerinden, hele Osmanlı İmparatorluğundan

toprak isteğinde bulunmamış olan İngilizlerden bir mevki koparamaz mıydı? Onlar buradayken elde edilecek

bir yetkinin, çekilip gitmelerinden sonra memlekete daha yararlı başka yollarda kullanılabilmesi pekâlâ

mümkündü.

Mustafa Kemal, İngilizlerin ağzını dolaylı yoldan aratmaya karar verdi ve aracılığa, tanınmış bir gazeteci olan

Daily Mail gazetesinin muhabiri G. Ward Price’ı seçti. Pera Palas otelinin müdürüyle haber göndererek

gazeteciyi kahve içmeye çağırdı. Ward Price de Genelkurmayın istihbarat servisindeki albaya danıştıktan sonra

çağrıyı kabul etti. Mustafa Kemal onu üniformasıyla değil de, sırtında jaketatay ve başında fesle karşıladı.

Ward Price, Mustafa Kemal’i yakışıklı ve erkek tipli buldu. Elini kolunu oynatmadan, sâkin ve ölçülü bir sesle

konuşuyordu. Yanında arkadaşı Refet Bey vardı.

Mustafa Kemal, gazeteciye, ülkesinin savaşa yanlış safta katılmış olduğunu ifade etti. Türklerin İngilizlerle hiç

çatışmamaları gerekirdi. Bunu sırf Enver’in baskısıyla yapmışlardı. Savaşı kaybetmişlerdi. Şimdi bunu çok

pahalı ödeyeceklerdi. Anadolu bölünecekti. Mustafa Kemal, Fransızların ülke içine sokulmalarına karşıydı.

Halk, belki bir İngiliz yönetimini daha az güçlükle hazmedebilirdi.

“Eğer İngilizler Anadolu’da sorumluluğu üzerlerine almak niyetindeyde iseler tecrübeli valilere ihtiyaçları

olacaktır,” dedi. “Bu sıfatla yardımı arzedebileceğim bir makamla temasa geçmek isterdim.”

Ward Price, gizli servisteki albaya bu konuşmayı anlattı. Albay bunun üzerinde durmayarak, “Yakında iş isteyen

daha bir sürü Türk generali çıkacak,” dedi.

İtalyanlar kendileri girişime geçerek Mustafa Kemal’e doğrudan doğruya öneride bulundular. İtalyan Yüksek

Komiseri Kont Sforza, Lloyd George’un Yunanlıları desteklemesine şiddetle karşıydı. Her ne kadar Türkiye’nin

bölünmesi konusunda müttefikleriyle işbirliğini kabul etmişse de, herhangi bir başarısızlık olasılığına karşılık

milliyetçilik hareketinin liderleriyle bir bağ kuracak kadar kurnazdı. Bu liderlerin “kendi kuvvetlerine gerçekten

güvendiklerini” görüyordu.

Kont Sforza’nın aracılarından biri, milliyetçi bir hükümet kurmak konusunda Mustafa Kemal’le Fethi’nin ağzını

aradı. Ayrıca iki aracı da -İtalyanları tutmakta olan iki Türk gazetecisi- İzmir gerisinde Yunanlılara karşı Mustafa

Kemal’in komutasında girişilecek bir askeri direnmeyi İtalyanların silahla destekleyeceğine söz verdiler.

Gerekli ortam hazırlandıktan sonra, Mustafa Kemal, Sforza’yla tanıştırıldı. Kont ona, bütün girişeceği işlerde

İtalya’nın desteğine güvenebileceğini açıkça belirtti. “Eğer başınız sıkışacak olursa, bu elçiliğin her zaman

emrinize âmade olduğuna güvenebilirsiniz” dedi. Mustafa Kemal verdiği cevaplarda fazla açılmadı. Ama

tasarıları daha geliştiği takdirde, İtalyanların desteğinden yararlanabileceğini anlamıştı.

Bu arada Allenby, Filistin’den gelerek İstanbul’a kısa ama fırtına gibi bir ziyarette bulunmuştu. Bazı Türk

generalleri onun mütareke koşulları üzerindeki görüşüne aykırı olarak, askerlerini terhis etmekte zorluk

çıkarıyorlardı. Allenby, Harbiye ve Hariciye Nazırlarını çağırtarak ağızlarını açmaya bile fırsat vermeden onlara

isteklerinin listesini okudu. Bunların arasında, ön planda suçlu gördüğü Musul cephesindeki Altıncı Ordu

komutanının geri alınması da vardı. İstediklerini beş dakika içinde elde eden Allenby, vakit kaybetmeden

Filistin’e döndü. Suçlu görülen Altıncı Ordu komutanıysa, İstanbul’a gelir gelmez İngiliz makamları tarafından

tutuklandı.

Allenby’nin ziyaretinden az sonra -ve ona kalırsa bu ziyaretin bir sonucu olarak- Harbiye Nezareti, Mustafa

Kemal’e ordu komutanı rütbesinin indirildiğini bildirdi. Hünkâr Yaveri olarak sahip bulunduğu imtiyazlar

kaldırılmış, emrindeki makam otomobili geri alınmış ve maaşı azaltılmıştı. Kendisine yine de, komutanının geri

İzmir’e girdiği vakit de bir muhabirin “Paşa hazretleri, bu zaferi ne ile kazandınız?” sualine şu cevabı verecektir:
“Telgraf telleriyle.” Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 118.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

89

çağrılmasından sonra terhis edilecek olan Altıncı Ordunun komutanlığı teklif edildi. Mustafa Kemal bunu

derhal reddetti. Böylece, büsbütün açıkta kalmış oluyordu.502

Arabistan, Suriye ve Irak mıntıkalarında istediğini alan İngiliz istihbaratının mütarekeden itibaren

Mustafa Kemal’e artık ihtiyaç duymaması veya en azından serinleşen tavrı, Mustafa Kemal’in

İtalyanlarla kurduğu samimiyet sonrası yeni bir döneme girmiştir denilebilir. Zira, Mustafa Kemal’in

âdetâ bir “Doğu Vilâyetleri Umumî Valisi” yetkileriyle donatılarak Anadolu’ya müfettiş gönderilmesi

sürecinde, İngiliz istihbaratı ile Mustafa Kemal, Şişli’de tekrar temasa geçecektir.

İstanbul’da Pontos Gazetesi tesis edildi. Gazetenin yayın politikası Trabzon’da Rum Cumhuriyeti’nin

kurulması için çalışmaktır.503

5 Mart 1919. İngiliz Hariciye Nâzırı Vekili Lord George Curzon’dan Paris’deki Hariciye Nâzırı Lord Arthur

Balfour’a telgraf: Konya. . . Ankara ile birlikte İç Anadolu’nun kontrol kilit noktasını teşkil ettiği vechile

İzmir-Aydın demiryoluna ait (Britanya) menfaatlerine zarar verebileceği.504

Beykoz’da mukim Ferik Mustafa Fevzi’nin (Çakmak) günlük kaydı: İngiliz Royter [Reuter] Ajansı İstanbul

ve Boğazlar’ın beynelmilel bir hale vazı ve Anadolu dahilinde bir Türkiye Hükümeti teşkiline karar

verildiğini bildirdi.505

6 Mart 1919. Muhtemelen Paris’de, sabık Beyrut Valisi ve Arnavudluk Murahhas Heyeti Reisi Halil Paşa

ile Britanya’nın sabık İstanbul Büyükelçisi Mallet, mülakat ediyorlar. Halil’in belirttiğine göre Padişah

ve Sadrazam Ahmed Tevfik (Okday), İngiltere’nin nüfuzunu kullanarak Osmanlı Devleti’ni yıkımdan

kurtarıp sonra onu himaye ve rehberliği altına almasını istiyorlar. Osmanlılar geleceklerini seve seve

“en büyük Müslüman devleti” olan İngiltere’ye emanet edebilirler. Mallet ise, cevaben, Türkiye’nin

geleceğinin ayrı ayrı devletlerle görüşme konusu olamayacağını, bunun Barış Konferansı’na düşen bir

iş olduğunu ve Enver ile Talât paşalar tarafından onulmaz biçimde mahvedilen Osmanlı

İmparatorluğu’nu kurtarmak için çok geç kalındığını, fakat Türk hükümetinden kopmuş olan

sempatilerin, henüz, çok kötü yönetilmiş olan Türk köylüsü için berdevam olduğunu söyledi.506 Britanya

Hariciye Nezâreti, Mallet’in bu cevabını emsal kabul edecek ve benzer tekliflere karşı Malletvarî cevab

verilmesi talimatını Paris’e, Roma’ya ve Washington’a 14 Mart’ta telleyecektir. Bâb-ı Âlî’nin “Osmanlı

Devleti” ıstılahını kullanırken Mallet’in “Türkiye” kavramını kullanması, Britanya’nın niyetini temsil

etmektedir.

9 Mart 1919. Samsun, Tümen Komutanı Mustafa Asım’ın idaresizliği ve sıkıyönetim ilan etmesi

bahanesiyle İngiliz Yüzbaşı Solter komutasına 200 kişilik bir İngiliz askeri müfrezesi ve Fransız Jandarma

Üsteğmeni Mösyö Favron komutasındaki birlik tarafından işgâl edildi.507 İngiliz bölüğü Hindlilerden

müteşekkildi.508

İstanbul’daki İngiliz Fevkalâde Komiseri Kontramiral Richard Webb, İngiliz Hariciye Nezâretine muhtıra

gönderdi: [Sadrazam Damad Ferid Paşa,] Her şeye takdimen bana özel olarak ilettiği müteaddit

502 Lord Kinross, Atatürk, 1994, s. 178-180.
503 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 57.
504 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 216.
505 Nilüfer Hatemi, Mareşal Fevzi Çakmak ve Günlükleri, 2021, c. 2, s. 640.
506 FO, 371/4156, 38021; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 172.
507 Baki Sarısakal. (2008). Belge Tanıklarla Samsun’dan Ankara’ya içinde (c. 2, s. 229). Samsun: Samsun

Büyükşehir Belediyesi Kültür Yayınları.
508 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 103.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

90

teminatında kendisinin ve Padişah efendisinin ümitlerinin Allahtan sonra İngiltere Kırallık Hükümetinde

toplandığını beyan ile bu husustaki mesajın size iletilmesi arzusunu izhar etmiştir.509

Richard Webb, Britanya Hariciye Nezâreti Müsteşar Yardımcısı Sör William Tyrell’e mektub gönderdi.

Webb, Çatalca hatlarına değin Trakya’yı Yunanlılara vererek onları Anadolu’nun dışında tutmayı salık

veriyor. Böylece hem Türkler Avrupa’dan çıkarılmış, hem de Anadolu bütün kalmış olur ki, bu da

denetimi kolaylaştırır.510

10 Mart 1919. İngiliz Fevkalâde Komiserliği, savaş suçlularının cezalandırılması hususunda Ferid Paşa

Kabinesini tazyik etmiş ve nihayet tutuklu listesi tanzim edilmiştir. Bu kapsamda Mustafa Kemal’in en

mühim komite arkadaşı İttihadçı Ali Fethi (Okyar) tutuklanarak Bekirağa Bölüğüne hapsedildi.511

Muhtemelen Ali Fethi’nin tevkif edildiği günlerde, Sadrazam Damad Ferid Paşa Kabinesi Bahriye Nâzırı

Şakir Paşa, ehliyet ve değerinden ötürü istifasını kabul etmediğini söyleyerek kendisiyle görüşmek

istediğini, Hüseyin Rauf’a (Orbay) bildirmiş; akabinde Sadrazam Ferid Paşa, Hüseyin Rauf’u sadarete

davet etmiştir. Mülakat sırasında Sadrazam, Âyan’dan babasıyla dost olduklarını, Padişah’ın,

istifasından dolayı çok üzüldüğünü ve bir-iki ay için bir vilayette ya da arzu ettiği herhangi bir makamda

bulunduktan sonra yine “beraber” çalışacaklarını müjdelediğini Rauf’a ifade etmiştir. Rauf ise cevaben,

hükümetin yanlış yolda olduğunu, bu gidişle orduyu isyan ettireceğini; Mirliva “Sakallı” Nureddin yerine

Mirliva Ali Nadir Paşa’nın İzmir’e vali-kumandan tayin edilmesinin huzursuzluk meydana getirdiğini;

terhis olunan askerin memleketlerine sevk edilecek yerde, terk edilip dilenmek zorunda bırakıldığını;

meşrutiyetten önce ve sonra çıkmış olan ihtilallerin “ya içinde, ya kenarında” bulunduğunu ve

“mutlaka” bir ayaklanma olacağını, asker olarak buna karışmak istemediğini ve her davranışının

sorumluluğunu yüklenmekte serbest kalmak istediği için istifada kararlı olduğunu Sadrazam’a beyan

etmiştir.512

Fransız Hariciye Nezâreti, Ermeni ayrılıkçı Boghos Nubar Paşa’ya nota verdi:

“Vukua gelen karışıklıklar (28 Şubat’ta İskenderun’da) esasen Ermeni taburunun disiplinsizliğinden ileri

gelmiştir. . . Halbuki gönüllülerden bazıları, Lejyon’a mensup Fransızlar’ın ferden veya toplu olarak yapılan

intikam hareketlerine muhalefet vazifesiyle mükellef olduklarını anlamak istememektedirler. . . Fransız

Kumandanlığı hemen hergün Britanya askerî ve İdarî makamları yolu ile hırsızlık, adam öldürme gibi şikâyetler

almaktadır.” Kumandanlık Boghos Nubar Paşa’ya “memleketlerine iade edilen bazı Ermeni grupları tarafından

yapılan şiddetli tahriklerin yatıştırılmasmı” rica etti. “Ermenistan İdarî Şefi” unvanını taşıyan General Bremond

9 Ocak’ta Kilikya’nın idaresini eline almasiyle beraber göçmenlerin memleketlerine iadeleri o derece genişledi

ki, miktarları yalnız Adana ilinde bir sene içinde 120 000’e yükseldi.513

11 Mart 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Kontramiral Richard Webb, Sör R.

Graham’a telgraf gönderdi. Sadrazam Damad Ferid Paşa, 9 Mart’ta, fevkalâde İngilizperver tekliflerde

bulunmuş olsa (örneğin her bir valiye bir İngiliz danışman atamak maddesi vardı) ve Webb’e,

509 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 8-9.
510 FO, 371/4164, 27877; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 268.
511 İhsan Sabri Balkaya. (2005). Ali Fethi Okyar’ın Bekirağa’dan Malta’ya Uzanan Hapis Hayatına Kendi

Kaleminden ve Hatıralarından Bir Bakış. Atatürk Dergisi, 4(3), s. 44.
512 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 307. “Rauf Orbay, istifasına rağmen, Mustafa

Kemal ayrılıncaya dek İstanbul’da kaldı. İstifa etmiş olmasına rağmen, Rauf Bey’in, bir aydan daha uzun bir
süre İstanbul’da kalmış olmasında, Vahdettin’in yapmış olduğu teklifin bir etkisi olup olmadığı tahminlere açık
bir konudur (Akşin, 2004, c. 1, s. 308, dipnot 264).

513 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 46.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

91

düşünülmesi mümkün olan en İngiliz yanlısı kabine dedirtmiş olsa da, reddedilmiştir.514 Çünkü Britanya

Hariciye Nezâreti, bu tavrı, Müttefikleri birbirine düşürmek manevrası telakki ediyor.

Şehzade Abdurrahim, Erzurum’u teftiş etmekte.515

İzmir Vali Vekili Mirliva “Sakallı” Nureddin, Müttefik fevkalâde komiserlerin baskısıyla vazifeden

azledildi. Esbak Evkaf Nâzırı ve Dahiliye Nâzırı Vekili (13 Ocak-4 Mart 1919) “Kambur” İzzet, İzmir Valisi

tayin edildi.516

12 Mart 1919. Sadrazam Damad-ı Şehriyarî Ferid Paşa, Richard Webb’i ziyaret etti. Sadrazam

Babıâli’nin Paris Konferansı’na temsilci göndermek isteğini reddini mevzubahis ediyor. Almanlara bu

konuda müsaade edilmesi düşünüldüğü halde, Osmanlılara karşı böyle davranılmasından yakınıyor.517

İngiliz yarı resmî The Times gazetesi İtalya Hariciye Nâzırı Tittoni’nin beyanatını neşretti. Tittoni, şimdi

İtalya’ya ancak verimsiz Toros Dağları’yla “Konya’nın tuz çölünün” verilmek istenmesinden, Aydın

vilayeti, Adana, Mersin’in, yanı vaat edilen yerlerin verimli olanlarının dışta tutulmasından yakınıyor.

Afrika konusunda İtalya’ya verilen sözler de, manda sisteminin ortaya çıkarılmasıyla hükümsüzleşmiş

bulunuyor.518

12-13 Mart 1919. Mustafa Kemal, Posta ve Telgraf Nâzırı Mehmet Ali (Gerede) Bey’le görüştü.519 Gazi

M. Kemal, CHF kongresi kürsüsünden fasılalarla okuyacağı 15-20 Ekim 1927 tarihli Nutukunda ise

150’likler arasına dahil edilip vatandaşlıktan çıkartılarak yurtdışına sürülen Mehmet Ali’yi İngiliz

Muhipleri Cemiyeti (İMC) üyesi olmakla, ihanetle itham edecektir.520 Mehmet Ali, üstelik, Kemalist

hareketin kilit kumandanlarından Ali Fuad Cebesoy’un ağabeyisinin dünürü idi:

Ali Fuat’ın ağabeyi bu günlerde Hürriyet-İtilaf Fırkası mensuplarından Mehmet Ali Bey’in (Gerede) kızıyla

evlenecektir. Yani İsmail Fazıl Paşa’ya akraba olacaktır. Fazıl Paşa Kuzguncuk’taki köşkünde verdiği yemeğe

oğlu kadar sevdiği Mustafa Kemal’i de davet ederek dünürü Mehmet Ali Bey’le tanıştırır. Mehmet Ali Bey

bundan sonra birkaç kez Mustafa Kemal’i Şişli’deki evinde ziyarete gidecek, hatta bir defasında Bahriye Nazırı

Avni Paşa’yı da beraberinde götürecektir. Çok geçmeden Tevfik Paşa’nın istifası üzerine ilk Damat Ferit

kabinesi kurulur (4 Mart 1919) ve kabinede Mehmet Ali Bey Posta Telgraf Nazırı olur. Biraz sonra görevi

Dahiliye Nazırlığına tebdil edilir (7 Nisan 1919). Aynı günlerde Samsun civarında asayişsizlik çıktığı için İngilizler

hükümetten bunun önlenmesini isteyecek, Damat Ferit Paşa da Dahiliye Nazırını çağırarak bu konuyu

görüşecektir. Mehmet Ali Bey bu göreve, güvenilir ve dirayetli bir adam olarak Mustafa Kemal’i tavsiye

edecektir. Kısaca, Mustafa Kemal’in adını ortaya atan ve Damat Ferit’i iknâ eden Mehmet Ali Bey’dir. Harbiye

Nezaretindeki temaslarıyla işin askeri yönünü ise Mustafa Kemal kendisi hazırlamıştır. Mustafa Kemal Paşa’nın

514 FO, 371/4165, 47752; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 237.
515 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 259.
516 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 65.
517 FO, 371/3131, 41866; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 237.
518 The Times, 12 March 1919; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 269.
519 Utkan Kocatürk, Kaynakçalı Atatürk Günlüğü, t.y., s. 77. Mehmet Ali Bey, Dahiliye Nâzırı olarak 9’uncu Ordu

Kıtaatı Müfettişi Mirliva Mustafa Kemal Paşa’ya örtülü ödenekten 1.000 lira tahsis edecektir: Sadi Borak,
Bilinmeyen Yönleriyle Atatürk, 1966, s. 47-50.

520 Gazi Mustafa Kemal, Nutuk, 1934, c. 1, s. 5. İşin ilginç tarafı, 4 Eylül 1919’da Mustafa Kemal riyasetinde küşad
edilen Sivas Kongresi Amerikan mandaterliğini müzakere edecekken, İngiliz Muhibleri Cemiyeti aynı gün şunu
ilân edecektir: “Cemiyetimiz her şeyden evvel vatanını sever ve bu muhabbetin lâzıme-i mühimmesi
kanâ'atiyle de İngiliz muhibidir. Fakat İngiltere veyâ herhangi bir devletin mandasına değil, istiklâlimize
dokunacak mahiyetde bir müdahalesine bile tarafdar olmamışdır ve olamaz.” İleri, 4 Eylül 1335-1919, Numero
596, İngiliz Muhibleri Cemiyeti (Manda) İstemiyor, s. 1. Mandater yönetim aleyhtarı olduğunu resmen beyan
eden İngiliz Muhibleri Cemiyeti, Wilson Prensibleri Cemiyetine karşıt işlev görüyordu: Mine Erol, Türkiye'de
Amerikan Mandası Meselesi 1919-1920, 1972, s. 48-49. Sadrazam Damad Ferid Paşa'nın dikkat çektiği üzere,
Wilson Prensibleri, Devlet-i Osmaniye'yi milliyet esasına göre taksim ediyordu.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

92

Damat Ferit’le tanıştırılması ve tayin kararnamesinin hazırlanarak Saray’a gönderilmesi bu ilk temas ve

telkinler sonunda ortaya çıkmıştır. Nutuk’ta da epey yer ayrılan bu tayin meselesinde İsmail Fazıl Paşa

vasıtasıyla hazırlanan ortam ve kulisin etkisini kabul etmek gerekir. Ali Fuat Paşa Mart 1919’da kolordusu

başına dönerek, karargahını Konya’dan Ankara’ya nakleder (13 Mayıs 1919). Şişli’de verilen karar gereği Rauf

Orbay’da İstanbul’dan ayrılarak Balıkesir-Aydın bölgelerini dolaştıktan sonra Ankara’ya Ali Fuat Paşa’nın

yanına gelmiştir. Dolaştığı yerlerde Çerkez Ethem ve Teşkilât-ı Mahsusacılarla temas edip mücadeleye

başlama telkininde bulunmuştur. Mustafa Kemal Samsun’a çıktığında ilk haberleştiği kişi arkadaşı Ali Fuat’tır

ve görüşmek üzere Amasya’ya davet eder. Ali Fuat Paşa Rauf Orbay’la birlikte Ankara’dan hareket ederek

Amasya’da Mustafa Kemal Paşa ile buluşacaklardır (19 Haziran 1919). Millî Mücadeleyi başlatan ilk kararlar

burada alınacak ve Ali Fuat Paşa Amasya Kararlarına hiç tereddüt etmeden imzasını atacaktır. Mustafa Kemal,

Rauf Bey’le tehlike ve umut dolu Sivas yollarına düşerken, Ali Fuat’da kolordusu başına Ankara’ya

dönecektir.521

Mustafa Kemal, İngiliz Muhibleri Cemiyeti’ne (İMC) üye olmakla itham ettiği “İngiliz himayesini arıyan”

zevat arasında Sultan Vahideddin’i ve Damad Ferid Paşa’yı da zikretmektedir. Belirtilmesi gerekir ki

Mustafa Kemal, mütareke döneminde Sultan Vahideddin’le ve Damad Ferid Paşa’yla birçok defa

görüşmüştür. Mustafa Kemal, ayrıca, mütareke devresindeyken iki defa mülakat ettiği “Rahip Fru”ya

da değinir ve O’nu İMC’nin “reisi” olarak vasıflandırır.522

Yine İstanbul’da İngiliz Muhibleri Cemiyeti isminde bir cemiyet daha türemiştir. Bunların görünen maksatları

İngiltere’nin yakınlığını kazanarak mümkün olduğu kadar parçalanmanın önüne geçmek ve felâketleri

hafifletmekmiş. Üyeleri arasında bu düşünceye samimiyetle inanan kimseler bulunması uzak bir ihtimal

değildir. Fakat Sait Molla ve benzerleri gibi, başkan ve etkin üyelerinin gizli niyetleri Damat Ferit’in yanında

mevki sahibi olmak, casusluk ve benzeri aşağılık hizmetlerle külâh kapıp para kazanmak yahut göze batan

rakip ve hasımlarını iftiralarla yok etmekten başka bir şey değildir. Bu kişilerin kara sevdalı tutkunluklarına

karşılık İngiliz yüksek ve resmî mahfilleri, yakınlık göstermeleri şöyle dursun, âşıklarının varlıklarını bile

bilmezlikten geliyor, bütün dostluk Rahip Frew ve küçük istihbarat memurlarıyla buluşmak ve görüşmekten

ibaret kalıyordu.523

Rıza Tevfik Bölükbaşı, Said Paşa’dan işittiklerini şöyle kaleme almıştır:

…Mustafa Kemal Paşa’yı Damad Ferid Paşa’ya İngilizler tavsiye etmişler ki kendisi Anadolu müfettişliğinde

bulunsun ve Istanbul’dan biran evvel uzaklaştırılsın diye! Halbuki bu Mustafa Kemal Paşa’yı topçu feriği Rıza

Paşa ve kabinede makamsız nazır olarak bulunan diğer birkaç zat Damad Ferid Paşa’ya götürüp takdim

etmişler, sadrazam da onların teşvikiyle Mustafa Kemal Paşa’yı padişahın huzuruna çıkararak: – Sâye-i

şâhânelerinde yetişen en muktedir ve genç kumandanlarımızdan Mustafa Kemal Paşa kulunuz Yunanlılar’ı

memâlik-i muhrusa-i şâhâneden çıkarabilecek kabiliyettedir. İnşaallah, sâye-i seniyyenizde buna muvaffak

olacaktır’ diye teminat vermiş, hünkâr da: – Efendim zaten kendilerini pek iyi bilirim, kapı yoldaşıyız! Diyerek

vaktiyle Mustafa Kemal Paşa’nın kendi yaverliğinde bulunduğunu ve birlikte Avrupa’da seyahat ettiklerini ima

suretiyle yabancısı olmadığını anlatmak istemiş ve Paşa huzurdan ayrılırken de padişah eliyle arkasını

sıvazlayarak Allah muvaffaketsin! Duasıyla kendisini selâmetlemiş.524

13 Mart 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Kontramiral Richard Webb, Hariciye Nâzırı

Vekili Lord Curzon’a telgraf gönderdi. Belirtildiğine göre ABD Fevkalâde Komiseri Amiral Mark Bristol,

Paris Sulh Konferansına rapor vermek üzere İzmir’e gitmiş, teftişini tamamlamış ve raporunu

göndermiştir. Amiral Bristol raporunda, Rumların Türk yönetiminden kurtulmayı istemekte haklı, fakat

521 Ali Fuat Cebesoy. (2001). Bilinmeyen Hatıralar (O. S. Kocahanoğlu, haz.) içinde (s. XIX). İstanbul: Temel

Yayınları.
522 Gazi Mustafa Kemal, Nutuk, 1934, c. 1, s. 5.
523 Ahmet İzzet Paşa, Feryadım, Cilt II, s. 210.
524 Murat Bardakçı, Şahbaba, 2006, s. 128-129.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

93

kendilerinin hükümet kurmak için yetersiz ve pek küçük bir azınlık olduklarını, tek çıkar çözümün

Anglosakson deneti olduğunu bildirmiştir.525

Kâzım Karabekir Aralık ayının sonundan beri ülkenin batısındaydı, ama 13 Mart’ta Erzurum’daki 15.

Kolordunun komutanlığına tayin olmayı başardı.526

14 Mart 1919. İstanbul matbuatından Yeni Gazete ilginç bir haber neşretti: Sâbık Yıldırım Orduları

Grubu Kumandanı Mustafa Kemal Paşa Vehib Paşa ile birlikde Muhâfazalıkda mevkûf

bulunmakdadır.527

15 Mart 1919. İttihadçı Celâl Nuri’nin (İleri) gazetesi İstanbul matbuatından İleri, Mustafa Kemal’in

tutuklandığına ilişkin haberi tekzib etti: Dünkü rüfekâmızdan biri sâbık Yıldırım Orduları Grupu

Kumandanı Mustafa Kemal Paşanın Vehib Paşa ile birlikde Muhâfazalıkda mevkûf bulunduğunu yazmış

ise de tahkîkât-ı mevsûkemize binâen diyebiliriz ki Mustafa Kemal Paşa tevkif edilmemiş ve ordumuzun

pek değerli ricâlinden olan müşârileyhin mevkûfiyeti ihtimâli de müsteb’id bulunmuşdur.528

Hürriyet ve İtilaf cephesinde Mustafa Kemal’i destekleyenlerden ilginç bir örnek de “Alemdar” başyazarı

Refi Cevat’tır. “Yeni Gazete”, Mustafa Kemal’in tutuklandığını yazdığında, “Alemdar”, “dün bizzat

görüştük” diye yalanladı.529

Devrin “bazı gazeteleri” İttihat ve Terakkililer tutuklu iken, Mustafa Kemal ve Rauf Bey ortada

dolaşıyorlar demek suretiyle dikkati çekiyordu.530 Bu bağlamda, İngiltere Hariciye Nezâreti Şark Dairesi

şefi G. Kidston’un 24 Haziran 1919 tarihli muhtırası, meseleyi bir miktar tavzih etmektedir: Rauf Bey (..)

hürriyetini, muhtemeldir ki, mütarekeyi imza etmiş olmasına borçludur.531

16 Mart 1919. İstanbul Rum kiliselerinde ayrılıkçı nümayişler yapıldı çünkü Barış Konferansının Türkiye

Rumlarının Türklerden ayrılmaları hususundaki separatism politikasını destekler göründüğü Mart 1919

tarihinde bir söylenti olarak dillerde dolaşıyordu.532 Damad Ferid Paşa Kabinesi, Batı Anadolu ve

Trakya’nın Yunanistan’a ilhakı için güçlü bir kampanya ile baş etmek zorunda.533

17 Mart 1919. Sadrazam Damad Ferid Paşa, Paris’deki sulh müzakeratına ilişkin bilgi taleb etmişti. Bu

taleb cevaben Londra’daki İngiliz Hariciye Nâzırı Vekili Lord George Curzon, İstanbul’daki İngiliz

Fevkalâde Komiseri Amiral Calthorpe’ye muhtıra gönderdi: Konferansın vereceği muhtemel karar

hakkında bir fikir verebilecek bir durumda olmadığıma müteessirim, fakat isteğinizi Paris’e [Hariciye

Nâzırı Balfour’a] bildirdim.534

525 FO, 371/4156, 42039; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 270.
526 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 199.
527 Yeni Gazete, 14 Mart 1335-1919, Numero 1668-104, Mustafa Kemal Paşa, s. 1, sütun 4.
528 İleri, 15 Mart 1335-1919, Numero 426-44, Mustafa Kemal Paşa, s. 2, sütun 1.
529 Alemdar, 15 Mart 1335-1919; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 297,

dipnot 247.
530 Yakın Tarihimiz. (t.y.). Rauf Orbay’ın Hatıraları c. 3, s. 16; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli

Mücadele, 2004, c. 1, s. 299, dipnot 253.
531 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 129.
532 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 49.
533 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 252.
534 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 197. Curzon’dan Balfour’a, 18 Mart 1919:

“Bana vermeniz mümkün olan herhangi bilgiden dolayı ziyadesiyle müteşekkir kalacağım.”

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

94

İstanbul matbuatından Alemdar gazetesinin bir Rum gazetesinden iktibas ettiğine göre Ferid Paşa

Kabinesi, Patrikhane’ye gönderdiği bir tezkere ile ayrılıkçı davranışların sıkıyönetime aykırı olduğunu ve

Patrikhane’nin sorumlu olduğunu bildirmiştir.535

17/18 Mart 1919. Samsun’da Teğmen Hamdi ve makinalı tüfek bölüğü, gayr-ı nizamî harb düzenine

geçtiler, geceleyin kışladan ayrılıp dağa çıktılar:

Teğmen Hamdi olayı, gerçekten son derece önemli idi. Bu olay, milliyetçi, memleketçi Türk subay kadrosunun

hazır olduğu bir davranışı ifade ediyordu. İttihatçı bir hareketin başlamasından zaten kuşkulu bulunan

İngilizler, bu küçük olaydan dolayı daha çok endişeye kapıldılar. Zamanın Genel Kurmay Başkanı Fevzi Paşanın

aşağıdaki sözleri bu endişeyi belirtmektedir:

“Samsun'daki birliklerden bir makinalı tüfek bölüğüne mensup teğmen Hamdi Beyin bir makinalı tüfek ve bir

miktar askerle dağa çıkarak Türk çetelere yardımcı olması İşgal kuvvetleri kumandanını büsbütün şüpheye

düşürmüştür. Erkânı Harbiyei Umumiyeye memur olan İtilâf kuvvetlerinin irtibat subayları sık sık yanıma

gelerek benden bu hususta ayrıntılı bilgi istiyorlardı.”536

18 Mart 1919. Emniyet-i Umûmiye'den Canik Mutasarrıfına gönderilen muhtıraya göre İttihad ve

Terakki Cemiyetine mensub şahıslar Samsun'da, Amasya'da, Havza'da ve Merzifon'da Müslüman

ahaliye silâh dağıtmış ve gayr-i müslimlerin katledilmeleri için tahrikat yapmışlardır.537

Sadrazam Damad Ferid Paşa, Rum nümayiş hareketi hakkında vilâyetlere tamim keşide etti: Kanuna

isyan edenlere karşı tereddüt gösterilmeyecektir. Hükümetin bütün emirlerine riayet ediniz. Şeriati

islâmiyenin dahi bize emri budur.538 Sadrazam Paşa;

Rumların bir süredir devlete düşmanlık göstermekte olduklarını ve amacın asayişi bozarak devleti yeni

zorluklar karşısında bırakmak olduğunu belirttikten sonra, aynı amaçla çetecilik yapıldığını (örneğin Şile’de)

ve kiliselerde Pazar günü ibadet etmek yerine siyaset yapıldığını açıkladı. Fakat bu “âmal-i mecnunane”

Allah’ın “inayetiyle” gerçekleşmeyecekti. Rumlar “daire-i kanuna” dönmeye çağrılıyor ve bütün uygar

ulusların uluslararası sevgiyi geri getirmek için çalıştıkları bir sırada, bu derecede düşmanlık yaratmaya

“müsaade edilmeyecektir” deniyordu.539

Sadrazam Paşa, İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe’yi ziyaret etti ve Aydın, Edirne

ve İstanbul’daki Rum davranışları ve yapmakta oldukları propagandalar karşısında endişesini dile

getirdi.540

19 Mart 1919. İngiliz Erkân-ı Harbiye-i Umûmiye Reisi Feldmareşal Henry Hughes Wilson’dan Yunan

Başvekil Venizelos’a muhtıra: İngiliz kıtalarının yardımını hiç beklemeyiniz.541

Sultan Vahideddin İzmir heyetini kabul ve temin etti: İzmir’in vatanı Osmaniden infikâki kat’iyen hatır

ve hayale gelemez. İlk fırsatta İzmir’e giderek milletle temas edeceğim.542

535 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 252-253.
536 Sabahattin Selek, Anadolu İhtilâli, 1987, c. 1, s. 210.
537 Emniyet-i Umumiye to District Governor of Canik, 15 Cemazi II 1337 / 18 March 1919, BBA DH/ŞFR, dosya 97,

doc. 182; Aktaran: Stanford J. Shaw, From Empire to Republic, 2000, vol. 2, p. 663.
538 İstikbal, 18 Mart 1919; Aktaran: Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 114.
539 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 253.
540 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 253.
541 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 22.
542 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 22. Mezkûr heyet Sukerizade Tevfik Paşa ile

İzmir Mevlevî Dergâhı Postnişini Nureddin Efendi’den müteşekkildi: Alemdar, 20 Mart 1335-1919; Aktaran:
Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 254.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

95

Calthorpe, Sadrazam Paşa’yı iade-yi ziyaret etti.543

20 Mart 1919. Sadrazam Damad Ferid Paşa, ayrılıkçı nümayişler yapan Rumları ihtar edici beyanname

tamim etti.544

Suffolk alayından Teğmen J. S. Perring’den İstanbul’daki İngiliz Fevkalâde Komiserliğine rapor: Ayın 13

ünde Samsun’a vardık. 200 Hindli Britanya askeri sayesinde asayişi iyi bulduk. . . Merzifon’u ve 15inde

de Amasya’yı ziyaret ettim.545

İttihadçı Kapanî Sabataycı Sabiha Derviş’in kocası İttihadçı Mehmed Zekeriya (Sertel), müdür ve imtiyaz

sahibi olduğu Büyük Mecmuada, Mustafa Kemal’i ilahlaştırarak methetti:

Fransız gazetelerini karıştırdığımız zaman Ceneral Foş içün kalbinizde bir hürmet ve muhabbet doğduğunu his

edersiniz. Milletinizle, âtîniz ve mukadderâtınızla hiç alâkası olmayan bu adam sizin nazarınızda başka bir

şahsıyet olarak görünür, ve siz bilâtereddüd büyük bir adam karşısında bulunduğunuzu his edersiniz.

Dört sene Hindenburg içinde, bütün millet aynı hissi taşımadı mı? Büyüklere hürmet ve muhabbet insanların

ezelî bir ihtiyâcıdır. Her millet kendisine tapacak bir tib, hürmet edilecek bir şahsıyet yaratır. Ve ona öyle

meziyetler, öyle fazîletler atfeder ki, genclik önünde imtisâl edilecek, ta’abbüd derecesinde sevilecek bir

şahsıyet bulmakda güçlük çekmez. İşte gerek Foş [sansürlenmiş kısım] bütün Fransızlık, bugün Foşa ta’abbüd

ediyor dense câizdir.

Her millet gibi biz de, şübhesiz büyük ve yüksek şahsıyetlerin doğması ihtiyâcını his ediyoruz. Fakat ferdce

olduğumuz gibi cem’iyetce de mütevâz’ıyız ki içimizden lâyık olanları dahi olduğundan fazla değil, olduğu

kadar bile göstermekden ihtirâz ederiz. Gazeteci olmak, i’tibâriyle biliyorum ki bir gazeteci ecnebî bir adamı

yükseltmekde hiçbir mahzur görmez de, kendi büyük adamlarımızı lâyık oldukları hürmet ve muhabbetle

takdimde, tefâhura hamledilir endişesiyle, muhteriz görünür. Onun içindir ki biz, yaşayan adamlarımız içinde

hiç kimseye lâyık oldukları hürmet ve muhabbeti gösteremedik, medyûn olduğumuz minnet ve şükrân

vazîfesini yapamadık. Onları medh eder, gencliğin ve milletin nazarında büyütürken, âdetâ kendimizi medh

ediyormuş gibi ihtirâzla hareket ediyorduk. İşte bizim tanınmış büyük adamlarımızın nedreti kısmen

bundandır.

Bütün milletler harbde yükselen simâları birer dâhî

mertebesine çıkardıkları hâlde, biz çok büyüklük

gösteren nâdir kumandanlarımızı bile tanımıyoruz.

Hatta resmî tebliğlerimiz bile, bize bunların isimlerini

vermekden ihtirâz etdiler. Hâlbuki bizim de

[sansürlenmiş kısım] ve Foş derecesinde değilse bile,

bize göre çok yüksek simâlarımız zuhûr etmemiş

değildir. Ezcümle Mustafa Kemal Paşa, mevcûd

paşalarla [sansürlenmiş kısım]

Bu hafta üçüncü devr-i senevîsine musâdif olan ve

fakat bulunduğumuz elyevm-i vaz’ıyet sâikasıyla tes’id-

i müyesser olamayan Çanakkale Muhârebesi bize

birçok muvaffakıyetlerden mâ’adâ, bir de (Mustafa

Kemal) kazandırmışdı. Osmanlı târihinin en şerefli bir

sayfasını işgâl edeceğine şübhe olmayan Çanakkale

muvaffakıyeti orada çarpışan Türklerin rûhunu Türklük

fedâkârlığını isbât etdiği gibi, bir de Mustafa Kemal gibi

büyük bir kahramâna mâlik olduğumuzu gösterdi.

543 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 253.
544 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 49.
545 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 103.

Fotoğraf 5. Mustafa Kemal Paşa (Büyük

Mecmua, 20 Mart 1919, Numero 3, s. 44).

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

96

Târih Çanakkale vâk’asını kayd ederken hiç şübhesiz Mustafa Kemal ve Cevad Paşaların isimlerini de altun

harflerle yazacakdır.

Mustafa Kemal, genc, azimkâr, metin bir kumandandır. Çanakkalede ordu nevmid bir vaz’ıyete düşdüğü

zaman ümîdini bozmamış ve îmânından aldığı kuvvetle, ordunun da ma’neviyâtını yükseltmişdi. Büyüklerini

tanımak mecbûriyetinde olan genclik (Mustafa Kemal) nâmını da hâfızalarına ilâve etmeli ve

halaskârlarımızdan birinin de o olduğunu unutmamalıdır.546

Mehmed Zekeriya (Sertel) 30 Ekim 1918'i müteakiben Bekirağa Bölüğü'nde mahpus olduğu sırada

O’nun Kapanî Sabataycı zevcesi Sabiha Derviş, Yakubî Sabataycı Halide Edib (Adıvar) ile temâs kurmuş

ve gizli mukâvemet hareketleri hesâbına hafiyelik yapmıştır. Söz konusu hafî faaliyetler muvaffakiyetle

neticelenecek, Wilson Prensibleri Cemiyeti’nin kurucu yöneticisi ve ayrıca Karakaşî Sabataycılara aid

Feyziye Mektebi’nin Beyazıd şu’besi müdiresi Halide Edib, Mustafa Kemal’in Anadolu’ya gönderilmesini

16 Mayıs’ta tebşir ve tebrik edecektir:

Bugün Mustafa Kemal, Anadolu'ya geçmek üzere Samsun'a hareket etti. Artık milli mukavemet hareketi

önderini buldu. Bundan sona ümit verici haberler bekleyebiliriz.547

21 Mart 1919. İtalyan Başvekil Orlando ve Hariciye Nâzırı Sonnino, “İtalyan kuvvetlerine Antalya’yı işgal

etmek üzere müsaadede bulunulması” hususunu Lloyd George ile Balfour’dan rica ettiler. Lloyd George;

daha bir gün önce giz[l]i harp mukavelelerine karşı en sert şekilde muhalefette bulunan ve “Türklere ait

manda işi için bir arada soruşturma açılmasını” teklif eden Wilson’a riayeten bundan kaçındı. Fransız

Başvekil Clemenceau hiç ses çıkarmadı! Bunun üzerine İtalyanlar kendi mesuliyetleri altında hareket

ettiler.548

Paris Sulh Konferansında bulunan İngiliz Başvekil Lloyd George ve Hariciye Nâzırı Arthur Balfour,

Konya’ya bir İtalyan garnizonunun konması için General Allenby’ye salâhiyet verdiler.549

22 Mart 1919. “Regia Elena” nam İtalyan savaş gemisi, Antalya limanına demirledi.550

23 Mart 1919. Sadrazam Damad Ferid Paşa, İngiliz Fevkalâde Komiserliği Siyasî Müsteşarı Thomas

Hohler’i ziyaret etti. Fransız İşgal Kuvvetleri Başkumandanı General Franchet d’Esperey’in notasının bir

suretini Hohler’e verdi. Fransız notasında, Aydın vilayetinde ya da başka yerlerdeki karışıklık ya da

kırımlara karşı Osmanlı hükümeti uyarılıyor ve bu tür olaylardan Babıâli’nin sorumlu tutulacağı

bildiriliyordu. Sadrazam, notadaki mütalaanın haksızlık olduğunu belirtti. Hükümet, elinden gelen her

şeyi yapıyor; fakat Rumlar dayanılmaz kışkırtmalarda bulunuyorlar. Bu noktada Sadrazam Paşa bir

teklifte bulunuyor: Bir olay çıkmasını önlemenin tek geçerli yolu İngiliz hükümetinin bırakışmasnın 7.

maddesi uyarınca gereken noktalara karakollar yerleştirmesidir. Bu karakollar, birkaç subay ve

jandarma görevi yapacak 30-40 askerle, yardımcı olarak gerekli görülen sayıda Türk jandarmasından

oluşacaktır. Son olarak Sadrazam, ülkesinin iyiliği için uluslararası eylem (yani birden çok devletin

katılması) görüşünü önlemek gerektiğine inandığını, fakat bu konudaki kararı da majesteleri

hükümetine bırakmaya hazır olduğunu ilave ediyor.551

546 Büyük Mecmua, 20 Mart 1919, Numero 3, Büyüklerimiz: Mustafa Kemal Paşa, s. 44. “[sansürlenmiş kısım]”

ifadesi bize aiddir.
547 Zekeriya Sertel. (2001). Hatırladıklarım (5. basım) içinde (s. 69-70). İstanbul: Remzi Kitabevi. İngiliz Fevkalâde

Komiser vekili Amiral Webb’in 9 Eylül 1919 tarihli muhtırası: "ABD mandası isteyenler İttihatçı, Yahudi,
Selâniklidir." Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1994, c. 2, s. 94.

548 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 217.
549 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 216. “Böylece 1500 kişi Haydarpaşa ve

Derince’den 24 - 26 Nisan’da Konya’ya gelmişlerdir.”
550 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 269.
551 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 263.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

97

Kâzım Karabekir’in günlük kaydı:

Mustafa Kemal Paşa'nın Ayan Reisi Ahmet Rıza bey kabinesinde Harbiye Nâzırlığını kabul edecek veçhile bir

kabine, İsmet'e bile vazife var. Bana iaşe nâzırlığını münasip görmüşler. Bunu İsmet söyledi. İçtimadan bana

haber vermemişlerdi. İçtimada bulunan Topçu Tahir Bey haber verdi. İsmet’e ziyaretimde kendisine sordum.

Evvelce bana da ani haber verdiler. Mesele kabine meselesidir. Sen iaşe nâzırlığını kabul edersen muvaffak

oluruz dedi! Bu fikre hayret ettim. Kabine yapmakla görülecek bir iş yoktur. Hususiyetle bana iaşe nâzırlığını

nasıl münasip gördünüz. Açlıktan ölenlerin miktarını biliyor musun dedim. Cevaben, açlık diyoruz ama ben aç

görmedim dedi. Fakir ailelerden kimin kapısını çalsan açtır, Edirnekapı’ya doğru bir dolaş bunu görürsün

dedim.552

24 Mart 1919. Fransız Le Temps gazetesi, Sadrazam Damad Ferid Paşa’nın beyanatını neşretti:

Padişahımız tahta çıkar çıkmaz münferit bir barış kurmak teşebbüsünde bulunduk. Haşmetmeab beni

ve Fransa’nın büyük dostu General İzzet Paşa’yı çağırarak Fransız askerî makamlariyle temasa geçmek

görevini bize verdi. Fransız cephesine Hollanda üzerinden, sonra Makedonya ve nihayet Çanakkale

cephesine varmaya çalışsak da, her defasında Almanlar tarafından menedildik.553 Vahideddin Hân’ın

münferid sulh teşebbüsleri, Mustafa Kemal’in niçin Padişah’ın huzuruna sık sık çıkışını izah etmektedir.

Ali Sacit Bey’in sahibliğindeki Hukuk-u Beşer gazetesi “Esbâb-ı Mucîbeli Sualler” başlıklı yazıyla birtakım

ordu kumandanını hortumculukla itham etti. Bu ithama, bir gün sonra, ilk ve sadece Mustafa Kemal

Paşa tekzib yayınlayacaktır.554 Meseleyi mahkemeye taşıyan Mustafa Kemal Paşa avukat Saadettin Ferit

Bey’den ilginç bir biçimde “davayı kazanmasını değil, kendisine vakit kazandırmasını” isteyecek ve

1925’te ise mahkumiyet almadığını öğrenecektir.555

Mustafa Kemal’in casus temsilcisi Suphi Nuri (İleri), Birinci Dünya Savaşında subay olarak Cemal

Paşa’nın Şam’daki karargahına katılmış, savaş sonrası Ordu Hazinesini kaçırıp Halep’te Mustafa

Kemal’e teslim etmiştir.556

Cevat Rifat Ali Fuat Cebesoy’un yeğenidir. Tanınmış bir ailenin çocuğu olduğu için harbiyeden çıkınca

generallerin yanında karargâh subaylığı yapmıştır. I. Dünya Savaşında Mersinli Cemal Paşa’nın emir subayı idi.

Cemil Paşa’dan aldığı emir üzerine mütarekenin başlangıcında bir vagon ordu parasını emrine alarak

Zonguldak ve Bartın cephesinde, Karadeniz hattında Bolşeviklerin veya itilaf kuvvetlerinin karaya asker

çıkarmasını önlemekle görevlendirilmişti. Cevat Rifat 1919’da Zonguldak, Bartın havalisi halk hükümetini

kurmuş ve onun devlet başkanlığını ve Silahlı Kuvvetler Komutanlığını almıştır. Çaycuma’da bu hükümetin

organı olmak üzere bir de inkılâp adlı bir gazete çıkarmıştı. Bu hükümetin Millî Eğitim Bakanlığını Hakkı bey

(Millî Eğitim Müdürlerinden) Dışişleri Bakanlığını Murat Kaptan (Selânikli ilk sosyalistlerden ve Atatürk’ün

yakın arkadaşlarından), yapmıştı. İçişleri Bakanı da o bölgenin tanınmış ailelerinden İncealemdaroğulları’ndan

adını hatırlayamadığım biri idi.557

552 Kâzım Karabekir, Günlükler, 2009, c. 1, s. 584.
553 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgiliz İngiliz Belgeleri, 1971, s. 1-2.
554 Mehmet Emin Elmacı. (2021). Yeni Bulgular Işığında Mustafa Kemal Paşa’nın Samsun’a Çıkışı Öncesi

Kamuoyunda Tanınması Konusu (1918-1919). 9. Uluslararası Atatürk Kongresi Bildiri Metni, s. 456.
555 Mustafa Şahin. (2015). Cumhuriyet’in Temelinin Atılması Yolunda Atatürk’ün Mondros Mütarekesi Sonrası

Şişli Günleri. Atatürk Üniversitesi Edebiyat Fakültesi Sosyal Bilimler Dergisi, (55), s. 224, dipnot 65.
556 Mahmut Çetin. (1998). Boğaz’daki Aşiret (3. baskı) içinde (s. 113). İstanbul: Edille Yayınları. “Cumhuriyetin

ilanından sonra, Çankaya’daki bir yemekte, Suphi Nuri İtalyan casusudur denilince Mustafa Kemal’in: O ne
yaptıysa benim emrimle yaptı. O casussa ben de bas casusum (Rasih Nuri İleri, a.g.m., s.13.) dediği de
bilinmekteydi.” Mehmet Emin Elmacı. (2019). Kamuoyuna Yansıması Çerçevesinde Mustafa Kemal’in Adının
Tanınması ve 1919’a Gelişte Mustafa Kemal. Belgi, 2(18), s. 1242.

557 Abidin Nesimi. (1977). Yılların İçinden içinde (s. 127). İstanbul: Gözlem Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

98

Yunan Kızılhaç heyeti, bir Yunan torpidobotuyla Gelibolu’ya huruc etti. Yunanistan bayrakları açılarak

200 kişilik bir alay tertib edildi. Bu kalabalık Türk polisi ile çatıştı. Diğer bir deyişle 1919 Mart sonunda,

Yunan Kızılhaç’ı faaliyet sahasını genişlettikçe İzmir’de de huzursuzluk gittikçe çoğaldı ve çoğalıyor.558

25 Mart 1919. Hariciye Nâzırı Vekili Lord Curzon -ki Yunanlıların daha İzmir’e çıkmalarından ve Mustafa

Kemal’in Anadolu’ya gönderilmesinden önce bir tarihtir- İngiliz Başvekil Lloyd George’ye mektub yazdı:

Hâlâ önceki rejimin yeniden kurulmasını ümit eden eski Türklerle, muktedir oldukları takdirde bizi

aldatarak zaferi bozacaklarını sanan Jön Türkler İstanbul'un harap nöbetçi kulelerinden

bakmaktadırlar.559

İtalyanlar, müttefiklerinden habersiz olarak 300 kişilik bir kuvvetle Antalya'yı, Kaş'ı, Silifke'yi işgal etti.560

Mustafa Kemal’in hortumculuk ithamına tekzibi Vakit, Alemdar, İleri ve Yeni Gün gazetelerinde

neşredildi:

Hukûk-ı Beşer gazetesi 24 Mart târihli nüshasında ordu kumandanları hakkında tahkirâmiz ba’zı neşriyâtda

bulunduğundan Mülga Yıldırım Orduları Grubu Kumandanı Fahrî Yâver-i Hazret-i Şehriyârî Mustafa Kemal

Paşa Harbiye Nezâretine âtîdeki arîza ile mürâca’at etmişdir:

“Hukûk-ı Beşer” gazetesinin 14 Mart 335 târihli nüshasında Dâmad Ferid Paşa kabînesine hitâben tevcih

edilen “Esbâb-ı Mucîbeli Suallerden” 3 numerolusunda “evrâk-ı nakdiyenin güyâ revac bulmadığı mahallerde

ordu, hatta cihet-i mülkiye ihtiyâcâtının tesviyesi bahânesiyle meskûkât müdüriyeti tarafından milyonlarca

altun ve gümüş akçe darb edilerek ba’zen vagon vagon ordu kumandanı denilen âlî sefillere, daha doğrusu

haydud başılara teslîm edildi...” denilmekdedir.

Bu igâre ile ordu kumandanlığının sefil ve haydud başı dolayısıyla orduların haydud oldukları i’lân edilmiş

olunur. Müdâfa’alarına hiçbir vakit lüzum görmiyeceğim ba’zı eşhâs hakkında ta’rizâtda bulunmak isterken,

vatan ve millet içün kemâl-i safvet ve ma’sûmiyetle ve her dürlü mahrûmiyet ve müşkilât içinde vazîfe-i

nâmusunu bihakkın îfâ eden Osmanlı ordularını haydud ve aynı mahrûmiyet ve müşkilâta ma’rûz ve yegâne

müttekâsı nâmus ve haysiyetinden ibâret olan mezkûr ordular kumandanlarını sefil ve haydud başılıkla tavsif

ve teşhir etmek ne büyük ahlâksızlık ve ne sefil vicdansızlıkdır.

Osmanlı ordularını, bu sûretle teşhîr edebilmek kâbiliyeti ancak vatan ve milletin mahv u izmihlâlini arzu eden

bir alçakda bulunabilir, ben Fevzi Paşa, Nihad Paşa, Ya’kûb Şevki Paşa, İhsan Paşa, Cevad Paşa, ilh gibi nâmus

u istikâmetlerinden aslâ şübhe edilemiyecek olan ordu kumandanı arkadaşlarımın bu rezilâne teşhîre karşı ne

diyeceklerini bilemem. Yalnız kendi nam ve hesâbıma beyân ederim ki benim Anafartalarda, Kürdistanda

Sûriyede başlarında bulunmakla müftehir olduğum kahraman ordular haydudlardan değil necib Osmanlı

milletinin nâmuskâr evlâdından müteşekkil idi. O sefil müfterî şunu da kat’î olarak bilmelidir ki ben de hiçbir

vakitde vagon vagon altun teslim eden sefil ve haydud başılardan değilim. Binâenaleyh Harb-i Umûmî içinde

kumanda etdiğim Anafartalar Grupu, İkinci Ordu, Yedinci Ordu ve en nihâyet Yıldırım Orduları Grupu ve

şahsım nâmına bu nâmussuzca iftirâyı red ve sâhibini tel’in ederim. Müfteri-i merkûm hakkında icâb eden

mu’âmele-i kânûniyenin Nezâret-i Celîlelerince tatbîk ve îfâsının te’min buyrulması müsterhamdır.561

Kendisi iyi bir asker olduğu cihetle fırka efkârı ile hareket etmediğini kaviyyen zan eylediğimiz ordu kumandanı

Mustafa Kemal Paşaya da şâmil olan bu yanlışlığı Hukûk-ı Beşer refîkimizin tashih etmelerine intizâr ederiz.562

558 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 67.
559 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 53.
560 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 187.
561 Vakit, 25 Mart 1335-1919, Numero 511, Mustafa Kemal Paşanın Harbiye Nezâretine Bir Mürâca’atı, s. 1, sütun

3-4.
562 Alemdar, 25 Mart 1335-1919, Numero 1404, Herkesi Kırmayalım!, s. 2, sütun 3. İleri ve Yeni Gün sadece tekzib

metnini neşretmekle iktifâ etmişlerdir: İleri, 25 Mart 1335-1919, Numero 436, Harbiye Nezâreti Celîlesine, s.
2, sütun 1; Yeni Gün, 25 Mart 1335-1919, Numero 201, Harbiye Nezâreti Celîlesine, s. 2, sütun 5.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

99

Mustafa Kemal’i müdafaa eden Hürriyet ve İtilafçı Refi Cevad’ın gazetesi Alemdar, Mustafa Kemal’in

Minber matbaasında tab ediliyor.563

İzmir Müdafaa-yı Hukuk-ı Osmaniye Cemiyeti, kongre içtima etti. Kongrede, Müttefik Devletlere bir

muhtıra; Padişah’a ise heyet gönderilmesi kararlaştırıldı.564

26 Mart 1919. İzmir’deki Yunan Bahriye Yüzbaşısı Mavroudis, İstanbul’daki İngiliz Fevkalâde

Komiserliğine müracaat ederek İzmir, Urla, Manisa ve Makri’de Kızılhaç İstasyonları kurulmasına

müsaade edilmesi isteğinde bulundu.565

İngiliz Harbiye Nezâreti, İstanbul’daki İngiliz İşgal Kuvvetleri Başkumandanı General Milne’ye, 9’uncu

Ordu Kumandanı Yakub Şevki’nin (Subaşı) derhal İstanbul’a çağrılması ve emirlerimizi daha ziyade

itimatla yapacak bir subayla değiştirilmesi talimatını verdi.566

İngilizler, Ali İhsan Paşa ve Yakup Şevki Paşa gibi bazı Ordu Kumandanlarını işbaşından uzaklaştırdıkları, hattâ

tevkif ettikleri halde Mustafa Kemal Paşaya dokunmamışlardı.567

27 Mart 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe, Hariciye Nâzırı Vekili Lord

Curzon’a telgraf gönderdi. Vahideddin Hân, Müttefikleri birbiriyle rekabet ettirmeye çalışıyor fakat

İngilizler tedbirli davranıyor:

Osmanlı hükümetine karşı diğer bir ters davranışın örneği Vahdettin’e gösterildi. Mart sonunda Calthorpe,

Lord Curzon’a çektiği özel bir telle (telin Londra’da kaydı 27 Mart) Vahdettin’in, Damat Ferit aracılığıyla

Hohler’i özel bir mülakat için çağırdığını, kendisinin, Curzon’un izni olmadan buna müsaade edemeyeceğini

söylediğini, bunun üzerine bu görüşme isteğinin [Ahmet] Reşit [Rey] Bey’in Hardinge ile olan görüşmesi ile

ilgili olduğunu öğrendiğini bildirdi. Sadrazama göre, Reşit Bey’in böyle bir görüşme için hiçbir yetkisi yoktu.

Fakat padişahın Hohler’le görüşme isteğinin asıl amacının, Osmanlı temsilcilerinin Paris’e gitmesine müsaade

edilmemesi üzerine, Osmanlı görüşünü en yetkili kişiden İngiliz Dışişleri’ne sunmak olduğunu anlaşılıyordu.

Londra’da W.S. Edmonds, işin olumsuz yönüne değinmekle birlikte, İngilizlerin Türkiye’deki başlıca hedefinin

herhalde İttihat ve Terakki’yi söndürmek olduğunu, bunun için de başlıca umudun padişah olduğu, öyle ise

onunla kişisel temas kurarak bunda daha pek çok başarı gösterilebileceği, bunun için Hohler’in Fransızları

haberli kılıp saraya gitmesinin uygun olacağı mütalaasında bulundu. Doğu dairesinin başı olan G.J. Kidston ise,

bunun Fransızları pek öfkelendireceğini, Türklerin ise bunu istediğini yazdı. Curzon da, Paris’teki İngiliz

murahhas heyeti de, bu son görüşe katıldılar.568

İngiliz yarı resmî The Times gazetesi, “Bir İzmir Sakini” imzalı mektub neşretti. Mektubda, Yunanistan’ın

Küçük Asya’nın gelişmesini sağlayamayacağı, üstelik bölgede Rum çoğunluğunun var olduğunun

kesinlikle söylenemeyeceği, fakat Türk egemenliğinin de mutlaka büyük devletlerden birinin

korumasıyla sınırlandırılması gerektiği savunuluyor.569

İngiliz Dışişleri arşivlerinde, İzmir'deki İngiliz iş çevrelerinin ve özellikle İzmir-Aydın Demiryolu Şirketi'nin İzmir

ve dolaylarının Yunanistan'a verilmemesi için sundukları birçok muhtıra vardır. Bunların başlıca derdi, İzmir’in

geniş bir Batı Anadolu bölgesinin ihracat limanı olmasından ileri geliyordu. İzmir ve dolaylarının Yunanistan’a

verilmesi, demiryolunu da, pazarı da ikiye bölecek, İzmir’i, onu besleyen büyük bir bölgeden koparacaktı.570

563 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 298, dipnot 248.
564 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 65-66.
565 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 67.
566 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 102.
567 Sabahattin Selek, Anadolu İhtilâli, 1987, c. 1, s. 212-213.
568 FO, 371/4156, 48129; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 238.
569 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 265-266.
570 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 266.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

100

Fransız yarı resmî gazete Le Temps, İzmir’deki muharriri René Pauaux’un “İzmir görüşmeleri” nam

makale dizisini neşretmeye başladı. İzmir, patlamaya hazırlanan bir volkan gibidir:

İzmir’in gelecekteki kaderi. . . Büyük Devletleri ilgilendiriyorsa, Yunanlıları da coşkun heyecanlara götürmekte

ve Türkiye’yi üzüntü ve ıztıraba sürüklemektedir; pek tabiî olarak da bizzat İzmirlileri şiddetle müteessir

etmektedir. . . Türk (Hürriyet ve İtilâf) Partisi (Progrés Libéral) şunları söylüyor: “Her istediğinizi yapacağız,

yeter ki, sahil vilâyetlerini Yunanistan’a vermeyesiniz. . .” İzmirli Rumlar da şöyle diyorlar: “Yunanistan’a

katılmayı kat’î olarak bittabi istiyoruz. Bu bizim üzerinde yüzyıllarca durduğumuz arzumuzdur, hem de kesin

bir arzumuzdur.” Ermeni Cemaati Rum unsur ile bu hususta tam bir mutabakat halindedir. . . Küçük İtalyan

Kolonisi Roma’dan gönderilen filimlerle propaganda yapıyor... Neticede vakalar çıkıyor.571

28 Mart 1919. Hariciye Nâzırı Vekili Lord Curzon, İstanbul’daki İngiliz Fevkalâde Komiseri Vekili

Kontramiral Richard Webb’in 9 Mart tarihli muhtırasına derkenar kaydetti. Curzon; Webb’in görüşlerini

doğru bulduğunu, bunların kendisinin Paris’e ve başka yerlere yazılı olarak anlattıklarının aynısı

olduğunu, zaten bunların bu konuda bilgisi olan herkesin görüşleri olduğunu yazıyor.572

29 Mart 1919. Fransız yarı resmî gazete Le Temps, İzmir’deki muharriri René Pauaux’un “İzmir

görüşmeleri” nam makalesinin ikinci kısmını neşretti: Binlerce [Rum] mültecinin memlekete

dönüşlerinden dolayı mahallî sefalet çoğalmıştır. . . Pek tabiî olarak millî duygularla duygulanmakta

olan yeni vali Nurettin Paşa. . . müttefik makamlariyle. . . Kumandan Docteur ile, Yarbay Dixon, yüzbaşı

Grenet ve yüzbaşı Mavroudis ile dürüst münasebetler kurmuş bulunuyor. . . Türkler hâlâ yenilmiş

oldukları duygusunu taşımıyorlar.573

30 Mart 1919. Sadrazam Damad Ferid Paşa, Müttefikleri bilhassa İngilizler ile Fransızları karşı karşıya

getirmek maksadıyla, İngiliz Fevkalâde Komiseri Amiral Calthorpe’ye İngiliz himâyesini teklif etti.

Sadrazam, teklifi mündemiç muhtırayı, kasten tahrik edici ifadelerle “Babası Abdülmecid’in onu

[Vahideddin Hân’ı] İngiliz Devleti’ne ve İngilizlere dostluk duygularıyle yetiştirdiğini, bugün takip ettiği

gayenin Osmanlı Hükümetini İngiltere Devleti fahimesine mutlak bir teslimiyetle bağlamak olduğunu”

söyleyerek takdim etti.574 Ancak mevzubahis hâmilik müttefiklerle büyük ikiliklere yol açacağı ve hiç

değilse Osmanlı hükümetinin ikincil amacının bu olduğu fakat bu öneriden Fransızları haberli kılmanın

gerekli olmadığı mülahazasıyla İngiliz Hükümeti tarafından kabul edilmedi:

[Sadrazam] Osmanlı Devleti’nin İngiltere’ye tamamen boyun eğdiğini bildirmeye gelmişti. Gerçi İngiltere

müttefikleriyle birlikte savaşmıştı; ama, Osmanlı Devleti yalnız İngiltere’yle karşılaşmış ve onun tarafından

yenilmişti. Kendisini yenen devlet dışındaki devletlere bağımlı olmak dayanılmaz bir şeydi. Zaten devletin tek

kurtuluşu İngiltere’ydi. Bu, hem duygu, hem de menfaat açısından böyleydi. Sadrazam, bunları belirttikten

sonra, Osmanlı Devleti’nin dağılmasının bir Avusturya İmparatorluğu’nun dağılmasına benzemeyeceğini,

çünkü ortada bir de dinsel sorun olduğunu, hatta bunun dindışı sorundan daha da önemli olduğunu söyledi.

Bu girişten sonra, Osmanlı Devleti’nin nasıl bir çözüme bağlanması gerektiğini açıklayan yazılı ve gizli bir tasarı

sundu Paşa. Bunda, Türkler ve Anadolu ile Arabistan arasındaki değişik soydan insanların oturduğu bölgeler,

padişahın doğrudan egemenliğine veriliyordu. Osmanlı Devleti’nin Arap bölgelerine geniş bir özerklik

tanınıyordu; fakat dince buralar Halife’ye bağlı kalacak, para basma hakkı padişahın olacak, hutbe padişah

adına okunacak, Osmanlı bayrağı dalgalanacaktı. Hicaz Aun ailesinde kalacak, ama yanında bulunacak 100

askerli bir Osmanlı siyasal temsilcisi sayesinde, dış ilişkilerde Osmanlı hükümetiyle uyum sağlayacaktı. Dinsel

birliğin simgesi olarak, Medine’de, bir Türk generali komutasında bir garnizon bulunacaktı. Yemen’de, savaş

öncesi düzeni devam edecekti. Ermenistan, İngiltere’nin öbür devletlerle birlikteki kararına göre, bağımsız ya

da özerk bir Ermeni cumhuriyeti haline getirilecekti. Buna karşılık, 15 yıl boyunca İngiltere, iç asayişi sağlamak

571 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 66.
572 FO, 371/4165, Curzon’un 28 Mart mütalaası; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele,

2004, c. 1, s. 268-269.
573 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 66-67.
574 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 4-5.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

101

ve dışa karşı Osmanlı bağımsızlığını korumak üzere, devletin gerekli gördüğü noktalarını (özerk bölgeler dahil)

işgal edecekti.

Avrupa’da sınırlar, Burgaz yakınlarındaki Emine Balkanları’ndan başlayıp, Samakof’a değin devam edecek,

oradan Enez’in batısında Ege Denizi’ne ulaşacaktı. Karadeniz ve Çanakkale boğazlarında bütün istihkâmlar

yıkılacak ve buraları İngilizler işgal edecekti. İç yönetimde, İngiltere, padişahın gerekli görülen nezaretlere

İngiliz müsteşarları atamasını “dostluk” icabı kabul edecekti (Mısır’da olduğu üzere). Bundan başka, her

vilayete, 15 yıl süreyle valilerin yanında müsteşarlık da edecek olan İngiliz başkonsolosları atanacaktı. Yerel

seçimlerle Mebusan seçimleri İngiliz konsoloslarının denetimi altında yapılacaktı. Başkentte olsun, taşrada

olsun, İngiltere, maliye üzerinde denetim kurmak hakkına sahip olacaktı. Doğu halklarının yeteneklerine

uygun olarak Kanun-u Esasi yalınlaştırılacaktı. Damat Ferit, bu konuda, 15 Şubat 1910’da Âyan Meclisi’ne bir

rapor sunduğunu hatırlatıyordu. Meclisler, bütçeyi oylayıp merkezi hükümete yerel ihtiyaçları duyuracaklardı.

Dış siyaseti yönetme bakımından padişah “mutlak” serbesti sahibi olacaktı. Calthorpe, bu öneriye karşılık

herhangi bir umut vermekten kaçınmıştı. Bununla birlikte, Türklerin ulus olarak ve sorumluların kişi olarak

cezalandırılmasından sonra, Osmanlı Devleti’ne karşı dostluk gösterilmesini, çünkü buraların Hindistan

İmparatorluğu’nun batı sınırı sayılabileceğini ve padişahın her şeyden önce Halife ve Hâdım ül Haremeyn ül

Şerifeyn unvanına önem verdiğini ve bunun küçümsenmemesi gerektiğini merkeze karşı savundu. Amiral’e

göre dostluk Türkiye’yi İngiliz yönetiminden “yararlandırmak” ve Ermeni devleti kurmakla birlikte, Yunan

devletinin Ege’nin doğu kıyılarına el koymasını önlemek demekti. İngiliz Dışişleri’nin bu yazıya mütalaalarında,

önerilen biçimde bir davranışın, müttefiklerle büyük ikiliklere yol açacağı ve hiç değilse Osmanlı hükümetinin

ikincil amacının bu olduğu söyleniyordu. Fakat bu öneriden Fransızları haberli kılmanın gerekli olmadığı

söyleniyordu. Ama Doğu Dairesi’nin başı G.J. Kidston, bu haber verme işinin Babıâli tarafından yapılabileceği

tehlikesine işaret ediyordu.575

Paris Sulh Konferansı Onlar Konseyi’nin teşkil ettiği encümen raporunu takdim etti. İzmir’i Yunan’a vaad

ediyor.576

Mustafa Kemal, kulağından ameliyat oldu:

Bir haftadanberi hasta olduğu haber alınan mülga Yıldırım Ordular Kumandanı Fahrî Yâver-i Hazret-i Şehriyârî

Mustafa Kemal Paşanın iki gün evvel kulağına icrâ edilen ameliyatın muvaffakiyetle neticelendiği me’almesar

haber alınmışdır. Müşârileyhin on onbeş güne kadar tamâmen iâde-i âfiyet eyleyeceği etibbâsı tarafından

beyân edilmişdir.577

31 Mart 1919. Sadrazam Damad Ferid Paşa Kabinesi, Polis Umum Müdürü Halil’in yerine Nureddin’i

tayin etti fakat İngilizlerin şiddetli engeliyle karşılaştı:

[..] başta Damat Ferit hükümeti olmak üzere, Osmanlı Devleti’ne İngilizlerin ağır bir tokadı olan polis

müdürlüğüne yapılan atama işi çıktı. Kabine, Polis Umum Müdürlüğü’ne daha önce İkdam’ın idare memuru

olan Hürriyet ve İtilaf’ın adamı Nurettin Bey’i atadı (31 Mart 1919). Daha önceki Polis Umum Müdürü Halil

Bey ise, görülen “idari lüzum” üzerine azledilen Çatalca mutasarrıfının yerine atandı. Fakat birden, İngilizler,

Halil Bey’in görevinden ayrılmasını kabul etmeyeceklerini bildirdiler. Karay’ın anlattığına göre, kendisi,

Dahiliye Nazırı Cemal Bey’e İngilizlerin onayını almak gerektiğini bildirmiş, fakat o, buna gereken önemi

vermediğinde, sohbet sırasında komiserlikten bir memura sorup sözlü onayını almakla yetinmişti. İngiliz askeri

makamlarına sorulmamış, “…Nurettin Bey’in (Tomson) ve (Lafonten)lerle olan münasebeti” bunun için yeterli

sayılmıştı. İngilizler itirazlarını Damat Ferit’e yapınca, o da işi Vükela Meclisi’ne getirmişti. Vükela, durumu

575 BNA, FO, 371/4156/60152; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 241.

Örneğin İstanbul'daki Amerikan Fevkalâde Komiserliği, Hariciye Nezâretine gönderdiği 8 Mayıs 1919 tarihli
muhtırasında "İngiltere ve Fransa kavgalı, geçinemez durumdaydılar. Şimdiki halde Türkiye'yi ele geçirmiş olan
İngiltere'ydi. (..) Öte yandan Fransızlar, Türkiye Mandasını alabilme umudundaydılar." diyecektir. Laurence
Evans. (1972). Türkiye’nin Paylaşılması (1914-1924) (T. Alanay, çev.) içinde (s. 169-170). İstanbul: Milliyet
Yayınları.

576 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 50.
577 İleri, 1 Nisan 1335-1919, Numero 443-61, Mustafa Kemal Paşa, s. 1, sütun 3.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

102

onur kırıcı bulduğundan, istifa kararı almış, buna rağmen, “İngiliz memuru” ısrarından vazgeçmemişti. Fakat

Damat Ferit istifasını saraya götürdüğünde, Vahdettin, kabinenin görevden ayrılmamasını istemiş “cümlesine

selamlarını” göndermişti. Bunun üzerine nazırlar yumuşamışlardı. “Kabine artık polis müdüründen, bundan

sonra emre itaat ve hükümete hürmet hislerini bekliyordu; bu ciheti İngilizlere anlattı; onlar da nezaket

göstermeye başladılar: Halil Bey’e kati emir verecekler, hükümete hürmetle mükellef bulunduğunu

söyleyeceklerdi; bu hususta; şayet, bir kusuru görülürse azline muvafakat edeceklerdi!” “Bir nokta daha

kararlaştırıldı: Karargâh, bilahara, hükümetin arzusunu yerine getirmeye, yani polis idaresinin başında bir

değişiklik yapmaya razı oluyordu. Yani Halil Bey’in azliyle Nurettin Bey’in iadesi bir kısa zaman meselesi idi.”

Webb’in merkeze gönderdiği raporda, biraz farklı bir hikâye anlatılıyor. Buna göre Webb, önceden, tasarlanan

atamadan haberliydi ve Halil Bey’i beğendiklerinden, bu tasarıya karşı durmuştu. Buna rağmen atama

yapılmıştı. Webb itiraz edince, Damat Ferit İngilizlerin Halil Bey’i tuttuklarından haberi olmadığını söyledi.

Webb’in gösterdiği gerekçe, bir polisin o sırada bir Ermeniyi öldürmüş olmasıydı. Bu yüzden Webb, Ermeni

patriğini yatıştırmak durumunda kalmış, ayrıca istifaya kalkışan nazırları da bundan vazgeçirmişti.578

Mart-Nisan 1919. İstanbul’daki İngiliz Fevkalâde Komiserliği Baştercümanı Andrew Ryan:

Bahar başında Türk Hükümeti, Anadolu’da merkezî kontrol altında düzeni daha iyi sağlayabilmek amacıyla,

birkaç tane genel-müfettişlik oluşturmaya karar vermişti. Belirlenen ilk ve belki de tek müfettiş General

Mustafa Kemal Paşa’ydı. Mustafa Kemal Paşa zaten tanınmış bir askerdi, fakat o zamana kadar önemli bir

politik rol oynamamıştı. Daha sonra büyük bir insan haline gelmesini takiben, devrim döneminin ilk yıllarında,

perde arkasında yaptığı faaliyetler ve Sultan Vahidettin’in tahta çıkmasından önce ve sonra onunla ilişkileri

hakkında yayınlanan bilgilerin değerini takdir edebilecek durumda değilim. Genel anlamda kuşkusuz doğrular

ancak, savaş sırasında Türkiye’deki olayları detaylı olarak tekip etmemiştim ve itiraf etmeliyim, Damat Ferit

Paşa 1919 Nisan’ında benimle müfettişlik planı hakkında konuştuğu zaman, Mustafa Kemal’in adı bana hiçbir

şey ifade etmemişti. İçgüdüsel olarak plana güvenmemiştim ve erdemleri hakkındaki kuşkularımı Ferit’e

iletmiştim. Damat Ferit, Mustafa Kemal’i akşam yemeğine davet ettiğini, bağlılığı konusunda yeterli güvence

aldığını ve bunları bir subayın ve centilmenin güvencesi olarak kabul ettiğini söyleyerek beni ikna etmişti.

Ferit’in tavrında oldukça samimi olduğuna inanıyorum. O dönemde Mustafa Kemal’in Nisan ayında tayini

kabul ederken gerçek niyetini değerlendirmek çok daha zordu. O zaman niyeti ne idiyse, olaylar öyle gelişti ki,

kazara veya planlı olarak, 15 Mayıs’ta, İzmir’in işgal edildiği gün, hareket tarzını etkileyecek olan olayın tüm

detaylarını öğrendikten sonra yola çıkmıştı. 19 Mayıs’ta Samsun’a çıktıktan hemen sonra, Müttefiklere ve

Merkezî hükümete karşı milliyetçi direniş hareketinin başına geçti. Mustafa Kemal harekete geçtikten sonra,

ne Müttefikler ne Hükümet onu durduramadı, çünkü Müttefiklerin iç kısımlarda sadece küçük ve dağınık

karakolları vardı; Hükümet ise, Sultan’ın desteği ile bile, Mustafa Kemal gibi halkın duygularına bu kadar hitap

eden büyüleyici bir liderin cazibesine karşı fazla etkili olamıyordu. Mustafa Kemal, güneyde, Balkan Savaşı

sırasında Hamidiye kruvazörünün komutanı olarak saygınlık ve ün kazanan donanma subayı Rauf Bey

tarafından desteklendi. Başlangıcında son derece küçük, ancak sonuçları açısından son derece ürkütücü olan

bu hareketin nasıl geliştiğini anlatmadan önce, 1919 baharından sonra içinde bulunduğum ortamın diğer

yönlerinden bahsedeceğim.579

Ahmed Avni Paşa’nın Bahriye Nâzırı tayin edilmesine karar verildiği günlerde, Said Molla, Rıza Tevfik’e

(Bölükbaşı) şu mühim bilgiyi zikretmiştir:

Mevsûkan haber aldığıma göre Mustafa Kemal Paşa'yı Damat Ferid Paşa'ya İngilizler tavsiye etmişler ki,

kendisi Anadolu müfettişliğinde bulunsun ve İstanbul'dan bir an evvel uzaklaştırılsın diye!580

578 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 239-240.
579 Sir Andrew Ryan. (2015). Sonuncu Dragoman (D. Berilgen-Cenkçiler, çev.) içinde (s. 116-117). Ankara: Türk

Tarih Kurumu Yayınları.
580 Rıza Tevfik Bölükbaşı. (2019). Biraz Da Ben Konuşayım (A. Uçman, haz.) (4. baskı) içinde (54). İstanbul: İletişim

Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

103

Kâzım Karabekir, İleri gazetesinin 4 Aralık 1923 tarihli nüshasından şu dikkat çekici cümleleri iktibas

etmiştir:

[Mustafa Kemal] İstanbul'da mütehayyiz bir ecnebi Paşa ile olan müsahabelerinde, Rumların yakında İzmir'i

işgal edecekleri havadisini veriyor ve kendisine mühim bir zabitan kadrosu ile birlikte Anadolu'ya geçmesini

teklif ediyor. (..)

Not: Tokatlayan da, İngiliz erkan-ı harbiyesi, M. Kemal'i davetle, Çanakkale harekatı hakkında malumat

alıyorlar. Paşa diyor ki:

- Ne fayda ki bugün mahvolduk.

Bir İngiliz generali kendisine diyor:

- Yine kurtarabilirsiniz. Mühim bir zabitan kadrosuyla Anadolu'ya geç ve bolşevikliği ilan et. Memleketinizde

ne İngiliz kalır, ne Fransız, ne de başkası…581

Nisan 1919. İngiltere Harbiye ve Hava Kuvvetleri Nâzırı Winston Churchill’e göre Yunan’ın İzmir’e ihracı,

ölüme götüren bir adım veya öldürücü olay şeklinde nitelendirilmekte.582 Churchill, Anadolu’nun ve

Doğu Akdeniz’in kontrol edilmesi için başşehri İstanbul olan “dost bir Türkiye” kurulmasına

taraftardı.583 Yunanlıların İzmir’e asker çıkarmalarına ait günden güne sıklaşan dedikodu gerçekleşirken

bu teşebbüsler nasıl başarılı olabilecekti? Askerî Ataşe Wyndham Deedes ile Yarbay Ian Smith ve Philip

P. Graves’ten kurulmuş olup “İzmir’in Yunanlılar tarafından işgali olayının nereye varacağı hakkında bir

tahmin yazması” İstanbul’daki İngiliz Fevkalâde Komiseri Calthorpe tarafından rica edilen komisyon, şu

neticeye varmıştı: “Eğer yeni bir harp isteniyorsa gidilen yol tamamiyle oraya çıkar”.584

1 Nisan 1919. Kars’taki İngiliz General Thompson, İstanbul’daki Bahr-i Siyah Orduları Başkumandanı

General Milne’ye muhtıra göndererek Cenubigarbî Kafkas Hükûmeti Muvakkate-i Milliyesinin pek

acâyip ve şüpheli olduğunu bildirdi. Milne, cevaben, zora başvurulması emrini verdi.585

General Milne, İngiliz Harbiye Nezâretine muhtıra gönderdi. General Thwaites, Yunan Kızılhaç

heyetlerinin İzmir’de ve Gelibolu’da vukuat çıkarmaları hususunda şu tavsiyede bulunuyor: Yunanlılarla

581 Kâzım Karabekir. (1995). Bir Duello ve Bir Suikast (F. Özerengin, haz.) içinde (s. 50). İstanbul: Emre Yayınları.

John Godolphin Bennett de Mustafa Kemal grubunun İzmir’in işgal edilince yola çıktığını vurgular: "Mustafa
Kemal ve arkadaşlarının da pek acelesi yoktu. Harbiye Nezareti'ndeki hazırlıklar tamam değildi. Ama
Yunanlılar'ın İzmir'i işgal ettiği haberi gelince hemen gitmeye karar verdiler." Murat Bardakçı, Şahbaba, 2006,
s. 529.

582 Alexander Anastasius Pallis, Yunanlıların Anadolu Macerası, 1997, s. 38. Yunan hariciyeci Pallis, ikiyüzlü tavrı
şöyle tenkid ediyor: “Aradan dört yıl geçtikten sonra ve 1919'da Venizelos, ödenmek üzere faturasını
yolladığında, İngiliz ve Fransız resmi çevrelerinin takındıkları şiddetli muhalefet, aynı çevrelerin 1915'te İzmir'i
Yunanlılar'a teklif ederken gösterdikleri rahatlıkla büyük bir çelişki göstermekteydi.”

583 Bülent Gökay, Bolşevizm ile Emperyalizm Arasında Türkiye, 1998, s. 52.
584 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 69. “Nisan ayında üç İngiliz subayına,

Tuğgeneral Deedes,'e Yarbay Ian Smithe ve bana, kendi amirlerimiz tarafından İzmir'in Yunan işgalinin
sonuçları hakkında bir değerlendirme yazmamız görevi verilmişti. Benim görüşlerim şu cümle ile
özetlenebilirdi: Eğer yeni bir harp çıksın istiyorsanız, bundan daha iyi bir sebep bulamazsınız. Kıdemli
meslektaşlarımın daha ötesini söylediklerini sonradan öğrendim. Bizler, Türkiye hakkında birşeyler biliyorduk,
değerlendirmemize ne olduğunu bilmiyorum.” Philip Perceval Graves. (1999). İngilizler ve Türkler:
Osmanlı’dan Günümüze Türk-İngiliz İlişkileri (1790-1939) (Y. Tezkan, çev.) içinde (s. 135). İstanbul: 21. Yüzyıl
Yayınları.

585 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1978, c. 2, s. 228.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

104

Türkler arasındaki ihtilâfları körükleyecek. . . tertipli hareketlerden kaçınması hususunda Yunan

Hükümeti katında tesir yapmak çok iyi olabilir.586

İstanbul’daki İngiliz Fevkalâde Komiseri Tuğamiral Richard Webb, İzmir’deki Yunan Bahriye Yüzbaşısı

Mavroudis’e, Kızılhaç istasyonlarının kurulmasına ilişkin 26 Mart tarihli talebine cevabî telgraf

gönderdi:

Teklif edilen bu yeni tesislerle Türk Hükümetini şaşırtmaklığımız bir tarafa, Aydın Vilâyetindeki çok perişan

duruma ve halkın hiddet ve heyecanının her an tutuşabilir halde bulunduğuna ekselansınızın ciddî surette

dikkatlerini çekmek ve ayrıca başka tahriklere sebep olacağı düşünülebilen herhangi bir hareketten

sakınılması için son derece dikkatli olmaları hususunda bu misyonlara bağlı bulunan bütün memur ve

subaylara talimat vermeyi de zatıâlinize tavsiye etmek isterim; aynı zamanda da haksız yere propaganda

telâkki edilebilecek hususlardan sakınılması üzerinde de şiddetle ısrarda bulunmaktan kendimi alamam.587

2 Nisan 1919. İngilizlerin tazyikiyle Erzurum'da konuşlu 9’uncu Ordu karargâhı lağvedildi ve 15’inci

Kolordu Kumandanlığına tebdil edildi.588

Mahmut Muhtar Paşa, İsviçre’deki dostları adına da olmak üzere İngiltere Dışişleri Bakanlığı’na bir

mektup yazarak, son savaşın Türkiye’nin küçümsenecek bir güç olmadığını gösterdiğini, bu bakımdan

İngiltere’nin çıkarının Türkiye’yi, her türlü yıkıcı akımlara ve özellikle dinsel geleneği ve toplumsal-

iktisadi durumu dolayısıyla kendisine bulaşamayacak olan Bolşevikliğe karşı bir kale haline getirmek

olduğunu söylüyor. Paşa, padişahın İngiliz siyaseti konusunda kararlı olduğunu söyledikten sonra, bu

konularda görüşmeler yapmaya hazır olduğunu bildiriyor.589

3 Nisan 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe, İngiliz Hariciye Nezâretine

muhtıra gönderdi: Helen İmparatorluğu’nun Ege Denizi’nin doğu sahiline kadar uzamayacağını ciddî bir

şekilde ümid ediyorum. Zira böyle bir hareket, taraftarlarına saadet ve refah değil tam tersini getirir.590

İngiliz Hariciye Nezâreti, Harbiye Nezâretinin tavsiye muhtırasını Paris Sulh Konferansı İngiliz murahhas

heyetine telgraf suretinde gönderdi. Buna göre, genel karargâh ve alay karargâhlarında tam yürütme

yetkilerine sahip İngiliz subayları bulunan bir Türk tümeni, asayişi korumak üzere Aydın vilayetine

gönderilecek, bu konuda Yunan hükümetine bilgi verilecek ve yerli Rumların karışıklığa yol açmamaları

öğütlenecektir. Savaş Bakanlığı, almaşık bir tedbir olarak, Paris Konferansı kararına dek ABD’nin

İzmir’in yönetimini üstüne almasını terviç ediyor.591 Sadrazam Ferid Paşa’nın 23 Mart tarihli siyasî

teşebbüsü semere vermiş görünüyor.

Harbiye Nâzırı Şakir Paşa’nın emri: 9’uncu Ordu mülgadır. Bakiyesi 15’nci Kolordu’ya tebdil edildi ve

Mirliva Kâzım Karabekir’in kumandasına verildi.592

4 Nisan 1919. İngiliz Erkân-ı Harbiye-yi Umûmiye Reisi Feldmareşal Henry Hughes Wilson’un İngiliz

Harbiye Nezâretine muhtırası: İngiliz askerlerinin terhisi yüzünden, Yunan kuvvetlerinin Anadolu ve

Trakya’da daha ileri gitmesine müsaade edilmesi tehlikelidir. Sulh Konferansı, kararlarında zor

kullanmaya muktedir değildir ve gün geçtikçe daha az muktedir olacaktır.593

586 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 67.
587 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 67-68.
588 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 191.
589 FO, 371/4215, s. 308-309; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 245.
590 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1970, s. 24; Aktaran: Selâhattin Tansel, Mondros’tan

Mudanya’ya Kadar, 1977, c. 1, s. 164.
591 FO, 371/4166, 50869; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 263-264.
592 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 102.
593 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 24.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

105

Feldmareşal Henry Hughes Wilson’un Britanya Başvekili Lloyd George’ye mektubu:

Yunan kuvvetlerinin Anadolu ve Trakya'da daha ileri gitmesine izin vermeyelim. Barış Konferansı, kararlarını

zorla uygulatma gücüne sahip değil. Bu, ilerde daha da zorlaşacak. Ateşkes anlaşmasının Türkiye'ye

uygulanmasında aşırı gidilmiştir.594 Bu sahnelerden bütün kuvvetlerimizi çekelim, Merkezî Avrupa’da,

Balkanlarda ve Türkiye’de vukuu yakın olan keşmekeş ve kargaşalıklara askerî mahiyette hiçbir müdahalede

bulunmıyalım.595

İngiliz Hariciye Nâzırı Vekili Lord Curzon, İtalyan Maslahatgüzâr Preziozi’ye nota verdi: İtalyanların

Antalya’ya. . . verdikleri teminatın zıddına, çıkmaları Yunanlıların da başka bir yerde mümasil bir

harekete meylettirmeye elverişli bir teşebbüstü.596

Fransız yarı resmî gazete Le Temps, İzmir’deki muharriri René Pauaux’un “İzmir görüşmeleri” nam

makalesinin üçüncü kısmını neşretti: İzmir Valisi Mirliva “Sakallı” Nureddin Yunan torpido muhribinin

çekilmesini. . . ve Yunan Kızılhaç’ının geriye çağırılmasını istemek cüretinde bulunuyor. Bu haddini

bilmez isteklere bir cevap alamıyor.597

5 Nisan 1919. Sadrazam Damad Ferid Paşa, taşradaki karışıklık ve huzursuzluğa son vermek üzere,

kuvvetli bir merkezi hükümet komitesi kurulacağını, sonra da söz konusu heyetlerden iki tane

gönderileceğini ve bunların hükümet adına tam yürütme yetkilerine sahip bulunacaklarını; Şehzadeler

Abdülhalim ve Cemaleddin Efendilerin riyasetlerinde İstanbul’dan Anadolu’ya ve Trakya’ya

gönderilmesi ihzar edilen mezkûr Nasihat Heyetlerine İngiliz erkân-ı harblerin (subayların) de refakat

edebileceğini İngiliz Fevkalâde Komiseri Vekili Amiral Webb’e bildirdi lâkin Webb, buna imkân olmadığı,

bununla birlikte İngiliz denetim subaylarının komisyonlara, yerel koşullar ve şikâyetler konusunda bilgi

vererek yardımcı olmalarının buyrulmasını rica edeceğini söyledi.598

İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe’nin Hariciye Nezâretine muhtırası: Altıncı

Mehmed ile Damat Ferid’in hiçkimseye emniyeti yoktur.599 Calthorpe’nin muhtırasından, Sadrazam

Damad Ferid Paşa’nın dost bildiği kişinin köstebek olduğu anlaşılıyor:

Sadrıâzam’ın ümitsizliği durmadan artmakta idi. Kendi nazırları arasında bile şahsî gaye ve ihtiraslarını göz

önünde tutmayan bir tek kişinin dahi mevcut olmadığını ve binaenaleyh ne kendisinin ve ne de Padişah’ın

tamamen veya dolaylı bir kesinlikle kimseye güvenemeyeceklerini geçenlerde bir dostuna mahrem olarak

söylemişti. . . Böyle bilhassa müşkül ve buhranlı bir devrede vazife deruhte etmek gibi büyük bir talihsizliğe

uğramış bulunuyordu. . . ; mamafih şahsına iyice güvenebileceğimiz bir kimse ile ilişkide bulunmamız bizce

memnuniyet vericidir.600

7 Nisan 1919. İstanbul’da ve Samsun’da Yunan bağımsızlık gününün sene-yi devriyesi Rum ayrılıkçılar

tarafından kutlanıyor.601

İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Kontramiral Richard Webb, Londra’ya telgraf gönderdi.

Türkiye dahilinde asayişsizliğin durmadan arttığını, karışıklıkların yaygın olduğunu, İttihat ve Terakki ve

diğer uzlaşmazların yeniden örgütlenmek için vakit bulmuş olduklarını ve dahilde birçok yerin İtilaf

Devletleri’nin zaferinden habersiz olduğunu, bunun da sözle değil, ancak kuvvet gösterisiyle

594 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 193.
595 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 61-62.
596 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 68.
597 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 67. Pauaux’un makalesi gazetede

neşredildiği tarihte Mirliva Nureddin İzmir Vali vekilliğinden azledilmiş idi.
598 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 258.
599 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 24.
600 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 9.
601 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 251.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

106

anlatılabileceğini yazıyor. Gerçi sansür, Odessa, Mısır ve başka yerlerde olan bitenlerin haberlerini

şiddetle yasaklıyor; ama, bu haberlerin yayılmasını önlemek imkânsız ve bu da, İttihat ve Terakki’nin

gizli propagandasını pekiştiriyor.602 Türkiye’nin alın yazısı henüz kararlaştırılmamış durumdayken ve

bundan ötürü henüz Türk hükümetiyle işbirliği yapılabilirken, durum kötü sayılabilirse, Paris’te

Türkiye’nin aleyhinde bir karar verildiğinde, durum, ansızın sonsuz ölçüde daha kötüleşecektir. Sonra,

eğer o sırada asayişi sağlamak için gereken kuvvetleri ortaya koymazlarsa, müttefiklerin korumak niyet

ve çabasında bulundukları Hıristiyan unsurlar bir daha ve daha geniş ölçüde kırıma uğrayacaklardır.603

Bâb-ı Âlî Erkân-ı Harbiye-yi Umumiye Reisi Fevzi (Çakmak) Sadarete muhtıra gönderdi: İtalyanların

Antalya işgaline bir karşılık olarak Yunanlıların da Anadolu kıyılarına asker çıkararak bir emri vaki ihdas

etmeleri pek muhtemel mütalâa kılınmakta; bu bapta İrade-i Fahimaneleri temenni olunur.604

İstifa eden Cemal yerine Posta ve Telgraf Nâzırı Mehmet Ali (Gerede), Dahiliye Nâzırı Vekili tayin

edildi.605 Dahiliye Nâzırı Vekili Mehmet Ali, Samsun’daki Rum çeteciliği meselesi hakkında Harbiye

Nezâretine tezkere gönderdi.606

Kontramiral Webb’in Hariciye Nezâretine gönderdiği muhtıraya göre Paris’te Türkiye’nin aleyhinde bir

karar verildiğinde, durum, ansızın sonsuz ölçüde kötüleşecektir. Hariciye Nâzırı Vekili Curzon da,

mütalaasında, Türkiye’ye yapılan muamelenin kendisine esasında yanlış göründüğünü kaydetmiştir.607

İzmir’deki İngiliz Kontrol Subayı Yarbay Ian

Smith’den İstanbul’daki İngiliz Fevkalâde

Komiserliğine muhtıra: Yeni vali İzzet Bey, milliyet

farkı gözetmeksizin iyi huylu gönüllülerin

(Jandarma kütüğüne) kaydını ve harp esnasında

vazgeçilmiş olan köylü karakol (silâhlı köylüler)

sisteminin yeniden tesisini teklif etmektedir. Vali

“İzmir Müdafaai Hukuku Osmaniye Cemiyeti”nin

feshine taraftar olmakla beraber Rum isteklerinin

tesiri altında Türklerde mevcut duygululuk

yüzünden buna cesaret edememektedir.608

8 Nisan 1919. Paris Sulh Konferansında bulunan

İngiliz Hariciye Nâzırı Lord Arthur Balfour, Amiral

Calthorpe’ye ulaştırılması üzere, Londra’daki

İngiliz Hariciye Nâzırı Vekili Lord Curzon’a telgraf

gönderdi:

Aziz Amiralim! Bilgi isteğinizi. . . sempati ile karşıladım, ancak bu resmî mahiyette olamayacaktır; doğrusu

resmî olmayan haberleşmeler ise. . . Konferansın tartışma ve kararlarını tehdit eden vuzuhsuzluklar faydalı

beyanları ziyadesiyle müşkile uğratacaktır. Şahsî fikrim (ne derece değerlidir?), İstanbul’un Türklere geri

dönmeyip, belki herhangi bir mandaterlik altında - Amerikan mandası ihtimal dışı değildir- tarafsızlaştırtarak

Milletler Cemiyeti emrine verilmesidir. Anadolu’nun Türk olan kısımları, mümkün olduğu kadar, ümid ederim

602 FO, 371/4157, 56556; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 251-252.
603 FO, 371/4157, 56556; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 271.
604 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 68.
605 Tasvîr-i Efkâr, 8 Nisan 1335-1919, Numero , Dahiliye Nezâreti, s. 1.
606 7 Nisan 335 tarihli ve 44147/459 numaralı tezkere-i âcizî; Aktaran: Harb Tarihi Vesikaları Dergisi, Eylül 1963,

Sayı 45, Vesika No. 1049.
607 BNA, FO, 371/4157/56556; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 271.
608 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 66.

Fotoğraf 6. Dahiliye Nâzır Vekili Mehmed Ali Kâmil

Beğ (solda) [Tasvîr-i Efkâr, 8 Nisan 1919].

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

107

ki, Türk idaresi altında kalacak. Türklerin asırlarca kötü muamele ettikleri Rum sahil halkı için hangi surette

karar verilirse verilsin, Türklere denize ticarî bir mahreç temininde bir müşk[ilata] maruz kalınacağını

düşünmemekteyim. Bütün bu hususlar çok müphem şeyler olduğu gibi hiçbirisinin en sonunda doğru çıkması

sabit olmayabilir. . . Hiçkimse kendini kehanete kapıp koy veremez.609

Yunan Başvekil Eleftherios Venizelos, Britanya Hariciye Nezâreti yetkilisi Sör L. Mallet’le (ki Mallet, sabık

İstanbul Büyükelçisidir) mülakat ediyor. Venizelos, İngiliz subaylarının komutasında Yunan askeri

birliklerini derhal İzmir ve Bandırma’ya göndermeyi öneriyor. Venizelos’a göre, İngilizlerin siyaseti

Türkiye’yi parçalamaktır ve bunu zorla yapmaya hazır olmalıdır. İngiliz ya da Amerikan askerlerinin

kullanılabileceğini kabul etmiyor. Venizelos, altı-sekiz tümene değin Yunan askerini müttefiklerin

buyruğuna vermeye hazır olduğunu, teçhizatlarının herhalde müttefikler tarafından sağlanacağını

Britanya Hariciye Nâzırı Lord Balfour’a bildirmesini Mallet’ten istiyor. Arada önemsiz miktarda İngiliz

askerinin de, bütüne bir renk vermek üzere bulunmasını, kuvvetin İngiliz komutasında olmasını istiyor.

Venizelos, görüşmenin sonunda, Yunan çıkarlarının hiç değilse Bulgar silahsızlanması sağlanıncaya dek

ertelenmesini kabul ediyor.610 Venizelos’un İngiliz refakatinde Yunan işgali tasarısı ile Sadrazam Damad

Ferid Paşa’nın 23 Mart tarihli İngiliz refakatinde Rumların teskini tasarısı birbiriyle tearuz etmektedir.

9 Nisan 1919. İzmirli bir Osmanlı tebaası İngilizin The Times gazetesine göndermiş olduğu mektub,

neşredildi:

İzmir’de yaşayan Britanya, Fransız ve İtalyan çoğunluğu. . . ve Ortodoks reaya cemaatinin küçümsenmeyecek

bir kısmı (bir Helen idaresine güvenmemektedirler). . ; İzmir’de yaşayan bu halkın büyük bir kısmı Avrupa’nın

vasiliği altında Osmanlı kalmak istemektedirler. . . Türkleri müdafaa etmemekteyim; fakat bir Yunan

himayesinin memleketi barışa kavuşturması şöyle dursun, düşmanlığı yeniden alevleyeceğini, söndürülmesi

yıllar sürebilecek bir galeyanı mucip olarak ihtilâf meşalesini tutuşturacağını görmezden gelemeyiz.611

10 Nisan 1919. Kâzım Karabekir'in günlük kaydı: Erkân-ı Harbiye-i Umumiye Reisi Fevzi Paşa: Şarka

gitme tasfiye yapacaklar. Beyhude zahmet ediyorsun dedi.612

İttihadçı Dahiliye eski nâzırı Ali Fethi (Okyar), Divân-ı Harb Müdde-yi Umumîliğince evrak-ı badeltedkik

hakkında mucib-i töhmet bir şey bulunmadığını ve şikâyet vâki olmadığı cihetle tahliyesine karar

verildiği üzere tahliye edildi.613

11 Nisan 1919. Bâb-ı Âlî Hariciye Nezâreti, İngiliz Fevkalâde Komiser Amiral Calthorpe’ye muhtıra verdi.

7 Nisan’da, İngiliz işgali altındaki Kürt bölgelerinde büyük bir huzursuzluk patlak vermiş ve Zaho’da

Yüzbaşı Pearson’un öldürülmesi ile sonuçlanmıştı. Bu babda, Bâb-ı Âlî, Calthorpe’nin bir başvurusundan

(11 Nisan) yararlanarak, Malatya, Diyarbakır, Siirt’te bulunan 13. Kolordu’nun 18 taburundan 8’ini

Musul-Nusaybin-Şırnak bölgesinde Kürt aşiretlerini “yatıştırma ve cezalandırma” işine vermeyi önerdi.

Bu kuvvete İngiliz temsilcileri katılacak ve ayrıntılar 13. Kolordu ile kararlaştırılacaktı. Fakat gerek

Calthorpe, gerekse İngiliz Askeri İstihbarat Müdürlüğü bu öneriye karşı çıktılar; çünkü Türklerin

yardımını kabul etmek, İngilizlerin zaafını simgeleyecek ve bu bölgelerde Türk egemenliğinin öne

sürülmesini sağlayacaktı.614

15’inci Kolordu Kumandanı tayin edilen Kâzım Karabekir, Cuma selâmlığına gitti ve Padişah huzûruna

kabul edildi. Yeni vazifesine lâyık görüldüğü için teşekkür eden Kâzım Karabekir, Vahideddin Hân’ın

609 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 197-198.
610 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 271-272.
611 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 67.
612 Kâzım Karabekir, Günlükler, 2009, c. 1, s. 587.
613 Tasvîr-i Efkâr, 11 Nisan 1335-1919, Numero 2701, Fethi Beğin Tahliyesi, s. 1.
614 FO, 371/4191, 58996, 62841, 68028; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1,

s. 245-246.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

108

takdirini ve duasını aldı. Müteakiben Ahmet İzzet’e (Furgaç), Harbiye eski nâzırı Cevad’a (Çobanlı) ve

Nafia Nâzırı Şevket Turgut’a da arz-ı teşekkür ve vedâ etmiştir. Yine aynı gün, Şişli’deki evinde hasta

hâlde yatıyor olan Mustafa Kemal’i ziyaret ettiği sırada aralarında şu muhavere cereyan eder. Kâzım

Karabekir: Zat-ı sâmilerinden ricam da bir an evvel sizin de Anadoluya geçmekliğinizdir. Her makamın

namuslu siması genç kumandanların Anadoluya atılmasına taraftardır. Bunun için derhal sizin de bir

vazife ile gelmeniz mümkündür. Eğer mümkün olmazsa hususi bir tarzda da gelebilirsiniz. Evvelâ

Erzurum’da toplanalım ve milli hükumet esasını kuralım. Ben Trabzon ve Erzurum’da, siz gelinceye

kadar bu esası hazırlarım. Mustafa Kemal: Bu da bir fikirdir. Kâzım Karabekir: Paşam fikir değil karardır.

[..] Paşam İstanbulda çok kalmayınız ve buradaki diğer kumandanlar üzerinde de müessir olarak bir an

evvel Anadoluyu kuvvetlendirelim. Mustafa Kemal: Vaziyet size hak verdiriyor. İyi olayım gelmeğe

çalışırım.615

Selamlığa gittim. Huzurda kabul buyuruldum. Genç kumandanların bir an evvel Anadolu’ya tayinini tekrar rica

ettim. Silahlar toplanıyor, felâket dedim. İltifat ve dua ettiler. Cuma selamlığı olduğu için daha fazla görüşmek

münasip olmadığını ilave buyurdular. (Yani nezaketen anlattılar ki hususi ziyaret lâzım.)

İzzet Paşa, Cevat Paşa, Şevket Turgut Paşa (Şevket Turgut Paşa’ya: Şarkta milli mukavemet esaslarını

kuracağımı söyledim), M. Kemal Paşa’yı ziyaret ettim. Rauf Bey’i bulamadım. Kemal Paşa hasta yatıyordu.

Ameliyat yaptırmış. Anadolu’ya geçip fiili uğraşmaktan başka çare kalmadığını söyledim. Behemehâl

gelmelerini anlattım. Münakaşa ettik, neticede “Bakalım, iyi olayım da ben de öyle zannediyorum” dedi.616

12 Nisan 1919. Venizelos, Fransız Başvekil Clemenceau’ya mektub gönderdi. İzmir civarında kırım

olduğunu iddia ediyor. Aynı gün Averof zırhlısı İzmir’e demirledi.617 Averoff zırhlısındaki Yunan askerler,

kimseye danışmadan ve hiç bir makamdan müsaade almadan gezinti yapmak üzere İzmir’in Kordon

mıntıkasına çıktılar ve yerli Rumlar tarafından büyük gösterilerle karşılandılar.618

Kars’ta bulunan General Thompson kumandasındaki İngiliz birlikleri, emniyet ve asayişin bozulduğu

gerekçesine istinaden Cenubigarbî Kafkas Hükûmeti Muvakkate-i Milliyesini dağıttı, Cihangiroğlu

İbrahim ve rüfekasını Malta’ya sürdü.619

Bahriye Nâzırı Ahmed Avni, Polis Müdür-i Umumîsi Halil, Miralay Şimit (Smith?) ve Fransız

Sefarethanesi Baştercümanı Ledoux; Dahiliye Nâzırı Mehmed Ali’yi (Gerede) ziyaretle bir müddet

mülakat ettiler.620

Dahiliye Nâzırı Mehmed Ali ve sabık Dahiliye Nâzırı Cemal, Saray-ı Hümâyuna azimetle Huzûr-ı

Padişâhîye kabul buyruldular.621

13 Nisan 1919. Mustafa Kemal, Adliye Nâzırı Sıdkı ile birlikte Dahiliye Nâzırı Mehmet Ali’yi ziyaret etti:

Mülâkât - Adliye Nâzırı Sıdkı Beğ ve Mustafa Kemal Paşa dün Dâhiliye Nâzırı Mehmed Ali Beği ziyâretle

bir müddet mülâkât eylemişlerdir. Ayrıca Hahambaşı Naum Efendi dün Dâhiliye Nâzırı Mehmed Ali Beği

ziyâret eylemişdir.622

615 Kâzım Karabekir. (1951). İstiklâl Harbimizin Esasları içinde (s. 41-44). İstanbul: Sinan Matbaası ve Neşriyat Evi.
616 Kâzım Karabekir, Günlükler, 2009, c. 1, s. 587.
617 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 272.
618 Ahmet Midillili, Millî Mücâdele, 1928, s. 3; Aktaran: Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977,

c. 1, s. 175.
619 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1978, c. 2, s. 228.
620 Hâdisât, 13 Nisan 1335-1919, Numero 103, Dahilî Haberler, s. 1.
621 İkdâm, 13 Nisan 1335-1919, Numero 7965, Dahilî Şu’ûn: Huzûra Kabul, s. 1.
622 İleri, 14 Nisan 1335-1919, Numero 456-74, Şehir ve Taşra, s. 2, sütun 2. Hahambaşı Hayim Nahum, 1919’daki

Paris Konferansına katılacak ve Mustafa Kemal’in millîci hareketini olumlayarak Wilson Prensiblerinin 12’inci
maddesine ilişkin bir uygulamadır diyecektir: Edwin L. James, “Nationalist Move In Turkey Is Not Against

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

109

Erik Jan Zürcher:

Kâzım Karabekir’in tanıklığını kabul edersek, Mustafa Kemal 11 Nisan’da hâlâ tereddüt ediyordu. Öte yandan

5 Mayıs’ta Dokuzuncu Ordu (Doğu Anadolu) müfettişliğine atandığını biliyoruz. Bu müfettişlik bir süre sonra

Üçüncü Ordu müfettişliği adını alacaktır. Hazırlıklara ve kulis faaliyetlerine iki hafta ayırırsak (ki böyle önemli

bir tayin için çok değildir), Mustafa Kemal’in kararını 15 Nisan 1919 civarında verdiği ortaya çıkar.

Kararını İTC eylemcilerinin etkilediğine ilişkin kanıt var mı?

Meslektaşlarının hareketleri ve sözleri nihayet kendisini inandırmış ya da siyaset yoluyla birşey elde etmekten

umudunu kesmiş olabilir. Kararının nedeni eski İttihatçılar’ın tutuklanma sı da olabilir. Tutuklamalar Ocak’ta

başlamış, gittikçe daha çok kişiyi kapsamış (7 Nisan’da 107 kişi tutuklanmış bulunuyordu) ve artık savaş

dönemi siyasetleriyle yakından ilişkili kişilerle sınırlı olmaktan çıkmıştı. Mustafa Kemal’in yakın dostu ve siyasal

çalışma arkadaşı Ali Fethi (Okyar) 17 Nisan’da ikinci kez tutuklandı.623

14 Nisan 1919. Paris Sulh Konferansı’ndaki İngiliz murahhas heyetinin kâtibi Harold Nicholson,

İngiltere’nin Yunanistan’ı desteklemesindeki sakıncayı günlüğüne yazdı:

...Terhislerimizi bu kadar çabuk tamamladığımız ve halk da barış düzenlemesi konusuna karşı bıkkınlık

duyduğu için, Yunanlıları İzmir’e yerleştiremeyeceğiz. Yani onları orada tutamayacağız demek istiyorum.

Müttefiklerin desteği olmazsa veya Türkiye’nin geriye kalan kısımları Müttefik Devletler tarafından

ufalanmazsa, Yunanlılar İzmir’i ellerinde tutamazlar. Fakat İzmir’i alamazlarsa, o zaman da Venizelos

iktidardan düşer.624

Hazine'nin baş mümessili Arnold Toynbee ve ben, İstanbul ve Boğazlar hakkında planlar yapıyoruz. Hiçbir

mandacı gücün, arkasında fevkalâde geniş bir menatık olmaksızın İstanbul'u idare edemeyeceği hususunda

hemfikiriz. Diğer taraftan, müstakbel Türkiye'nin Marmara'yla tüm irtibatını kat' edecek büyük bir menatık

Rum nüfusunu da kapsayacak. Süratle terhis olduğumuzdan ve hanesindeki insanların müstakbel iskâna

cansıkkınlıklarından sebeble Yunanîleri İzmir'e yerleştiremeyeceğiz. Onları orada tut derim. Yunanîler,

Müttefiklerin desteği olmaksızın ve ardındaki tüm Türkiye Müttefik Güçler arasında taksim edilmedikçe bunu

sürdüremezler. Fakat İzmir'i almazlarsa Venizelos iktidardan düşecek. Binaenaleyh Gordiyon düğümünün

kesilmesini önermeyi kabul ediyoruz. Bırak, Türklerin Anadolu'su olsun. Yunanlılara yalnızca Türkiye

Avrupasını [Trakya'yı] verin. Ve Boğazlar'ın, Tuna Encümeni'nkine benzer salâhiyetlere sahib bir Fluviale

[Boğazlar] Encümeni vesayetinde açık tutulmasına müsaade edin. Bunu kağıda döktük; isimlerimizle

imzalıyoruz; mazruf gönderiyoruz. Nazar-ı dikkate alınmayacaktır.625

İngiliz askeri uzmanları ve Dışişleri Bakanlığı Yunanistan'ın Anadolu'ya sokulmaması gerektiği

görüşündeler idi.626

Entente”, The Gazette, 11 November 1919, p. 13. “Hayim Nahum Efendi, Kasım 1919'da Paris'teyken Le Matin
Gazetesi'ne verdiği bir demeçte Anadolu ve Türk halkının Mustafa Kemal'le beraber olduğunu belirtmiştir.
Hayim Nahum Efendi Temmuz 1922'de Ankara'ya gitti ve törenle karşılandı. Kendisi Avrupa'da Ankara
Hükümeti için kamuoyu oluşturmak ve siyasal ilişkilerde bulunmak görevini üstlenerek; Paris'te Mustafa
Kemal'in büyük bir siyasal kişilik olduğunu ve hiçbir hatada bulunmayacağını açıkladı.” Yusuf Besalel. (2004).
Osmanlı ve Türk Yahudileri (2. baskı) içinde (s. 61). İstanbul: Gözlem Yayıncılık. Hayim Nahum'un Fransız
gazetesi Monitor D’Oriente verdiği "Mustafa Kemal ihtilalci değildir, hükümetle işbirliği yapmaktadır."
beyanatını Celâl Nuri (İleri) takdir etmiştir: "Aferin Hayim Nahum Efendi’ye." Vedat Tüfekçi. (2016). Milli
Mücadele’de Türkiye Yahudileri içinde (s. 112-113). İstanbul: Doğu Kütüphanesi.

623 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 201.
624 Ömer Kürkçüoğlu, Türk-İngiliz İlişkileri (1919-1926), 1978, s. 73.
625 Harold Nicholson. (2004). Diaries and Letters (E. Nicolson, eds.) (p. 20-21). Great Britain, London: Weidenfeld

& Nicolson. Jaeschke şu cümleye dikkat çekiyor: “İzmir’i alamazlarsa Venizelos iktidardan düşecektir.”
Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 70.

626 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 232.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

110

İzmir’deki İngiliz askerî mümessil Dixon geri çağrıldı yerine Morgan tayin edildi.627

İngiliz yarı resmî gazete The Times; 28 Ocak’ta, 1 Şubat’ta, 10 Şubat’ta ve 11 Mart’ta devam eden

İttihatçı direnişi üzerine haber vermişti. Bugünkü yazısı: İç Anadolu’da da kargaşa hüküm sürüyor. Hâlâ

İTC partizanları olan memurları görevinden uzaklaştıramayan hükümet, gösterileri önlemekten aciz. İTC

katliam bölgelerinde fanatizmi en üst noktasında tutmak için elinden geleni yapıyor.628

15 Nisan 1919. İngiliz devletinin yarı resmî gazetesi The Timesin haberi: Bazı vilâyetlerde çok ağır olan

sulh şartlarına karşı mukavemet hazırlıkları.629 Bazı yörelerde “çok sert” barış koşullarına karşı direnmek

amacıyla Türk partilerinin biraraya geldiğine ilişkin göstergeler var.630

16 Nisan 1919. İstanbul matbuatından Hâdisât gazetesi Anadolunun Tarz-ı İdâresi nam haber neşretti:

Anadolu Vilâyâtı üç kısma taksim olunarak Şarkî, Garbî, Merkezî unvânı verilecek ve her mıntıkaya ayrı

ayrı bir komisyon gönderilecekdir. Bu komisyonlar mahallî tedkikâtda bulunarak tatbîk edilecek esasları

ihzâr eyleyecekdir.631

17 Nisan 1919. Britanya Maliye Nezâreti mümessili Armitage Smith, Paris’de Fransa Maliye Nezâretini

ziyaret etti. Fransız Maliye Bakanlığı çevreleri, Türkiye’nin, bilinçli ve kolayca ayrılabilecek bölgelere

sahip ulusların bağımsız kılınmaları dışında parçalanmasının, Türkiye’yi de, yatırım yapmış sermayeleri

de batıracağını ve Türkiye’de müttefiklerin ortaklaşa bir egemenlik uygulamaları gerektiğini savunuyor.

İngiltere’nin resmi görüşü de bu yöndedir.632

İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Arthur Calthorpe, harb suçu işlemekten 8 Nisan’da

mahkûm Boğazlıyan Kaymakamı Kemâl’in 10 Nisan’da idam ve defnedilmesi hakkında, İngiliz Hariciye

Nezâretine muhtıra gönderdi. İttihadçılar propaganda istimal ediyor:

Şimdi bize, Hükümetin aynı şiddeti geniş mikyasta ve hem de yüksek mevkilerde bulunmuş olan suçlulara

tatbik etmek cesaretini gösterebilip gösteremeyeceğini anlamak kalıyor. Kemal’in toprağa verilmesi sempati

tezahürlerine sebep olmuştu. Onun şerefli dâva uğruna ilk şehit kurban olarak görülmesi temayülünün geniş

mikyasta yayılışında İttihat ve Terakki Komitesi’nin hâlâ devam eden nüfuzunun âmil olduğu görülmektedir.
Sadrıâzam nümayişlerin dehşetini ifade etmektedir. . . Hattâ onun taraftarlarından birçokları bu idam

hükmünü, suçlulara uygulanan âdil bir ceza olmaktan ziyade İtilâf Devletlerine zarurî bir taviz gibi

görmektedirler.633

Ali Fethi (Okyar) gözaltına alındı.

627 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 69.
628 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 159.
629 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 26.
630 Erik Jan Zürcher, Milli Mücadelede İttihatçılık, 1987, s. 160, dipnot 103. “Siyasal düzeyde, İTC; Yunanlılar,

Ermeniler, Fransızlar, İngilizler ya da İtalyanlar tarafından işgal edilme tehlikesi bulunan bölgelerdeki Türk-
Müslüman halkın haklarını savunma örgütleri olan yerel Müdafaa-i Hukuk-u Milliye Cemiyetleri’nin
kuruluşuna öncülük etti. Bu çok erken bir tarihte başlamıştı (Kasım 1918-Mart 1919). Ama İngiliz muhabirleri
ilk defa bunu 12 Nisan tarihli bir habere konu ettiler.”

631 Hâdisât, 16 Nisan 1335-1919, Numero 106, Anadolunun Tarz-ı İdâresi, s. 2. Hâdisât, Vilâyât-ı Şarkiyye
Müdafaa-yı Hukuk-ı Milliye Cemiyeti tarafından neşredilmektedir: Selâhattin Tansel, Mondros’tan
Mudanya’ya Kadar, 1977, c. 1, s. 142.

632 FO, 371/4170, 65132; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 267.
633 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 178. “Bir göz şahidi (Yüzbaşı E. La Fontaine,

Kontrol subayı, Kadıköy) 12. tarihinde masum İslâm şehidine ithaf ifadesini taşıyan çelenkler konduğunu
bildiriyordu.”

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

111

Mustafa Kemal, Bahriye eski nâzırı Hüseyin Rauf (Orbay) ile mülâkat etti.634

İstanbul matbuatından İkdam gazetesi, “Yıldız Sarayından Yağmalanan Mücevherât ve Müfredâtı” nam

haberinde “ordu kumandanlarından Mustafa Kemal’in “yâdigâr” namıyla Yıldız Sarayı’ndan “elmaslı ve

incili gerdanlık” aldığını nakletti:

Otuzbir Mart hâdise-i meş’ûmesinde Yıldız Sarayındaki zîkıymet eşyâyı yağma eden eşhâs hakkında mehâfil-i

âidesince tahkîkât icrâ edilmekde olduğunu bir bertafsil yazmış ve bu meyanda Hâkân-ı Mağfûr Hazretlerinin

Selânike i’zâm olunduğu sırada şahs-ı hümâyunlarına âid dokuz yüz bin liralık nakid ve kıymetdar

mücevherâtın cebren alındığını da ilâve eylemiş idik. Dün de yazdığımız vechile haklarında teşebbüsât-ı

lâzımeye tevessül edilmiş olan zevatdan şehir emîn-i esbak Tevfik Beğ ile İstanbul Reji Müdürü Hasan İzzet

Beğe dün yazılan resmî tezkereler ile Yıldız Tahliye Hey’etine teslîm edildikleri mezkûr çanta muhteviyâtına

mukâbil almış oldukları müfredatlı makbuzun teslîmi sûret-i kat’ıyede tebliğ olunmuşdur.

Mes’eleyi gâyet ciddî ve fevkalâde mektum tutulmakda ve bunun etrâfında cereyân eden ma’lûmât ve

tahkîkâtın şâyi’ olmasını te’min içün şifâhen ta’kîb ve icrâ edilmekdedir. İstihsâl eylediğimiz ma’lûmât-ı

mütemmeye göre, mezkûr çantanın küşâd ve muhteviyâtının tevzi’ edildiği Bayezid civârında şimdilik mevki’

ismini zikr etmek istemediğimiz hâne dahi tahkîk edilmiş ve alâkadarân hakkında lâzım gelen mu’âmeleye

tevessül olunmuşdur.

Yıldız Sarayındaki zîkıymet eşyâ ve mücevherâtın kimler tarafından ahz ve gasb olunduğu hakkındaki tahkîkât

da ilerlemekdedir. Bu taksîmâtdan en ziyâde ma’hûd Hareket Ordusu erkânı müstefid olmuşdur. Bu

taksîmâtın sûret-i icrâsında ma’lûmatdâr olan bir zât “yâdigâr” nâmiyle alınan kıymetdâr eşyânın âhizleri ile

nev’i ve mâhiyeti hakkında bize ma’lûmât-ı âtîyeyi vermişdir:

Hareket Ordusu Kumandanı Mahmud Şevket Paşa tarafından: müte’addid pandandif, tâc, yüzük, bir altun

 Hareket Ordusu kumandanlarından Hüsnü Paşa: murassa’ tütün tabakası ve gerdanlık. Hareket Ordusu .(منغال)

Erkân-ı Harbiye Re’isi Mirlivâ Ali Paşa: müte’addid küpe, yüzük. Hareket Ordusu kumandanlarından Reji Nâzırı

Hasan İzzet Beğ: halılar, seccâdeler, kravat iğneleri, bir de tâc. Firârî Enver, firârî Cemal Efendiler ile Dâmâd

İsmâ’il Hakkı Beğ: en kıymetdar eşyâ, mobilyalar, vazolar, muhtelife’ş-şekl pırlantalar, zümrüd hulliyât. Ahmed

Rızâ Bey: kıymetdar yemek takımları, murassa’ saat ve zîkıymet muhtelif eşyâ. Bursa Vâliliğinde vefât etmiş

olan İsmâ’il Hakkı Beğ: İki bin lira kıymetinde bir zümrüd yüzük. Emniyet-i Umûmiye Müdürü ve Hicaz Vâli-i

sâbıkı Gâlib Paşa: muhtelife’l-cins murassa’ kadın müzeyyenâtı. İsmâ’il Hakkı Beğin birâderi Câfer Tayyar ve

Hamdi Beğler: İnci küpeler, pırlanta yüzük ve kıymetdar revolverler. Ordu kumandanlarından Mustafa Kemal

Paşa: Elmaslı ve incili gerdanlık. Miralay Aziz Sâmih Beğ: Üç bin lira kıymetinde bir tâc. Enver tarafından i’dâm

olunan Ya’kub Cemil Beğ: mühim mikdarda tahvîlât. Karesi meb’us-ı sâbıkı Hüseyin Kadri Beğ: zümrüd kabzalı

hançer. Çerkes Kemal Beğ: Müte’addid ve kıymetdar hulliyât. Hüseyin Câhid Beğ: Murassa’ hokka takımı ve

iki murassa’ saat. Câvid Beğ ile Karesso Efendi: Mühim ve muhtelif mikdarda kıymetdar elmas. Bolu meb’us-ı

sâbıkı Habib Beğ: Muhtelif tahvîlât. Vehib Paşa: Hassa senedâtı, kravat iğneleri. Bunlardan mâ’adâ Hareket

Ordusunun fedâileri de kayd u sebt edilemeyen pek çok kıymetdar eşyâyı gasb eylemişlerdir. Eşyâ-yı

mezkûrenin gâsiblerinden istirdad veyâhud bedellerinin tazmin etdirileceği tabi’îdir.635

18 Nisan 1919. İngiltere Hariciye Nâzırı Vekili Lord Curzon, Yunan’ın İzmir’e çıkartılması aleyhine

“Ortadoğu meselesinin şimdiki durumu” nam muhtıra kaleme aldı: Selânik kapılarının beş mil uzağında

nizam temin edemeyen Yunanlılara İzmir gibi büyük bir şehir ve Aydın gibi bir eyaleti işgal ve etmelerine

müsade edilebilir mi?636 Curzon, 1918 yılının başında Yunanistan’ın İzmir üzerindeki iddialarına karşı

cephe alarak Rumların Doğu Trakya’ya göç etmelerini tavsiye etmişti. Yunanın ve Türklerin Anadolu’yu

634 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 207. Mehaz belirtilmemiş dolayısıyla bu mülâkatın

bilgisinin başka kaynaklardan teyid edilmesi gerektir.
635 İkdam, 17 Nisan 1335-1919, Numero 7969, Yıldız Sarayından Yağmalanan Mücevherât ve Müfredâtı, s. 1,

sütun 4.
636 Gotthard Jaeschke. (1968). İngiliz Belgelerinin Işığı Altında Yunanlıların İzmir Çıkarması (M. Eren, çev.).

Belleten, 32(128), s. 568. Muhtıranın zeylinde ise İzmirli Levantenlerin Yunan aleyhtarlığı kaydedildi: “İzmir’in
Yunanlılara verileceği düşüncesi Avrupa kolonisinin protesto hücumuna sebebiyet verdi.”

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

112

mezbahaneye çevireceklerini belirtti. Böylece, Garbî Trakya’daki Türklerle Garbî Anadolu’daki Rumlar

mübadele etmek zorunda kalacaklar, Türkler Avrupa’dan önemli oranda atılacaklardır:

. . .Anlaşıldı ki, Yunanlıların İzmir’i ve belki de Aydın Vilâyetini istemelerinin -Amerikalıların şiddetle muhalefet

edeceklerine inanılmasına rağmen- kabul edilebilmesi Mösyö Venizelos’un diplomatik kabiliyetinin yüksekliği

sayesinde olmuştur. Yunanlılar ise; Selânik şehri kapılarının beş mil ötesinde asayişi devam ettirmekten

âcizdirler; bunlara bütün Aydın Vilâyetinde nizam ve asayişi korumak vazifesi emanet edilebilir mi? Türkler

Avrupa’dan atılmalarına ilâveten Asya’daki vilâyetlerinin de kendilerinin nefret ettikleri yabancılar tarafından

böylece paylaşılacağını, öz malları olduğuna samimiyetle inandıkları topraklarının bir köşesinin dahi

kendilerine bırakılmayacağını anladıkları zaman Anadolu’yu geniş bir kasaphaneye çevirerek ırkî ve dinî bir

furyanın nihaî ve çılgın seline kapılmıyacaklar mıdır?. . .

“Umumî hal suretine varmak için verilen mühletin tehlikesi”: I. . . . İzmir şehri ve Aydın Vilâyeti. -Geçen birkaç

ay zarfında, ciddî bir isyan tehlikesinin vukuuna dair ikaz edilmiş bulunuyoruz. Tehlike bilhassa burada

şiddetlidir; zira Osmanlı Rumları ile Müslümanlar arasındaki normal ihtilâflar İtalyan, Fransız ve Helenler

arasındaki sürtünme ve entrikalardan doğan mukabil cereyanlarla karışık bir hal almış bulunmaktadır. . .

İtalyan kıtaları Rodos’ta hazır bulunuyorlar, Yunanlılar askerlerini adalarda çoğaltmaya bakıyorlar. . . Türkler,

asayişi korumak için Britanya subaylarının bağlı bulundukları bir fırkanın gönderilmesine müsaade istiyorlar.

Konferansın bu aralık İzmir’i Yunanlılara vermeyi düşündüğü inancı mahallî Avrupa kolonilerinde ve bilhassa

Amerikan Misyonerlerinde protesto tufanı uyandırdığı gibi İngiltere Kırallık Hükümeti İstanbul Yüksek

Komiseri tarafından ağır bir ikaz telgrafının da gönderilmesini gerektirdi . . .637

Gotthard Jaeschke, Curzon’un bâlâdaki güçlü ve ikna edici izahatına rağmen Üçler Konseyi’nin Yunan’ı

İzmir’e çıkartma kararını anlaşılması güç bir keyfiyet nitelendiriyor.

Mustafa Kemal, İleri gazetesine verdiği mülâkatında, İkdam gazetesinin “Yıldız Sarayından Yağmalanan

Mücevherât ve Müfredâtı” başlıklı haberini tekzib etti:

İkdam gazetesinin 17 Nisan târihli nüshasında Yıldızdan gasb olunan mücevherât hakkında yazmış olduğu bir

bendde ordu kumandanı Mustafa Kemal Paşa Hazretlerinin de ismi zikr edilmekde idi. Bu münâsebetle

müşârileyhe göndermiş olduğumuz muharrir kendilerine şu su’ali sormuşdur.

- Paşa Hazretleri, İkdamın 17 Nisan nüshası manzûr-ı âlîniz oldu mu, zât-ı âlîlerine ta’alluk eden bu noktalar

hakkındaki mutâla’alarını öğrenebilir miyim?

- Dün o nüshayı okumamışdım. Ba’zı arkadaşların ihbârı üzerine ancak bugün görebildim. Hayretlerde kaldım.

Bu kim bilir hangi hasis ve gizli bir menfa’at uğruna kim bilir hangi zavallı iz’ânsız tarafından tertib edilmiş bir

iftirâdır. İkdam gazetesine hitâben bir tekzibnâme gönderdim bu o kadar gülünc facî’a ki söyleyecek söz

bulamıyordum. Fakat bugün nâmusa da hürmet kalmadığını görmekle gâyet müteessîrim. İşte o kadar.638

İngiliz kontrol subayı Yüzbaşı Crawford, Trabzon’a muvasalat etti. Fakat müteakib günlerde salâhiyetini,

terhis işlerini kontroldan ibaret olan görevi ile sınırlandırarak iç politika meselelerinden elini çekti.

Samsun bölgesinde büyük karışıklıklar çıktı ki, Mustafa Kemal Paşa’nın 16 Mayıs’ta oraya gönderilmesi

sebeplerinden birini teşkil edecektir bu.639

19 Nisan 1919. Vahideddin Hân, İzmir Müdafaa-yı Hukuk-ı Osmaniye Cemiyeti heyetini huzuruna kabul

etti. İlk fırsatta İzmir’e geleceğini belirtti.640

637 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 62-63.
638 İleri, 19 Nisan 1335-1919, Numero 461-79, Mustafa Kemal Paşa ile Mülâkât, s. 4, sütun 3.
639 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 57-58.
640 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 66.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

113

Dahiliye Nâzırı Mehmet Ali (Gerede), Fransız Şark Orduları Kumandanı General Franchet d’Esperey’in

İstanbul, İzmir ve Edirne Türklerde kalacaktır beyanını, Fransızlar ile İngilizleri karşı karşıya getirmek

saikiyle, İngiliz Fevkalâde Komiserliğine gizli surette bildirdi.641

İzmir’deki İngiliz askerî mümessil Dixon, İstanbul’daki İngiliz Fevkalâde Komiserliğine muhtıra gönderdi:

Yunanlılar İzmir’e çıkacak olurlarsa katl-i âm çıkar.642

Harbiye Nâzırı Şakir, İzmir’deki 17’nci Kolordu Kumandan Vekili Süleyman Fethi’ye talimat gönderdi:

Averoff süvarisine kat’î tebligat yaparak bundan sonra devriye çıkarıldığı takdirde menedileceğinin

anlatılması.643

20 Nisan 1919. Fahrî Yâver-i Hazret-i Şehriyârî payesiyle Trabzon’u teftişe gelen Heyet-i Nasiha reisi

Şehzade Cemaleddin Efendi, Kâzım Karabekir’i ziyaret etmiş; siyasetle iştigal etmemek için padişah

başkumandan olmalı demiştir. Karabekir’in belirttiğine göre İngilizler herşeyi kontrol altına almışlar ve

Rawlinson isminde bir miralay Erzurum’a gitmiş idi.644

İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe’nin İngiliz Hariciye Nezâretine gönderdiği

muhtırasına nazaran General Milne “Ermenilerin Anadolu’daki yurtlarına iadelerini temin için büyük

miktar Britanya Hind askerî kıtalarının Küçük Asya’ya nakledilmelerini” zarurî addetmekle beraber

Önasya’da bulunan bütün kıtaların gittikçe hızlanan terhislerinin bu akışı karşısında bunu pek ümit

edememekte, böylece Ermeni rüyalarının gerçekleşmesi içinse yüzbinlerce harp kuvvetine ihtiyaç

görülmektedir.645

21 Nisan 1919. İngiliz Fevkalâde Komiseri Amiral Calthorpe, Sadrazam Damad Ferid Paşa’ya mektub

tevdi etti. 9. Ordu’nun eski komutanı Yakup Şevki Paşa’nın daha önce şikâyet konusu olmuş olan siyasal

faaliyetlerine değinildikten sonra, şimdi de Erzurum, Erzincan, Bayburt ve Sivas’ta “baştan başa”

kurulan şûralar tarafından sözde ordudan bağımsız, fakat askeri denetim altında asker toplandığı

bildiriliyor ve bu duruma son vermek üzere “derhal” talimat verilmesini istiyor646: 9. Ordu'nun terhisi

doyurucu değildir. Erzurum ile Sivas arasında şûralar tarafından asker kılıklı kişiler silah altına alınmıştır.

İlgililere emir verin, yoksa iş ciddiyet kazanır!...647

Erkân-ı Harbiye-yi Umumiye Reisi Kavaklı Mustafa Fevzi (Çakmak) Sadarete muhtıra gönderdi. 23.

fırkanın İzmir’e naklinin General Milne tarafından reddi üzerine XVII. Kolordunun, Yunanlıların İzmir’e

çıkmalarını önleyemeyecek kadar zayıf olduğunu ehemmiyetle kayd ve işaret etti.648

22 Nisan 1919. İngiliz Hariciye Nâzırı Vekili Lord Curzon, Hariciye Nâzırı Lord Arthur Balfour’a cevabî

muhtıra gönderdi: Barış Konferansı'nın siyaseti tehlikelidir. Bu konuda görüştüğüm herkes fikir birliği

içinde. Susarsam görevimi yapmamış olacağım. Türklerin Anadolu'da bir hükümet kurmalarına izin

verelim. Yoksa karışıklıklar artar dedi.649 Curzon, ayrıca, Venizelos’un 8 Nisan tarihli tekliflerini

641 İngiliz Fevkalâde Komiseri Amiral Calthorpe’den Hariciye Nezâretine 20 Nisan tarihli telgraf. BNA, FO,

371/4156/61737; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 247.
642 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 165.
643 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 68.
644 Kâzım Karabekir, Günlükler, 2009, c. 1, s. 589-590. Heyet-i Nasiha, Ermeni ve Rum tebaanın Osmanlı Devletine

sadakatlerini temin etmek maksadına matuf idi: Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri,
1971, s. 37.

645 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 41.
646 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 252.
647 “İngilizlerin benzeri şikâyetlerini önlemek üzere Mustafa Kemal, 9. Ordu Birlikleri Müfettişliği göreviyle

Anadolu’ya gönderilecektir.” Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 211.
648 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 68.
649 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 211.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

114

reddediyor. Yunanlıların Aydın vilayetinin büyük bir bölümünü ele geçirmek niyetinde olduklarının açık

olduğunu, fakat bu işin ahlaksızlığını örtmek ve sorumluluğunu başkalarının sırtına yüklemek için, İngiliz

subaylarını ve hükümetini işe karıştırmak istediklerini ve Anadolu’nun uzak olmayan bir tarihte sahne

olacağı patlamaya İngilizlerin karışmaktan çekineceğini umduğunu ifade etti.650

İngiliz İstihbaratçı Yarbay Rawlinson, Erzurum’a muvasalat etti.651

Şehzade Cemaleddin, teftiş faaliyetlerinin hitama ermesi üzerine Trabzon’dan ayrılıyor. Saray, hanedan

mensuplarıyla Anadolu’yu adım adım tarıyor dense yeridir.652

23 Nisan 1919. Köyceğiz, Bodrum, Alanya ve Marmaris İtalyan kuvvetlerince işgal edildiler.653 Britanya

Hariciye Nâzırı Vekili Lord Curzon, İtalyanların Marmaris’i bir kömür ikmal üssü yaptıklarını öğrendiği

vakit, ilgili vesikaya şu derkenarı yazacaktır: Muhakkak ki bu büyük bir hakaret ve tecavüzdür.654

Sadrazam Damad Ferid Paşa, Müttefik fevkalâde komiserlerine nota verdi. Yunanlıların “İzmir sahiline”

yapacakları çıkartma için 25.000 kişiyi hazır bulundurdukları şayiasını bildirdi.655

Ferid Paşa, Mustafa Kemal’i Beyoğlu’ndaki Cercle d’Oriente yemeğe davet etti. Yemekli mülakatta Ferik

Cevad (Çobanlı) da hazır bulunuyor. İlginçtir, Mustafa Kemal, hatıralarında bu yemekli davetten hiçbir

vakit bahsetmeyecektir, oysa, önemli bir temas olduğu için herhalde anılması gerekirdi.656

24 Nisan 1919. 1.300 mevcudlu İtalyan silâhlı kuvvası, Konya’yı işgal etti.657

Adriyatik kıyısındaki Fiume mıntıkasının hangi devlete aid olduğu meselesinde ABD Başkanı Wilson ve

heyetiyle derin ihtilafa düşmüşlük sebebiyle İtalyan Başvekil Orlando ve heyeti, Üçler Şûrasını protesto

ederek Paris Sulh Konferansından ve Paris’ten ayrıldı.658

25 Nisan 1919. İngiliz Fevkalâde Komiseri Amiral Calthorpe, Sadrazam Damad Ferid Paşa’yla mülakat

ediyor. Calthorpe, Harbiye Nâzırı Şakir Paşa’nın, komiserlikteki bir görevliyle görüşerek, hükümetin ülke

çapında genel bir silahsızlandırmaya gitmek istediğini haber verdiğini ve bunun için müttefiklerin

kendilerine askeri yardımda bulunup bulunmayacaklarını öğrenmek arzusunda bulunduğunu

Sadrazam’a bildirdi. Ferid Paşa’nın teyidi üzerine İngiliz Fevkalâde Komiser, mütareke gereğince

asayişten ilkönce Türk hükümetinin sorumlu olduğunu, bununla birlikte Selanik ordusunun İngiliz

başkomutanına [General Milne’ye], taşradaki askeri denetim subaylarının böyle bir işte yardımcı olup

olamayacaklarını sormaya hazır olduğunu belirtti.659 Sadrazam, İngilizlerin şikâyetçi olduğu çeteler

meselesi üzerinde de Harbiye Nezareti'nde durulacağını vadetti.660

Kemal Atatürk’ün anne tarafından yakın akrabası, Hariciye Vekâleti levazım eski müdürü Cemal

Bolayır’ın anlatımına bakılırsa Mustafa Kemal’in Şark Ordularına fevkalâde salâhiyetli müfettiş olarak

tayin edilmesi hâdisesinde iki âmil öne çıkmaktadır denilebilir: [i] Rum ahalinin katliam edildiğini öne

sürerek İngilizlerin Doğu vilâyetlerini işgâl etmeye mâtuf nota vermişliği; [ii] Mustafa Kemal’in “İttihadçı

650 BNA, FO, 371/4166/58016; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 272.
651 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 211.
652 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 259-260.
653 Sina Akşin, İstanbul Hükümeti ve Milli Mücadele, 2004, c. 1, s. 269.
654 FO, 371/4165, 66298; Aktaran: Sina Akşin, İstanbul Hükümeti ve Milli Mücadele, 2004, c. 1, s. 270.
655 Gotthard Jaeschke, İngiliz Belgelerinin Işığı Altında Yunanlıların İzmir Çıkarması, 1968, s. 568.
656 Sina Akşin, İstanbul Hükümeti ve Milli Mücadele, 2004, c. 1, s. 297, dipnot 247.
657 Sina Akşin, İstanbul Hükümeti ve Milli Mücadele, 2004, c. 1, s. 269.
658 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 114-115.
659 FO, 371/4225, 72741; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 256.
660 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 215.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

115

olmaması”. Bolayır, Mustafa Kemal ile arasında cereyan eden tayin sürecindeki muhaveresini şöyle

naklediyor:

Bugün Sadrazam Ferit Paşa bana haber göndermiş akşam üzeri saat beşte beni bekliyor, ne dersin gideyim

mi? Üç gün önce İşgal kuvvetleri İngiliz Kumandanı Ferit Paşa’ya gelerek, Doğu illerimizde bazı kuvvetlerimizin

halkla birleşerek hıristiyanlara karşı katliam hazırlığında bulunduklarını haber aldıklarını söyliyerek, bunu

önlemek için Doğu’ya asker gönderip işgal edeceklerini söylemişler. Sizi bunun için ziyaret ettik, haber

veriyoruz, demişler. Ferit Paşa telâş etmiş: -Böyle birşey yoktur ve olamaz. Bana üç gün izin veriniz, ben oraya

İttihatçı olmayan bir kumandan göndereceğim, hiçbir mesele kalmaz, demiş. Ferit Paşa bundan sonra teklifi

bana yaptı: -Padişah hazretleri, sizi zaten biliyor, sizi münasip görmüşlerdir. Şüphesiz gidersiniz. Şimdi benim,

bir yere acele randevum var, oraya gitmeye mecburum. Bu konuda yapacağımız işlerle, durum hakkında

etraflı, harita üzerinde incelemeler yapmak üzere iki gün sonra tekrar görüşelim, diyerek ayrıldı. Şimdi buna

ne dersin? Aman Paşam, bundan daha iyi fırsat olmaz, derhal kabul etmelisin.661

Bu bağlamda belirtilmesi gerekir ki mütareke devrinde Bâb-ı Âlî, memalik-i Osmaniyeye girmeye çalışan

Rum çetecileri yakalamak üzere birtakım tertibat almış olsa da İngilizler tarafından engellenmiştir.662

Başka bir deyişle İngilizler, milliyetçiliği Anadolu’da terviç etmek ve muhtelif millî hükümetler kurmak

suretiyle Osmanlı Devleti’ni ortadan kaldırmak stratejisini gerçekleştirmek için altyapıyı ihzar ediyordu.

Rum ve Ermeni milliyetçi hareketler mecburî olarak Türk milliyetçiliğini tahrik edecektir.

Harbiye Nâzırı Şakir Paşa, fevkalâde salâhiyetle Anadolu’ya gönderilmesi için ihzar edilen (hazırlanan)

isim listesinde “Mustafa Kemal Paşa”nın yanına şu şerhi kırmızı mürekkeple kaydetmiştir: En iyi

askerimizdir, ama bazı sebeplerden dolayı bence muvafık değildir. Üstelik, cumhuriyetçi olduğu

söylenir. Vahideddin Hân’ın hemşirezâdesi (yeğeni) Sami Bey de şöyle ikaz etmiştir: Hanedanınızı

düşünün! Cumhuriyet tarafdarı olduğundan söz etmişler. Hanedanınızı düşünün!663 Bununla birlikte

Sami Bey de ikna edilmiş olacak ki Mustafa Kemal’in vazifelendirilmesi hakkında şu dikkat çekici cümleyi

belirtmiştir: Gitmeyi değil kalıp Harbiye Nazırı olmayı istiyordu. Ama Anadolu'ya geçtiği takdirde

vaziyeti kurtarıp çok daha faydalı işler yapabileceği hususunda ikna ettik.664

Miralay Sadık Sabri Bey:

661 Kemal Zeki Gencosman & Niyazi Ahmet Banoğlu. (1971). Atatürk Ansiklopedisi içinde (c. IV, s. 272). İstanbul:

May Yayınları.
662 “Çünkü İ’tilâf Devletleri bu göçmenlere karşı çok toleranslı hareket ediyor, onları merhamete lâyık görüyor,

giyridip yediriyorlardı. Bu devletlerden bazıları Karadeniz kıyılarında bir Pontus Devleti’nin kurulmasına göz
yumacaklarını, hatta bu husus için yardım edeceklerini bile va’d etmişlerdi. Nitekim, Mondros Mütârekesinin
imzasını izleyen günlerde bir Fransız savaş gemisi ile üç İngiliz savaş gemisinin Samsun’a kadar gitmesi, gemi
kumandanlarının şehre çıkarak bölgenin asayişi hakkında Mütesarrıftan bilgi istemesi çok manalı idi ve bu
geliş sadece âsayiş ile ilgili olmasa gerekti. Belki de bu suretle Pontus’cuların cesaret ve cüretleri artırılmak
istenmişti. Nitekim onların gösterdiği bu ilgiden sonra Pontoslu tedhişçiler faaliyetlerini daha da artırdılar. Bu
durum karşısında müslüman ahali de, hayat ve varlıklarını korumak üzere silâhlanmağa başlayınca o bölgede
huzursuzluk çoğaldı. Bundan dolayıdır ki [İngiliz Fevkalâde Komiseri] Amiral Calthorpe ve [Fransız Fevkalâde
Komiseri] Amiral Amet 1918 kasımında hıristiyanları toptan öldürmek için, müslüman ahalinin
silâhlandırıldığını iddia ettiler. İşte bu ve buna benzer haberleri, esasen bu toprakların işgalini düşünmekte
olan İngilizler, bölgede asayiş kalmadı bahanesiyle, 9 Mart 1919’da 200, 17 Mart’da da 150 kişilik bir kuvveti
Samsun’a çıkardılar. Merzifon’u da işgal eden bu kuvvetlerin görevi âsâyişi korumaktı. Halbuki bundan sonra
âsâyiş büsbütün bozuldu. Çünkü İngilizler, Rum ve Ermeni eşkiyasiyle dostça görüşüyor, bunları yakalamakla
görevli Türk kuvvetlerine engel oluyorlardı. Onların bu tutumu, zaten otoritesini kaybetmiş olan Osmanlı
Hükûmetini, bu civardaki Hıristiyan halkın gözünde büsbütün küçültmüş ve işlerini sonuçlandırmak üzere artık
mahallî hükûmete değil, İngilizler’e başvurmalarına sebep olmuştu.” Selâhattin Tansel, Mondros’tan
Mudanya’ya Kadar, 1977, c. 1, s. 93-94.

663 Murat Bardakçı, Şahbaba, 2006, s. 126.
664 Murat Bardakçı, Şahbaba, 2006, s. 127.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

116

Sultan Vahideddin’in veliahdlığı sırasında, bir Avrupa seyahati vardır. Bu yolculuk sırasında, yaver olarak,

yanında Mustafa Kemal bulunmuş. Vahdeddin, İttihatçılara muhalif, onları sevmez ve yaptıkları, güttükleri

siyaseti tasvip etmez.

Mustafa Kemal, hazırlıklı, bütün seyahat boyunca, İttihatçıları tenkit etmiş, veliahdın nabzına göre şerbet

vermeyi bilmiş. Vahdeddin, o böyle konuştukça:

“Aman Paşa hazretleri, siz şimdiye kadar neredeydiniz? Sizin gibi aklı başında, İttihatçılara aldanmamış bir

zabiti, ben ilk defa görüyorum...” dermiş.

Paşa’yı, hanedana âşık, büyük dost, büyük kurtarıcı gibi kabul etmiş. Kendisi 1918 yılı Temmuz ayında tahta

oturunca, mağlubiyet sonrası, Anadolu’daki kuvvetleri toparlayıp idaresi altına alacak bir paşayı yollamak

istemiş ve tabii olarak Mustafa Kemal’i hatırlamış.665

Padişahın, Mustafa Kemal’i Anadolu’ya göndereceği belli olunca, Şeyhülislâm Mustafa Sabri Efendi, Paşa’nın,

her ne kadar aleyhlerine de konuşsa, eski İttihatçılığı, komiteciliği de bilindiğinden, tanıyanlardan araştırmak

istemiş... Şeyhülislâm Efendi ile eskiden tanışırdık. Mustafa Kemal için tahkikat yapmamı arzu etti.

Gerekli araştırmayı yaptırdım, soruşturdum. Bunu Şeyhülislâm’a bildirdim. O da, kendi kanaati ile birlikte

durumu padişaha arz etmiş, ama dinletememiş. Sonra biliyorsunuz, olanlar oldu.

Mustafa Kemal Paşa’yla ilgili, bir askerî diğeri siyasî iki tahkikatım da onun aleyhine neticelenmişti. Bunları o

da çok iyi biliyordu. Eh, artık, onun herşeye hâkim ve sahip olduğu bir devirde, benim Türkiye’de kalmam tabii

mümkün olamazdı. İşte ben de kendiliğimden ihtiyar-ı gurbet eyleyip, buralara göç ettim. Ne yapalım,

takdir...666

Şeyhü’l-İslâm Mustafa Sabri Efendi:

Padişahın Mustafa Kemal Paşa’yı Anadolu’ya göndereceğini kestirince, bir din borcu olarak, kendisiyle

görüşmek ve buna mani olmak istedim. Çünkü endişelerim vardı. O ana kadar elde ettiğim bilgiler de bu

endişelerimi kuvvetlendiriyordu. Miralay Sadık Sabri Bey’in ve arkadaşlarının tahkikatı da bu yöndeydi.

“Padişahım, eğer bu iş için muhakkak bir paşa gönderilecekse, karar verdiyseniz, başka bir paşa bulalım.”

demek istedim.

O sırada Ferid Paşa yoktu. Sadaret mührü, sadrazam vekili olarak bende idi. Padişahtan müsaade alarak

ziyaretlerine gittim. Sultanın yanına girince, baktım Veled Çelebi yanındaydı. Beni görünce hemen sözünü

kestirdi. Bir daha konuşmadı. Demek benim geleceğimi bilmiyormuş, Padişah da söylememiş. Sözleri yarıda

kaldı.

Veled Çelebi’yi birkaç defa görmüştüm, ancak bu kadar yakından temasım olmamıştı. Konyalıdır. Mollaoğlu

derler. Dergâhın şeyhidir. Padişahı bir selâmladı! Ben ömrümde ne öyle selâm gördüm ne de verebilirim.

Yerlere kadar eğilerek, öyle bir temenna... Ne büyük temrin görmüş! Bizleri uyandıran, mücadele bayrağının

altına alan Konya mebusu Zeynelabidin Efendi, Veled Çelebi’den şikâyet ederdi: “Aman dikkatli olun. Allah

şerrinden emin eylesin. Rengini belli etmez. Her renge giren bir bukalemundur. Sâlihle sâlih, tâlihle tâlih olur.

Belâlı bir insandır.” derdi.

Veled Çelebi, İttihatçılarla çalışır, görüşürdü. Şimdi de Mustafa Kemal adına padişaha geldiği anlaşılıyordu.

Veled Çelebi beni görünce bozuldu. Fazla kalmadı. İzin istedi. Padişahı öyle acayip bir şekilde selâmladı, gitti.

Onun arkasından Padişah: “Çok kibar bir insan; çok nazik, değil mi efendim?” dedi. Ben işi anlasın, mevzu

açılsın diye: “Büyük aktör efendim, büyük aktör.” dedim.

Sonra meseleyi padişaha açtım. Bahse girdik. Söz uzadı. Yemek vakti geldi. Saray âdeti üzere yemek yedik. Çay

geldi, içtik. Yatsı oldu. Namazı kıldık. Padişah, devamlı şöyle diyordu: “Efendi hazretleri, vaziyet belli; ben

665 Ali Ulvi Kurucu. (2015). Hatıralar (M. E. Düzdağ, haz.) (14. baskı) içinde (s. 197-198). İzmir: Kaynak Yayınları.
666 Ali Ulvi Kurucu, Hatıralar, 2015, c. 2, s. 198. Ali Ulvi Kurucu merhûm, yukarıdaki bahsi “İngiliz Casusu Rahip”

başlığı altında derc etmiştir ancak başlık altındaki metinde “İngiliz Casusu Rahip”ten söz edilmemektedir.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

117

vatanımı kurtarmak istiyorum; ne pahasına olursa olsun, vatanımın kurtulmasını istiyorum. Efendi hazretleri,

anlaşılıyor ki siz, saltanatımın tehlikeye düşeceğinden korkuyorsunuz. Onu korumamı istiyorsunuz...” Bunun

üzerine: “Efendim, benim endişem, sizin saltanatınız için değildir. Bugün saltanatınızın temsil ettiği dinimiz

içindir. Bendeniz, din gider diye korkuyorum. Saltanat giderse, yerine bir saltanat daha bulunur. Fakat din

giderse, yerine bir din daha gelemez. Benim korktuğum budur. Eğer mutlaka, bir zat, bir asker gönderilecekse,

başka birini araştıralım. Bana da bir söz hakkı tanıyın. Siz bu dinin halifesi, ben de şeyhülislâmıyım. Din

cihetinden, sizin kadar ben de mes’ulüm..” filân dedim. Baktım, padişahın Mustafa Kemal’e tam itimadı var.

Bana: “Yanlış anlıyorsunuz, suizan ediyorsunuz, benim onunla teşrik-i mesaim oldu. Fikrine, zikrine, zekâsına

güveniyorum. Efendim, orduda bizi anlayan, memleketin dertlerini bilen insan... Âteşîn bir zekâ, âteşîn bir

zekâ...”

Baktım, Padişah durmadan böyle diyor, “âteşîn bir zekâ...” Anladım ki artık son sözü söyleyip konuşmayı

bitirmek lâzım. “Efendim, dedim; malûmunuz, Resul-i Ekrem, sallallahü aleyhi ve sellem efendimizin...” Ben

söze böyle başlayınca, Nebiyy-i Zîşân’ın adı geçer geçmez, adamcağızın gözlerine yaşlar doldu... Devam ettim:

“...Aleyhissalâtü vesselâm efendimizin Veda Hutbesi’ndeki son sözleri malumunuzdur. Ben de onun: Allah’ım

tebliğ ediyorum, ruhumun feryadını, imanımın sesini, insanlığa tebliğ ediyorum, dediği gibi, vazifemi

yapıyorum. Padişahım, son söyleyeceğim söz budur: İslâmiyet’i müdafaa ve himaye edemeyecek bir iktidar,

bir saltanat gitse; yerine yeni bir saltanat, bir iktidar konur. Fakat din giderse, yerine yeni bir din gelmez,

padişahım! Benim korktuğum dindir...”

Padişah, sözlerim üzerine, müteessir oldu: “Evet gayemiz bir ama görüş ayrılıklarımız var.” dedi ve Ziya

Paşa’nın “Herkesin maksudu bir amma rivayet muhtelif” mısraını okudu... O sırada baktım horozlar ötüyordu.

Vakit çok geç olmuştu, ayrıldık...667

27 Nisan 1919. Harbiye Nâzırı Şâkir Paşa, Dâhiliye Nâzırı Mehmed Ali Beği ziyâretle bir müddet mülâkât

eylemişlerdir.668 Şehzade Abdurrahim Efendi riyasetindeki Birinci Heyet-i Nasiha İzmir’e muvasalat

etti.669

28 Nisan 1919. Meclis-i Vükelâ “görülecek lüzum üzerine” ülkenin herhangi bir yerine silah toplamak

için askeri birlikler gönderildiğinde, İngilizlerden de birkaç subayın bu birliklere katılması için gereken

girişim ve işlemlerin yapılmasını kararlaştırdı.670

Beykoz’da ikamet eden Kavaklı Mustafa Fevzi’nin (Çakmak) günlük kaydı: Mustafa Kemal Paşa

Dokuzuncu Ordu Kıtaatı Müfettişi oldu. Entrikalarından dolayı Ferid Paşa tarafından Malta’ya tebidi

istenildiğini, Harbiye Nâzırı Şakir Paşa söyledi.671

İttihadçı Miralay Mustafa İsmet’in (İnönü) günlük kaydı: Gece Fuat Beylere Cevat Bey çağırdı. M. Kemal

Paşa tarafından yeni teklif ettikleri müfettiş memuriyetini görüştük. Beraber gitmeyi kabul etmem. Ne

diye! Mütemayil olsam Erkân-ı Harbiye Riyasetini teklif edecek!672

667 Ali Ulvi Kurucu. (2015). Hatıralar (M. E. Düzdağ, haz.) içinde (c. 2, s. 57-59). İzmir: Kaynak Yayınları.
668 Hâdisât, 28 Nisan 1335-1919, Numero 117, Dâhilî Haberler: Ziyâret, s. 2, sütun 1.
669 Hâdisât, 29 Nisan 1335-1919, Numero 118, Heyet-i Nasiha, s. 2.
670 Meclis-i Vükela Mazbataları, 27 Nisan 1335-1919, 215/204; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli

Mücadele, 2004, c. 1, s. 256-257.
671 Nilüfer Hatemi, Mareşal Fevzi Çakmak ve Günlükleri, 2021, c. 2, s. 648. Fevzi Çakmak, Hüsamettin Ertürk’ün

daktilo metin Milli Mücadele Senelerinde Teşkilatı Mahsusa nam hatıratına şu şerhi düşmüştür: “Mustafa
Kemâl Paşa, Ahmet Rıza ile beraber hükümeti ele almak ve Ferit Paşayı başkanlıktan-Sadaretten-
uzaklaştırmak istediklerinden, Ferit Paşa tarafından İstanbuldan uzaklaştırılmak iste[n]diğini, o zaman harbiye
nazırı Şakir paşa, genel Kur. Bşk. olduğum için bana bildirmişti.” Şükrü Hanioğlu, Atatürk, 2023, s. 287, dipnot
80.

672 İsmet İnönü, Defterler 1919-1973, 2008, s. 11.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

118

Şehzade Cemaleddin Efendi ve maiyetindeki Harbiye eski nâzırı Cevad (Çobanlı), Erkân-ı Harbiye-yi

Umumiye Reisi Fevzi (Çakmak) paşalardan müteşekkil İkinci Heyet-i Nasiha, İstanbul’dan Edirne’ye

doğru akşam saat yedi buçukda hususî trenle yola çıktılar.673

İngiliz askerî istihbaratının raporlarına göre Vahideddin Hân,

Cemaleddin ve Abdurrahim şehzadeler riyasetinde izam ettiği

nasihat heyetleriyle esasen halk desteğine istinad etmeyi

amaçlamaktadır:

Isparta ve Burdur’daki İngiliz denetim subayı da, Abdurrahim ve

çevresindekilerin, halkın heyete yaptığı sevgi gösterilerine kendisinin

dikkatini çekmekteki gayretlerine bakarak, heyeti göndermekteki başlıca

amacın, unsurlar arasında barışı sağlamaktan çok hükümet ya da

Saray’ın taşradan bekleyebileceği desteği saptamak olduğunu

raporunda belirtiyordu. İzmir’deki bir İngiliz görevlisi de, Şehzade’nin

hükümet adına değil de Padişah adına konuştuğuna dikkat çekiyordu.674

Sadrazam Damad Ferid Paşa manda altına girmeyi istemiyordu.

Bunun için Türk efkâr-ı umumiyesini mandalardan birine temayülden

men etmek maksadıyla Anadolu’ya ve Rumeli’ye Şehzade

Abdurrahim ve Cemaleddin Efendilerin maiyetinde birer heyet-i

mahsusa göndermişti. İşte o sıralardaydı ki Mustafa Kemal Paşa, IX.

Ordu kıtası müfettişliği ile Anadolu’ya gönderilmişti.675

Ahmed İzzet (Furgaç) Paşa:

Mustafa Kemal Paşa'nın Anadolu memuriyeti, sarayla Bâbıâli'de, yani Ferit Paşa nezdinde meydana gelen

telaş ve uyanışın sonucudur. Mustafa Kemal Paşa, cüretli ve laubali tavır ve hareketleriyle ve genç İngiliz

subaylarıyla ilişki kurmak sûretiyle bazı devlet adamı ve makamlarının, bu cümleden olarak sadrazamın

zihnine dokunacak tehditkâr bir durum almıştır.676

Bahriye Nâzırı Ahmed Avni Paşa:

[Harbiye Nazırı Şakir Paşa Meclis-i Vükelâya] gelip işsiz güçsüz kalan subayların, yine boş kalan bir kumandanı

bulduklarından bazı teşkilat ve örgütlenmeye teşebbüs ettiklerini, burada bir sorun çıkartılmasına neden

olurlar da kendilerine zarar verip ve hem de hükûmeti dış devletler karşısında müşkil vaziyete sokacaklarından

bu kumandana bir görev bulunacağını söyledi.

Diğer taraftan Mustafa Kemal Paşa, Cevad Paşa vasıtasıyla Damad Ferid Paşa’ya çatmış ve hatta bir gün

hariciye konağında düzenlenen özel bir ziyafet sırasında yer almıştır.

Israrla iddia olunduğuna nazaran, İzzet Paşa, Cevad Paşa ve diğer İttihad ve Terakki Cemiyeti’nin kalburüstü

üyeleri ve yöneticileri arasında bazı özel meclislerde yapılan görüşmelere göre, Mustafa Kemal Paşa’nın

Anadolu’ya geçmesi de konuşulmakta idi. Güzel bir rastlantı sonucu olarak, Harbiye Nezaretince de

Anadolu’da Üçüncü Ordu Müfettişliği’ne tayin edilmesi uygun bulunmuş ve atamasına ait tüm talimatı mülki

işleri ilgilendirdiği için Dahiliye Nezareti’nden Meclis-i Vükelâ’ya verilmiştir.

673 Hâdisât, 29 Nisan 1335-1919, Numero 118, İkinci Heyet-i Nasihanın Hareketi, s. 2.
674 FO, 371/4218, 92732, 84425; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 259,

dipnot 160.
675 Süleyman Tevfik Özzorluoğlu. (2011). II. Meşrutiyet’ten Cumhuriyet’e Elli Yıllık Hatıralarım (T. Yıldırım & Ş.

Özdemir, haz.) içinde (s. 521). İstanbul: Dün Bugün Yarın Yayınları.
676 Ahmet İzzet Paşa, Feryadım, 2017, c. 2, s. 61-62.

Fotoğraf 7. İkinci Heyet-i Nasiha

ricali Şehzade Cemaleddin
Efendi, Ferik Cevad ve Ferik

Fevzi (Tasvîr-i Efkâr, 30 Nisan
1335-1919).

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

119

Sureti yukarıda derc edilmiş talimata nazaran Mustafa Kemal Paşa’nın asayişle ilgili konularda ve sorunlarda

da yerel mülkiye makamlara karşı da nüfuz ve yetki sahibi olduğu anlaşılıyor.

Mustafa Kemal Paşa bu görevi üstlenirken, görünüşte hayli ağırdan almış ve itizarlarda dahi bulunmuş ve

adeta kendisinin böyle bir görev vesilesiyle İstanbul’dan uzaklaştırmak istenildiğini ima eylemiştir.

Hâl böyle iken, Dahiliye Nazırı Mehmed Ali Bey’le buluşarak ve benimle de Bahriye Nezareti’nde görüşmeyi

de ihmal etmemiştir.

Bahriye Nezareti’nde dört saat kadar devam eden ve Cemal Paşa zamanının tamamen hilafına olarak ancak

sefertası ile pek yavan bir surette yenilen ve ikram edilen yemekte, eski silah arkadaşım Mustafa Kemal Paşa

bu defa benimle pek ihtiyatlı konuşmuş ve güçlükle meramını ifade etmiştir.

İçinde sakladığı şeyi bana açıklamaktan ziyade bazı özel ve resmi istekler de bulundu. İttihadcı olmadığına dair

belgeler ve deliller gösterdi. Filhakika Enver Paşa’ya Haleb’den yazdığı bazı layihaların suretlerini özel

tezkereler halinde evime gönderdi. Okuduk, okuttuk; Mustafa Kemal Paşa’nın istekleri tamamen

değerlendirildi.

Harbiye’den ve Dahiliye özel bütçesinden de biner lira ve birkaç otomobil verildiği gibi bahriyeden de bir özel

vapur tahsis olundu.

Fakat Paşa yine ayak sürüyor idi. Daha isteğinin yerine gelmesinden başka hiçbir gerekçesi de kalmamıştı.

Ferid Paşa Anadolu’da ayaklanan Ermenilerin, hem de Trabzon’u bile ihtiva eden eşkıyalığın önlenmesi ve

şûralar namıyla teşekkül edilen heyetleri başarılı bir noktaya getirmesi ve amaca uygun olması maksadıyla bir

taraftan Mustafa Kemal Paşa’nın Anadolu’ya bir an önce hareketini isterken, Mehmed Ali Bey’le beni Şişli’deki

evine göndermişti. Bu halden hem biz, hem de Müfettiş Paşa sıkılmaya başlamıştık.677

29 Nisan 1919. İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe, İngiliz Hariciye Nezâretine

muhtıra gönderdi. Calthorpe, İzmir’deki İngiliz askerî mümessil Dixon’un “Nefsi İzmir ve vilâyeti

Yunanlılara geçerse. . . Türklerin Yunanlıları toptan katle teşebbüs edecekleri”ne dair malûmat

verdikten sonra teyid etti: Görüşünün lâyık olduğu önem ve değerle karşılanması gerekir, çünkü mahallî

cemaatin her bölümünün duyguları hakkındaki bilgisi sağlam ve güvene şayandır.678

Askerî Tashîh-i Rütbe Kânunnâmesi nazarınca Yıldırım Orduları Kumandanı Mustafa Kemal Paşanın

rütbesi miralaylığa düşürülecektir. Fahrî rütbe-i askeriye tamamen mülgadır. Rütbe tashihatındaki saik

ise şöyle izah edilmiştir:

Tashîh-i rütbeye dâhil olan bilumum erkân ve ümerâ ve zâbitânın mecmu’u ancak yüz kişi kadardır ordunun

mikdârına nazaran tashîh-i rütbeye tâbi’ olacakların azlığına sebeb nâzır-ı esbak Enver Efendinin terfi’-i rütbe

ve kadem-i zamâimini sırf kendi tevâbi’i ve kurenâsı nâmına hasr eylemiş olmasından ileri gelmekdedir.679

677 Osman Öndeş, Avni Paşa Anlatıyor, 2012, s. 210-211.
678 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 68-69.
679 “Tanzim olunan Askerî Tashih-i Rütbe Kânununa nazaran irâde-i seniyesi şeref-i müte’allik buyruldukdan

sonra, bervech-i âtî zevâtın rütbe-i askeriyelerinde tebdîlât vücûda gelecekdir: Erkân-ı Harbiye-i Umûmiye
Re’isi Ferik Fevzi Paşa livâlığa, Beşinci Ordu Kumandan-ı sâbıkı Ferik Mahmud Kâmil Paşa livâlığa, Üçüncü Ordu
Kumandanı Ferik Vehib Paşa miralaylığa, ordu kumandanlarından Mersinli Cemal Paşa miralaylığa, Erkân-ı
Harbiye-i Umûmiye Re’is-i Sânîsi Kâzım Paşa kâimmakamlığa, grup kumandanlarından Kâzım Karabekir Paşa
kâimmakamlığa, Yirminci Kolordu Kumandanı Ali Fuad Paşa kâimmakamlığa, grup kumandanlarından Nihad
Paşa miralaylığa, Ondördüncü Kolordu Kumandanı Yusuf İzzet Paşa miralaylığa, Yıldırım Orduları Kumandanı
Mustafa Kemal Paşa miralaylığa, Altıncı Ordu Kumandanı Ali İhsan Paşa kâimmakamlığa tenzîl-i rütbeleri icâb
eylemekde olub bundan mâ’adâ ba’zı miralay ve kâimmakamlar da birer veyâ ikişer rütbe tenzil
edileceklerdir.” İkdam, 29 Nisan 1335-1919, Numero 7981, Askerî: Tashîh-i Rütbe, s. 1, sütun 5.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

120

İngiliz ajanı A.H.206 Doktor Nihad Reşad’ın (Belger) dahil olduğu zevat, Paris Sulh Konferansına muhtıra

gönderdi.680

Harbiye Nâzırı Şakir Paşa, Mustafa Kemal'i nezârete çağırarak vazifesini ona tebliğ etti ve Sadrazam

Damad Ferid Paşa ile görüştürdü.681

İtalyan dretnotu Caio Duilio, İzmir limanına demirledi.682

İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Kontramiral Richard Webb, Hariciye Nâzırı Vekili Lord

Curzon’a telgraf gönderdi. Türk hükümetinin, 1.200 tam teçhizatlı İtalyan askerinin Konya’ya gelişi

üzerine endişe içinde olduğunu bildiriyor.683

30 Nisan 1919. Mustafa Kemal, 9’uncu Ordu Kıtaatı Müfettişi resmen nasbedildi.

Mehmed Vahideddin
Mülga Yıldırım Ordular Grubu Kumandanı Mustafa Kemal Paşa Dokuzuncu Ordu Kıta’âtı Müfettişliğine
ta’yin edilmişdir.
İşbu irâde-i seniyyenin icrâsına Harbiye Nâzırı me’murdur.

 29 Receb 1337 30 Nisan 1335
 Harbiye Nâzırı Sadrâzam
 Şâkir Dâmad Ferid684

Tensibin kulisindeki İngiliz faktörü belirleyicidir: Sadrazam Damad Ferid Paşa İngiliz Fevkalâde

Komiserliği Baştercümanı Andrew Ryan'a Mustafa Kemal Paşanın "dürüstlüğü", Fevzi Paşa (Çakmak)

da, bir İngiliz subayına, "Mustafa Kemal'in Alman ve Enver düşmanlığı hakkında teminat vermişlerdir.685

Andrew Ryan, hatıralarında müfettişlik görevine Mustafa Kemal’in tercih edilmesini akıllıca bir seçim

olarak yorumlamaktadır.686 Enver ve Alman aleyhtarı olmaklık Mustafa Kemal’in Anadolu’ya tayini

“kilit”ine “anahtar” olmuş gibidir. Örneğin, belirtildiğine göre Vahideddin Hân, veliahd iken Almanya’ya

seyahat ettiği vakit maiyetinde bulunan Mustafa Kemal’i kısmen tanıma fırsatı bulmuştur. Mustafa

Kemal; Hılâfet-Saltanata merbut, Enver’e ve Almanlara aleyhtar profil sergilemiştir. Vahideddin Hân,

Mustafa Kemal’in esas düşüncelerini öğrenmek üzere yeğeni Şehzade Ömer Faruk Efendi’yi özel olarak

vazifelendirmiştir. Bu meseleyi Şehzade Mahmud Şevket Efendi şöyle zikretmektedir:

[..] veliahd Vahideddin Efendi, Almanya seyahatine çıktı. M. Kemal Paşa’yla birlikte Ömer Fâruk Efendi’yi de

yanına almıştı. Trende Ömer Fâruk Efendi’yle başbaşa kaldıkları bir sırada demiş ki:

“- Bu Kemal Paşa; Enver’e, İttihad Terakki’ye ve onların takip ettiği Alman siyâsetine muhâlif konuşuyor.

Hilâfet ve saltanata bağlı gözüküyor. Bunları acaba benim gözüme girmek için mi yapıyor?! Ben işitiyorum ki;

bu çok içki içermiş. Sarhoşlar sır saklayamaz. Sen bunu zaman zaman içkiliyken konuşturarak gerçek niyetini

anlamaya çalış.”

680 Türkçe İstanbul, 29 Nisan 1335-1919, Numero 150, Sulh Konferansına Takdim Olunan Bir Türk Muhtırası, s. 1;

Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 219.
681 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 219.
682 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 69.
683 FO, 371/4165, 66554; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 270.
684 Takvîm-i Vekâyi’, 5 Mayıs 1335-1919, Numero 3540, Tevcîhât, s. 1. Mustafa Kemal, "Nutuk"unda, 9'uncu Ordu

Kıtaatı Müfettişi tayin edildiği 30 Nisan 1919 tarihli "Hatt-ı Humayun"u bahis mevzu etmeyecektir: Ayşe Hür,
Milli Mücadele’nin Öteki Tarihi, 2019, s. 77.

685 Tevfik Bıyıklıoğlu. (2000). Atatürk Anadolu’da içinde (s. 32). İstanbul: Yeni Gün Haber Ajansı Basın ve Yayıncılık
A.Ş.

686 Dünya, 19 Mayıs 1957, Tefrika numarası 26, “Bâbıâlî’deki Son Tercüman Sir Andrews Ryan’ın Hatıraları:
Abdülhamit Devrinden Mustafa Kemal’e Kadar”; Aktaran: Zekeriya Türkmen. (2010). Mütarekeden Millî
Mücadeleye Mustafa Kemal Paşa (1918-1919) içinde (s. 133). İstanbul: Bengi Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

121

Ömer Fâruk bu denileni yapmış. Fakat M. Kemal ser verip sır vermeyen cinsindenmiş. Sultan Vahideddin’e

konuştuğu gibi defaatle aynı beyanda bulunması üzerine Ömer Fâruk, Sultan Vahideddin’e bunun İttihad

Terakki, Enver ve Alman siyâseti aleyhinde olduğunu hilâfet ve saltanata bağlı bulunduğunu söylemiş.687

Damad Ferid Paşa ile General Milne, Mustafa Kemal'in müfettişliği meselesinde uzlaşmış lâkin Çerkes

Edhem'in 1947'de neşrettiği risalesindeki fevkalâde mühim ve çarpıcı ifadelere bakılırsa; Vahideddin

Hân reddetmiş; Robert “Rahib” Frew devreye girerek Padişah'ı ikna etmiştir:

Mustafa Kemal'in İstanbul'dan doğu illerine ordu müfettişi olarak gönderilmesi meselesi Sadrazam Damat

Ferit Paşa'nın Bab-ı Ali kabinesiyle işgal kumandanı Harrington arasında görüşüldügü zaman, buna Sultan

Vahiddettin'in itiraz etmesi üzerine şimdi ismi aklımda kalmayan, Sultan Vahiddettin'e çok yakın bir İngiliz

protestan görevlinin bu konuyu özellikle Sultan Vahiddettin'le görüşerek onun onayını sağladığını, ben daha

sonra yurt dışında iken görüştüğüm Damat Ferit kabinesinden iki Bakanın ayrı ayrı ama birbirine uyan

ifadelerinden öğrenmiştim. Evet Anadolu'da millici hareketin gittikçe geliştiğini gören işgalci yabancılar,

öncesinde, yenilmiş, bozguna uğramış, çıldırmış haldeki Mustafa Kemal'in ihtiraslı kişiliğinden, Ankara'ya gelip

Kuvvayı Milliye'ye katılmasından sonra da harekete bozgunculuk sokmak için yararlanmış olmayı düşünmeleri

kurnaz Avrupa diplomatlarının tarihte de her zaman görülen örnekleriyle bilinebilir.688

Hans Kohn, İstanbul Hükümeti'nin, Mustafa Kemal'i Anadolu'ya, Britiş Hükümeti'nin onayını alarak

göndermesini kaderin cilvesi olarak görüyor.689 “Kaderin cilvesi”, tarih bilimi nazariyesine göre

fevkalâde metafizik bir açıklama biçimi; diğer bir deyişle açıklamama biçimi. Daha doğru bir tabir olarak

planlama kavramını terviç ediyoruz.

Mustafa Kemal, İngiliz Bahr-i Siyah Orduları Başkumandanı General George Milne’ye bağlı istihbarat

yüzbaşısı ve Bâb-ı Âlî Harbiye Nezâreti irtibat zâbiti John Godolphin Bennett’le Şişli’deki dairesinde 30

Nisan 1919’dan evvel sık sık görüştü ve Osmanlı İmparatorluğu’nu kurtarmak için İngiliz subayları

emrinde bir Türk ordusu teşekkülü fikrini önerdi idi.690

İngiliz İstahbarat servislerinde çalışan J. G. Bennett, Mustafa Kemal'i Şişli'deki evinde ziyaret eder. Türkiye'ye,

İstanbul ve Trakya'nın bırakılması şartıyla Denikin'le birlikte Bolşeviklere karşı çarpışacak bir Türk ordusunun

gönderilmesinden söz edilir.691

John Godolphin Bennett, Kasım 1922 tarihli yazısında, meseleye ilişkin çarpıcı bilgiler neşredecektir:

1919 yılının Nisan’ıyla Haziran’ı arasında Ferit Paşa ile pek çok görüşmesi olmuştur. Ben kendisini, bu

görüşmelerden sonra Şişli’deki evinde sık sık ziyaret eder ve Türkiye’nin geleceği için umutlarını arkadaşlarına

anlatışını dinlerdim. O sıralar, Ferit Paşa’ya ve İstanbul’daki Britanya yetkililerine, uzlaşıcı bir politikanın

erdemlerini ısrarla anlatıyordu. Barış Antlaşması’nda Türkiye’nin Trakya ve İstanbul’u elinde bulundurması

koşuluyla, General Denikin’le uyum içinde Bolşeviklere karşı bir Türk ordusunu yönetmeyi öneriyordu.

Türkiye’nin Arap topraklarının sıkıntısından kurtulduğuna sevindiğini söylüyordu. Sonuçta Ferit Paşa’nın

kendisi, 15 Mayıs’ta Yunanlılar’ın İzmir’i işgal etmesi sonucu başgösteren heyecanı yatıştırmak için Mustafa

Kemal’in olağanüstü yetkilerle Anadolu’ya gönderilmesinin arzu edilir bir şey olduğu konusunda Müttefik’lere

ısrarlarda bulundu.

General Milne’nin uyarılarına ve kendisinin İstanbul’dan ayrılacağı gün 42 subaydan az olmayan bir karargaha

izin verilmesi talebiyle gelmesi üzerine bizim dehşete düşmemize rağmen Anadolu’ya gönderildi. O sıralar

İstanbul’daki Britanya Yüksek Komiserliği, asıl olarak, Anadolu’daki Türk ordusunun terhis edilmesi ve

687 Kadir Mısıroğlu, Benden Tarihe Haberler, 2016, s. 76-77.
688 Emrah Cilasun. (2004). “Bâki İlk Selam”: Çerkes Ethem içinde (s. 150). İstanbul: Belge Yayınları.
689 Hans Kohn, A History of Nationalism in the East, 1929-1969, s. 240; Aktaran: Yalçın Küçük. (2006). Türkiye

Üzerine Tezler içinde (s. 1029). İstanbul: Salyangoz Yayınları.
690 Stanford J. Shaw, From Empire to Republic, 2000, v. 1, p. 358-359.
691 Stefanos Yerasimos. (2000). Kurtuluş Savaşı’nda Türk-Sovyet İlişkileri 1917-1923 (2. baskı) içinde (s. 102).

İstanbul: Boyut Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

122

silahsızlandırılmasının sağlanması sorunuyla meşguldü. Haberleşmenin yetersizliği ve Türk subaylarının

kayıtsızlığını cezalandırmak için İngiliz birliklerinin yokluğu nedeniyle bu son derece zor bir iş olarak

görünüyordu. Bununla birlikte, Ocak’la Mayıs 1919 arasında silahların dörtte üçü İstanbul’a gönderilmişti ve

geriye kalanlar ise yola çıkarılmıştı. Mustafa Kemal’in Anadolu’ya ayak basmasıyla silahların gönderilmesi işi

durdu ve Türk ordusunun yeniden örgütlendiği yolunda haberler gelmeye başladı. Karargahındaki çok sayıda

subayın ve Erzurum’la Sivas’ta etrafında toplanan yüzlerce kişinin yardımıyla Anadolu’yu Yunanlılara karşı

askeri savunma için hızla örgütledi.692

Dikkat edilirse, Mustafa Kemal 17 Kasım 1918 tarihli mülâkatında Gençliğimde mektepteyken

kitaplarda okuduğum şayan-ı dikkat vakayî ve hadisat arasında İngilizlerin Osmanlı toprağını Rus

taarruzuna karşı müdafaaya iştirak etmiş olmaları vakası da vardı ifadelerini dermeyan etmişti.

Mustafa Kemal’in söz konusu ifadeleri ile Bolşevik Ruslara karşı İngilizlerle beraber bir ordu teşkil etmek

teklifi, birbiriyle örtüşmektedir.

Eldeki bazı veriler, İngiliz Kuvâ-yı İşgaliye Karargâh-ı Umumîsi ile Osmanlı Genelkurmayındaki Harekat-

ı Milliyeci kumandanların misakına delâlet etmektedir. Rıza Tevfik’in (Bölükbaşı) Damad Ferid Paşa'dan

aktardığına göre Mustafa Kemal'i Anadolu'ya gönderen istek, İngiliz İşgal Kuvvetlerinden gelmiş idi.693

Erkân-ı Harbiye-yi Umumiye Reisi Kavaklı Mustafa Fevzi (Çakmak), İngiliz İşgal Orduları Komutanlığı'na

bağlı İstihbarat şubesinde görevli üst düzey bir İngiliz subayına, Mustafa Kemal Paşa'nın kesinlikle

İttihatçı olmadığını söyleyerek güven telkin etmiştir. Sabık Harbiye Nâzırı Cevad (Çobanlı) ise Mustafa

Kemal’in tayininde Damat Ferid Paşa'nın bizzatihi İngilizlere danışıp bu konuda görüşme yaptığını

anlatır.694

Vahideddin Hân’ın, San Remo’da sürgünde yaşayacağı sırada (1926?) yeğeni Fethi Sami Bey’e şöyle

dediği belirtilmektedir: [..] ben O’nun [Mustafa Kemal’in] Alman siyâsetine muhâlif olmasından dolayı

İngilizlerce beğenildiğini düşünerek Anadolu’ya gönderilmek hususunda O’nu tercih ettim. Zira İstanbul

işgal altındaydı. İşgalcilerin başı da İngilizler’di. Sevr’e karşı Anadolu’da yapılacak protesto hareketine

karşı İngilizlerce O’nun muhâlefetinin kendilerine ehven geleceğini düşünüyordum. Bir diğer sebep de

O’nun bekâr olmasıydı. Evli insanlar mâcera gibi görünen bu harekete katılmakta tereddüt

gösterebilirdi.695

Erkân-ı Harbiye-yi Umumiye Reis-i Sânîsi Diyarbekirli Kâzım (İnanç), Bahriye Nezâretine muhtıra

göndererek iki gambotla üç motörbot’un M. Kemal’in emrine verilmesini rica etti.696

İngiliz General Thompson, Kars’ı, Ermenilere teslim etti. Bundan sonra, Kağızman ve Oltu hariç öteki

Şûrâ’lar, Ermeniler tarafından kaldırıldı.697

1 Mayıs 1919. Müttefik fevkalâde komiserleri toplantı yaptılar. Mühim bir karar alındı:

Bâbıâlî’nin Selâmlık resmine ait kartların dağıtılmasına delâlet için vaki ricasını reddetmeye karar verdiler,

çünkü muteber ecnebilerin bu törende (yani Selâmlık!) sadece seyirci olarak dahi hazır bulunmaları -bu tören

daima hükümdara karşı resmî bir saygı hareketi telâkki edildiğinden- mevcut mütareke hükümleriyle

692 J.G.B. (1922, Kasım). Mustafa Kemal. The Contemporary Reviews, Cilt CXXII, ss. 590-594; Çeviren: Uygur

Kocabaşoğlu. (2000). XIX. Yüzyılda İngiliz Gözüyle Türkler. Kebikeç, (9), s. 46.
693 Cumhuriyet, 1 Ağustos 1995, s. 2.
694 ATASE Arşivi: 1-1, Kls: 11, Ds: 164, F: 76, 76-1; Aktaran: Zekeriya Türkmen, Mütarekeden Millî Mücadeleye

Mustafa Kemal Paşa (1918-1919), 2010, s. 133.
695 Kadir Mısıroğlu, Benden Tarihe Haberler, 2016, s. 78. Müttefiklerin “Sevr” namıyla sulh teklifi Bâb-ı Âlî’ye

resmen 11 Mayıs 1920’de tebliğ edilmiştir. Nisan 1919 zaman zarfına matuf bu rivayette hususen “Sevr”
ifadesinin geçmesi anakroniktir. Bu vechile, “Sevr” ibaresini “teklifi beklenen ağır şeraitli sulh projesi” olarak
tevil etmek makuldür.

696 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 115.
697 Selâhattin Tansel, Mondros’tan Mudanya’ya Kadar, 1978, c. 2, s. 228.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

123

uzlaşmamakta idi. Yüksek Komiserlerin selâmlık kartları dağıtmamalarına karar verildiği gibi

Başkumandanlıklar subayları da selâmlık resmine katılmaktan menedilmişlerdir.698

Said Molla, İstanbul’daki İngiliz Fevkalâde Komiserliği Ataşemiliteri Wyndham Deedes’le mülakat etti.

Said Molla Britanya Yüksek Komiseri’nin Türkiye’ye karşı neden dolayı dikkati çekecek kadar soğuk

davrandığını sual edince, Deedes şöyle cevab verdi:

1. Mütareke devresinin mütareke şartları, 2. Müttefiklere karşı durumumuzun bunu gerektirmesi; 3. Bir tek

Türkün kafasında dahi, cezanın. . . Türkiye’ye karşı. . . çok ağır olacağı hususunda bir şüphe uyanmasının

önlenmek istenmesi; 4. Memleket içinde bize karşı geniş bir kitlenin bilfiil düşmanlık etmesi. . .699

Wyndham Deedes, İngiliz Muhibleri Cemiyeti reisi Sait Molla’nın “İngiliz dostluğu çabasını” kat’î surette

açıkça reddetti ve Herhangi bir Türkün kafasında Türkiye’nin sert cezaya çarptırılmasının hasıl edeceği

izden başka bir şeyin bulunmasını istemiyoruz dedi.700 Fransız İstihbaratının kaleme aldığı 5 Şubat 1919

tarihli gizli belgede kaydedildiğine göre Sait Molla, İngilizler Türkçe gazetelere yardım ederlerse bunun

memleketin hayrına olacağını, fakat kendisine hiçbir yardım yapılmadığını belirtmişti.701 Said Molla’nın

müzaheret taleb eden taraf olması ve fakat İngiliz mümessilliğinin Said Molla’ya mesafeli durduğu

ortadadır.

İstanbul matbuatından İkdam gazetesinin haberi: Sâbık Yıldırım Orduları Grubu Kumandanı Mustafa

Kemal Paşa, Umûmî Şark Orduları Müfettişliğine ta’yin edilmişdir.702

İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe, Londra’ya telgraf gönderdi. Sadrazam Damad

Ferid Paşa, İtalyanların Konya’yı işgali meselesini soruşturmak için İngiliz Fevkalâde Komiserliği Siyasî

Müsteşarı Thomas Hohler’le bilvasıta görüşmüş, Hohler ise bu işten haberi bulunmadığını söylemişti.

30 Nisan’da Webb’e danıştıktan sonra Hohler, Damat Ferit’in gönderdiği memura, bunun müttefik

hükümetlerin emriyle sırf askeri bir hareket olduğunu belirtmiş, Sadrazam’ın mümessili memur ise

bunun İtalyanların kendi başlarına bir davranışı olmasından korktuklarını, majesteleri hükümetinin bu

işten haberli olmasının kendilerini çok rahatlattığını söylemiştir.703

Sadrâzam Damad Ferid Paşa, yaveri Bahriye Yüzbaşısı Zeki Bey şoförlüğünde hususî otomobilini

göndererek 9’uncu Ordu Kıtaatı Müfettişi Mirliva Mustafa Kemal’i İstanbul Nişantaşı’daki Hariciye

konağına getirtmiş ve çay ziyafetinde müfettişlik vazifesine dair toplantı yapılmıştır.704

2 Mayıs 1919. Sadrazam Ferid Paşa’nın Mekteb-i Sultanî’deki beyanatı, Alemdar gazetesi tarafından

neşredildi. Sadrazam Paşa Heyet-i Nasiha meselesine ilişkin olarak yönetim, güvenlik iktisadın

düzenlenmesi, orman ve madenlerin geliştirilmesi için, altı-yedi heyetin daha Trakya’ya ve Anadolu’ya

gönderileceklerini ifade ediyor.705

Harbiye Nâzırı Şakir Paşa, 9’uncu Ordu Kıtaatı Müfettişi Mustafa Kemal Paşa ile görüştü.706

698 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 23-24.
699 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 24.
700 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 3, 253.
701 Tarık Zafer Tunaya, Türkiye’de Siyasal Partiler, 1988, c. 2, s. 476.
702 İkdam, 1 Mayıs 1335-1919, Numero 7983, Dâhilî Şu’ûn: Mustafa Kemal Paşa, s. 2, sütun 1.
703 FO, 371/4165, 67679; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 270.
704 Tarık Mümtaz Göztepe, Mütareke Günleri, 2017, s. 258-259.
705 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 260.
706 Tarık Mümtaz Göztepe, Mütareke Günler, 2017, s. 260.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

124

24 Nisan'dan beri Paris Barış Konferansı'na katılmayan İtalyanlar, Fyume'ye bir savaş gemisi ve İzmir'e

küçük bir filo gönderdiler.707

Yüksek Konsey'in 2 Mayıs 1919, saat 11:00'daki toplantısında Lloyd George, Atina'daki Kurtarılmamış Helenler

Merkez Komitesi'nden aldığı bir mesajı iletmiştir. Mesajda, Türklerin özellikle İzmir bölgesinde bir dış güç, yani

İtalya tarafından tahrik edilerek, zulüm ve katliam siyasetini sürdürdükleri söyleniyor ve askeri kuvvet

gönderilmesi isteniyordu. Lloyd George Venizelos'la diyalog kurduğunda, Yunan Başbakanı İtalyanların

Türkleri tahrik etmekte olduklarını ve aralarında anlaştıklarının şüphesiz olduğunu söylemişti.708

Paris Sulh Konferansı Üçler Şûrası içtimaında öfkeli ve gergin hava içinde Başkan Wilson, 2 Mayıs günü,

İtalya'nın İzmir'e iki kruvazör gönderdiği konusunda bir rapor alınca şöyle konuştu:

Fiume'ye ve İzmir'e gemi gönderdiklerini görüyorum. Ben en büyük kruvazörümüz olan George Washingfon'u

Fiue'ye ya da İzmir'e gönderebilirim... Böyle yaparsam kötü bir sonuç verebilir ve bu sonucun savaş olmasını

hiç istemem. Ama İtalya'nın tutumu kuşkusuz saldırgan bir tutumdu ve İtalya barışı tehdit etmektedir.

Lloyd George: Bay Venizelos'tan aldığım bir haber, İtalyanlarla Yunanlılara karşı yıldırma politikasına yeniden

başlayan Türkler arasında Anadolu konusunda bir anlaşma olduğunu göstermektedir. Bay Venizelos, İzmir'e

bir savaş gemisi göndermemizi istiyor ve kendisi de bir Yunan gemisi göndermeyi öneriyor... Benim görüşüm

üçümüzün de İzmir'e gemi göndermemiz gerektiği yönündedir.

Clemenceau: Milletler Cemiyeti için iyi bir başlangıç doğrusu.709

3 Mayıs 1919. İngiliz General Spears, Britanya Harbiye Nezâretine rapor gönderdi. Yunanlılar Doğu ve

Batı Trakya’yı işgal iznini koparmaya çalışıyorlar.710

15’inci Kolordu Kumandanı Kâzım Karabekir Paşa, Erzurum’a muvasalat etti: Kolordum dört fırka idi,

kuvvei umumiyem: 17860 idi. Otuz bin tüfenk nizamiye her zaman seferber edebilirdim. Fakat sunufu

muhtelifesi, aşiretleri, milisleri icabında elli bin kişilik bir ordu ile işe başlayabilecektim. Ahali elinde de

hayli silâh vardı. Ayrıca köy bekçilerine de silâh verdirdim.711

İttihadçı Miralay Mustafa İsmet’in (İnönü) günlük kaydı: Bugün dairede M. Kemal Paşa ile görüştük.

Müfettişliği takarrür etmiş. Bir talimat yazıldı. Tekrar yazıldı. Fahrettin Bey tebdîl-i hava istiyormuş.

Beni Üçüncü Kolordudan istiyor. Muvafık bulundum. Akşam babam ile görüştüm. Muvafakat

fikrindeyiz. İbrahim Tali Bey de gidiyor.712

4 Mayıs 1919. İngiltere Hariciye Nezâreti, hılâfet-saltanat makamlarının birbirinden ayrılması

gerektiğini belirten muhtıra kaleme aldı: ya halife her iki işi birlikte yürütmeli ya da idarî görevlerini bir

başkası almalı. Muhtırada tek çözüm olarak ise Türkiye Sultanı’nı tahttan indirmek ve yeni Türk

Cumhuriyetini kurmak yer aldı.713

Şeyhü’l-İslâm Mustafa Sabri Efendi, Adliye Nâzırı Vasfi Efendi ve iki nâzır, “Mustafa Kemal paşa

İttihatçıların bir kısmına, mesela Enver ve Talat Paşalara muhalefet etmişse bile eline böyle büyük bir

fırsat ve salâhiyet verilirse ilk icraatı olarak bizi tanımayacak ve hükümetimizi hiçe sayacaktır.”

707 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 222.
708 Nilüfer Erdem, Yunan Tarihçiliği Gözüyle Anadolu Harekatı, 2010, s. 147.
709 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 115.
710 FO, 371/4172, 70124; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 272, dipnot

195.
711 Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 25.
712 İsmet İnönü, Defterler 1919-1973, 2008, s. 12.
713 BNA, FO, 371/4178, No. 34669; Aktaran: Ali Satan, Halifeliğin Kaldırılması, 2013, s. 74.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

125

diyorlardı.714 İsmi verilmemiş iki nâzırdan birisinin Şûrâ-yı Devlet (Danıştay) reisi Rıza Tevfik Bölükbaşı

olduğu anlaşılmaktadır:

...Bir gün mecliste hepimiz hazır bulunduğumuz sırada pek hararetli bir münakaşa oldu. Bu münakaşaya da

ben sebep oldum. Sadrazama dedim ki:

-Paşa Hazretleri, Mustafa Kemal Paşa’yı buradan uzaklaştırmışsınız ve kendisini müfettişlik hizmetiyle bütün

Anadolu’yu dolaşmaya memur etmişsiniz. Hatta İzmir’i haksız olarak istilâ eden Yunan ordusunun tepelenmesi

vazifesini de kendisine vermişsiniz. Bu işlevin uhdesinden gelecek bir zat olduğuna benim de kanaatim vardır.

Fakat size şimdiden arzediyorum ki, gider gitmez sizin o emrinizi hafife alarak tenkid ve reddeyleyecek ve

kendi başına istediği gibi ve anladığı gibi hareket edecektir.

Ben bu mizaçta azim sahibi adamları pek iyi bilirim. Yunanlılar’ı Anadolu’dan çıkartacağına da inanırım. Fakat

zannetmeyin ki bu muvaffakiyeti sizin adınıza kaydedecektir. O bu işleri yaptıktan sonra sizin vücudunuza bu

makamda ne lüzum kalır? Bakınız, kendisi ne yapacaktır? Bunu da duvara yazıyorum, dostlarımız şahid olsun.

En evvel ufak bir vesile ile gücenecek, istifasını verecek, sivil ve müstakil bir vatandaş olarak kendi hesabına

çalışacaktır ve sırası gelince de isyanını ilân edecektir, dedim.

Ferid Paşa buna karşı sapsarı kesildi ve şu cevabı verdi:

-Beyefendi, siz bu adamı partide kabiliyetli, doğru ve azim sahibi iyi bir askerî kumandan olarak tasvir

buyurmuştunuz. Hatta kendisine Harbiye Nezareti makamını lâyık görmüş ve tavsiye etmiştiniz. Şimdi

müfettişliğe lâyık görmeyişiniz gariptir:

-Evet öyle görünür, fakat hakikatte benim istediğim şey, Mustafa Kemal Paşa’nın Istanbul’u anında

İttihadçılardan temizlemesiydi ve eminim ki bunu birkaç haftada yapardı, dedim ve oturdum.715

15’inci Kolordu Kumandanı Kâzım Karabekir Paşa’yı sırasıyla Erzurum Müdâfaa-i Hukuk Heyeti ve

Erzurum’daki İngiliz istihbaratçı Yarbay Rawlinson ziyaret etti:

4 Mayısda Erzurum Müdafaai Hukuk Heyetiyle görüştüm. Bunlara da lâzımı gibi kuvvet verdim. Silâhlarımızı

vermiyeceğimizi fakat her işin millî bir karar şeklinde tecellisi için Erzurum Kongresinin himmetine ihtiyacımızı

izah ettim. Sonra Müdafaai Hukuk Reisi Hoca Raif Efendi ile yalnız görüştüm. Bu muhterem zat İstanbuldan

benden evvel çıkmış. Orada vaziyeti olduğu gibi gördüğünü Karsda İngiliz kıtaatının dahi bulunmasından

İstanbul hükûmetinin ergeç Vilâyatı Şarkiyenin tahliye emrini vereceğini ve felâketin yakın olacağını bana

anlattı. Ve dedi ki “Siz de bunu yakın görüyorsanız bari ailelerini herkes şimdiden nereye kadar çekilmeleri

münasip ise oraya gönderseler. “Hayır,” dedim. “Ben buraya Erzurumun şarkında iş görmeye geldim. Ben

Erzurumun şarkında oldukça Erzuruma ecnebi hâkim olamaz. Fakat asıl mesele memleketin istiklâlini ve

elimizden bir karış yer vermemeyi temin etmektir. Bu da olacaktır. Gayet basit. Bu iş şarkın istikbalini de ebedÎ

temin eder. Ermenistanı rehin alacağım. Arzu ettiğimiz bir sulh için bu bir anahtardır.” Raif Efendi ayağa kalktı

ve bana hayır dualar ederek, “sizinle milletimiz müftehirdir var ol!” dedi.

Bugün İngiliz Miralayı Ravlenson da ziyaretime geldi. Görüştümüz şeylerin mühim hülâsası şöyledir: Vazifesini

sordum. Şark mıntıkasında mütareke ahkâmının hüsnü tatbikine nezaret etmek dedi. Ohalde Fırkalara ve

Kolorduya emir verir gibi neden yazdığını sordum, “Fransızca görüşüyorduk, bundan sonra bu gibi haller

olmaz.” dedi. Arada tercümanla anlaşmak daima suitefehhüm yapıyordu. “Bundan sonra arzunuzu bana

söylersiniz fakat herhangi icraya ait bir iş mutlaka Harbiye Nezaretinden emir gelmesiyle olur,” dedim. “Yalnız

nazarı dikkatinizi bir şeye celbedeyim. Erzurum halkı zaten kaç senedir Ermeni mezalimi ile inlemiştir. Bakınız

her tarafımız harabezardır. Şimdi de buralar Ermenistan olacak diye sözlerden halk müteessirdir. Öte beriye

fazla müdahale etmek, Ordunun silâhları ve kumandanları toplanıyor gibi fikirler vermek günün birinde

hayatınıza mal olabilir. Bu halk pek asabidir. Ben hayatımı tehlikeye koyamam. Sizin de basiret ve teenni ile

hareketinizi muvafık bulurum. Bakınız Üçüncü Fırka Kumandanı Halit Beyin derdesti olmazsa Kolordu

Kumandan Vekili Rüşdü Bey gidecek tarzındaki tahriratınız halkta fena galeyan yapmış. Daha dün geldim, bana

714 Tarık Mümtaz Göztepe, Mütareke Günleri, 2017, s. 261.
715 “Biraz da Ben Konuşayım”, 57; Aktaran: Murat Bardakçı, Şahbaba, 2006, s. 143.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

126

bir çok halk ve zabit geldi. İlk günden işi çığırından çıkarmağa sebep olursak ikimiz de tehlikede kalabiliriz.”

Ravlenson biraz düşündü ve sözlerimi makul gördü. Bundan sonra daha nazik hareket edeceğini söyledi.

“Miralay bey arzu ederseniz size bir zabit tefrik edeyim. Daima yorulmazsınız. Ufak tefek işler için bunu

nezdime gönderirsiniz. Yalnız İngilizce bilenimiz yoktur. Fransızca bilen birini bulurum.” Ravlenson pek

memnun oldu. (Ben de İngilizce dahi bilir bir zabiti bildiğini bildirmemek üzere talimatla nezdine gönderdim.

Ve bundan hayli istifadeler temin ettim. Dairesindeki muhaverat ve muhaberattan daha evvel haberdar

olurdum.)716

5 Mayıs 1919. Paris Sulh Konferansı Üçler Şûrası içtimaı. İtalyanların Anadolu'daki girişimleri 5 Mayıs

günü Yüksek Kurul'da yeniden ele alındı. Başkan Wilson, Rodos adasında İtalyanların vahşetinden ve

giriştikleri kıyımdan yakınan Yunan halkından bir dilekçe aldığını açıklamıştı. İtalyanlara ve "Doğu

Akdeniz'de giriştikleri geniş çaptaki eylem"e karşı sert bir eleştiri yöneltme sırası Lloyd George gelmişti.

Lloyd George, İtalyanları, Bulgarların komşularına saldırıda bulunmalarını körüklemekle iç bölgelerle

Marmaris'e asker çıkararak Antalya işgalini genişletmekle suçladı:

Kendimizi bir oldu bittiyle karşı karşıya bulacağız, İtalyanlar Anadolu'ya yerleşmiş olacaklar. Bunu

durdurmanın tek yolu, bir süre manda yönetiminde kalacak yerler sorununu ve kısa zamanda çözümlemek ve

Batı Anadolu'nun işgalini de hemen gerçekleştirmektir. Bu bize, Kafkaslar'dan çekilmek ve Bıılgaristan'a asker

göndermek olanağını sağlayacaktır; Amerikalılar İstanbul'u, Fransızlar da Suriye'yi işgal edeceklerdir. Biz

Yunanlıların İzmir'i işgal etmelerine izin vermeliyiz. İzmir'de kıyım başlamakla ve Yunan halkını kimse

koruyamamaktadır.

Clemenceau: Şu sıra İzmir yöresinde İtalyanların kaç gemisi olduğunu biliyor musunuz? Yedi tane.

Lloyd George: En iyi şey, bu işi ltalyanlar dönmeden önce aramızda karara bağlamaktır. Yoksa İtalyanların bize

bu işi kabul ettireceklerine inanıyorum.

Clemenceau: Ben dilediğiniz gibi hareket etmeye hazırım.717

General Wilson 5 Mayıs toplantısında askerî kıtalarla gemilerin hareketlerini işaret eden haritaları ortaya

koyduğu zaman Lloyd George “Doğuda İtalyan hareketlerinin son derece şüpheli olduğunu. . . İtalyanların

1911 senesinde askerî kuvvetlerini Trablus’a (1911) fevkalâde gizli sevkettiğini hatırladığını, şimdi de

Anadolu’ya buna benzer bir tarzda askerî sevkiyatta bulunacağı hus[us]unda vesveseler beslediğini. . . günün

birinde İtalyanların Anadolu’yu zaptetmiş olduklarının görülebileceğini ve bir defa işgal ettikleri yerlerden

dışarı atılmalarının güç olacağını söyledi. Türkiye’ye ait mandaterlikler meselesinin, bir komisyon gönderilmesi

kararı yüzünden, şimdi halledilmesi mümkün olamıyacağı için işgal kuvvetlerinin yeniden tevziine ait ilk teklife

yeniden dönmeyi düşünmekte idi. Birleşik Amerika Devletleri askerlerini İstanbul’a göndermeli ve Ermenistan

için kıtalar hazırlanmalı idi . . . Yurttaşları halihazırda katledilmekte olduklarından dolayı Yunanlıların İzmir'i

işgal etmelerine müsaade edilmeliydi. . . orada onlara yardım edecek başka hiç kimse olmıyacaktı. . . (o)

Türkiye’de işgal kuvvetleri meselesini İtalyanların Paris’e dönmelerinden önce. . . hattâ mümkünse o gün

öğleden sonra. . . halledilmesini istiyordu; . . . eğer bu iş (onlarla) görüşülecekse, görüşmelere katılacaktı.718

İmparatorluk Genelkurmay Başkanı Sir Henry Wilson, bu toplantıya katılmış ve anılarında şöyle bir

yorumda bulunmuştu: "Bu şeylerin yansına bile inanmıyorum, ama Lloyd George çok

heyecanlanmıştı.”719

716 Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 24.
 İzmir limanına yedi adet İtalyan zırhlısının demirlediği uydurma bir rivayet idi: “Harp gemisi Caio Duilio’nun

İzmir limanına gelişi (29. 4.) taşı yerinden oynattı. Bu geminin sayısını yediye çıkaran rivayetlere, aslı ve esası
araştırılmadan inanıldı.” Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 70.

717 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 116.
718 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 70-71.
719 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 116.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

127

İngiltere Hariciye Nâzırı Arthur J. Balfour, Paris’ten tellediği şifreli telgrafıyla; Kürt’lere, rahat

oturmalarını ve görüşlerini iyi bilen konferansın vereceği karara dek her tür kışkırtmadan kaçınmalarını

salık verdi.720

İttihadçı Dahiliye eski nâzırı Ali Fethi (Okyar) riyasetindeki Osmanlı Hürriyetperver Avam Fırkası,

İttihadçılardan teşekkül ettiği gerekçesiyle kapatıldı ve emlâkına el konuldu.721

6 Mayıs 1919. Sadrazam Damad Ferid Paşa, halkı silâhsızlandırma tedbirinin Rumlara yönelik tatbikinde

İngiliz subayların da refakat edip edemeyeceği hususuna kesin bir cevap verilip verilemeyeceğini İngiliz

Fevkalâde Komiseri Amiral Calthorpe’den ısrarla sordu. Padişah ve hükümet, birçok zorluklarına çare

olarak, İngiliz hükümetinin yardımını görüyorlar imiş. Calthorpe ise cevaben, hükümetinin

müttefiklerine sıkıca bağlı olduğunu, istediğini bildireceğini, fakat bundan ötürü umutlanmaması

gerektiğini söyledi.722

Paris Sulh Konferansında, İngiliz Başvekil Lloyd George’nin “Mösyö Venizelos’un Türkiye’deki

yurttaşlarını himayesi altına almak için iki veya üç tümen askerin İzmir'e yollanmasına müsaade kararı

verilmeliydi.” teklifi Amerika Birleşik Devletleri (ABD) Başkanı Woodrow Wilson ve Fransa Başvekili

Georges Clemanceau tarafından tasdik edildi723 ve Yunan’ın “asayişi” sağlamak üzere İzmir’e ihracı

kararlaştırıldı. İngiliz Erkân-ı Harbiye Reisi Feldmareşal Henry Hughes Wilson ise “bunun

gerçekleşmesinin bir diğer harbin başlaması demek olacağını, istizah yollu sorarak” bu meselede her iki

devletin, hem İtalyanların hem de Türklerin, muhalefetine uğramak tehlikesi mevcut olduğunu, “bu iki

hükümetin ikaz edilmeleri lâzım geldiğini” söylemek suretiyle bizzat uyarmada bulundu.724 Günlüğüne

ise şu notu düştü: Bütün bu iş delice ve kötüdür.725 Çünkü böylece İtilâf Devletleri, kendi ordularını

zamanından önce terhis ettikten sonra tamamlayamadıkları vazifeye Selânik Vilâyetinin birkaç

kilometre ötesini bile emniyet altına almakta acizlik gösterebilen Yunan’ı tavzif etmiş oldu.726

Yüksek Konsey 6 Mayıs 1919, saat 11:00'da toplandığındaysa Lloyd George, Türkiye üzerinde durmak

gerektiğini, aksi halde İtalyanların oraya yerleşeceklerini söylemiştir. Lloyd George Venizelos'a soydaşlarını

korumak üzere İzmir'e iki veya üç tümen çıkarması konusunda izin verilmesi gerektiğini düşünüyordu.

Clemenceau ve Wilson da izin verilmesinden yana tavır almışlardır. Clemenceau, Saint Jean de Maurienne

Antlaşması'nı hatırlatmış, Lloyd George bu antlaşmanın geçerliliğinin Rusya'nın onayına bağlı olduğunu ifade

etmiştir. Gerektiğinde karaya çıkarmak üzere Venizelos'a İzmir'e gemiyle asker göndermesi için yetki

verilmesini önermiştir. Wilson, adamların gemide rahatsız olacaklarını ileri sürerek, neden hemen

çıkarılmayacaklarını sormuştur. Lloyd George buna itiraz etmemiştir.727

Üçler Şûrasının “Yunan kıtalarının derhal İzmir’e gönderilerek bu şehrin sırf Yunan kuvvetleri tarafından

işgal edilmeleri” kararı hakkında Venizelos’la görüşen Müttefik generallerin müşterek kanaati: Böyle

720 Salâhi R. Sonyel. (1995). Kurtuluş Savaşı Günlerinde İngiliz İstihbarat Servisi’nin Türkiye’deki Eylemleri içinde

(s. 11). Ankara: Türk Tarih Kurumu Yayınları.
721 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 225.
722 BNA, FO, 371/4155/79397; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 257.
723 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 71.
724 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 71. “General Sir Henry Wilson, Lloyd

George'a yaklaştı ve arkasına oturdu, iki adam bir süre konuştular. (Lloyd George'a, bu kararın başka bir savaşı
başlatmak olacağını bilip bilmediğini soran general ilk kez ve şiddetle kararı protesto ediyordu. Lloyd George,
generalin protestosu üzerinde durmadı).” Michael Llewellyn Smith, Yunan Düşü, 2002, s. 118.

725 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 29.
726 Ali Satan. (2011). (Haz.). İngiliz Yıllık Raporlarında Türkiye (1922) (A. Angı, çev.) içinde (s. 22). İstanbul: Tarihçi

Kitabevi.
727 Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 147.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

128

bir hareketin mütareke şartlariyle karşılanıp karşılanmıyacağına emin bulunmadıkları cihetle İtalya ve

Türkiye hükümetleri keyfiyetten haberdar edilmeliydi.728

İzmir’deki İngiliz yereller ve dahi İstanbul’daki İngiliz Fevkalâde Komiseri Calthorpe Yunan’ın

aleyhindeydiler:

Örneğin, İzmir Ticaret Odası Başkanı R. W. Whittall ve sekreteri F. S. Mcvittie, Amerikalı misyonerlerden

Alexander MacLachlan ve diğerleri, hattâ Istanbul’daki İngiliz Yüksek Komiseri Amiral Calthorpe, yardımcısı

Amiral Webb, siyasî yardımcısı Deniz Yarbayı Heathcote-Smith, İzmir’deki siyasî memur Yarbay Ian Smith,

Amerika Yüksek Komiseri ve diğer birçok şahsiyetler Hariciyeye yağdırdıkları mektup ve telyazılarında,

Yunanlıların yerli halkı uyruk olarak yönetemiyeceklerini ısrarla belirtiyor; İzmir ve Aydın ilini Yunanlılara

vermemesi için Barış Konferansına resmî kanallar aracılığıyla âdeta yalvarıyorlardı. Bu şahsiyetlerden bazıları,

Türkiye’nin tümünün ya da bir kısmının İtalya ve Yunanistan’dan başka bir İtilâf devletinin güdümüne verilmesi

görüşünü savunuyorlardı.729

İngiliz İşgal Kuvvetleri Başkumandanı General George Milne’nin tertibi üzerine 3. Kolordu’nun 15.

Kolordudan ayrılmasına (3 Nisan 1919 tarihli emir ile) mukabil her iki kıta da yeni [9’uncu] Ordu

Müfettişliğinin emrine verilmekte, kıtaların sevk ve idaresinden başka sulh ve asayişe taallûk eden

hususlarda doğrudan doğruya bu müfettişlik emrine tâbi olmakta, hattâ subayların azil ve nasıpları

gibi, Harbiye Nezaretinin personel işlerine de müdahale etmek hakkını elde etmiş bulunmaktadır.730

Harbiye Nâzırı Şakir Paşa, Müttefik fevkalâde komiserlerine nota tevdi etti. Şu kimselerin memalik-i

Osmaniyeye girişden men edilmeleri kararını tasdike sunuyor: 1) Silahlı kişiler, 2) geçerli belgelerle

kimliğini kanıtlayamayan sivil ecnebiler, 3) Türkiye’deki köylerde oturmak için gelen 50’yi aşkın

Yunanistan ya da Bulgaristan yerlisi. Fevkalâde komiserler, 8 Mayıs tarihinde içtima edecekler ve bu

notayı “cevaba değer” bulmayacaklar.731

Harbiye Nâzırı Şakir Paşa’dan Trabzon, Erzurum, Sivas, Van Vilâyetlerine ve Erzincan ve Canik müstakil

livâlarına emir vermeye salâhiyetli 9’uncu Ordu Kıtaatı Müfettişi Mustafa Kemal Paşa’ya talimat:

a. Mıntakada âsâyiş-i dahilînin iade ve istikrarı ve bu âsâyişsizliğin esbâb-ı hudûsunun tesbiti.

b. Mıntakada ötede-beride müteferrik bir halde mevcudiyetinden bahsedilen esliha ve cephanenin biran

evvel toplattırılarak münasip depolara iddihârı ve muhafaza altına alınması.

c. Muhtelif mahallerde birtakım şûrâlar mevcut olduğu ve bunların asker toplamakta bulunduğu ve

gayrıresmî bir surette ordunun bunları himaye eylediği iddia olunuyor. Böyle şûrâlar mevcut olup da asker

topluyor, silâh tevzî ediyor ve ordu ile de münasebette bulunuyorlarsa kat’iyyen men’i ile bu kabil

müteşekkil şûrâların da lağvı.732

Harbiye Nâzırı Şakir Paşa, 9’uncu Ordu Kıtaatı Müfettişi Mustafa Kemal Paşa’nın azîmetçe iltizam-ı

isti’cal buyurulması mercûdur demek suretiyle yola çıkmakta acele etmesinin istendiğini bildirdi.733

[Mustafa Kemal’in] Şakir Paşa’nın: “Azimetçe iltizamı istical buyrulması mercudur” ricasına rağmen daha on

gün İstanbul’da kalması, Kurmay Heyeti’ni teşkil etmek, muhtelif mühim mülâkatlar yapmak ve bilhassa Genel

728 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 71. “General Wilson, bunun Yunanlıları

ilgilendiren bir iş olduğunu ve Yunanlıların kamutasında yapılacağını, İtalyanların ve Türklerin karşı koyma
tehlikesi bulunduğunu ve bu iki hükümete haber verilmesi gerektiğini söyleyerek direnmişti.” Michael
Llewellyn Smith, Yunan Düşü, 2002, s. 118-119.

729 Salâhi R. Sonyel, Türk Kurtuluş Savaşı ve Dış Politika, 1987, c. 1, s. 57.
730 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 110.
731 FO, 371/4155, 79397; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 257.
732 Harp Tarihi Vesikaları Dergisi, Eylül 1952, Sayı 1, Vesika No. 3; Murat Bardakçı, Bir Devlet Operasyonu: 19

Mayıs, 2019, s. 170-171.
733 Harp Tarihi Vesikaları Dergisi, Eylül 1952, Sayı 1, Vesika No. 4; Murat Bardakçı, Bir Devlet Operasyonu: 19

Mayıs, 2019, s. 166-167.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

129

Kurmay’la 27 Şubat’taki isteği üzerine 8 Mayıs’ta bahriye hizmetinden terhis edilen Rauf Bey’le görüşmek

içindi. O [Rauf], hatıratında Damat Ferit’le yaptığı bir mülâkatını şöyle anlatmaktadır: “Rauf Beyefendi, ben

sizi. . . bir dost olarak görüşmeğe davet ettim. . . istifanameniz Zatı Şahaneye verildi. Pek müteessir oldular. .

.” Ben: “Hükümet bugün yanlış bir yoldadır. Bu gidişle orduyu isyan ettirecektir. . . Nurettin Paşa gibi bir İzmir

vali ve kumandanı azledip yerine Selânik’i düşmana teslim etmiş olan Nail (Ali Nadir) Paşa’yı oturtuyorsunuz.

. . Ordu buna tahammül edemez.” Ferit Paşa: “Aman ne diyorsunuz?” Ben: “Mutlaka bir ayaklanma olacaktır.”

Ferit Paşa, bir şaşkınlık içinde yüzüme bakakaldı. . . ve sadece “pek iyi efendim” diyebilerek ağır ağır yerinden

kalktı. . . bir müddet sonra da istifamı kabul ettiler.”734

Amiral Calthorpe’nin Hariciye Nezâretine gönderdiği muhtıraya göre Said Molla, Askerî Ataşe

Tuğgeneral Wyndham Deedes ile görüşerek İngiltere, Osmanlı Devleti’nin yönetimine el koyarsa,

saltanat ve hilafetin İngilizlerin elinde bulunduğunu gören Mısır ve Hindistan Müslümanlarının da

İngiltere’ye dost olmanın gereğine inanacaklarını ileri sürdü.735

İngiliz Kaimmakam Ian Smith’in vekili A. B. Johnston, İtalyanların Antalya’yı işgali üzerine muhtıra

gönderdi: Yunanlıların Anadolu’ya yayılmaları korkusu Türkler arasında yeniden canlanıp da onları

İtalyanlarla bir araya getirmedikçe. . . öyle mütalâa ediyorum ki. . . İtalya, Yunan isteklerine muhalefeti

dolayısiyle kazandıklarından çok daha fazlasını kaybedecektir.736

Vakit gazetesinin haberi: Mülga Yıldırım Grupu Kumandanı Mustafa Kemal Paşa Dokuzuncu Ordu

Kıta’atı Müfettişliğine ta’yin edilmişdir.737

7 Mayıs 1919. Sulh Konferansında Üçler Şûrası içtima ediyor. Yunan Başvekil Venizelos 30 000 İzmirli

Rumun (?) İzmir şehrinde Türkler tarafından tehdit edildiklerini iddia etti. ABD Başkanı Wilson, onları

himaye için kuvvetli bir sebep teşkil ettiğini belirtti. (Yunan kıtalarının) bir Yunanlının kumandası altında

“bir müttefik kuvveti teşkil ettiği” kararı verildi. Venizelos, askerî çıkartma harekatından çok kısa bir

süre önce Türklere nota verilmesini istedi böylece Türkler lazım gelen mukavemet vaziyetini

alamayacaktı. ABD Başkanı Wilson Venizelos’a hak verdi hatta İstanbul’daki İngiliz Fevkalâde Komiseri

Calthorpe’ye gizlilik hakkında talimat verilmesi gerektiğini ifade etti.738

Britanya Erkân-ı Harbiye-yi Umumiye (Genelkurmay) Askerî İstihbarat Dairesi’nin kaleme aldığı

“Türkiye’nin Geleceği” nam muhtırada, İngiltere'nin İslâm ülkelerinde halkın Türkiye'ye beslediği iyi

duygulara değiniliyor, bunların, kışkırtıcılar için "verimli bir ortam" hazırladığı, "dünyada en büyük İslam

İmparatorluğu" olan İngiltere'nin, "İslâm aleyhtarı bir siyasa uygulamasının ahmaklık değil, çılgınlık

olacağı" belirtiliyor, Türkiye'ye tinsel ve yönetim bakımından yardımda bulunulması gereği

vurgulanarak şöyle deniyordu: “Gerçek şudur ki, İslam aleyhtarı siyasamız yüzünden, bize dost olması

gereken Hindistan, Mısır ve Türkiye'de çok sayıda asker bulundurmak zorunda kalıyoruz”.739 Britanya

Genelkurmay Askerî İstihbarat Dairesi, Lozan Andlaşması hududunu şimdiden çizmiş gibidir:

İngiliz Genelkurmay Askeri İstihbaratı'nın (MI2) 7 Mayıs günlü raporu, Hindistan, Mısır, Türkiye'de

Müslümanları karşılarına almanın tehlikelerine işaret ediyor (İzmir'e Yunanlıları çıkarma kararını anarak) ve

asıl güdülmesi gereken Asya siyaseti yerine, ilginin, Orta Avrupa ve Balkanlar'a kaydırılmasından yakınıyordu.

Raporda, Türkiye'nin Arabistan, Ermenistan, Mezopotamya'yı yitirmesi gerektiği kabul edilmekle birlikte,

734 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 114. Selânik’i teslim eden kumandan,

Ferik Arnavud Hasan Tahsin’dir. Bu rivayetteki yanlış ya Hüseyin Rauf Orbay’a ya Feridun Kandemir’e raci.
735 BNA, FO, 371/4227/75892; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 246.
736 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 74.
737 Vakit, 6 Mayıs 1335-1919, Numero 547, Mustafa Kemal Paşa, s. 2, sütun 3.
738 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 71-72.
739 BNA, FO, 4215/77220; Aktaran: Salâhi R. Sonyel. (1987). Türk Kurtuluş Savaşı ve Dış Politika: Mondros

Bırakışmasından Büyük Millet Meclisi’nin Açılışına Kadar (2. baskı) içinde (c. 1, s. 51). Ankara: Türk Tarih
Kurumu Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

130

Meriç ile Toroslar arasındaki ülkede "yapıcı bir siyaset" gütmek için vaktin geç olmadığı öne sürülüyordu.

Paris Konferansı'nın Osmanlı Devleti'ne mali yardımda bulunmama kararına değinildikten sonra, hiç değilse

bu devlete siyasal destek sağlanması, ayrıca yönetici ve danışmanlar verilmesi öneriliyordu.740

Britanya Hariciye Nâzırı Lord Balfour, İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe’ye

göndermiş olduğu telgrafın suretini Hariciye Nezâretine takdim ediyor: Üçler Meclisi İzmir’e bir Yunan

kuvveti göndermeyi kararlaştırdı. İlk kısım bir fırka olacak, onu iki fırka daha takip edecek. Bilhassa

şimdi tam bir gizliliğin muhafaza edilmesi hususunda bu Meclis çok endişelidir. Meselenin deniz safhası

hakkında Amirallik Dairesi size talimat gönderecektir.741

İngiliz Bakanlar Kurulu içtima ediyor: Bakanlar Kurulu'nun beyni olan ve Yüksek Kurul'un 7 Mayıs

toplantısında hazır bulunan Sir Maurice Hankey, uykusuz bir gece geçirmiş ve Yunan serüveni

hakkındaki ciddi kuşkularını Lloyd George'a bir mektupla bildirmek için sabah saat beşte yataktan

kalkmıştı. Bu mektup Lloyd George tarafından hemen Venizelos'a gönderilmişti ve Venizelos mektupta

yazılanlara inanmamıştı. Savaş Bakanı olan Winston Churchill, kararı hayret ve kaygıyla karşılamıştı.742

8 Mayıs 1919. İngiliz Hariciye Nâzırı Arthur Balfour, Hariciye Nezâretine gönderdiği muhtırada, karaya

çıkacak Yunan askerinin tümüyle Yunan komutasında bulunacağı ve olsa olsa ancak deniz üzerinde

uluslararası komutanın söz konusu olabileceğini; Türkler ya da İtalyanlar ya da her ikisi çıkartmaya karşı

çıkacak olurlarsa, kendilerinin zor bir sorun karşısında kalacaklarını kaydetti. Sonra, İtalyan ve Türk

hükümetlerinin haberli kılınacaklarını varsaydıklarını, zira tasarlanan harekâtın Bırakışma’nın kapsamı

içinde olup olmadığından emin olmadıklarını söylüyor.743 Hariciye Nâzırı Vekili Curzon ise Balfour’a arz

etti ki Türklere zorla kabul ettirilecek şartları mevsimsiz ortaya atarak Türkiye'deki İngilizlerin hayatını

tehlikeye atmayalım...744

İngiliz Erkân-ı Harbiye-yi Umumiye Reisi Feldmareşal Henry Hughes Wilson, Üçler Şûrasında İzmir’i

Yunan’a takdim eden “Fraklılar”ın İtalya’ya haber vermemişliklerine atıfla günlüğüne şu notu kaydetti:

Bir dost ve müttefika karşı kötü bir davranış.745

“Mütârekenâme ahkâmının derece-i tatbikini tefteşe memuren” İngiliz Yüzbaşı Levien, Samsun’a;

İngiliz Yüzbaşı Flectcher ise Trabzon’a tayin edildi.746

Harbiye Nâzırı Şakir ve Erkân-ı Harbiye-i Umûmiye Re’is-i Sânîsi (Genelkurmay İkinci Başkanı) Kâzım

(İnanç) imzalı tamimce, 3’üncü ve 15’inci Kolordular, 9’uncu Ordu Kıtaatı Müfettişi Mustafa Kemal’in

740 FO, 371/4215, s. 306-307; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 236,

dipnot 99. Alıntıdaki vurgulu ifade tarafımızca kalın (bold) hale getirilmiştir.
741 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 73. Bu telgrafa Hariciye Nezâreti Şark

Dairesi Şefi Kidston şerh düştü: “İş açıkça İtalyanların yokluğu sırasında kararlaştırıldı ve başlıca amacı onlara
karşı puan kaydetmek gibi görün”üyor. “Belki amacı Yunan dikkatini Bulgaristan’dan ayırmak olabilece”ktir.
“Fakat daha önceki deneyimler böylesine derin muhakeme edilmiş bir siyasetin amaçlandığını şüpheli
kıl”maktadır. Hariciye Nâzırı Vekili Lord Curzon da şerh düştü: “Bu herhalde tehlikeli bir karar.” Sina Akşin,
İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 272-273.

742 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 124.
743 BNA, FO, 371/4217/70540; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 273.
744 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 229.
745 C. E. Callwell, Feld-Marshal Sir Henry Wilson: His Life and Diaries, 1927, vol. 2, p. 191; Gotthard Jaeschke,

Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 72.
746 Devlet Arşivleri Başkanlığı Osmanlı Arşivi (DOA), Dahiliye (DH), Seyrüsefer Kalemi (EUM.SSM), 37/3. “Osmanlı

Devleti ayrıca İngilizlerin şikâyetlerinin tamamen önüne geçebilmek için tek çıkar yol olarak olağanüstü
yetkilerle donatılmış güvenilir bir komutanın Samsun’a gönderilmesi kararını aldı.” Baki Sarısakal, Belge ve
Tanıklarla Samsun’dan Ankara’ya, 2008, c. 1, s. 157.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

131

emrine verildi.747 Harbiye Nâzırı Şakir, 15’inci Kolordu Kumandanı Kâzım Karabekir’e bütün

Anadolu’nun siyasî ve askerî şartlarını gösterir mufassal bir rapor gönderdi.748

İzmir Valisi İzzet, valilik tayinine ilişkin kararnameyi İngiliz Fevkalâde Komiserliği İzmir mümessili James

Morgan’a okudu. Umumî asayiş ve adalet rejimini tesis için çalışacağını, ancak (Türkiye’nin) bazı

kısımlarının Yunanlılara verilmesinden endişe etmekte olduğunu. . . böyle bir şey olacak olursa. . . sürekli

karışıklıkların ortaya çıkacağını söyledi.749

Isparta’daki İngiliz kontrol subayının raporuna göre Şehzade Abdurrahim, Isparta’da, 8 Mayıs günü

İngiliz denetim subayı ile yaptığı görüşmede, İtalya’dan, Oniki Ada’yı elinde tuttuğu için en büyük

düşman diye söz etmiş ve bu adaların Yunanistan’a verilmesinin tercih edileceğini, çünkü Türkiye’nin

Yunanistan’ı idare edebileceğini, oysa İtalya’nın Adalar’da oldukça Anadolu’da olacağını söylemiştir.750

9 Mayıs 1919. Hindistan’ın Bombay şehrindeki Müslümanlar, Gandi’nin de iştirak ettiği bir içtima

sonrasında İngiliz merciine bir muhtıra teslim ettiler ve böylece Türkiye’nin parçalanmasına karşı

çıktılar.751

İngiliz Hariciye Nâzırı Balfour, İstanbul'daki İngiliz memurlarının İzmir işini Türklere haber verdiklerinden

dolayı Paris Sulh Konferansı celsesinde iken özür diledi.752

10 Mayıs 1919. Sulh Konferansındaki Üçler Şûrasının son içtimaı. Yüksek Konsey'in 10 Mayıs 1919, saat

15:00'daki toplantısında, çıkarmanın şekli ve ayrıntıları saptanmıştır. Osmanlı makamlarının son ana

kadar Yunan çıkarmasını bilmemeleri, bunu bir müttefik çıkarması sanmaları, yani gafil avlanmaları için

tedbirler oluşturulmuştur.753 Yunan Başvekil Venizelos, Türklere karaya asker çıkarmadan ancak 12 saat

önce haber verilmesine ehemmiyet vermişse öylece Amiral Calthorpe’un da, özellikle Müttefiklerin Ege

Orduları Başkumandanı sıfatiyle, İzmire gitmesinin önemi üzerinde durmaktadır. . . İstihkâmların

müttefik kuvvetlere teslimi mütareke hükümlerince harekâtın icrasından 36 saat önce Türklerden

istenecekti; müttefik kuvvetlerinin vasıl olmak üzere oldukları da 24 saat sonra bildirilecekti. Üçler

Şûrası şu kararlarda mutabakat sağladı:

1 — 12 Mayıs’ta [İtalya Başvekili] (Orlando) yapılacak harekâttan haberdar edilecek, o da İzmir’de Amiral

Calthorpe’un emrine bir İtalyan bahriye subayı tayin edecek. 2 — Deniz yüzbaşısı Fuller Amiral Calthorpe’a

talimat verilebilmesi için Britanya Amirallik Dairesi ile irtibat kuracak: a) İtalyan gemilerinin İzmirde bulunuşu

bakımından Amiral Calthorpe’un İzmir’de bütün askerî hareketlerde, yani bu hareketlerin başında ve devamı

sırasında hazır olması çok arzuya şayandır; ... c) Sforza’ya 12 Mayıs öğleden sonra bilgi verilecek; d) Amiral

Calthorpe Türklere yapılacak aşağıdaki tebliğleri Amiral Amet ile birlikte tertip ve tanzim edecek: I) Yunan

kıtalarının İzmir’e çıkmaları mukarrer zamandan 36 saat önce İzmir istihkâmlarının müttefik müfrezelerine

teslim edilmesi gerektiği İstanbul Türklerine tebliğ edilecek; II) Müttefik kıtalarının; Yunan kıtalarının İzmir’e

çıkmaları mukarrer olan zamandan 12 saat önce, mütareke hükümleri ile hemahenk olarak İzmir’e girecekleri

747 Harp Tarihi Vesikaları Dergisi, Eylül 1952, Sayı 1, Vesika No. 6. Mezkûr tamim, 1’inci, 14’üncü, 17’inci, 12’inci

ve 20’inci Kolordulara bir gün önce, 7 Mayıs’ta tellenmişti.
748 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 115.
749 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 74-75.
750 FO, 371/4218, 92732; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 262, dipnot

172.
751 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 230.
752 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 233. Buradaki ravi, Hikmet Bayur. Bu ilginç bilgiye çekince

ile yaklaşılmalı, Paris Sulh Konferansı zabıtlarına müracaat edilmelidir. Hikmet Bayur’u cerh ettiren husus,
İngiliz General Lord Birdwood ile Mustafa Kemal’in Kasım 1918’de Pera Palas’ta görüştüklerini uydurmuş
olmasıdır. Bu görüşmenin imkânsızlığının tahlili için lütfen okuyunuz: Alper Karaşin. (2020). Mustafa Kemal’in,
Pera Palas’ta General William Birdwood ve General Charles Harington ile Görüşmesi Üzerine. Tarih ve Günce,
(7), ss. 5-22.

753 Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 147.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

132

ve buna, İzmir civarında vukuu bildirilen karışıklıklardan dolayı karar verilmiş olduğu İstanbul Türklerine

bildirilecek. İstihkâmları teslim almak üzere karaya çıkacak müfreze tamamiyle Fransızlardan mürekkep olacak

ve böylece milliyetler arasındaki anlaşmazlık önlenecektir. . .754

İngiliz Erkân-ı Harbiye-yi Umumiye Reisi General Henry Wilson; ABD reisicumhuru Woodrow Wilson,

İngiltere Başvekili Lloyd George ve Fransa Başvekili Clemanceau’dan müteşekkil “Üçler Konseyi”nin

Yunan’ı İzmir’e ihraç ve Türkiye’yi taksim kararı hakkında günlüğüne not düştü: Bütün bunlar çılgınca

ve kötü şeyler… Venizelos bu üç smokinliyi (yani Devlet adamı) kendi emellerine alet etmektedir. . . Bliss,

Le Bon, Fuller ve ben. . . saçma bir iş yapmakta olduğumuzda ittifak etmiş bulunuyoruz.755

İzmir’deki İngiliz mümessil James Morgan, İzmir Valisi İzzet’in beyanatını İstanbul’daki İngiliz Fevkalâde

Komiserliğine raporladı. Haricen de şunları bildirdi: Amerikan Amiral’i Bristol bugün geldi. Rum halkı

sakin, fakat Yunan kıtalarının geleceğini sezinlemektedirler.756

İngiliz İşgal Kuvvetleri Başkumandanı General Milne, Bâb-ı Âlî Harbiye Nezâretine nota vermek suretiyle

her bir fırkada ancak 1500 tüfek kalmasına müsaade edilmesi hakkındaki emrini kat’î bir dille

hatırlattı.757

Fransız muharrir Charles Vellay’ın İyonya’nın ihyası hakkındaki makalesi Fransız yarı resmî gazetesi Le

Tempsde neşredildi: Yunanistan’ın Denizli Sancağı hariç olmak üzere, bütün Aydın Vilâyetinin tümünü

ilhak etmek istemekte olduğu bilinmektedir.758

11 Mayıs 1919. Fransa Paris’deki Sulh Konferansı Yüksek Konseyi, İngiliz Hariciye Nezâretini atlayarak

İstanbul’daki İngiliz Fevkalâde Komiserliğine, Yunan’ın İzmir’e ihrac planına dair tafsilatlı talimat

gönderdi.759

Paris Sulh Konferansı İngiliz murahhas heyeti reisi Hariciye Nâzırı Lord Arthur Balfour’dan heyetin Kâtib-

i Evveli Harold Nicolson’a: Bütün günü ellerinde tutan, tam anlamıyla cahil olan üç adam, oturmuşlar

ve sadece bir çocuğun önderliğiyle kıtaları parçalamaktadırlar.760

İstanbul’da bulunan 9’uncu Ordu Kıtaatı Müfettişi Mustafa Kemal, Sivas vali ve kolordu kumandanından

ve Samsun mutasarrıfından “eşkıya çetelerinin İslâm ve Gürcü, Rum ve Ermeni olduklarına göre miktar

ve nüfuzları” hakkında telgrafla malûmat istedi.761

12 Mayıs 1919. Yüksek Konsey'in 12 Mayıs 1919, saat 11:00'daki toplantısında, ki İtalyanlar konferansa

geri dönmüşlerdi, İtalyanlara İzmir konusu aktarılmıştır. Yüksek Konsey Yunanlılara, katliamları

önlemeleri için asker çıkarmalarını teklif etmişti. Bu toplantıda Lloyd George, müttefiklere haber

vermeden Fethiye, Marmaris, Bodrum ve Kuşadası olmak üzere İtalyan çıkarmalarının yapıldığını

belirttiğinde Clemenceau, Antalya'ya da çıkarma yapıldığını hatırlatmıştır.762

754 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 72.
755 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 73. Bir başka tercüme: “Venizelos üç

siyasiyi (George, Clemenceau, Wilson) kendi amaçları için kullanıyor. Üç siyasi gittikten sonra Bliss, Le Bon,
Fuller ve ben görüştük ve aptalca bir iş yapmakta olduğumuz konusunda anlaştık.” Sina Akşin, İstanbul
Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 273, dipnot 198.

756 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 75.
757 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 115.
758 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 75.
759 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 73-74. Mezkûr talimatnamenin bir sureti

İngiliz Hariciye evrakı arasında yoktur.
760 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 120.
761 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 115.
762 Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 147.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

133

Sulh Konferansı sırasında Fransız Başvekil Clemanceau’dan İtalyan Başvekil Vittorio Emanuele

Orlando’ya: Yunanlılar İzmir’e asker çıkarmaları için bizden müsaade istediler, biz de buna razı olduk.

Ortada İzmir'le ilgili bir bölünme yoktur; fakat biz yakın zamanlarda eşine bir hayli raslanan insan

kırımından Yunanlıların ırkdaşlarını koruyabilmelerini istiyorduk. İngiliz Erkân-ı Harbiye-yi Umumiye

Reisi Feldmareşal Henry Wilson, bu beyanı tashih etti: asıl telkin Yunanlılardan gelmiş değildi; Yunan

kıtalarının karaya çıkmalarını Yüksek Şûra insan kırımını önlemek için telkin etti. İtalyan Hariciye Nâzırı

Sidney Sonnino ile istişare eden Başvekil Orlando, öğleden sonra, Büyük Devletlere ait kıtaların İzmir’in

akıbetine ait nihaî karara kadar kıyıda tutulmaları şartıyla konseye muvafakatini bildirdi. Şart, İngiliz-

Fransız-İtalyan işgal kuvvetlerinin birbirine muvazenesiz oranı sebebiyle reddedildi. Yine de bir İtalyan

müfrezesinin katılmasında uzlaşıldı.763 Üçler Konseyi, İzmir’e asker ihracının sulh mukavelenamesindeki

İzmir maddesini ihlâl etmediği hususunda İtalyan Başvekil Orlando’ya teminat verdi.764

[Yunan] Elçi Sakellaropulos "Batı'nın Gölgesi" adlı eserinde aynı konuyu analiz ederken, Clemenceau'nun

İtalyanları İzmir'de tercih etmediği için Yunanistan'ın İzmire gönderilmesini kabul ettiğini yazmıştır. Yüksek

Konsey'de Clemenceau'nun "üçüncü bir çözüm yoktu" dediğini, ancak her fırsatta Yunanistan'ın Anadolu'daki

varlığının geçici bir karakter taşıdığını vurguladığını, bunun bir an önce bitmesini istediğini belirtmiştir.765

İngiliz Fevkalâde Komiseri Amiral Calthorpe, mevkîdaşları Fransız Defrance’ye ve İtalyan Sforza’ya

keyfiyet hakkında haber verdikten sonra İzmir’e muvasalat etmek üzere İstanbul’dan Iron Duke

zırhlısıyla yola çıktı.766

Dahiliye Nâzırı Mehmed Ali (Gerede), Samsun bölgesindeki Rum çetelerine karşı elverişli tedbirleri

Harbiye Nezaretinden rica etti.767

Esbak Evkaf Nâzırı ve Şeyhü’l-İslâm Mustafa Hayri’nin (Ürgüplü) günlük kaydı:

Bugünlerde a‘yān a‘ẓāyı kirāmından Müşîr Fu’ād Paşa Ḥaẓretleri ziyāret ile ‘Abdurraḥmān Şeref Efendi

Ḥaẓretleri Mīrlivā Muṣṭafā Kemāl Paşa ve Baḥriyye Nāżırı Esbaḳ Ra’uf Bey tevḳīfḫānemizi [Bekirağa Bölüğünü]

ayrı ayrı ziyāret luṭfunda bulunuyorlar idi. Hele Muṣṭafā Kemāl Paşa ile Ra’uf Bey mükerreren geliyorlar pek

ṣamīmī refīḳleri bulunan Fetḥī Bey’in yanında oturuyorlar bizim de ḫāṭırımızı sormadan gitmiyorlar idi.768

Harbiye Nâzırı Şakir’den İzmir’deki 17’nci Kolordu Kumandanı Ali Nadir’e talimat: Her türlü silâh,

cephane ve üniformanın şahıslar veya heyetler tarafından Osmanlı memleketine sokulması yasaktır.769

13 Mayıs 1919. Paris Sulh Konferansı Üçlü Şûra içtima etti. ABD Başkanı Woodrow Wilson İzmir'le civarı

Yunanistan'ın mutlak hâkimiyeti altında birleştirilmesi, ayrıca Mösyö Venizelos'un istediği toprakların

da Yunanistan mandasına terkedilmesi. . . dağların batı sathı maili dahil olduğu halde. . . bütün bu

havalinin Yunan mandasına bırakılması gerekiyor dedi. İngiliz Başvekil Lloyd George ise yalnız

763 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 73. ABD’li gazeteci Ray Stannard Baker,

“bütün bu işlerin Konferans’ın en kepazece entrikası olduğunu söyleyerek: Çok kirli bir iş, fakat İtalyan plânı
buna sebep oldu demektedir.” Gotthard Jaeschke: “Acaba doğru mu? İzmir’e bir İtalyan çıkarmasının
tasarlanıp tasarlanmadığı Foreign Office’in dosyalarından anlaşılamıyor; acaba Roma’da henüz neşredilmemiş
olan dosyalar günün birinde bu noktayı aydınlatacak mıdır?”

764 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 82.
765 Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 148.
766 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 74.
767 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 115.
768 Ali Suat Ürgüplü. (2014). Der Nachlass Des Muṣṭafā Ḫayrī Efendi (Editionsteil). (p. 417-418). Deutschland,

Bamberg: Opus.
769 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 76.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

134

Müslüman halkın vahşice davranmasından korktuğunu ve Yunanlıların bu halkı idare edebileceğinden

şüphe ettiğini beyan etti.770

Paris Sulh Konferansı İngiliz murahhas heyeti kâtib-i evveli Harold Nicolson’un Anadolu'da bir süre

manda yönetiminde kalacak yerler ve etki altına alınacak bölgeler meselesine ilişkin günlük kaydı:

Umduğum gıbi, Anadolu'da İtalya'ya verilecek ödünler fıkri çok önde geliyordu... Ben büyük haritayı yemek

masası üzerine sernıiştim, herkes de çevresine toplanmıştı. Lloyd George, A.J. Balfour, Milner, Henry Wilson,

Mallet ve ben. Lloyd George, Orlando'yla Sonnino'nun birkaç dakika sonra geleceklerini söyledi ve kendilerine

ne önerebileceğini bilmek istediğini sordu. Ben de Antalya bölgesinin İtalyanlara, güney Anadolu'nun geri

kalan bölümünün de Fransızlara verilmesini önerdim. Milner, Malfet ve Henry Wilson buna karşı çıktılar, A.J.

Balfour çekimser kaldı.

Kararsız Orlando'yla inatçı Sonnino yemek salonuna aldıkları sıra biz hala tartışıyorduk. Herkes haritanın

başına oturmuştu. Böylece dağıtılmak üzere olan pastanın görünüşü büyütülmüştü. Lloyd George, ne

önerdiğini İtalyanlara gösterdi. İtalyanlar, Kuşadası'nı da istediler. "Hayır! Alamazsınız, orası Yunanlılarla

doludur!" dedi Lloyd George. "Makri'de de Yunanlılar var, İskenderun'a kadar bütün kıyılarda Yunan

toplulukları var" diye konuşmasını sürdürdü. "Yok, hayır! Orada fazla Yunanlı yok" diye kulağına fısıldadım.

"Tam tersine, yeşile boyanmış olduğunu görmüyor musun?" diye yanıtladı Lloyd George. O zaman Lloyd

George'un, haritamı bir etnoloji haritası sandığını, yeşilleri ovalar yerine Yunanlılar ve kahverengileri de dağlar

yerine Türkler kabul ettiğini anladım. Lloyd George kusurlarını büyük bir olgunlukla düzeltmeyi bilir. Şeytan

gibi de kurnazdır. Bu düzeltmeyi de büyük bir keyifle yaptı.

Bu arada Orlando'yla Sonnino aralarında İtalyanca konuştular ve Ereğli kömür madenierini istediler. Artık bu

konu hakında gerçekten yeterince bilgi sahibi olan Lloyd George, "Kömür çok kötü, zaten fazla bir şey de

kalmamış" dedi. Sonnino bu görüşü Orlando'ya çevirdi. Orlando da "Evet, evet, ama bir moral etkisi olur!"

diye yanıtladı.771

Amiral Calthorpe, saat 13:00 zarfında İzmir’e geldi ve İngiliz Miralay Fitzmaurice, Fransız Visamiral

Duvauroux, İtalyan Yüzbaşı Magliano, ABD’li Yüzbaşı Dayton ve Yunan Yüzbaşı Mavroudis ile toplantı

yaptı. Fransızların Foça topçu birliğini, İtalyanların Karaburun’u, İngilizlerin Kösten Adası’nı ve

Yunanlıların da Sancakkalesi’ni eşit kuvvetlerle (aşağı yukarı 120 şer kişi) işgal etmeleri kararlaştırıldı.

Calthorpe, “İzmir’in askerî kontrolünü teslim almak üzere” bir Yunan tümeninin 15 Mayıs’ta karaya

çıkmasından bahsettiği zaman U.S.S. Arizona zırhlısı komutanı J. H. Dayton bir teklifte bulundu:

Amerika, Britanya, Fransa ve İtalya işgal kuvvetlerinin çarşamba [14 Mayıs] günü bu şehri teslim

almalarını ve perşembe [15 Mayıs] günü de Yunan kıtalarına devretmeleri. Teklif kabul görmedi.772

9’uncu Ordu Kıtaatı Müfettişi Mustafa Kemal Paşa, Harbiye Nezâretine gönderdiği acele telgraf ile (i)

müfettişlik karargâh mensublarına 3 aylık maaşlarının peşin ödenmesini; (ii) fevkalâde masraflar için

nakdî tahsisat verilmesini; (iii) karargâhının seferî karargâh kılınmasını; (iv) en az iki adet binek otomobil

tahsis edilmesini istirham etti ve mezkûr talebler karşılandığı andan itibaren üç gün zarfında vazife

yerine doğru yola çıkacağını bildirdi.773

Câmi (Baykurt), İstanbul’daki İngiliz Fevkalâde Komiserliğine telgraf gönderek İzmir Osmanlı Müdafaai

Hukuk Cemiyeti’nin 17 Mart tarihli kararı gereğince İtalyan kuvvetlerinin karaya asker çıkarmasını

protesto etti:

770 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 82.
771 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 121. “Sonunda İtalyanlar, Antalya'da bir süre manda yönetimi

kurmayı kabul ettiler.”
772 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 74.
773 Harp Tarihi Vesikaları Dergisi, Eylül 1952, Sayı 1, Vesika No. 11.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

135

Cemiyet (vilâyetin) kuzey kısmının başka bir kuvvet tarafından tehdit edildiğini endişe ile görmekte ve bu

kuvvetin buralarda benzeri hareketlerde bulunmasından korkmaktadır. Türk milleti burada yoğun halde olup

yüzde seksen gibi kahir bir çoğunluk teşkil etmektedir; yabancı tahakkümünü reddetmek ve Wilson prensipine

bağlı kalmak hususundaki sarsılmaz kararını muhtelif vesilelerle ifade etmiş bulunmaktadır.774

14 Mayıs 1919. Paris Sulh Konferansı Üçlü Şûra, İzmir’de Yunan manda idaresinin teessüsüne çekince

koyan İngiliz Başvekil Lloyd George’nin menfî tavrına rağmen, İzmir ve Ayvalık limanlarının ve haritada

kırmızı çizgi ile işaret edildiği veçhile hâkim Rum unsurunu ihtiva eden yerlerin. . . Yunanistan’ın mutlak

hâkimiyeti altında tutulmasına karar verdi.775 Bu karar, İngiliz Savaş Bakanlığı'nın itirazlarına rağmen

alınmıştı.776 Savaş ve Hindistan Bakanlıklarının karşı koymalarına rağmen Mr. Lloyd George, Yunanlılar'ı

destekleyerek, hükümetini kendi görüşünde ikna etmişti.777

Amiral Calthorpe’nin talimatı üzere James Morgan, İzmir Valisi İzzet’e; Yarbay Ian Smith, 17’nci Kolordu

Kumandanı Ali Nadir’e saat 09:00’da barut fıçısına atılan kıvılcım nitelikli birer suret nota verdiler:

Ekselâns!

1 – Müttefik Devletlerin Hükümetleri ile Türkiye arasında akdedilen mütarekenin 7. maddesine dayanılarak

İzmir’in Yunan askerleri tarafından işgaline karar verilmiş olduğunu tebliğe memurum.

2 — İşbu karar Osmanlı Hükümetine bildirilmiştir.

3 — Bu askerî kafilenin yarın 15 Mayısta mahallî saat ile 8 de İzmir’e varması beklenmektedir. Karaya çıkarma

derhal başlıyacaktır. Yunan deniz müfrezesi rıhtım ile rıhtımın yanaşılacak kısımlarını ihraç hazırlığı için saat 7

de işgal edecektir.

4 — Türk kıtalarının; yarın sabah Yunan askerî makamlarının kendilerini ilgilendiren isteklerini bildirinceye

kadar kışlalarında kalmalarını, -çıkması muhtemel esef verici bir hâdiseyi önlemek maksadiyle-, dilerim.

Gümrük ile Punta yakınlarına yerleştirilmiş olan Türk kıtaları saat 7 de merkezî kışlada toplanmış

bulunacaklardır.

5 — Bu yolda çıkacak bir vakanın İzmir’le etraf sancak ve kazalarında heyecan ve asayişsizlik yaratabileceğini

ekselansları pek iyi bilirler; binaenaleyh sükûnu devam ettirmek için idareniz altında bulunan bütün vasıtaları

kullanmanız mutlak lüzumu üzerinde kemali ehemmiyet ve ısrar ile durmaktayım. Telgrafhane, memleket

içine heyecanı mucip mahiyette haberlerin gönderilmesini önlemek maksadiyle yarın sabah erkenden

Britanya askerleri tarafından işgal edilmiş bulunacaktır. Türkçe resmî telgraflar sansür memuruna teslim

edildiği takdirde Hükümete gönderilmekten menedilmeyecektir.

6 — Şimdi limanda bulunan kudretli müttefik devletler donanmasının ayak bağına güvenim vardır.778

İzmir’deki 17’nci Kolordu Kumandanı Ali Nadir, Bâb-ı Âlî Harbiye Nezâretine muhtıra gönderdi. Deveran

eden şayiaya göre İzmir ya İtalyanlar ya Yunanlar ya da Salib-i Ahmer mensubu kılığında Yunan

militanlar tarafından üç ihtimalden biri suretiyle işgal edilebilecektir: Son günlerde İzmir’e bir İtalyan

ve bir Amerikan dritnotu ile Yunan’ın en büyük iki zırhlısının vürudu ve Amerikalı Amiral Bristol’ün

İzmir’e vürudu ve avdet etmesi bunu müteakip Fiç Moris [Fitzmaurice] nezdindeki İngiliz Amiralinin

vürudu bugün akşama doğru bir İngiliz dritnotunun gelmesi herhalde şu günlerde İzmir hakkında mühim

mukarrerat ve tasavvurat olduğunu işrap ediyor.779

774 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 75.
775 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 82.
776 Alexander Anastasius Pallis, Yunanlıların Anadolu Macerası, 1997, s. 40.
777 Alexander Anastasius Pallis, Yunanlıların Anadolu Macerası, 1997, s. 42.
778 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 77.
779 Harb Tarihi Vesikaları Dergisi, Eylül 1961, Sayı 37, Vesika No: 894.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

136

ABD, Fransa ve İngiltere’den müteşekkil “Üçler Konseyi” Fransa’nın Paris şehrinde içtima etti. İngiliz

Başvekil Lloyd George, Yunan-Arnavut Komisyonunun “İzmir ve arka bölgesini” Yunanistan’a veren 30

Mart tarihli mütalaasına muvafakat etmekle birlikte Türklerin bu emrivaki karşısında çok vahşice

davranabileceğini binaenaleyh İzmir ve havalisinde ihdas edilecek müstakbel Yunan idaresinin Türkleri

yönetemeyebileceğini şerh düştü. Fevkalade ilginçtir ABD Başkanı Woodrow Wilson, Lloyd George’den

daha şedid surette tavır sergilemek suretiyle ağırlığını koydu ve Yunan’ın İzmir’e ihracı takarrür ettirildi:

12 Mayıs’da “Üç Büyükler” (İzmir’e) karaya asker çıkarmanın barış sözleşmesindeki İzmir’e ait nihaî hükümleri

aslâ ihlâl etmediği hususunda [İtalya Başvekili] Orlando’ya teminatta bulunmuştu. Fakat daha ertesi gün

Wilson: “İzmir’le civarının; Yunan-Arnavut Komisyonu raporunda teklif edildiği gibi, Yunanistan’ın mutlak

hâkimiyeti altında birleştirilmesi, ayrıca Mösyö Venizelos’un istediği toprakların da Yunanistan mandasına

terkedilmesi. . . dağların batı sathı maili dahil olduğu halde. . . bütün bu havalinin Yunan mandasına

bırakılması” fikrinde olduğunu söyledi. Lloyd George yalnız Müslüman halkın çok vahşice davranmasından

korktuğunu ve Yunanlıların bu halkı idare edebileceğinden şüphe ettiğini beyan etti. “Üçler” 14 Mayıs’ta Lloyd

George’un sakıncalarına rağmen İzmir ve Ayvalık limanlarının ve haritada kırmızı çizgi ile işaret edildiği veçhile

hâkim Rum unsurunu ihtiva eden yerlerin. . . Yunanistan’ın mutlak hâkimiyeti altında tutulmasına karar

verdi.780

İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Tuğamiral Richard Webb, Yunan’ın İzmir’e ihracı

hakkındaki notayı Sadrâzam Ferid Paşa’ya saat 11:00’da teslim etti ve bu keyfiyeti İngiliz Hariciye

Nezâretine bildirdi:

Meslekdaşım Defrance talimat almadığı için notayı tek başıma verecektim. Bu sebepten meselede

Müttefiklerin Yüksek Meclis’in emriyle hareket ettikleri üzerinde dikkatle durmak hususuna itina gösterdim.

Bununla beraber Yunan işlerinin tümü ile istilzam ettiği hususlar hakkındaki tenkit ve muahazelerin Kırallık

Hükümetinin hissesine düşen miktarını da peşinen benimsedim. Ancak teşebbüsün geniş tutulmuş olmasına

bakarak kaderin bu memlekete reva gördüğü en kötü hususları bütün genişliğiyle bildirmek bana münasip

görünüyor. Tam darbenin ansızın vurulmasının, birbirini kovalayan ardarda sarsıntılardan muhtemelen daha

az karışıklıklara götüreceğini anlamaktayım.781 Yunan hareketinin yarattığı nefret ve bunun neticelerinin bize

zararı dokunacağını şimdiden görmekteyim.782

Gotthard Jaeschke mühim bir farklılığa dikkat çekiyor: Üçler Meclisinin 10 Mayıs kararından hayret

edilecek derecede farklı başka yeni ayrılıkların mevcudiyeti Foreign Office’in dosyalarından meydana

çıkmaktadır. Ayın ondördünde Damat Ferid’e sadece “istihkâmların” işgal edileceği bildirilmiş, fakat

İzmir şehrini işgalden malûmat verilmemişti.783

Erkân-ı Harbiye-yi Umumiye Reisi Ferik Fevzi (Çakmak), 1’inci Ordu Kıtaatı Müfettişi; Fevzi’den münhal

makama ise Harbiye eski nâzırı Ferik Cevad (Çobanlı) tayin edildi.

Mehmed Vahideddin
Birinci Ondördüncü ve Yirmibeşinci Kolordulardan mürekkeb Birinci Ordu Kıta’atı müfettişliğine Erkân-ı
Harbiye-i Umûmiye Re’isi Ferik Fevzi Paşanın ve inhilâl edecek Erkân-ı Harbiye-i Umûmiye Riyâsetine
Harbiye Nâzır-ı esbak Ferik Cevad Paşanın ta’yini tensib edilmişdir.

780 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 82. “Paris: Üçlerin kararı: İstanbul, Trakya

ve Boğazlar Türk hakimiyetinden alınacak. İzmir ile Ayvalık ve havalisi Yunan hakimiyetine verilecek. Üç manda
teklifi: 1) Yunanistan'a İzmir'in hinterlandı, 2) İtalya'ya Güneye uzanan mıntaka, 3) Fransa'ya Ermenistan'dan
başka Anadolu'nun bakiyesi verilecek.” Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 32.

781 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 75-76.
782 Gotthard Jaeschke, İngiliz Belgelerinin Işığı Altında Yunanlıların İzmir Çıkartması, 1968, s. 570. Bâb-ı Âlî

hariciyecilerinden Galib Kemalî Söylemezoğlu’nun aktardığına göre İngiliz Fevkalâde Komiseri Amiral
Calthorpe, işgalden bir kaç gün önce Sadrazam Ferid Paşa’ya, İzmir’in işgal edilmeyeceğine dair söz vermişti:
Galip Kemalî Söylemezoğlu, Başımıza Gelenler (1918-1922), 1939, s. 94; Aktaran: Selâhattin Tansel,
Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 196.

783 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 76.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

137

İşbu irâde-i seniyenin icrâsına Harbiye Nâzırı me’murdur.
 13 Şa’ban 1337 14 Mayıs 1335
 Sadrâzam Harbiye Nâzırı
 Dâmad Ferid Şâkir784

Mustafa Kemal, lazım gelen İngiliz vizelerinin temin edilmesi için Harbiye Nezâretine müracaat etti.

Anlaşıldığına göre Bâb-ı Âlî Harbiye Nezâretinde işgal irtibat zabiti John Godolphin Bennett’in vizeyi

tasdik ediş serencamına medhal olarak Mustafa Kemal’in yaveri Cevad Abbas (Gürer), İngiliz askerî işgal

heyetinin Türkçe tercümanı Teğmen Sedad Rıza’ya tevessül etmiş ve muameleler hızlandırılmıştır785:

Şu bir iki gün zarfında müfettişlik karargâhının hareketi musammemdir. Karadeniz’e bahren gidecek memurîn

ve yolcular Rıhtım Han’ında İngiliz memurlarına vize muamelesine mecbur tutuldukları rivayet ve istihbar

olunuyor. Devâir-i âidesi kat’î bir mâlûmat vermiyor. Binâenaleyh karargâh-ı acizî erkân, ümera ve zâbitân

(25) zâttan ibarettir. Bunların emirberleriyle hizmet neferleri ve bir miktar da binek hayvanatı vardır. Nezâret-

i celîlelerince böyle bir usul müttehaz ise münferiden takib-i muameleye imkân vermez. Karargâhın

hareketinden müsait olmadığından nâşi irtibat zâbitleri vasıtasiyle İngiliz memurlarının ….. haberdar ederek

âhar bir muamele vukuuna meydan verilmemesine müsaade-i devletlerini istirhâm eylerim.786

Sadrazam Damad Ferid Paşa, Nişantaşı’daki Hariciye konağında tertip ettiği yemekte Erkân-ı Harbiye-i

Umûmiye Reisi Cevad’ı (Çobanlı) ve 9’uncu Ordu Kıtaatı Müfettişi Mustafa Kemal’i ağırladı.787

İtilâf Devletlerinin Paris Sulh Konferansı’ndaki Türkiye’yi taksimatı karşısında İngiliz diplomat Harold

Nicolson, İngiliz Hariciye Nâzırına muhalefetini beyan etti: Bu bilgisiz ve sorumsuz kişiler, Anadolu'yu

bir kek keser gibi kesiyorlar. Milyonların mutluluğuna böyle karar vermek korkunç değil mi? Balfour'la

görüşürken Anadolu'nun bölünmesine karşı çıktım. Dediklerimin doğru olduğunu söyledi. Ancak Paris

Konferansı'nda olduğumuzu unutuyorsun... dedi.788

14 Mayısta durum şöyleydi: Yunanistan, aşağı Menderes ovasını da içine alan İzmir-Ayvalık bölgesini elde

edecekti. Anadolu kısa süre için mandayla yönetilmek üzere üç bölgeye ayrılmıştı: Yunanlılar, Aydın vilayetinin

geri kalanında; İtalyanlar güney Anadolu'da; Fransızlar da kuzey ve orta Anadolu bölgelerinde kısa süre manda

yönetimini ellerine alacaklardı. Amerikalılar da, Ermenistan'da kısa süreli bir manda yönetimi kuracaklardı.

Nicolson, karısına şöyle yazıyordu:

“Son iki aydır kurulun bir plan hazırlamak için bize zaman tanımasma dua ederken ve yalvarırken, milyonlarca

insanın esenliği hakkında böylesine karar verilmesi ne korkunç değil mi?

Bunların vermiş oldukları kararlar, ahlaka uygun olmadığı gibi pratik de değil. "Ama delikanlı, ne yapılmasını

istiyorsun? Bu işi sonuçlandırmak gerekir!" İşin garip yanı benim Yunanlıları tutmuş olmamdır.

Oysa bunlar, en aşırı olduğum zamanlar önerdiklerimden çok ileri, hem de tehlikeli bir biçimde ileri gittiler.789

İngiliz Hariciye vesikasında belirtildiğine göre İzmir Valisi İzzet, Amiral Calthorpe nezdinde Şehrin Yunan

askerleri tarafından değil, tercihan Müttefik müfrezeleri tarafından işgal edilmesini istemiş, bu işgalin

ise ilhak mânasına gelip gelmeyeceğinin cevaben bildirilmesi hususunda ısrarda bulunmuştu. . . Yunan

işgali kendileri için hakaret ve zulüm mânasına gelecekti.790

784 Takvîm-i Vekâyi’, 15 Mayıs 1335-1919, Numero 3549, Tevcîhât, s. 1.
785 Turgut Gürer, Atatürk’ün Yaveri Cevat Abbas Gürer, 2006, s. 218.
786 Kâzım Karabekir Arşivi; Aktaran: Murat Bardakçı, Bir Devlet Operasyonu: 19 Mayıs, 2019, s. 196-197.
787 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 239.
788 Harold Nicolson. (1933). Peacentaking 1919. Great Britain, London: Constable Co. Ltd; Aktaran: Zeki Sarıhan,

Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 238.
789 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 122.
790 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 78.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

138

İstanbul’daki İngiliz Fevkalâde Komiseri Vekili Tuğamiral Richard Webb, 14 Mayıs’ı 15 Mayıs’a bağlayan

gece kaleme alıp İngiliz Hariciye Nezâretine gönderdiği muhtırada, Sadrâzam Damad Ferid Paşa ile

görüşmesini bildirdi:

Sadrıâzam bugün öğleden sonra İzmir hareketinin kendisine daha bir takım felâketlerin başlangıcı ve

İmparatorluğun kat’î parçalanması gibi geldiğini bana bildirdi; o sırf Sultan ile şahsî münasebetleri ve ona karşı

duyduğu derin saygı yüzünden ve sevgisinden dolayı istifayı düşünmek istememektedir. Yunan işgalini

öğrendiği zaman istifa edip çekilmesinin çok muhtemel olduğu düşüncesini taşıyorum. . . Yunan Yüksek

Komiseri nezdinde teşebbüste bulunarak her ne suretle olursa olsun nümayişlere mani olunması lüzumuna

dair tenbih ve ihtarlarda bulunacağım.791

Erkân-ı Harbiye-yi Umumiye Reisi (24 Aralık 1918-14 Mayıs 1919) Ferik Mustafa Fevzi'nin (Çakmak)

ifadesine nazaran; İngiliz derin devletinin Türkiye'deki İttihadçı rüesayı ve teşkilâtını tasfiye işini ihtilâlci

olduğu malum Mustafa Kemal'e vekâlet verdiği söylenebilir:

İşgal kuvvetlerinin irtibat zabitleri sık sık yanıma gelerek benden Samsun meselesi hakkında tafsilât almak

istiyorlardı. M. Kemal Paşa’nın Almanlara ve Enver Paşa’ya aleyhtar olduğunu söyliyerek yeni vazifesine

gidince bütün bunların (asayişsizlik olayları) bertaraf olacağını anlatıyordum. Bu sebeple M. Kemal’in

hareketini tasvip ve hattâ tacil ediyorlardı.792

Harita 5. 14 Mayıs 1919’da Türk ordusunun mevzii ve yetki hududu.793

791 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 76.
792 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 109.
793 Genelkurmay Başkanlığı, Türk İstiklâl Harbi: Mondros Mütarekesi ve Tatbikatı, 1999, s. 259.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

139

Harita 6. 14 Mayıs 1919’da Türk ordusunun teşekkülü.

Harita 7. Türkiye’nin 14 Mayıs 1919’daki hudud durumu (Gawrych, 2014, s. 101).

14/15 Mayıs 1919. İzmir hapishanelerindeki Türkler serbest bırakıldı. ..Hapishanenin kontrolü İtalyan

Binbaşı Carossini'nin üzerindeydi... Hapishanenin karşısında bulunan silah deposunun mahkumlar

tarafından yağma edilmesi için Türk memurları fırsat yarattılar.794

Atina’daki İngiliz Büyükelçi Granville’nin İstanbul’daki İngiliz Fevkalâde Komiseri Amiral Calthorpe’ye

göndereceği 24 Mayıs tarihli muhtırasında 300 Türk’ün katliam edildiğini, vukuatın zuhurunda İtalyan

parmağının olduğuna dair önemli delillerin bulunduğunu belirtecektir.795 İtalyan Fevkalâde Komiseri

Carlo Sforza ise 1930 senesinde neşredeceği kitabında Yunan/Rum bir ajan provokatörünü

suçlayacaktır.796

Yunan kaynaklarına göre dikkat çekici bir ayrıntıya tevafuk ediyoruz. Yunan işgal birlikleri Punta ve

Gümrük iskelesinden Konak Meydanına gelinceye kadar sorunsuz bir biçimde ilerlemiş fakat hükümet

konağından şehir hapishanesi yoluna saptıktan sonra vukuat çıkmıştır.797

794 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 240.
795 FO 608/104/4, No: 11298, Telgraf No: 281; Aktaran: Eyüp Şahin. (2019). Hasan Tahsin Gerçeği içinde (s. 299).

İstanbul: Ketebe.
796 Count Carlo Sforza. (1930). Makers of Modern Europe (p. 352). Great Britain, London: Elkin Mathews &

Marrot.
797 Eyüp Şahin, Hasan Tahsin Gerçeği, 2019, s. 293, 296.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

140

Müttefik Devletler'in niyetleri konusunda Vali İzzet Bey'e haber verildikten sonra, 14 Mayıs günü Müttefik

Devletler'e bağlı birlikler, Amirat Calthorpe'un komutasında İzmir kışlasına el koymak için çıkarma yaptılar.

Kentin Yunanlılar tarafından işgal edileceği yolunda bir haber ortalığa yayılmıştı. Öğleden sonra Leon

gemisinin kaptanı ve ateşkesten beri Yunanistan'ın İzmir Temsilcisi Mavroudis, Yunan topluluğunun liderlerini

bir araya topladı ve Venizelos'un büyük heyecanla karşıianmış olan bildirisini okuyarak, Yunan ordusunun yola

çıktığı haberini verdi. Bu haber birden ortalığa yayıldı. Gece binlerce Türk, Yahudi mezarlığının yanındaki

Bahribaba sırtlannda toplanıp büyük bir gösteri yapmak amacıyla ateşler yaktılar ve davullar çaldılar. Aynı

gece, çoğunluğu Türk olan yüzlerce mahkumun cezaevlerinden kaçmalarına, Türk yetkilileri ve Müttefik

Devletler tarafından cezaevlerinin denetlenmesiyle görevlendirilmiş olanların başındaki İtalyan binbaşının suç

ortaklığıyla göz yumuldu. Bunlardan bazıları, kışlanın yanındaki depolardan silah almayı başardılar.798

Mr. Adams imzalı ve 8 Ekim 1922 tarihli İngiliz Hariciye Nezâreti vesikası: Bu görev [Yunanistan’a] o

zaman asıl olarak İzmir’e yönelik bir İtalyan işgalini önlemek için verilmişti.799

15 Mayıs 1919. İzmir’deki ABD’li askerî mümessil Miralay Smith’in ABD Hariciye Nezâretine muhtırası:

Sabah saat iki, Mayıs 15’te Yunanlıların karaya asker çıkaracakları haberi Türkler arasında duyuldu.

Haber kudurmuş bir alev gibi yayıldı.800

İzmir evvela İngilizler tarafından işgâl edildi ve sonra Yunan kıtaatı saat 08:00 zarfında şehre girdi:

(İzmir) Nasıl İşgâl Edilmiş: (İzmir) vâlisi İzzet Beyden Dâhiliye Nezâretine vârid olan telgrafnâmede (İzmir)in

sûret-i işgâli hakkında ber vech-i âtî ma’lûmat mevcuddur: (İzmir) evvelâ İngilizler tarafından işgâl edilmiş,

ba’de Yunan kıtaatı şehre girerek emâkîn-i resmiye ve telgrafhâneyi işgâl etmişdir. O aralık Vâli İzzet Bey,

İngiliz Konsoloshânesine ilticâ edebilmiş bu gayr-ı kânûnî ahvaldendolayı Amiral “Kaltrop”a protesto

vermişdir. Protestoyu alan Amiral Cenabları derhâl Yunanlara emâkîn-i resmiye ile me’murînin tahliyesini emr

vermişdir ve tahliyesi icrâ edilen me’murîn ve eşrâfdan bazıları mecruh olmuşlardır. Yunanîler de

istihkâmlarına çekilmeğe mecbur olmuşlardır.801

Yunan’ın İzmir’i işgali meselesinde dikkat çekici bir husus bulunuyor. Bir gün evvel 14 Mayıs’ta, Üçler

Konseyi işgalin usûlünü de kararlaştırmıştı. Yunan birliklerinin karaya derli toplu çıkarılmasını

sağlayacak plana göre kentin karşı uçlarına indirilen birlikler dış mahallerin etrafından dolaşarak İzmir

merkezine varacak ve kara tarafından birlikte girecekti. Aksine, ertesi gün [15 Mayıs] Yunan gemileri

doğruca İzmir merkezine yanaşıp askerleri rıhtıma indirdi.802 Neden, mezkûr plana sadık kalınmadı?

Sadrazam Damad Ferid Paşa, İngiliz Fevkalâde Komiseri Vekili Tuğamiral Webb’e nota verdi: Yunan

kıtaları İzmir istihkâmlarını işgal edecekleri yerde (14 tarihli nota) İzmir valisinin. . . müteaddit

telgraflarına göre İzmir şehrine girmiş bulunmaktadır. Osmanlı Hükümeti itilâf ordularının bir işgali için

Paris konferansının kararma muhalefette bulunmıyacaktır; ama bir Helen işgaline asla razı

olmayacaktır. . . Osmanlı milleti; vaktiyle eski hemşehrilerine göstermiş oldukları alicenapca hareketlere

aynı duygularla mukabele görmemelerinden dolayı ümitsizliğe doğru itilmektedir. Binaenaleyh ne

798 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 131-132.
799 PRO, FO 371/E 10728/27/44, 7900; Aktaran: Bülent Gökay, Bolşevizm ile Emperyalizm Arasında Türkiye, 1998,

s. 57.
800 U.S.S. Arizona zırhlısındaki Yüzbaşı Dayton’dan İstanbul’daki ABD Fevkalâde Komiseri Amiral Bristol’a muhtıra,

18 Mayıs 1919; Aktaran: Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 80. “Calthorpe’a
birkaç gün içinde 675 yerden şahsı adına protesto telgrafları yağdı.”

801 Zaman, 19 Mayıs 1919, Numero 371, s. 1, (İzmir)in İşgâli ve Milletin Teessürâtı içinde (İzmir) Nasıl İşgâl Edildi,
sütun 2.

802 David S. Katz. (2021). İngilizler Gözünde Türkiye (1776-1923) (N. Elhüseyni, çev.) içinde (s. 216). İstanbul: Yapı
Kredi Yayınları. Başvekil Venizelos, Yunan işgal birliği 1’inci Fırkaya 13 Mayıs’ta talimat vermişti: “Ulusal
taleplerimizin gerçekleşmesi büyük ölçüde tüm yabancı unsurlara ve özellikle bunların içinde en kalabalık olan
Türklere vereceğiniz güvene bağlıdır.” Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s.
160.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

141

Osmanlı Hükümeti, ne de Osmanlı milleti İmparatorluğun en önemli şehirlerinden birinin işgalinin kesin

bir mahiyet almasını biran için bile kabul edemez. . .803 İzmir Valisi İzzet, işgal haberini duyduğu vakit,

henüz silâhlarını teslim etmemiş olan askerî birliklerle direnmek niyyetinde idi, bu kararını İstanbul’a

bildirdi. Fakat resmî telgraf hatları İngiliz sansürünün denetiminde olduğu cihetle Bâb-ı Âlî, Vali İzzet’e

işgalin mütâreke hükümlerine uygun olduğunu bildirmek zorunda kaldı. Başka bir deyişle İttihadçı

Bahriye Nâzırı Hüseyin Rauf’un (Orbay) imzaladığı Mondros Mütarekenamesi, devletin elini kolunu

bağlamaktaydı. Şöyle ki mütareke ahkâmınca terhis edilmiş İzmir karargâhlı 17’nci Kolordu

Kumandanlığının mevcudu 200 kişiye kadar tenzil edilmişti. Buna karşılık ise Yunan işgal tümeninin

mevcudu yaklaşık 12.000 kişiye baliğ idi.804 Demek oluyor ki Rauf’un 2 Kasım tarihli “akd etdiğimiz

mütâreke neticesinde devletin istiklâli saltanâtın hukûku tamamile kurtarılmışdır” iddiası, bu

bağlamda, ihanet değilse fevkalâde bir gaflet olarak telakki edilebilir.

400’den fazla Türk, 100’den fazla Yunanlı öldü ya da ağır yaralandı. Kentteki öldürme ve yağma olayları

kısa sürede yakın köylere de sıçradı.805 Ancak ilginçtir, İngiliz sansürü altında telgraf yasağı olmasına

rağmen Yunan işgali ve iki gün boyunca süren katliam faaliyeti haberi bütün Türkiye’ye bir şimşek hızıyla

yayıldı.806

ABD Hariciye vesikasında belirtildiğine göre Askerî, sivil ve dinî Yunan makamlarınca kalabalığı teskin

etmeye teşebbüs bile edilmedi. Askerlerin geçtiği yerlerde yığılı olan Rum kalabalığı Türk halkının

öfkesini tahrik edecek tavırlar takındılar.807 Gayr-ı nizamî meçhul unsur tarafından Yunan işgal birliğine

ateş açıldı. Sadece birkaç Yunan askeri öldürüldü fakat bu hadise sivil katliamına, yağmaya, hakarete

ve ırzlara tecavüze sebebiyet verdi.808 İngiliz mümessil James Morgan, 20 Mayıs’ta tahrir edeceği

muhtırasında mühim bir ayrıntıya dikkat çekecektir: Eğer zayıf müttefik kuvvetleri; askerlik bakımından

hiçbir mâna ifade etmeyen istihkâmların bir gün önceki işgali yerine, bu kuvvetler, Vali İzzet’in

Calthorpe’a yazdığı ilk mektupta teklif ettiği gibi, polis ve jandarmayı takviyede kullanılmış olsaydı, belki

de, bu halin [katliamın, yağmanın] önüne geçmek mümkün olabilirdi.809

İngiliz Harbiye ve Hava Kuvvetleri Nâzırı Winston Churchill: 15 Mayıs 1919 Yunanistan'ın İzmir'i işgali

her türlü karşı çıkmamama rağmen gerçekleşti.810 Yıllar sonra kaleme alacağı ve klasikleşecek eserinde

de, Churchill: Akıllı ve ileri görüşlü oldukları, konuşma sanatını da bildikleri için en zor sınavlarda

arkadaşlarından üste çıkmış olan Wilson, Lloyd George, Clemenceau ve Venizelos gibi Paris'te ün sahibi

devlet adamlarının, böyle telaşlı ve öldürücü bir adım atmaya nasıl kandırılmış olduklarını bugüne kadar

anlamış değilim. diyecektir.811 Bunca meziyet sahibi ve onlarca müşavirin mütalaasına muhatab olan

kişilerin müştereken kandırılmaları bizce makul değildir. Üçler Şûrası, Anadolu’da aşırı-milliyetçiliği

terviç etmek maksadına binaen bu kararı gayet şuurluca almıştır kanaatindeyiz. Yunan ihrac edilir

edilmez (ki aylardır bekleniyordu) silâhlı mukavemetin cereyan edeceğine dair istihbarat raporları

803 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 81.
804 Lord Kinross, Atatürk, 1966, s. 259; Türk İstiklâl Harbi, 1962, Cilt 2, Kısım 1, s. 46; Aktaran: Selâhattin Tansel,

Mondros’tan Mudanya’ya Kadar, 1977, c. 1, s. 185, dipnot 142.
805 PRO; FO 406/41; Aktaran: Bülent Gökay, Bolşevizm ile Emperyalizm Arasında Türkiye, 1998, s. 57.
806 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 81.
807 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 80.
808 Eyüp Şahin. (2019). Hasan Tahsin Gerçeği içinde (s. 282-305). İstanbul: Ketebe. “İzmir limanındaki gemisinden

kıyıyı seyreden bir İngiliz deniz subayı, bu sırada rıhtımda su diye inliyen yaralı bir Türk erinin üzerine çömelen
Rum kadınının askerin ağzına işediğini görüyordu.” Selâhattin Tansel, Mondros'tan Mudanya'ya Kadar, 1977,
c. 1, s. 193

809 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 80.
810 Kenan Kırkpınar. (1993). Milli Mücadele Döneminde İngiliz Basını. Çağdaş Türkiye Araştırmaları Dergisi, 1(3),

s. 169; Aktaran: Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 148.
811 Winston Churchill, The World Crisis: the Aftermath, s. 369; Aktaran: Michael Llewellyn Smith, Yunan Düşü,

2002, s. 129.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

142

gerek İngiliz gerek Fransız resmî mercîlere bildirilmişti. Binaenaleyh diplomatik sahnedeki resmî

beyanatlar “gerçek”ten ziyade inanılması istenen “sahte bayrak”lar olabilmektedir.

Bu yürekler acısı olaylar, sadece Yunanlıların disiplinsizliklerinden ve kışkırtıcı ulusal duyguların gemi azıya

almasından değil, aynı zamanda Yunan işgalinin niteliği konusunda Müttefik Devletler'in ikiyüzlü davranmış

olmalarından da ileri gelmişti. Amaç gerçekten barışı korumak ve kıyımı önlemekse, işgalin biçimsel olarak

değil, gerçekten Müttefik Devletler'ce yapılması gerekirdi.812

İstanbul’daki İngiliz Fevkalâde Komiserliği Baştercümanı Andrew Ryan, yıllar sonra kaleme aldığı

hatıratında, Müttefiklerce İzmir’in Yunan’a işgal ettirilmesinin sulhu baltaladığını belirtecektir:

Türklerin Müttefiklerle işbirliği yapma konusundaki yeni politikalarına ilk büyük darbe, Barış Konferansında,

Yunanlıların, Büyük Güçlerin himayesi altında, İzmir’i işgal etmelerine izin verilmesi şeklindeki talihsiz karar

oldu. 15 Mayıs 1919 tarihinde yürürlüğe giren bu karar Türk Hükümetini olduğu kadar Yüksek Komiserliği de

şaşırttı. O zaman bile bunun ne kadar tehlikeli olabileceğini gördük. Bu karar, bir protesto fırtınası yarattı. Bu

protestolar kısmen delegeler tarafından dile getirildi ve Deedes’le ben bunları kabul etmek durumunda

kaldık.813

Paris Sulh Konferansının İngiliz murahhas heyeti katib-i sanisi, Thomas Edward Lawrence’nin kuzeni

Robert Vansittart, muhtıra kaleme aldı: Mübalâğaları bir tarafa bıraksak dahi İzmir'de olup bitenler

müthiş şeylerdir. Bu istikbal için kötü bir alâmettir. Aydın vilâyetindeki Türk ekseriyeti hiçbir zaman hor

gördüğü bir azınlığın hükmü altında girmez. Yunanlılar sonuna kadar götüremiyecekleri bir vazifeyi

üzerlerine aldılar. Onlara cesaret vermekle sırtlarını kırmış oluyoruz.814

İzmir’deki İngiliz mümessiller James Morgan ve Ian Smith, vali konağından dışarı çıktıkları vakit

çevresini ricacı kalabalık sardı ve aralarından genç emekli subay çıkarak İngilizce şunları söyledi:

Büyük bir millet olduğumuzu ve ölmediğimizi size bildirmek isliyorum. Uykuda gibi gözüküyorsak da uğraş

içinde bulunuyoruz. İngiltere büyük bir İslâm devletidir ve büyük bir Devlet olduğu için de İzmir'e Yunanlıların

girmelerini önliyecek kudrete malikti. Size şunu bildirmek isteriz ki, olsa olsa büyük bir devletin hükmü altında

kalabiliriz, ama memleketimizin halihazırda olduğu gibi tasarruf edilmesine tahammül edemeyiz. Ölmedik; bir

takım karışıklıklar olacak. Biz ölebiliriz, fakat başkaları da beraber ölecektir.815

15 Mayıs katliamı hem Avrupa ve ABD matbuatını tedricen Yunan aleyhtarı mevziye sevkedecek hem

de Mustafa Kemal’e temel motivasyon kaynağı olacaktır:

Ayrıca, bir alay lüzumsuz keşmekeş ve kan dökülmesine sebep olan ve bütün Anadolu'daki Türk halkı ve aynı

zamanda Avrupa ve Amerika halkoyu üzerinde olumsuz etkiler yapıp daha sonraki operasyonlara yol açan 15

Mayıs 1919'daki İzmir çıkarmasındaki büyük basiretsizlik, tamamıyla Yunan Yüksek Komutasının

cesaretsizliğine bağlanabilir ki, suç yine Venizelos hükümetine aittir.

İngiliz, Amerikan, Fransız ya da İtalyan, birçok yabancı otoriteler, Yunan ordusunun 1919 Mayısında o şartlar

altında İzmir'e çıkmasının hem siyasi hem de askeri bir gaf olduğu düşüncesinde birleşmişlerdir. Bu çıkartma

Türk milliyetçiliğinin kıvılcımlarını bir aleve dönüştürmüş, Mustafa Kemal'e şans kapılarını açmıştı.816

İngilizler Kemal'in milliyetçi emellerinin ve milliyetçi arkadaşlarıyla yaptığı gizli anlaşmanın farkındaydı.

Müttefiklerce deruhte edilmiş Osmanlı Harbiye Nezâreti’nde irtibat zâbitliği yapan ve aynı zamanda

812 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 135.
813 Sir Andrew Ryan, Sonuncu Dragoman, 2015, s. 114.
814 Gotthard Jaeschke, İngiliz Belgelerinin Işığı Altında Yunanlıların İzmir Çıkartması, 1968, s. 575. Vansittart,

“Arabistanlı” Lawrence ile kuzendir: Robert Vansittart, 1st Baron Vansittart, en.wikipedia.org.
815 Calthorpe’den İngiliz Hariciye Nezâretine 20 Mayıs 1919 tarihli muhtıra; Aktaran: Gotthard Jaeschke, Kurtuluş

Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 78-79.
816 Alexander Anastasius Pallis, Yunanlıların Anadolu Macerası, 1997, s. 34.

https://en.wikipedia.org/

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

143

İstanbul’daki İngiliz İşgal Kuvvetleri Başkumandanı General Milne’nin istihbarat subayı Yüzbaşı John

Godolphin Bennett’e, Mustafa Kemal’e vize vermesi emredildi.817 Bennett, bu bahis hakkında, ilkin

1962’de neşredeceği ve 2006’de de Türkceye tercüme edilecek hatıratında şunları kaydedecektir:

Bir gün, istemeden kaderin aracı oldum. 15 Mayıs günü Yunan güçleri İzmir’e girmiş ve beklenmedik bir

direnişle karşılaşmıştı. Sultan [Mehmet Vahdettin], Türk ordusunun çatışmadan uzak durmasını garantilemek

için Gelibolu kahramanı General Mustafa Kemal yönetiminde bir heyet göndermek üzere, İtilaf Devletleri

Yüksek Komiserliği’yle anlaşmıştı. 8 Haziran’da, ilginç bir tesadüf eseri yirmi ikinci doğum günümde bir Türk

subay odama gelip, Mustafa Kemal ve heyeti için vize istedi. Listeyi okuduğumda, Türk Ordusu’nun en etkin

otuz beş generalinin ve kurmay albayının adını tanıdım. Vizeleri vermek hoşuma gitmedi. Binbaşı van M. her

zamanki gibi özel işleriyle meşguldü. Listeyi Merkez Karargâhı’na götürüp talimat istemeye karar verdim.

Kurmay subaya, bunun barış heyetinden ziyade savaş heyetine benzediğini söyledim. İngiliz Yüksek

Komiserliği olayı görüşene kadar beklemem söylendi. Yaklaşık bir saat sonra çağırıldım; gidip vizeleri vermem

söylendi. “Sultan,” dediler, “Mustafa Kemal Paşa’ya tamamen güvenmektedir.”

Beş hafta sonra Mustafa Kemal Paşa, Sultan tarafından kanun kaçağı ilan edildi. Yunanlılara savaş ilan etmişti

ve tam da benim Anadolu'ya göndermem emredilen kurmay subayların yardımıyla Türk ordusundan kalanları

toparlamaktaydı. Bu olay benim üst düzey siyasetle ilk buluşmam, aynı zamanda büyüklerin bilgeliğinin

yaşattığı hayal kırıklığımın başlangıcıydı.818

Mülâkatta çok mühim bir ayrıntıyı görmekteyiz: Mustafa Kemal İngiliz taraftarı idi. Yani İngilizlere daha

nâil idi Almanlardansa. Ben öyle hissettim.819 20 Ekim 1918’de teşkil edilerek820 Harekât-ı Milliye’de

İstanbul’dan Anadolu’ya silâh, mühimmat, subay sevk etmiş olan İttihadçı Karakol Cemiyeti’nin

kurucularından emekli Yüzbaşı Baha Said’in belirttiğine göre Yüzbaşı Bennett, Robert “Rahib” Frew ile

irtibat hâlindeydi:

Papas Frew, İngiliz Entelijans Servisi'nin İstanbul Şefi idi. Aynı zamanda Kaptan Bennett'le temas ederdi. Bütün

İngiliz şifreleri bu adamın elindeydi. Bilhassa Ferid Paşa Hükûmeti ile yapılan konuşmaları bundan öğrenmek

mümkündür. Ferid Paşa ile İngilizlerin düşüncelerini öğrenmek için Papas Frew'nun sempatisini kazanmak için

Lâmi, Küçük Kemâl'in (İzmir'de Moralızade Halil Bey'le çalışır) çabalarıyla te'min edilmişdir. Papas Frew'nun

şifrelerini çalarak çözenin Karakol Cemiyeti'ne hizmet eden Lâmi olduğu söyleniyorsa da, bunun Küçük Kemâl

olması ihtimali daha kuvvetlidir. Bunu, Ali Rıza Bey'le çalışan Mehmed Ali Donuker'den öğrenmek mümkün

olabilir.

Ali Rıza Bey, Papas Frew’nun gizli haberlerini her zaman Genel Merkez’e getirir ve ona göre işlem yapılırdı.

Meselâ, Bedir Hanlılardan Cemil Paşazâdelerden Celâdet ve Kâmuran Âli, Diyarbakır’da isyana kalkacakları

zaman, burada Ferid Paşa’dan tâlimat almışlardı. Bunun ne zaman olacağını Karakol Teşkilâtı Frew’nun

dosyasından öğrenmiş ve doğrudan doğruya Mustafa Kemâl Paşa’ya haber vermiş ve gerekli tedbir alınmışdır.

Ferid Paşa Hükûmeti’nin Elâzığ Vâlisi Kayserili Ali Galib’e Sivas Kongresi’ni bastırmak için verdiği emir ve

tâlimat yine bu kanaldan haber alınmış ve şifre ile Mustafa Kemâl Paşa’ya bildirilmişdir. Bunun üzerinedir ki,

817 Edward J. Erickson, The Turkish War of Independence, 2021, p. 32-33.
818 John Godolphin Bennett. (2006). Tanık: Bir Arayışın Hikâyesi (Ç. Öztek, çev.) (e-kitap) içinde (s. 28). İstanbul:

Yapı Kredi Yayınları. “John Godolphin Bennett, İstanbul’u ziyaretlerinden birinde, Mustafa Kemal Paşa ve
arkadaşlarına Samsun’a gidebilmeleri için gereken vizeyi vermesinden 53 sene sonra, 2 Eylül 1972’de
Üsküdar’da, Sultantepe’deki Özbekler Tekkesi’nde gazeteci Nezih Uzel ve arkadaşlarına Türkçe olarak verdiği
mülâkatta gerçi aradan uzun seneler geçmiş olduğu için bazı tarihleri karıştıracak ama temel teşkil eden
ayrıntıları hatâsız şekilde nakledecek..” Murat Bardakçı, Bir Devlet Operasyonu: 19 Mayıs, 2019, s. 84.

819 Ması Isam. (2019, Kasım 15). Yüzbaşı Bennett ses kaydı - Nezih Uzel [Vidyo] içinde (dk. 2:00-2:04), YouTube.
Bu cümlenin hatıratta ve mülâkatın bir kısmını iktibas eden çalışmalarda yer verilmemesi dikkat çekicidir.

820 Betül Aslan. (2004). Yeni Belgeler Işığında Karakol Cemiyeti, Uşak Kongresi ve Karakol Cemiyeti’nin
Bolşeviklerle Yaptığı Anlaşma. Atatürk Dergisi, 4(1), s. 32.

https://youtu.be/cfQKisMRbPA

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

144

Gazi Mustafa Kemâl Paşa’dan aldığı emirle Malatya civarındaki Alay Komutanı İlyas Paşa, Ali Galib ve Cemil

Paşa kuvvetlerini dağıtmışdır.821

İngilizlerin Mustafa Kemal aleyhine cereyan edecek bir Kürd hareketine Robert Frew kanalıyla mani

olması dikkati celbeden bir husustur. Belirtildiğine göre Kürdler Mustafa Kemal’i ortadan kaldırmak

istedi. İngiliz askerî gizli servisi tarafından bu suikast teşebbüsü engellendi.822 Mustafa Kemal ise şifreli

telgrafların bittesadüf ele geçirildiğini ifade edecektir.823

Doktor Cemil Şerif (Baydur) Bey’in Muğla’daki Koca Han’da irad ettiği nutkun dikkat çekici bir kısmı:

Anafarta ve Cenup Orduları kahramanı ve yıkılan İttihatçı'ların ve bilhassa Enver Paşa'nın hatalı hareketlerine

karşı çok kuvvetli mücadelelerde bulunan ve Orduda büyük bir sevgi ve itimat telkin eden Mustafa Kemal de

Anadolu'ya geçmiştir. Maksadı esasen yer yer başlayan Milli Müdafaa ruhunu ve kuvvetlerini tanzim ve idare

etmek ve teşkilâtlandırmaktır. Münhasıran bu işler için Ordu Müfettişliği ünvanıyla Erzurum'a gitmiştir.

İcabederse Paşalık apoletini atıp Milli Mücadele'nin başına geçecektir ve mutlaka muvaffak olacaktır.824

Moralızade Halit, İngiliz istihbarat subayı Yüzbaşı Whittall sayesiyle muhafaza edildi ve İstanbul’a

kaçması temin edildi:

İşgal günü ben saklanmıştım. Ağabeyim Halit işgalciler tarafından yakalanmış ve işgalciler tarafından

yakalanmış ve yüzlerce sivil arasında itilip kakılarak ve birçoğu şehit edilerek Kordonboyu’nda Punta’ya

sürülenler arasında yolda dostumuz İsveç Fahrî Konsolosu Henrick Vande Zee tarafından kurtarılmış ve küçük

kardeşim Rıfat’ın İngilizce hocası Rose’un delâletiyle, İngiliz müdürünün himmeti ile İzmir Gaz Şirketi

Fabrikası’na misafir edilmiştir. Ağabeyim İzmir’de bulunan İngiliz Intelijans servisinde görevli dostumuz Arthur

Whittall tarafından beş gün sonra itikâfgâhından kaçırılıp Fransızların mıntıkası olarak kabul edilen İzmir-

Kasaba demiryolunun Basmahane istasyonundan trenle Istanbul yoluna kaçırılmıştır.825

Moralızade Nail de İngiliz istihbaratı ile irtibatlıydı:

Bana İngiliz Karargâhında haber Ab..., İngiliz Üssü Bahri kumandanı, hovardalık arkadaşım Colonel Johnson

olup bitenleri öğrenmek yönünden faydalı oluyordu.

Beni İngilizlerle falan gören bir arkadaş, Kurtuluşta İzmirde gördüğünde “Seni Yüzelliliklerden Sait Mollanın

(İngiliz Muhipler Cemiyeti) Azası sanır, ve nefretle karşılardım” demişti.826

821 Fethî Tevetoğlu. (1988). Millî Mücâdele Yıllarındaki Kuruluşlar içinde (s. 15-16). Ankara: Türk Tarih Kurumu

Yayınları.
822 Nihat Karademir, İngiltere’nin Kürt Politikası (1918-1932), 2019, s. 561; Aktaran: Said Alpsoy, Atatürk’ün

İngiltere Sevgisi, 2022, dk. 13:30.
823 T.B.M.M. Zabıt Ceridesi, Cilt 1, s. 17. Heyet-i Temsiliye Erkân-ı Harbi Binbaşı Hüsrev (Gerede) Bey, 15’inci

Kolordu Erkân-ı Harbi Miralay Kâzım (Dirik) Bey’e gönderdiği telgrafta demektedir ki Kâzım Karabekir “Paşa
hazretlerinin tebligatile malûm olmuş telgrafhanelerin işgali suretile suretleri maruz şifreli muhaberat
yakalanmıştı.” Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 222. Ayrıca, Sivas’ı kontrol eden Mustafa Kemal ve
ekibinin tevkif edilmesi gibi fevkalâde zor ve mahrem bir vazife hakkında Sivas telgraf hattından “şifreli”
haberleşmek oldukça düşündürücüdür: Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1994, c. 2, s. 83. Canik
Mutasarrıfı Hamid Bey: “Dahiliye Nazırı Adil Bey’in budalalığı fiiliyata intikal fırsatı verdi. Dahiliye Nazırı Adil
Bey’in hepimizde bulunan şifre anahtarı ile Elazığ Valisi Galip Bey’i Sivas üzerine yürütmeye kalkması başka
suretle tavsif edilemez.” Halit Eken, Kapancızâde Hamit Bey, 2008, s. 547-548. Adil Bey elbette budala değil,
“câsus şebekesi arasında”, “Kuvâ-yı Milliyenin en harâretli hâdiminden” idi. İleri, 10 Teşrîn-i evvel 1335-1919,
Numero 629, Âdil Beğefendi, s. 4.

824 Hilmi Şerif Baydur’dan temin edilen Cemil Şerif Baydur’un şahsî arşivi; Aktaran: Ünal Türkeş. (1973). Kurtuluş
Savaşında Muğla içinde (s. 19-20). İstanbul: Yelken Matbaası.

825 Nail Moralı, Mütarekede İzmir Olayları, 1973, s. 57-58.
826 Nail Moralı, Mütarekede İzmir: Önceleri ve Sonraları, 1976, s. 152. Aynı zamanda masondu: “İzmir Müdafaai

Hukuk Cemiyetinin İstanbulda Mümessilliğini yaparken İtilâf Devletleri ricâli ile temaslarımda yararlı olur, diye
MASON LOCASI'na kaydımı istediler. Cabucak merasimi yapıldı, ve sür'atle derecem de yükseltildi.” (Moralı,

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

145

Fevkalâde mühimdir ki Kâzım Karabekir, İzmir’in Yunan’a işgal ettirilmesi ve İtilâf Devletleri

müdahalelerinin İstanbul ile Anadolu arasındaki irtibatı kopardığını ifade edecektir:

İşte, İzmirin işgaliyle yekpare bir millet vücude geldiğini gören düşmanlarımız kısa bir propaganda ile padişahı

da İstanbul hükümetini de ebedî olarak milletten ayırdı ve 1335 senesi millî birlik husulü için büyük

fedakârlıklara ve vatandaş kanı dökmeğe bizleri mecbur etti.827

Mustafa Kemal’in harb karargâhı maiyetindeki erkân, ümerâ ve zâbitân (23 kişi); efradı (25 kişi); 3’üncü

Kolordu Kumandanı Miralay Refet (Bele) ve 6 adet binek hayvanı için 4 müstakil evrakla İngilizlerden

ayrı ayrı vize alındı.828

Anadolu mübadili Yunan yazar Dido Sotiriyu: Yunan askeri İzmir'e ayak bastığı andan itibaren sadece

Türklerin değil, aynı zamanda İtalyanların şüphe ve engeline, en sonunda da İngilizlerin çarkı felek

oyununa maruz kalmıştır.829

Beykoz’da mukim 1’inci Ordu Müfettişi Mustafa Fevzi’nin (Çakmak) günlük kaydı: Daireye geldim. Cevat

Paşa işe başladı. İzmir’i İngilizler Yunanlılara teslim etti. Tebdîl-i havâ için, istida ettim. (Ben, Cevat,

Mustafa Kemal) üçümüz Anadolu’da mukavemete karar verdik.830

15 Mayıs'ı 16 Mayıs'a bağlayan cum'a gecesi, Leyle-i Berat (Berat Kandili).831

Akşamleyin, Sadrazam Damad Ferid Paşa, İngiliz Fevkalâde Komiseri Vekili Amiral Webb’e nota verdi.

Sadrazam, İzmir valisinden aldığı çeşitli haberlerden anlıyor ki Webb’in 14 Mayıs tarihli notasında

bildirilen işgal biçimi değişmiş vaziyettedir. Calthorpe, Yunan askerinin kente gireceğini haber vermiştir.

Fakat Osmanlı hükümeti, o bölgedeki durumun hiçbir biçimde böyle bir tedbiri haklı kılmadığını ifade

eder. İki aydır asker sayısının artırılması için hükümetin üst üste yaptığı haklı talepler kabul edilmiş

olsaydı, bu vilayetteki sükûn çoktan tam olacaktı. Eski yurttaşların Osmanlı egemenliğinden koptuktan

sonra, yüzyıllarca kendilerine yapılan muamelenin tersine, nasıl Türk ulusal varlığını her yönüyle yok

ettiklerini bildikleri için, Osmanlılar Yunan işgaline tepki göstermektedir.832

16 Mayıs 1919 arifesi. Yunan istihbaratı, Anadolu’ya gönderilmesi hâlinde Mustafa Kemal’in direniş

başlatacağını İngiliz Bahr-i Siyah Ordusu Başkumandanı General Milne’ye bildirdi. Lâkin General Milne,

Mustafa Kemal’i tutuklatmadı:

Yunanlı yazar Hristos Angelomati’nin, Yunan Generali, Dimitri Vakka’nın “O Venizelos, Polemikos İğetis”

(Savaş Önderi Venizelos) başlıklı Yunanca yapıtından aktarmış olduğuna göre, ‘Mustafa Kemal, İtalyan

öğelerinin de yardımıyla, Anadolu’da direniş başlatmak üzere İstanbul’dan Samsun’a hareket edeceği

günlerde, Yunan istihbarat servisi bunu haber almış ve İstanbul’daki Yunan askeri kurulu şefi Albay Yeoryios

Katethakis bu konuyu İngiliz işgal gücü Başkomutanı General George Milne’nin dikkatine sunarak onun

tutuklanmasını istemişti. General Milne bu görüşe katılmamış, ama şu yorumda bulunmuştu: “Bırakınız, gitsin;

daha iyi olur. Böylece, tüm Türk direnişini kökünden temizleme fırsatını sağlamış oluruz”.833

İstanbul’da “müttefiklerin de desteğiyle” doğu illerine askeri müfettiş olarak atanmıştır. (..) Mustafa Kemal

Paşa İstanbul'u terk edip direniş mücadelesini üstlenmeye karar verdiğinde, Yunan askeri birimleri bunu

1976, s. 136). Nitekim Sıhhiye Müdürü arkadaşı Doktor Şükrü (Şenozan), üst düzey bir masondu (Moralı, 1976,
s. 84).

827 Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 39.
828 Murat Bardakçı, Bir Devlet Operasyonu: 19 Mayıs, 2019, s. 198-207.
829 Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 177.
830 Nilüfer Hatemi, Mareşal Fevzi Çakmak ve Günlükleri, 2021, c. 2, s. 650.
831 Vakit, 16 Mayıs 1335-1919, Numero 557, Dâhilî Şu'ûn: Leyle-i Berat, s. 1, sütun 6.
832 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 279.
833 Salâhi R. Sonyel. (2010). Gizli Belgelerde Mustafa Kemal, Vahdettin ve Kurtuluş Savaşı içinde (s. 30-31).

Ankara: Atatürk Araştırma Merkezi.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

146

öğrenmişlerdi. İstanbul'daki Yunan heyetinin lideri, Albay Yorgos Katehakis'ti. Katehakis sahip olduğu bilgileri

General Miln'e iletmiş ve Mustafa Kemal'in göz altına alınmasını istemişti. Ancak İngiliz general bunu kabul

etmemiş ve "Bırakın gitsin. Daha iyi. Bu şekilde Türk direnişini tamamen temizleme şansına sahip oluruz"

demişti. Mustafa Kemal Paşa 19 Mayıs 1919'da Samsun'a çıktığında, şehri işgal altında bulunduran İngilizler

tarafından hiç rahatsız edilmemişti.834

Yunanistan’ın eski Büyükelçilerinden Konstantinos Sakellaropulu, Mondros Mütarekesini müteakib bir-

iki ay içerisinde Teşkilât-ı Milliye hareketinin başlatıldığını belirterek demiştir ki: Osmanlı İmparatorluğu

hükümeti, Mustafa Kemal'i askeri müfettiş olarak Küçük Asya'ya göndermek kararını alınca, inanıldığı

gibi, rahat oturmayan bir Generali İstanbul'dan uzaklaştırmak istememiştir. Bu hükümetin amacı

Kemal'in örgütleyici yeteneklerinden Anadolu'da yararlanarak; barış görüşmeleri sırasında Bağlaşıklar

üzerinde baskı kullanmak ve Türklerin sert bulacağı barış koşullarına karşı davranmaya hazır olacak

silahlı güçleri kurdurmaktı.835

Yunanistan'ın İzmir'i işgal etmesi için gönderildiği sıralarda Müttefikler, Türk birliklerinin silahsızlandırılmasını

hızlandırmak için Mustafa Kemal Paşa'yı Anadolu'ya gönderdiler. Bu çok büyük bir gaftı, çünkü bu, Kemal'e

olayların tüm yönünü değiştirecek olan Türk Milliyetçi hareketini örgütleme fırsatı verdi.836

Bir yazarın belirttiğine göre Mustafa Kemal Anadolu'ya görevle gönderildiği zaman, 1919 Mayıs ayında,

İstanbul'dan ayrılmadan önce işgalci Büyük Britanya Yüksek Komiseri'ni ziyaret etmesi son derece

düşündürücüdür.837

Amerika Birleşik Devletleri (ABD) ordusu mensubu bir bahriye yüzbaşısı ve ABD'nin İstanbul'daki

Fevkalâde Komiseri Amiral Bristol'a bağlı bahriye istihbarat dairesi şefi Robert Steed Dunn838 Mustafa

Kemal’i İngilizler gönderdi diye yazacaktır.839 Nitekim fevkalâde salâhiyetlerle donatılan 9’uncu Ordu

Kıtaatı Müfettişliğinin kuruluşuna İngilizler sebep olmuşlardı.840

İngilizler, istihbar edilen isyanı bastırmak için Mustafa Kemal'i Sivas'a göndermişti. Payitahtta başlatılan

Millîcilik hareketinin başına geçme fırsatını Mustafa Kemal en iyi şekilde değerlendirdi. Böylece, İngilizler

Kemalist hareketi yarattı.841

“Yeni Sabah”ta Rızâ Tevfik’in hâtıralarında dikkate şâyan parçalar var. Dün Dâmad Ferid’in şu sözleri yazılmıştı:

“Mustafa Kemâl Paşa’yı müfettiş olarak tâyin etmemizi isteyen İngilizlerdi. Şimdi de geri almamızda ısrâr

ediyorlar.” Merhum Karabekir, bana bir gün Mustafa Kemâl’in İngilizlerle anlaşarak Millî Mücâdele’ye

girdiğini, İngilizlerin Ruslara karşı Türkiye’den daha iyi bir mukâvemet cephesi kuramayacaklarını anladıklarını

söylemişti.842

Meclis-i Vükelâ içtimaında Rıza Tevfik (Bölükbaşı) Mustafa Kemal’in Anadolu’ya gönderilmesine şu

sözlerle itiraz etmiştir: Bu paşayı, Anadolu'ya göndermekle yanlış iş yapıyorsunuz! Ben onu tanıdım ve

ruhunu okudum. Onu İstanbul'da tutup, İttihatçıları temizletmek, daha akıllı iştir. Anadolu

834 Nilüfer Erdem, Yunan Tarihçiliğinin Gözüyle Anadolu Harekatı, 2010, s. 212.
835 Salâhi R. Sonyel, Gizli Belgelerde Mustafa Kemal, Vahdettin ve Kurtuluş Savaşı, 2010, s. 31.
836 Edward Hale Bierstadt. (1924). The Great Betrayal: A Survey of the Near East Problem (p. 115-116). New York:

Robert M. McBride & Company.
837 Yalçın Küçük, Türkiye Üzerine Tezler, 2006, s. 923. Yalçın Küçük, bu kritik rivayeti herhangi bir kaynağa

dayandırmıyor. Küçük, tarih usûlüne sıkı sıkıya riayettar kalamadığı ve de siyasî tarihçi olmadığı vechile, atıf
göstermediği ve ferd kaldığı tüm hususatta ihtiyatla yaklaşılması gereken bir iktisad tarihçisidir.

838 Heath W. Lowry. (1985). Richard G. Hovannisian on Lieutenant Robert Steed Dunn. Belleten, 49(194), s. 336.
839 Ömer Kürkçüoğlu, Türk-İngiliz İlişkileri (1919-1926), 1978, s. 60.
840 Zeki Sarıhan, Kurtuluş Savaşı’nde İkili İktidar, 2000, s. 81.
841 Robert S. Dunn. (1956). World Alive: A Personal Story (p. 311). United States of America, New York: Crown

Publishers.
842 Samet Ağaoğlu. (1992). Siyasî Günlük: Demokrat Parti’nin Kuruluşu (C. Koçak, haz.) içinde (s. 219). İstanbul:

İletişim Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

147

operasyonunu da başarı ile yapar. Ama bu, ilk fırsatta isyan bayrağını açmak ve kendi kafasındaki

modeli uygulamak doğrultusunda olacaktır.843

Artık 1918’in ortalarına gelinmişti ve ittifak devletlerinin savaşı kazanamayacağını anlayan Mustafa Kemal,

Sultana telgraf çekerek kendisini Türkiye’nin yapacağı özel bir barış antlaşması için görevlendirmesini önerdi.

Enver Paşa’nın görevden alınmasını ve Harbiye Nazırı olarak kendisinin atanmasını da talep ediyordu. Ancak

Enver, onun oyununu fark ederek Sultanla görüşmesine izin vermedi ve tutuklamakla tehdit etti. Bundan

dolayı, artık İstanbul’a gelmiş bulunan Mustafa Kemal, arzu ve hayal ettiğinin tam tersi bir göreve, ittifak

devletleri nezdinde olağanüstü yetkili komiserliğe atandı. Bu görev ona öncelikle parlak bir maiyet, büyük bir

gelir ve kullanma yetkisi veriyordu.844

Dahası bu görevi almada İngiliz isteği de rol oynamıştı. İstanbul yöneticileri Anadolu'daki düzensizliğe çözüm

yolu aradıklarından İngilizlerle birlikte M. Kemal'in görevlendirilmesi konusunda anlaşmışlardı.845

Böylece Mustafa Kemal, padişahlık hükümetinin güvenilir adamı ve işgal kuvvetlerinin resmî görevlisi sıfatıyla

Anadolu'ya gidiyordu. Ordu müfettişliği görevinin dışında, ayrıca doğu illerinin genel valiliği yetkilerini de

almıştı.846

Ne gariptir ki İngiliz Hariciye Nezâreti dosyalarında Mustafa Kemal'in tayini hakkında İstanbul'daki

İngiliz Fevkalâde Komiseri Calthorpe'un herhangi bir raporu yoktur.847 Bu dikkat çekici hadise, arşivde

bir çeşit bayram temizliği yapıldığını düşündürmektedir. Örneğin, Cumhurbaşkanı Mustafa Kemal’in

Genel Sekreterliğini yapacak olan Tevik Bıyıklıoğlu dahi hayretini ızhar etmiştir:

Mustafa Kemal Paşa'ya bu kadar geniş salâhiyetler veren tarihi talimatın (6 Mayıs 1919 tarihli), ordu ve

memleket üzerindeki sıkı işgal kontrolüne rağmen nasıl hazırlanıp kabul olunduğu da gerçekten aydınlanması

gereken bir muammadır.848

Wyndham Deedes biyografisindeki ilginç iki paragraf; İngiltere, İtalya, Padişah, Sadaret, İttihadçılar ve

Mustafa Kemal fâillerinin çetrefil ilişkiler ağını, entrikalarını temsil edebilir kanaatindeyiz:

Deedes bir an için kaderinin saçağına dokundu. İtilâf Encümeni, Mustafa Kemal'in İstanbul'daki Türk

Hükûmeti'ne rağmen Yunanistan ve İtalya iddialarına karşı çıkmak, Türkleri bir araya getirmek için Anadolu'ya

gideceği bilgisini almıştı. Ve Deedes, gece yarısı Cemal Ferit Paşa'yı ikaz için aceleyle Bâb-ı Âlî'ye gönderildi.

Lâkin Deedes konuştuğu vakit ihtiyar adam koltuğuna sırtını yasladı, parmak uçlarını birbirine kavuşturdu ve

ahestece dedi ki: "Çok geç kaldınız, Ekselans; kuş uçtu!”

Tam o saat Mustafa Kemal Boğaz'ı geçti ve 19 Mayıs 1919'da Samsun'a, Deedes'in Miralay Hüseyin Bey ve

“Jumbo (Azman)” ile 1913'teki seferinde karaya çıktığı aynı limana ayak bastı. Mustafa Kemal; Atatürk,

halkının Babası ve Önderi olarak dönene kadar bir daha İstanbul'a dönmedi.”849

843 Çelik Gülersoy, “Biraz da ben konuşayım”. Cumhuriyet, 1 Ağustos 1995, s. 2.
844 Öztürk Emiroğlu & Agnieszka Zastawna. (2012). Polonya Basınında Atatürk ve Türkiye (1919-1938) (Ö. A. Süer,

çev.) içinde (s. 22). Ankara: Tiydem Yayınları.
845 Naşit H. Uluğ, Siyasî Yönleriyle Kurtuluş Savaşı, s. 33; Aktaran: Baki Öz, Atatürk’ün Anadolu’ya Gönderiliş

Olayının İç Yüzü, 2000, c. 1, s. 28.
846 Dagobert Von Mikusch, Gâzi Mustafa Kemal, 2000, c. 3, s. 28. “Verilen belgenin, Mustafa Kemal'i geniş bir

sorumluluk alanında, bir ordu müfettişinin ötesinde, olağanüstü yetkilere sahip bir genel vali haline getireceği
şüphesizdir.” Şükrü Hanioğlu, Atatürk, 2023, s. 286. Nisan-Mayıs 1919’da Erkân-ı Harbiye-yi Umumiye Reis-i
Sânîsi Manastırlı Kâzım’ın (Dirik) naklettiğine göre Harbiye Nâzırı Şakir Paşa, fevkalâde salahiyetlerin verildiği
9’uncu Ordu Kıtaatı Müfettişliğini “bütün Anadolu’ya sahibi nüfuz bir müfettişlik” tavsif etmiştir: Yılmaz
Çetiner, “Bahriye Nazırı Avni Paşa’nın kızı anlatıyor, Milliyet, 25 Temmuz 2000, s. 4.

847 Gotthard Jaeschke. (1968). Mustafa Kemal'i Alıp Götürmek İsteyenler. Belleten, 32(128), s. 501.
848 Tevfik Bıyıklıoğlu. (1959). Atatürk Anadolu'da içinde (s. 42). Ankara; Aktaran: Gotthard Jaeschke, Mustafa

Kemal'i Alıp Götürmek İsteyenler, 1968, s. 501
849 John Presland, Deedes Bey, 1942, p. 309.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

148

İngiliz Fevkalâde Komiseri Amiral Calthorpe’den Hariciye Nâzırı Curzon’a muhtıra: Bazı ordu

subaylarının Yunanlara karşı mukavemet teşkilâtlandırmak üzere İstanbul’dan ayrıldığını kesin olarak

öğrendim. Bu akım o kadar tabiî ve umumî görünüyor ki bunu durdurmaya çalışmak faydasızdır.850

Belki de İngilizlerin desteğiyle askeri bir yönetici olarak Anadolu'ya dönüp, Ermenilere ve Yunanlılara toprak

verilmesini önlemek için çalışmayı düşünmüştür.851

Ekim 1918’den Mayıs 1919’a kadarki zaman dilimini hulasa edecek olursak: İngilizlerle münferid sulh

taraftarı olan Mustafa Kemal grubu, Filistin Cephesi'nde uğradıkları müthiş hezimete rağmen,

destekledikleri Ahmed İzzet Paşa'nın yeni kabinesinde Dahiliye ve Bahriye nezaretlerini deruhte etmiş

ve Mondros Mütarekenamesini imza etmişlerdir. Limni adasından Payitaht'a gelen Bahriye Nazırı Rauf,

İstanbul matbuatına beyanatında, Hilâfet Merkezi İstanbul'un işgal edilmeyeceği hususunda teminat

vermiş, "devletin istiklâli" ve "saltanâtın hukûku"nun kurtarıldığını iddia etmiştir. Fakat Yunan filosunun

da dahil olduğu Müttefik donanması başşehir İstanbul’u işgal etmiş ve yine büyük bir hezimete

uğranılmıştır. İşgaller bir süre daha devam etmiştir. Görünen o ki İngilizler, Mustafa Kemal grubunu

Enver grubuna karşı kullanmış; ordu disiplini bozulmuştur. Filistin Cephesi'ndeki ağır mağlubiyet, hem

mütarekenin hem müstakbel sulhun şartlarını ağırlaştırmıştır. İngilizler kullanmış ve bir kenara atmıştır.

Aynı Rauf, Mustafa Kemal'le birlikte bu sefer işgal İstanbul'unda komite teşkil etmiş ama İngilizler

tarafından tutuklanmamışlardır. İngiliz Dışişleri Bakanlığı yetkilisi, Rauf’un tutuklanmamasının sebebi

olarak ihtimal Mondros Mütarekesini imza etmiş olmasıdır diyecektir.

Eldeki verilere göre mütareke sonrası işgalin devam etmesi üzerine iktidardan düşen Mustafa Kemal

grubu İngilizlerin gözünden de düşmüş ve bu devrede hem Fransızlarla hem İtalyanlarla temas

kurmuştur. Fakat İtalyan Fevkalâde Komiseri Carlo Sforza Mustafa Kemal grubuna teveccüh etmiştir.

Ay Yıldız Cemiyeti namıyla teşkil edilen bir komite, kuvvetle muhtemel Sforza'nın evinde içtima etmiş,

hükümet darbesi ve Vahideddin Hân'ın öldürülmesi müzakere edilmiştir. İsmail Canbolad taraftar

olmamış, vazgeçilmiştir. Öyle ki Sforza, Mustafa Kemal'in evini koruma altına almıştır. Ferid Paşa'nın

siyasî entrika çeviren Mustafa Kemal'i Malta'ya sürdürmek istemesi, bizce, bu komite faaliyetlerinin

şuyû bulmasıyla alakalıdır. Sonra Şişli'deki dairesinde faaliyetlerine devam eden Mustafa Kemal, John

Godolphin Bennett tarafından sık sık ziyaret edilir, tazelenen ilişkilerde yeni bir perde açılır. İngiliz

kontrolündeki İstanbul'da Mustafa Kemal grubu, Bâb-ı Âlî'nin askerî nezâretlerinde yapılanır ve

Anadolu'daki Teşkilât-ı Milliye'ye dahil olur. Mustafa Kemal grubunun Enver karşıtı ve milliyet esasına

dayanan yeni bir müstakil devlet taraftarlığı hususiyetleri, Türkiye'deki İttihadçıları ve meşrutiyet

rejimini tasfiye etmek isteyen İngilizler ile tabiî bir müttefik durumuna getirmiştir denilebilir. Mütareke

sonrası devrede Mustafa Kemal'in İngiliz İşgal Kuvvetleri Karargâhı Pera Palas'a yerleşerek İngiliz Askerî

İstihbaratı'yla temas kurup valilik talep etmesi (Kasım 1918) ile Şark Vilayetlerine askerî vali tayin

edilmesi (Mayıs 1919) arasında anlamlı ilişki vardır. Bâb-ı Âlî Harbiye Nezâreti'nde İngiliz İşgal Kuvvetleri

irtibat zabiti olarak görev yapan, İngiliz İşgal Kuvvetleri Başkumandanı General Milne'nin istihbarat

yüzbaşısı John Godolphin Bennett ile Mustafa Kemal arasında yoğun bir görüşme trafiği vuku bulur.

Dikkat edilirse mezkûr mülakatlarda, İngiltere'nin Kafkas Seddi stratejisine muvafık olarak Mustafa

Kemal'in Sovyet Rusya tehdidini izale edecek önerilerde bulunulduğu görülecektir. 9'uncu Ordu Kıtaatı

Umum Müfettişliğinin yetki mıntıkaları, Sovyet Rusya tabiî yayılım alanlarıdır. 9'uncu Ordu Kıtaatı

Umum Müfettişi Mustafa Kemal, Haziran 1919'da Havza'da Sovyet yetkili(ler)le mahrem görüşecek ve

Türkiye üzerindeki bazı Bolşevik emellerine muttali olacaktır. Fakat Rusya içsavaşında Bolşeviklerin

Çarlık yanlılarını mağlub etmesi hadisatı çetrefilleştirecektir. Her ne kadar Bolşeviklik 1919-1922

Anadolusu’na sirayet etse hatta kurulmakta olan millî devlette Sovyet Rusya güdümü vâki olsa da,

Mustafa Kemal, Müttefiklerden temin ettiği destek sayesinde hem komünist liderleri tasfiye hem de

850 Cengiz Yazoğlu, Osmanlı’nın Tasfiyesi, 2016, c. 2, s. 168.
851 Andrew Mango, Atatürk, 2000, s. 199.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

149

muvazaa bir komünist fırka ihdas ederek Bolşevik hareketi nisbeten kontrol altına alacak, Lozan’da

Batıcı modern devlet taahhüdü verecek ve taahhüdü yerine getirecektir.

Mustafa Kemal’in Anadolu’ya gönderilişi meselesini eldeki veriler çerçevesinde toparlayacak olursak,

bizce, en müessir âmiller aşağıda zikredilmiştir. Mustafa Kemal’in faydacı, Frenkce tabirle pragmatist

karakteri nazar-ı dikkate alındığı takdirde de müteferrik gizli ajandaların birbirini nakzetmediği teslim

edilecektir:

1) Mustafa Kemal grubu işsiz erkân-ı harbleri ve zabitleri bünyesine dahil ederek iktidara gelmek

için İstanbul’da darbeci faaliyetlere teşebbüs etmiş fakat muvaffak olamamış, hükûmet kurmak

veya kabineye girmek muhal olmuştur. Tabiatıyla ve bilhassa sivil (gayr-ı askerî) bazı devlet

ricali çevrelerinde Mustafa Kemal grubunun İstanbul’dan ihrac edilmesi düşüncesi zuhur ve

tahkim etmiştir. Örneğin Hürriyet ve İtilâf Fırkası (HİF) mensubu ulema nazarında Mustafa

Kemal Bahriye Nâzırı Ahmed Cemal kliğine mensub bir İttihadçı idi binaenaleyh HİF destekli

yeni kabinede Harbiye Nâzırı olması tavsiye edilen Mustafa Kemal, reddedilmişti. Merkez

Kumandanlık talebi de menfî karşılanmıştı. Nefy taraftarı mezkûr rical, Mustafa Kemal’in

Anadolu’ya gönderilişini destekleyen cenah arasında yerini almıştır. Nitekim Fevzi Çakmak,

Şark’a tayin edilen kumandanların tasfiye edildiğini Mustafa Kemal’e bildirmişti.

2) Enver karşıtı İttihadçı Mustafa Kemal, İttihadçı liderler Mehmed Talat ve Ahmed Cemal

tavassutunda İttihadçı bakayası teşkilatla temas kurmuş ve mutabakata varmıştır çünkü

İttihadçılık Anadolu’da mühim derecede hâlâ güçlüydü. Anadolu’ya intikal etmeden evvel

stratejik olarak İttihadçılar için kendisinin bir tehlike olmadığını dahası işbirliği yapmayı onlara

kabul ettirmesi lâzımdı. Karakol Cemiyeti lideri Kara Vasıf’ın Sivas Kongresine gelerek Talat’ın

başkumandan olarak Mustafa Kemal’i tayin ettiğini bildirmesi, işbirliğinin esaslı bir delilidir.

Lakin bu teşrik-i mesai, zımnen yürütülmekteydi zira Memalik-i Osmaniye’de İttihadçı avı

revaçtaydı. Mamafih Ermeni tehciri meselesinden aranan bakiyyetü’s-suyuftan başsız kalmış

alt tabakaya kadar birçok İttihadçı, Mustafa Kemal’in etrafında toplanacak ve Kemalist bir

tabakaya dönüşecektir. Mustafa Kemal, muvakkat müttefiki İttihadçı liderleri ise, nihayette

tasfiye edecektir.

3) İttihadçı aleyhtarı olduğunu Saray’a ve Bâb-ı Âlî’ye kabul ettiren Mustafa Kemal, Anadolu’da

şûrâ (sovyet) şeklinde teşkilatlanan İttihadçıların tasfiyesi ve bilakis Saray ile Bâb-ı Âlî

idaresinde kuvvet teşekkülüyle zararları asgarîye indirilmiş bir sulhun teessüsü için Vahideddin

Hân ve Damad Ferid Paşa nezdinde fırsat telakki edilmiştir; Yunan İzmir’e çıkmasını müteakib

günde, Kur’ân-ı Kerîm’e el bastırmak suretiyle yemin ettirilerek Halife-Hünkâra sadık olması ve

ihtilâlciliğinin de sadece İttihadçılara ve işgalcilere yönelik olması hususlarında Mustafa

Kemal’den teminat alınmıştır. Mustafa Kemal’in Erzurum Kongresinde işaret edeceği esrar,

bizce, bu hafî ajandayı muhtevîdir. Fakat Mustafa Kemal, bu yeminine sadık kalmayacaktır.852

852 Vahideddin Hân ve Sadrazam Damad Ferid Paşa, gizli vazifeye muvafık olarak, kâğıt üzerinde 9’uncu Ordu

Kıtaatı Müfettişliği görüntüsü zımnında genel vali salahiyetlerini Mustafa Kemal’e tevdi etmişlerdir. Bu tavzif,
örneğin devrin Maliye Nâzırı Hüseyin Tevfik’in (Biren) hayretini mucib olmuştur. Biren, “bir ordu müfettişine
bu kadar selâhiyet verilmek istenmesinin sebebini anlayamadığı”nı, mezkûr salahiyetlere nazaran Mustafa
Kemal’in “memuriyetine daha münasip bir unvan” verilmesi gerektiğini belirtmiştir. Biren’in itirazına cevaben
Sadrazam Ferid Paşa “Zat-ı Şahanenin arzu ve irade buyurdukları şekil budur” demiştir: Şükrü Hanioğlu,
Atatürk, 2023, s. 286, dipnot 75. Yıldız Sarayı’ndaki şûrâda Kırımlı Ahmed Tevfik (Okday), Ahmed İzzet
(Furgaç), Ömer Yâver paşalar ve Miralay Naci (Eldeniz), söz konusu salahiyetleri “aşırı” bulmuşlar ve
çekincelerini izhar etmişlerdir. Başka bir vesikada, Mustafa Kemal’in Zat-ı hazreti padişahinin şahsî nüfuzu ve
kat’i arzusiyle tayin olunduğu belirtilmektedir: Büyük Cihad, 3 Ağustos 1951, Sayı 21; Aktaran: Tevfik
Bıyıklıoğlu, Atatürk Anadolu’da, 2000, s. 82-83. Komintern Doğu Bölümü Yürütme Komitesinin 1 Ocak 1922
tarihli “Türkiye’deki Ekonomik ve Siyasi Durum Özeti” serlevhalı muhtırası: “Mustafa Kemal İstanbul’daki
İngiliz yanlısı yönetim tarafından Anadolu’ya, yeni başlayan ve 1919 baharı sonlarında Bâbıâli’nin otoritesini

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

150

4) Şakir, Şevket Turgut, Fevzi Çakmak, Cevad Çobanlı, Cemal Mersinli gibi İttihadçı rüesayla

mesafeli paşalar Damad Ferid Paşa kabinesine Harbiye Nâzırı ve Erkân-ı Harbiye-yi Umumiye

Reisi tayin edilmişler, bu devrede hem mezkûr nezaretlere hem 3 müfettişlik mıntıkasına

taksim edilen Anadolu’ya birçok hücreden müteşekkil Teşkilat-ı Milliye failleri ve Mustafa

Kemal grubu tedricen tayin olunmuşlardır. Anadolu, âdetâ Tavaif-i Mülük, beylikler dönemini

yeniden yaşıyordu. Garbî Anadolu’da Yunan’a karşı İtalyan müzaheretinde Kuvâ-yı Milliye

hareketi ihzar ediliyordu. Şark Vilayetlerine askerî vali salahiyetiyle donatılarak tayin edilen

Mustafa Kemal için 10.000’i mütecaviz silâhlı zinde gücü haiz Erzurum’daki 15’inci Kolordu

Kumandanı Kâzım Karabekir’in varlığı ve himayesi fevkalâde hayatî idi. Bu cihet de Mustafa

Kemal’in Anadolu’ya gitmesine ve Teşkilat-ı Milliye’ye katılmasına teşvik edici unsur olmuştur.

5) Şark Meselesinin çözümünde İngiliz menafii: Türkleri İttihad-ı İslâm ve Turancı cereyanlardan

izale etmek esasına dayalı, hükümet merkezi Anadolu’da olacak ve sınırları milliyet esasına göre

tanzim edilecek yeni bir millî devletin cumhuriyet şekl-i idaresinde kurulmasını (a);

müstemlekelerde yaşayan Müslüman tebaa üzerindeki nüfuzu açısından müdhiş tehdit arz

eden Türk Hilâfet-Saltanat makamının ortadan kaldırılmasını (b); Sovyet Rusya tehdidine karşı

ihdas edilecek Kafkas Seddi için emîn bir unsur, müttefik istimal edilmesini gerektiriyordu (c).

İngilizler, Samsun’daki Rum-Türk mukatelesi işaret edilerek asayiş sağlanmadığı takdirde bu

havalinin işgal edileceğini Bâb-ı Âlî’ye nota verir. Mevzu aciliyet kesbetmektedir. Behemehal

asayişi temin edecek kumandan gönderilmelidir. İngiliz Askeriyesi ve İstihbaratı, İstanbul’da

iktidar mevkiine gelemeyen fakat ihtilâlci hususiyeti haiz bulunan Enver karşıtı Mustafa

Kemal’in fevkalâde yetkilerle Anadolu’ya gönderilmesini tavsiye, iknâ ve temin etmiştir. İngiliz

Hariciyesi ile İngiliz Askeriyesi Türkiye üzerindeki ameliyatta çatışsa da, sahaya hâkim olan

İngiliz Askeriyesi Yunan’ın İzmir’e çıkartılacağı gerçeğini Mustafa Kemal’e bildirmiş, bu suretle

İstanbul’dan başka bir deyişle iktidardan nefyedilmediği tam aksine millî devlet kurması için

lâzım gelen maddî ve manevî zeminin sağlandığının parolası verilmiştir. İngilizler, Yunan’ı

İzmir’e çıkartarak Mustafa Kemal’e millî gaye tevdi etmiş (i); sırasıyla Merzifon, Kütahya ve

Samsun’u tahliye ederek Mustafa Kemal grubuna can suyu vermiş (ii); 16 Mart 1920’de Meclis-

i Mebusan’a müdahale ederek Mustafa Kemal’in meclisi Ankara’da toplamasına mücbir sebeb

ve mahal vermiş (iii); İstanbul’u Yunan işgaline açmak şantajıyla ağır şeraitli Sevr projesini Bâb-

ı Âlî murahhas heyetine imza ettirerek -ne Vahideddin Han ne Meclis-i Mebusan

imzalamamıştır, tasdik etmemiştir- İstanbul’daki hükümeti teslimiyetçi/hain, Mustafa Kemal’i

ise istiklâlci/kahraman mevkiye sevk etmiş (iv); her fırsatta Saray ile Bâb-ı Âlî’ye Mustafa Kemal

grubunun tedib edilmesi için tazyikatta bulunmuş ama diğer taraftan Mustafa Kemal grubunu

ortadan kaldırmak için bilfiil teşebbüsatta bulunan Damad Ferid Paşa’yı engellemiştir. Yunan

ileri harekatını dahi (örneğin Milne Hattı’yla) tahdid etmiş, sınırlandırmıştır. İngiltere’nin tezat

içinde zafer politikası olarak tanımlanan bu çetrefil siyaseti, çalışmamızın ikinci cildinde

tafsilatıyla izah edilmeye çalışılacaktır. Bütün mücadelelerin sonunda Mustafa Kemal hem

Hilâfet-Saltanatı hem İttihadçıları tasfiye edecek hem de Türkiye’yi Garbcılaştıracaktır.

16 Mayıs 1919. İngiliz Hariciye Nâzırı Lord Arthur Balfour: Sultan Bursa veya Konya’da oturacaktır.853

İngiliz Yüzbaşı Whittall, Aydın’da beyan etti: Bu işgal muvakkattır.854

Vahideddin Hân; Bahriye Nâzırı Ahmed Avni’yi , Erkân-ı Harbiye-i Umûmiye Reisi Ferik Cevad’ı (Çobanlı)

ve 9’uncu Ordu Kıtaatı Müfettişi Mirliva Mustafa Kemal’i mahfel-i hümâyunda huzûru şâhâneye kabul

tehdit eder bir havaya bürünen [İttihadçı] direniş hareketinin hızlı büyüyüşünün kontrol altına alınması için
gönderildi.” Bülent Gökay, Bolşevizm ile Emperyalizm Arasında Türkiye, 1998, s. 62.

853 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 33.
854 Gotthard Jaecshke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 33.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

151

buyurdu.855 Mustafa Kemal, Bandırma Vapuru’yla Samsun’a doğru yola çıkmazdan evvel Halife-Hünkâr

Vahideddin’in huzurunda sağ elini Kur’ân-ı Kerîm Mushafı üzerine basmak suretiyle sadakat yemini

etti.856 Devletin hâkim unsurları tarafından Mustafa Kemal’e verilen cârî vazifeler (i) milletin ve hılâfet-

saltanat makamlarının haklarını müdafaa etmek, (ii) memleketteki asayişsizliği (eşkıyalığı ve çeteciliği)

mümkün mertebe bitirerek İtilâf Devletleri’nin işgâl bahanesini ortadan kaldırmak; (iii) Ermenistan’ın

Doğu Anadolu’dan toprak almasını engellemek, (iv) Karadeniz’de bir Pontus-Rum Cumhuriyeti

kurulmasına mani olmak, (v) İngiltere-İtalya rekabetinin bir tezahürü olarak İzmir’e çıkartılan Yunan’ı

izale etmek ve (vi) bu süreçte İttihadçıları tasfiye etmek idi.857

Vahideddin Hân’ın Mustafa Kemal’e yüz yüze surette söylediği son sözler şu minvaldedir:

Her şeyden evvel en büyük emelim, İttihat ve Terakki mensuplarıyla Teşkilât-ı Mahsusa’cıları şahsıma karşı

kalplerinde taşımış oldukları husumetten sizin haberdar olmanız ve ona göre hareket eylemenizdir. Vilâyet-i

Şarkiye’nin temiz ve Saltanat-ı Seniyyemize sadık, saf halkını aleyhimize tahrik eden bu komitecilerin en seri

bir şekilde ve çok kısa bir zamanda ortadan kaldırılmaları esbabına tevessül etmenizi sizden istemekteyiz.

Hafazanallah bu tahrikât ve bu teşevvüş fazla devam ederse Düvel-i İtilâfiyenin bundan bilistifade henüz işgal

görmemiş bu mıntıkaya da asker sevk etmeleri vâki olabilir. O zaman memalik-i mahrusamızın en kudretli bir

mıntıkası da elimizden çıkmış olur. Büyük devletlerin bu sahada tesis etmek istedikleri Ermeni ve Kürd

devletlerinin kurulmasına yol açılmış olur. Buna meydan vermemenizi sizden bekliyorum. Gerekli her türlü

masrafın işarınız ve tensibinizle verilmesi hususunda Sadrazam Paşa’ya derhal irade edeceğim.858 Paşa, bütün

ümitlerimiz sizde kaldı. Hepimizi siz kurtaracaksınız!859

Sultan Vahideddin’in Mustafa Kemal’e nakit verdiği sabittir fakat miktarı konusunda rivayetler

muhteliftir.860

855 Memleket, 17 Mayıs 1335-1919, Aded 97, İstanbul Havâdisi: Saray-ı Hümâyun, s. 2, sütun 1; Vakit, 17 Mayıs

1335-1919, Numero 558, Dâhilî Şu’ûn: Selâmlık, s. 2, sütun 4.
856 “Hey’et-i vükelâca tanzim olunup irâde-i seniyye-i hazret-i padişâhîye iktirân eden 21 maddelik tâlimat-ı

mahsûsada musarrah salâhiyet-i vâsia mucibince Anadolu vilâyât-ı şâhâneleri bi’l-umum memûrîn-i mülkiye
ve askeriyesi üzerinde icrasına memur bulunduğum teftişat ve tahkikatı rızây-i âlî-i cenâb-ı hilâfetpenâhî
dâire-i necât-ı bâhiresinde medâr-ı fahr ve mübahât-ı memlûkânem olan sadakat-ı kâmile ile bezl-i makderet
eyleyeceğime vallahi billâhi.” Sadeleştirilmiş hâli: “Hükümet tarafından düzenlenip padişahın tasdikine iktirân
eden 21 maddelik özel talimatta açıkça belirtilmiş olan geniş yetkilere dayanarak Anadolu vilâyetlerindeki
bütün mülkî ve askerî memurlar üzerinde icrasına memur bulunduğum teftişleri ve tahkikatı halife
hazretlerinin arzusu dahilinde iftihar kaynağının ve padişah kullarının övüncü olan tam bir sadakatle ve
elimden gelen bütün kuvvetle yerine getireceğime vallahi billâhi.” Murat Bardakçı, Şahbaba, 2006, s. 135-136.
Fakat “Mustafa Kemal için, verdiği sözler, daima amaca ulaşmak için kullanılan ve pek az yerine getirilen
araçlar olmuştu.” H. C. Armstrong. (1996). Bozkurt (G. Çağalı-Güven, çev.) içinde (s. 94). İstanbul: Arba
Yayınları.

857 “Mustafa Kemal Paşa’yı Anadolu’ya gönderen Damat Ferid Paşa hükûmeti idi, kuvvet veren de Sultan
Mehmed Vahideddin hazretleri idi. Verilen vazife zahiren ordu müfettişi, hakikatte ordu haricinde bir ihtiyat
kuvveti hazırlaması idi. Babıali kendisine geniş bir selahiyet vermişti, Padişah dahi eline ayrıca bir hatt-ı
hümayun ita eylemişti. (..) Padişah bir hatt-ı humayun, Babıali dahi vasi selahiyet vermemiş olsa idi, Mirliva
Mustafa Kemal Paşa, ilk adımlarında Anadolu’da ne yapabilirdi? Peşine kaç kişi takabilirdi?” Mevlanzade Rıfat.
(2017). Türkiye İnkılabının İç Yüzü (K. Kahraman, haz.) içinde (s. 253-254). İstanbul: Kaknüs Yayınları.

858 Mustafa Kemal ise Sultan Vahideddin’e şu minvalde teminat vermiştir: “Zatı Şahaneleri müsterih ve mutmain
bulunsunlar ki bu havalide kurulması muhtemel bir Ermenistan ve Kürdistan’ın teşekkülüne sebep ve bahane
addedilecek en büyük bir hususa meydan vermeyeceğim. Bunu size arzı bir vazife bilirim.” Hüsamettin Ertürk.
(2011). İki Devrin Perde Arkası (S. N. Tansu, haz.) içinde (s. 367-368). İstanbul: İlgi Kültür Sanat Yayıncılık.

859 Tarık Mümtaz Göztepe, Mütareke Günleri, 2017, s. 262.
860 Sultan Vahideddin saraylısı Rumeysa Aredba’ya şöyle demiştir: “Devletimi kurtarabilecek tek adam Mustafa

Kemal'di. Vazifelendirdim, cebine de nakit koydum ki müşkül duruma düşmesin, iyi de nasihat ettim. Ama ah
vefasız bizi sırtımızdan vurdu ah. Ama millet huzura kavuştu inşallah, fakat hanedan perişan oldu.” Edadil
Açba. (2012). (Haz.). Sultan Vahideddin’in Son Günleri içinde (s. 83-84). İstanbul: Timaş Yayınları. Şerif Paşa'nın

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

152

Padişah, Mustafa Kemal’e bir ferman veya bir hatt-ı hümâyun irade etti:

Yâverân-ı şehriyârânemden Erkân-ı Harbiyye Mirlivası Mustafa Kemal Paşa'ya

Harb-i Umumî'nin müttefîkîn hesabına ziyâı üzerine tahassul eden vaziyet-i siyasiyye ecdâd-ı i'zâmım mülkünü

ve makam-ı hilâfet ve saltanatı müşkil ve tehlikeli bir sâhaya sürüklediğinden, hükümet-i seniyyemin kararı

veçhile tayin olunduğunuz mıntıkada âsâyişi te'min ve marzî-i şâhâneme mugayir ahvâlin hudusunu men' ile

cümleten deff-i sâile bezl-i cehd-i gayret ederek milletimin masuniyetini te'yid ve mülkümün eyâdî-i

mütearrızîynden tahlîsi içün yekvücud olarak hareket edilmesini, selâm-ı şâhânemle asker ve memûrîn ve

ahalîye tebliğini irade ettim. 14 Mayıs 335. Mehmed Vahideddin.861

Hükûmet, Matbuat Müdüriyet-i Umumiyesince yayınladığı resmî tebliğde hukûk-ı millet ve devletin

muhâfazası içün uhdesine terettüb eden vazîfeyi ifâya teşebbüs etmiş olduğunu ve muhâfaza-ı vekar ve

sekînet edilmesi lüzûmunun lisân-ı münâsible ahâliye tavsiyesi zımnında Dâhiliye Nezâreti Celîlesi

tarafından vilâyât-ı Osmâniyeye tebligât-ı lâzıme ifâ kılındığını bildirdi. Resmî tebliğin hemen yanında

“Şark Kıtaatı Müfettişliği”ne Mustafa Kemal Paşa’nın tayin edildiği ve birkaç güne kadar (Erzurum)a

azimet edeceği duyuruldu.862

belirttiğine göre Sultan Vahideddin, Mustafa Kemal'e "kendi cebinden 30 bin lira" vermiştir: Murat Bardakçı,
Bir Devlet Operasyonu: 19 Mayıs, 2019, s. 81. Bir İngiliz mahrem muhtırasına göre Mustafa Kemal’i “1919
yılının Mayıs ayında, bilhassa Yunanların Pontus cumhuriyeti özlemlerini boşa çıkarmak maksadıyla
Anadolu'ya gönderen” Sultan Vahideddin, Mustafa Kemal’e 40.000 Türk altın lirası vermiş idi. BNA, FO,
371/6465/E.1473, İstanbul’daki İngiliz İşgâl Kuvvetleri Kumandanlığından Londra’daki Harbiye Nezâretine 29
Ocak 1921 tarihli mahrem muhtıra; Aktaran: Bilâl N. Şimşir, İngiliz Belgelerinde Atatürk, 1979, c. 3, s. 97.
Mustafa Kemal Kafkas Cephesi’nde 2’nci Ordu Kumandan vekili iken O’nun şifre zabitliğini yapan Ekrem
Cemilpaşa’ya göre “Mustafa Kemal Sultan Vahidettin’i kafese koymuş askeri müfettişlik namıyla bir vazife
koparmış, yetmiş bin altın lira dercep etmiş ve gizlice Erzurum’a varmış” idi: Ekrem Cemil Paşa. (1992).
Muhtasar Hayatım: Kemalizme Karşı Kürt Aydın Hareketinden Bir Yaprak içinde (s. 36). Ankara: Beybun
Yayınları.

861 Murat Bardakçı, Bir Devlet Operasyonu: 19 Mayıs, 2019, s. 379, sonnot 102. Nitekim Şeyhü’l-İslâm Mustafa
Sabri Efendi, Padişah Seryaveri Ahmed Avni Paşa, Sadrâzam Ahmed İzzet Paşa, Dahiliye Nâzırı Ahmed Reşid
Bey ve Mevlanzade Rıfat, “selâm-ı şâhâne”nin yazılı olduğu özel bir belgenin verildiği hususunda ittifak
etmektedirler. “4 Mayıs 1919 Pazar günü öğleden evvel Yıldız Sarayı’nda Padişahın huzuruna kabul edilen
Sadrazam Damat Ferid Paşa, Mustafa Kemal Paşa’nın Dokuzuncu Ordu kumandanlığına tayini iradesini aldığı
gibi, kendisine verilecek fevkalâde vazife ve salâhiyete ait Ferman-ı hümâyûn da Paşa’nın tasvibine iktiran
etmişti.” Tarık Mümtaz Göztepe, Mütareke Günleri, 2017, s. 260-261. “Mustafa Kemal'in Anadolu'ya
geçmesini sağlayan Vahdettin'miş. Padişah, Mustafa Kemal'e para vermiş. Keza hükümet bütçesinden de ona
birkaç bin lira vermişler ki buna ait belgenin fotokopisini Paris'te Republik Enchance gazetesi yayınladı.
Padişah ve Ferit, Mustafa Kemal'i çağırmışlar ve söylemişler. Kendisini memur edip, eline de bir ferman
vermişler. O günün Devlet büyüklerinden bu görevin Mustafa Kemal'e verilmesine karşı çıkanlar olmuş.” Rıza
Nur. (1994). Millî Kıyam: Millî Mücadelenin İç Yüzü (Y. Toker, haz.) içinde (s. 36). İstanbul: Toker Yayınları.
Toker Yayınları Rıza Nur’un hatıratını fevkalâde sansürlemiş hatta orijinal metne fevkalâde müdahale etmiştir.
“Osmanlı bürokratik geleneğine göre de Mustafa Kemal Paşa'nın böyle bir Hatt-ı Hümayun alması
gerekmektedir.” Ali Satan, Halifeliğin Kaldırılması, 2013, s. 100.

862 Zaman, 16 Mayıs 1919, Numero 368, s. 1, sütun 2-3. Örneğin bir Kemalist tarih yazıcısı şu cümleleri kurmak
mecburiyetinde kalmış görünüyor: “(..) hükümet bu sırada, ülkenin birçok yerlerine savaşta pişmiş, ulusçu ve
kişilik sahibi birçok komutanlar atamaktaydı. Nitekim, başta Mustafa Kemal olmak üzere, Kurtuluş Savaşı'nın
birçok büyük komutanları Damat Ferit zamanında Anadolu'daki birliklerin başına atanmışlardı. (..) İtalyanlar
Antalya'ya çıktıktan (..) 20 gün sonra Mustafa Kemal'i Samsun'a gönderecek olan, daha önce de İstiklal
Harbi'nin müstakbel kahramanlarını bir bir Anadolu'ya ya da Harbiye Nezareti'ne Genelkurmay'a yerleştirmiş
olan Saray (..)” Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 260-261. “(..) hükümetteki
sandalyesiz nazırların genellikle ulusçuluğa açık kimseler oluşları da yine ulusal direnişe elverişli bir ortam
yaratmaktan geri kalmıyordu.” (Akşin, 2004, c. 1, s. 392).

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

153

Mustafa Kemal Paşa, Sultan tarafından Anadolu ordularının başkomutanı atandı (..)863

M. Kemal Paşa'yı Anadolu'ya gönderen hükümette şeyhülislâm sıfatıyle vazifeli bulunan Mustafa Sabri Efendi

de O'nun para, ferman, geniş imtiyaz ve selâhiyetler verilerek gönderildiğini, eline verilen bu fermanın

Mondros Mütarekesi muvacehesinde gayet gizli tutulduğunu sarahaten teyid eylemektedir.864

Sabık Sadrazam ve Sandalyesiz nâzır Ahmed İzzet (Furgaç):

Sultan Vahideddin de izlenen yaltakçılık ve miskinlik siyasetinin iflâs ettiğini anlayınca belli etmeden

Anadolu'da bir direnme vücuda getirmek ve değişik cemiyetleri kendi yararına olarak birleştirmeyi düşünmüş,

hatta daha önce Rauf Bey'i bu maksadla kendisine çekmek için epeyce çalışmıştı. Fakat bu kişilik sahibi, inatçı

ve ağırbaşlı vatanperver kendiliğinden Anadolu'da savaşa koşmuş olduğu halde Padişah'ın vaad ve ısrarına

boyun eğmeyince Padişah fahrî yaverini hatırladı. İşte bu suretledir ki, başka başka görüş açısı izleyen

hükümdarla sadrazamı bu kişiyi Anadolu'ya gönderme amacında birleştiler.

...Mustafa Kemal Paşa istediği kadar padişahın özel memuru olarak bu işe başlamış olduğunu inkâra savaşsın.

Benim bu hususta kanaatim sağlamdır. Çünki kendisine verilen yetki şimdiye kadar hiçbir faniye nasib olmamış

genişlikteydi. Kendisi teftiş dairesindeki askeri kıt'alardan başka, komşu kolordulara ve bütün Anadolu

vilâyetlerine emri geçerli olacak, memurları istediği gibi görevinden alacak ve tayin edecektir.

Benim bildiğim Babıâli bu gibi işlerde, özellikle askerlerin yöneticileri hükmü altına alması meselesinde çok

kıskançtır. Hele gurur ve kıskançlığı delilik derecesinde olan Ferid Paşa'nın sadaret makamında olmayan

yetkileri başkasına bahşetmek istemesi doğal olmayan bir durumdur. Bu tarihlerde padişahın eski politikasının

ilkelerini değiştirerek gûya halka hoş görünmek ve güven vermek için Tevfik Paşa'yla benim kabinelerimizden

seçtiği ve tayin ettirdiği on iki nezaretsiz bakanın katılmasıyla oluşturulan kabinenin içinde ben de vardım.

Mustafa Kemal Paşa'nın müfettişlik tayinini içine alan ve yetkilerini belirleyen belge görüşülüp tasdik olunmak

üzere Vükelâ Meclisi'ne verildiği tarihten bir hafta-on gün önce Paşa fermanını, yetki mektubunu taşıyarak

hareket etmiş bulunuyordu. Bu haller açıkça gösterir ki memuriyet resmî hükümetin değil padişahın

düşüncesinin ürünü ve tedbirinin eseridir. Babıâli ve Harbiye Nezareti saraydan aldıkları işaretle bunu

uygulamaya koymuşlardır. Fakat bu gerçeğin gizlenmesi Mustafa Kemal Paşa'ca uygun olduğu kadar sinsi

padişahca da gerekliydi. Paşa büründüğü esrarlı kisveye gelecek için beslediği emeller ve hayallere uymaması

yönünden saraya bağlılığını gizlemek, memur ve mensubu olduğu hükümdara karşı işlediği iğfal, sözünden

caymak, küfrân-ı nimet gibi basitlikleri halkın gözünden saklamak, hiç olmazsa hafifletmek istiyor; padişah da

ne şekilde olursa olsun bir kimse tarafından aldatılmış olmayı kibrine yediremiyor, bir yandan da yabancılara

el altından oyun yapmak istediğinin anlaşılmasından korkuyordu.865

Vahideddin Hân, 1925 tarihli beyannâmesinde diyecektir ki: Filhakika bir taraftan mıntıka-i mühlikede

kalan makarr-ı hilâfetde düvel-i itilâfiyye ve galibenin muhasebe ve muvacehesi ve diğer taraftan

müstevli Yunanlılar’a mukabele için vesait-i mümkine ve mahremane ile Anadolu’ya memur eylediğimiz

yaverânımızdan Mustafa Kemal’in ….(1) karşısında kalmıştım.866

Eski başbakanlardan Suad Hayri Ürgüplü'nün naklettiğine göre Sultan Vahideddin'in kızı Sabiha Hanım

şunları ifade etmiştir:

863 Rafael de Nogales. (2008). Osmanlı Ordusunda Dört Yıl (1915-1919) (V. İlmen, çev.) içinde (s. 286). İstanbul:

Yaba Yayınları.
864 Şeyhülislâm Mustafa Sabri, Mevkuf-ul Akli ve İlmi vel Âlim min Rabbilâlemiyn ve İbadihil Mürseliyn, 1950, c. 1,

s. 469; Aktaran: Kadir Mısıroğlu. (1992). Kurtuluş Savaşında Sarıklı Mücahidler (9. basım) içinde (s. 54).
İstanbul: Sebil Yayınevi.

865 Feryadım, II/213; Aktaran: Murat Bardakçı, Şahbaba, 2006, s. 142-143.
866 Murat Bardakçı, Şahbaba, 2006, s. 416. Bardakçı’nın sansürlediği (1) numaralı kısımda “ihaneti ve aldığı vaziyet-

i şekâvet ve bâğîyesi” yazdığı belirtilmektedir: Derin Tarih Dergisi, Şubat 2014, Sayı 23, Vahdettin İftiralara
Cevap Veriyor, s. 12.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

154

Babamın padişah olmadan evvel ve veliahd iken en çok tanıdığı ve takdir ettiği Mustafa Kemal Paşa idi. Yaveri

idi ve onunla Almanya seyahatini de yapmıştı. Mustafa Kemal Paşa da ona çok bağlı ve hürmetkârdı.

Memleketin en feci durumunda başa geçen babam mücadelenin ancak Anadolu'da devam edebileceğine

inanmış ve Mustafa Kemal Paşa'yı -bu işi tek başarabilecek insan saydığından- Anadolu'ya kaçmaya teşvik

etmiştir. Bunu bize söylediği gibi, bu kararlaşınca yanından çıkıp yaverler odasına giren başyaver Naci Paşa, -

Naci Eldeniz olacak-, diğer yaverlere bunu gizlice tebşîr etmiş (müjdelemiş) ve “Hele şükür, efendimiz Mustafa

Kemal Paşa'yı Anadolu'ya geçmeye ikna etmişler!” demiştir. Rahmetli Yümni Paşa da bunu gayet iyi bilirdi.

Aralarında konuşup mutabık kaldıkları hususlar vardı:

Evvelâ birbirlerini tanımıyor, mutabık kalmamışlar, ayrı ayrı iş göreceklermiş gibi hareket edilecek; iş hangi

yönden selâmete götürülürse sonra birleşecekler. Yegâne gaye vatanın selâmeti, kurtulması ve istiklâli

olacaktı.

Babam sonradan Mustafa Kemal Paşa'nın sözünü tutmadığından, kendisini ve imparatorluğu hain insanlar gibi

göstermesinden çok ama çok müteessir olmuş ve bunu asla hazmedememiştir.867

İzmir’deki İngiliz mümessil James Morgan, İstanbul’daki İngiliz Fevkalâde Komiserliğine rapor gönderdi:

İzmir 15 Mayıs günü Yunanlılar tarafından işgal edildi. İşgal son derece disiplinsiz bir şekilde gerçekleştirildi.

Birçok yerlerde çatışmalar meydana geldi. Hıristiyanlar tarafından yapılan kışkırtmalar neticesinde birçok Türk

gereksiz yere tutuklandı… Evlerin ve işyerlerinin yağması devam etmektedir. Rum ayaktakımı etraftaki köylere

saldırmaktadır. Türkleri yağma ve avlama eylemleri devam etmekte. 300 Türk, 100 Hıristiyan kayıp var.868

İngiliz Fevkalâde Komiseri Vekili Tuğamiral Webb, memleketin her tarafından hadsiz hesapsız protesto

telgrafları aldığını, umumî efkârın her tarafta galeyana gelmiş göründüğünü İngiliz Hariciye Nezâretine

bildirdi.869

Damad Ferid Paşa, Sadrazamlıktan istifa etti.870

İstidrat: Mustafa Kemal, 15 Ekim 1927 tarihli CHP kongresinde Nutukunu mebuslara okumaya

başlayacak ve Râkip olacağım vapurun tâkip olunacağını ve İstanbul'da iken tevkif etmediklerine göre

belki de Karadenizde batırılacağımı mevsukan işitmiş, [Rauf Bey] onu haber verdi. Ben İstanbul'da kalıp

tevkif olunmaktansa batıp boğulmağı müreccah gördüm. diyecektir. Mustafa Kemal, kendinden

menkul bu hikâyeyi şahsî kültünü takdis etmek için istimal edecektir.871

17 Mayıs 1919. 100 kişilik bir İngiliz bölüğü, Samsun’a çıkartıldı.872 Filistin Cephesi’nde Ferik Cevad

(Çobanlı) Paşa kumandasındaki 8’inci Orduya tâbi 22’nci Kolordunun kumandanlığını yapmış olan

Erkân-ı Harbiye Miralayı Refet (Bele); Sultan Mehmed Vahideddin’in iradesi ve Sadrâzam Damad Ferid

Paşa ve Harbiye Nâzırı Şakir Paşa imzalarıyla Sivas merkezli 3’üncü Kolordu Kumandanı tayin edildi.873

867 Murat Bardakçı, Şahbaba, 2006, s. 144.
868 Eyüp Şahin, Hasan Tahsin Gerçeği, 2019, s. 299.
869 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 81.
870 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 246.
871 “Güya bir İngiliz torpidobotu vasıtasiyle (Bandırma) vapurunun batırılacağına dair dikkati çeken hikâye de bu

zamana düşmektedir. Rauf Bey limana giderken şunu söylemiş olduğunu: Canım, tevkif etmek istiyorlarsa,
dışarı çıkmanızı neden beklesinler, burada tevkif etmelerine ne mani var? anlatmıştır.” Gotthard Jaeschke,
Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 117.

872 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 248.
873 Takvîm-i Vekâyi’, 20 Mayıs 1335-1919, Numero 3553, Tevcîhât, s. 1-2.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

155

Şark Kıta’atı Müfettişliğine ta’yin buyrulmuş olan Mustafa Kemal Paşa ma’iyetinde Erkân-ı Harbiye Binbaşısı

Hüsrev Beğ vesâ’ir ba’zı zevat bulunduğu hâlde dün öğleden sonra Bandırma Vapuruyla Samsuna hareket

etmişdir.874

İngiliz Başvekil Lloyd George, Anadolu'nun paylaşılması konusunda o zamana kadarki tutumunun

tersine davranmaya başladı. Hariciye Nâzırı Lord Arthur Balfour, eleştirel bir muhtıra vermiş, Hindistan

Sömürge Nâzırı Edwin Montagu ve Müslüman Hint Delegasyonu o günkü Yüksek Kurul toplantısından

önce Anadolu'nun paylaştırılmasına olanca güçleriyle karşı çıkmışlardır.875 Hindistan Dışişleri Bakanı

Edwin Montagu liderliğindeki delegasyon; Küçük Asya, İstanbul ve Trakya dahil olmak ve Milletler

Cemiyeti'ne kabul edilmek üzere bağımsız bir Türk devletinin korunmasını istedi. Padişahın halife olarak

dinsel öneminin altını çizen delegeler, Hindistan’da yetmiş milyon Müslüman yaşadığını, bunların

çoğunun Yakındoğu’da savaşa katıldığını ve hepsinin de halifeyi İstanbul’da görmek istediklerini

belirtti.876

18 Mayıs 1919. Mustafî Sadrazam Damad Ferid Paşa, Britanya Fevkalâde Komiserliği Baştercümanı

Andrew Ryan’la mülakat ediyor. Sadrazam Paşa, bir gün önce, akşamleyin padişahla dört saat

görüştüğünü, onun pek umutsuz ve kendisinin yeniden iktidara gelmesi gerektiği konusunda ısrarlı

olduğunu anlattı. Destekleneceğine güvenmeden başa geçmenin yararsız olduğunu söyledi çünkü

Konferans’ın daha nasıl darbeler hazırladığı tamamen belirsiz görünüyor ve Anadolu’da kan döküleceği

muhakkaktır. Padişah, İzmir işgalinin tahtı üzerindeki etkisini düşünüyor. Buna benzer vahamette bir

başka olay, kendisinin bir daha böyle bir sorumluluk yüklenmek istememesi dolayısıyla, tahtın

çökmesine yol açabilecektir. Sadrazam, yeni felaket olarak, özellikle İstanbul’un Osmanlıların elinden

çıkışını düşünüyor.877

Bâb-ı Âlî Dahiliye Nezâretinden vilâyetlere tamim. 9’uncu Ordu Kıtaatı Müfettişi Mirliva Mustafa

Kemal’in askerî salâhiyeti yanında (i) asayişsizliğin giderilmesi, (ii) etrafa dağıtılmış silâh ve cephanenin

toplatılıp depolarda muhafaza edilmesi ve (iii) ordunun gayriresmî himayesinde olduklarını iddia etmek

suretiyle teşekkül eden ve asker toplayan şûrâların lağvı hususlarında mülkî salâhiyeti de haiz olduğu

Trabzon, Erzurum, Sivas, Van Vilâyetlerine ile Erzincan ve Canik Lîvâlarına ve Diyarbekir, Bitlis,

Mâmuretülâzîz, Ankara, Kastamonu Vilâyetlerine bildirildi.878 Dahiliye Nâzırı Mehmet Ali (Gerede),

9’uncu Ordu Kıtaatı Müfettişliğinin vazife hududuna Kayseri ve Maraş mutasarrıflıklarının da dahil

olduğunu bildirdi.879

Dahiliye Nezâretinden Polis Müdüriyetine talimat: Emr-i âhire değin bundan böyle kimsenin

tutuklanmaması.880

Hürriyet ve İtilaf, Sulh ve Selamet, Millî Ahrar, Demokrat, Sosyalist, Osmanlı Demokrat siyasî fırkaları,

Adana ve Havalisi, Trabzon Müdafaa-yı Milliye, İzmir Redd-i İlhak cemiyetleri ve Trakya murahhasları

874 Memleket, 17 Mayıs 1335-1919, Aded 97, İstanbul Havâdisi: Mustafa Kemal Paşa, s. 2, sütun 1. “Şark Kıta’atı

Müfettişliğine ta’yin edilen Mustafa Kemal Paşa ve Üçüncü Kolordu Kumandanı Miralay Refet Beğ maiyetleri
ile Bandırma Vapuruna rakiben dün saat dörtde Samsuna müteveccihen hareket etmişlerdir.” Alemdar, 17
Mayıs 1335-1919, Aded 145-1455, Şark Kıtaatı Müfettişliği, s. 1.

875 Michael Llewellyn Smith, Yunan Düşü, 2002, s. 123, dipnot *.
876 Paul C. Helmreich. (1996). Sevr Entrikaları: Büyük Güçler, Maşalar, Gizli Anlaşmalar ve Türkiye’nin Taksimi (Ş.

Erol, çev.) içinde (s. 87). İstanbul: Sabah Kitaplar.
877 FO, 371/4215, 76104, Andrew Ryan’dan Britanya Hariciye Nezâretine 19 Mayıs 1919 tarihli muhtıra; Aktaran:

Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 309.
878 DOA,DH.ŞFR.99-231/1; Aktaran: Murat Bardakçı, Bir Devlet Operasyonu: 19 Mayıs, 2019, s. 218-219.
879 Bâb-ı Âlî Dahiliye Nezâreti İdare-i Umumiye-i Dahiliye Müdüriyeti’nden Harbiye Nezâretine Vekâlet-i

Celilesine 18346 umumî, 635 hususî numaralı muhtıra; Aktaran: Harp Tarihi Vesikaları Dergisi, Eylül 1952, Sayı
1, Vesika No. 12.

880 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 281.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

156

müştereken Müttefik fevkalâde komiserlerine muhtıra verdiler. Hayli sert olan muhtıra, işgali

bırakışmaya ve Wilson ilkelerine aykırı buluyor ve Yunanistan ile Osmanlı Devleti arasında savaş halinin

bulunmamasının, bu ülkenin işgaline bir engel olduğuna dikkat çekiyor, bu durumda doğacak her türlü

sorumluluğun İtilaf Devletleri’ne ait olacağını bildiriyor. Bundan başka, Türk ulusunun her türlü

fedakârlığı destekleyeceği ve dolayısıyla, birliğini ve ulusal varlığını koruyacağı duyuruluyor. Son olarak,

Türkler adına, haksızlığın düzeltilmesi ve ulusal alın yazılarının, temsilcilerinin huzurunda ve Wilson

ilkelerine göre düzenlenmesi isteniyor.881

Yunan’ın İzmir katliâmını öğrenen İngiliz Hariciye Nâzırı Vekili Lord Curzon, kabinenin diğer bazı

üyeleriyle birlikte alelacele Paris’te gitti. Yapılan toplantıda, Yunanlıların, savunamayacakları toprakları

işgal etmemelerini istedi.882

Britanya Harbiye Nâzırı Winston Churchill, İzmir’e Yunan çıkartması hakkında şu cümleleri derc etmiştir:

Paris'te güzel bir öğleden sonra bu uğursuz hâdiseyi öğrendiğim vakitki şaşkınlığı çok iyi hatırlıyorum.

Şüphesiz, ben İngiliz Genelkurmayında hüküm süren şaşkınlığın tesiri altında kaldım. Bizim kuvvet

vasıtalarımızın erimeye başladığı bir zamanda (silâhsızlanma dolayısiyle) bu kadar çok ve yeni tehlikeler

taşıyan bu cebrî hareketin akılsızlığını affetmek imkânsızdı.883

Paris Sulh Konferansı Kâtib-i Evveli İngiliz Robert Vansittart, İzmir’deki vekayiden haberdar olunca

dikkat çekici şu mülahazasını beyan etti:

İzmir’de de vukuatta mübalağa varsa aşırı harekete müsaade edilmesiyle. . . korkunç bir maceraya yol açılmış

oldu, ilerisi için hayırlı bir şey kazanılmıyorsa, terki daha iyidir. Aydın Vilâyeti’nin Türk çoğunluğu, nefret ve

istihkarla baktıkları bir azınlığın idaresine aslâ girmiyeceklerdir. . . Sonuçlar bizim için o kadar ciddidir ki,

gerekirse Mr. Armitage Smith’in fikir olarak ortaya attığı veçhile Avrupa’da Çatalca hattına kadar olan

yerlerden daha fazla toprak vermek -Curzon teklifi- suretiyle, bu olmazsa, İzmir şehrine inhisar ettirmek

mukabilinde Yunanlıların Aydın Vilâyeti’nden çıkarılmaları için vaktin çok geç olup olmadığım sormak

cesaretinde bulunuyorum.. Kendilerine görev verilen Yunanlılar altından çıkamıyacakları bir işi üzerlerine

alırlar. . biz onları kendi imkânlarını aşmakta teşci edersek, bellerini kırabiliriz.884

Erkân-ı Harbiye-i Umûmiye Reisi Cevad (Çobanlı), İngiliz askerî istihbarat erkânından bir subaya, İzmir’in

işgalinden en başta İngiltere’nin sorumlu olduğunu, isteseydi böyle bir kararın alınmasını

engelleyebileceğini, büyük bir Müslüman devleti için bunun yanlış bir siyaset olduğunu ve Türklerin sabrı

tükenirse, her şeyi göze alıp genel bir ayaklanma çıkarabileceklerini söyledi.885

İzmir’deki İngiliz mümessil Yarbay Ian Smith’den Amiral Calthorpe’ye rapor: Aksi takdirde umumî ihtilâf

ve anarşi kolaylıkla başlayacağından, bir tek Yunanlının dahi memleket içine gönderilmemesini şiddetle

tavsiye etmiştim.886

881 FO, 371/4218, 85638; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 282.
882 Harold Nicolson. (1937). Curzon, The Last Phase (p. 106). Great Britain, London: Constable Co. Ltd; Aktaran:

Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 254.
883 Gotthard Jaeschke, İngiliz Belgelerinin Işığı Altında Yunanlıların İzmir Çıkartması, 1968, s. 574-575.
884 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 83. Yunan’ın “belini kırabiliriz” ifadesine

muvafık birçok satır arası beyanata muttalîyiz. 18 Mayıs 1921’de İstanbul’daki İngiliz Fevkalâde Komiseri
Horace Rumbold, Hariciye Nâzırı Curzon’a göndereceği muhtırasında "Kesin Yunan zaferi kesin Kemalist
zaferden daha az felâketli" olacaktır. "İki tarafın yenişemeyerek birbirlerini tüketmelerinin ise en iyi sonuç
alacağı" umulur diyecektir: Bilâl N. Şimşir, İngiliz Belgelerinde Atatürk, 1979, c. 3, s. XC. 16 Ağustos 1921’de
İngiliz Başvekil Lloyd George: "Türk ayaklanmasını bastırmak için [..] Tek bir şık vardır, o da her iki tarafı sonuna
kadar vuruşturmaktır." Bilâl N. Şimşir, İngiliz Belgeleri ile Sakarya’dan İzmir’e, 1989, s. 102

885 BNA, FO, 371/4227/2547; Aktaran: Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 391,
dipnot 200.

886 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 85, dipnot 105.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

157

19 Mayıs 1919. Vahideddin Hân, kabine teşkili vazifesine yine Damad Ferid Paşa’yı tensib buyurdu.887

Kabinenin teşekkülü sonrası “Umum Vilâyetlere ve Elviye-i Müstakileye” şu telgraf gönderilmiştir:

Milel-i mütemeddine arasında nâkâbil-i takî bir kâ’ideyi Yunanlılar pâyimâl ederek hâl-i mütârekede

vatanımızın bir cüz-i gayr-i münfeği olan İzmire tecâvüz etdikleri mayısın on beşinci gecesinde Düvel-i

Müttehide-i İ’tilâfiye mümessil-i siyâsîlerine bizzat i’tâ eylediğim nota ile hukûk-ı mukaddesemizin müdâfa’ası

esbâbına tevessül edilmiş idi. Teşebbüsâtımızın sür’at-i mümkine ile Pâris Konferansı nezdinde ve Avrupa ve

Amerika pâyitahtlarında ma’lum olduğu şübheden vâbestedir.

Şu felâket-i milliye bir sür’at-i bârika ile memleketimizin her tarafında ma’lum oldu. Millet-i Osmâniye kemâl-

i vakar ciddiyetle ibrâz etdiği metânet ve hamiyet tefrîki arzu edilen cüz-i vatanın merkeze incizâbını intâc

eder ise Millet-i Necîbe-i Osmâniyenin şu ulvî hâli ber-şeref ebedîdir. Eyyâm ve sâât arkasında ihtifâ eden

vuku’ât-ı kat’îyi vakt-ı dâimâ meşrû’ bir sûret ve sükûnetle karşılayalım. Bizim gibi mâzîsi mu’azzam bir milletin

ifnâ-yı hukûku tahakkuk eder ise bütün milletin ârâsiyle Türklerin tıynet-i necîbesine muvâfık bir karar ittihâzı

tabi’îdir. Necât ve sa’âdet hürriyetle hürriyet ise cesâretle istihsâl edilir. Şu ân felâket içinde Pâdişâhımız

Efendimizin kalb-i hümâyunları kalb-i millet ile berâber darabân ediyor. Bugün yeniden te’sis buyurdukları

hey’et-i hükûmet vazîfe-i vataniyesini ifâ edeceği gibi bilcümle me’murîn-i eyâletin aynı hamiyet ve kiyâset ve

umum efrâd-ı milletin basîretle hareket etmeleri menâfi-i âliye-i memleket ve devlet iktizâsındandır.

Pâdişâhımız ve Halîfemizin tevcihât-ı hükümdârîleri ve millet-i mu’azzama-i Osmâniyenin i’timâdı ile bugün

yine riyâset-i hükûmeti deruhde eyledim. Fakat icâb eder ise yârın vatanın bir neferi olarak ifâ-yı vazîfeye

hazırım.

İşbu telgrafnâmenin kazâ ve nahiyelere kadar her tarafda neşri mütemennâdır. 19 Mayıs sene 335888

9’uncu Ordu Kıtaatı Müfettişi Mirliva Mustafa Kemal, İngilizler tarafından işgâl edilmiş bulunan

Samsun’a ulaştı ve İngiliz Yüzbaşı Hurst ile görüştü, vazifesi hakkında rapor verdi: Kemal Paşa buraya

19 Mayıs’ta ulaştı. Sükûneti temin etmek maksadıyla bir teftiş gezisi dâhilinde tâkibat yapıyor.

Mıntıkadaki umûmî vaziyeti onunla görüştüm.889

İngiliz’ler, Mustafa Kemal Samsun’a ayak basar basmaz, onu, oradaki ajanları aracılığıyla izlemeye; davranış

ve eylemleri hakkında bilgi toplamaya başladı.890

İstanbul’daki İngiliz Fevkalâde Komiserliği muavinlerinden ve ataşemiliterlerinden Harold Armstrong:

Samsun, İngiliz birliklerinin elindeydi. Bir İngiliz istihbarat subayı, Mustafa Kemal'in tüm yaptıklarını

inceden inceye soruşturuyordu. Yerel Rum ve Ermeniler, onun her hareketini, temaslarını hatta telefon

görüşmelerini bile rapor ediyorlardı. Türkler onunla konuşmaktan neredeyse korkuyorlardı.891

Gerek Padişahça gerekse yüksek komiserlerce en önemli politik hedef olan sükûn ve asayiş; kendilerinin

zannettikleri gibi yalnız İttihat ve Terakki Komitesi’nin ya açık ya da gizli tahrikâtından değil, ancak memlekete

geri dönen Ermeni ve Rumların intikam hareketlerinden, Müttefiklerin gün ışığına çıkan “sert barış

887 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 257.
888 Alemdar, 20 Mayıs 1335-1919, Aded 1458-148, Yeni Kabîne, s. 1.
889 BNA, FO, 371/4157/E.88757; Aktaran: Bilâl N. Şimşir, İngiliz Belgelerinde Atatürk, 1973, c. 1, s. 4-5. 9’uncu

Ordu Kıtaatı Müfettişi Mustafa Kemal Paşa’nın 21 Mayıs’ta “zata mahsus” telgraf göndererek “Bir an evvel
zatiâlinizle mülâki olmak arzusundayım” bildirmesi üzerine 15’inci Kolordu Kumandanı Kâzım Karabekir’in
yorumu dikkat çekicidir: “Fakat bana bir an evvel mülâki olmak için Trabzona gelmek ve bir iki günde otomobil
ile emin olarak Erzuruma varmak mümkün iken Samsuna çıkmak ve Samsun havalisinin asayişi için bir kaç gün
kalmak belki daha bir ay mülâkata mâni olacaktı. Kara yollarında asayiş de yoktu. Benzin de. Ben Samsunun
vaziyetini gördüğüm için Trabzondaki alay ve topcu taburunu göndermiştim. Elimde başka kuvvet olmayınca
şahsen ne yapabilecekti.” Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 32-33.

890 Salâhi R. Sonyel, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat Servisi’nin Türkiye’deki Eylemleri, 1995, s. 15.
891 H. C. Armstrong, Bozkurt, 1996, s. 89.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

158

sözleşmesinden” ve sırf Türklerle meskûn Osmanlı Devlet arazisini de aralarında paylaşmak yüzünden ihlâl

ediliyordu. Bütün bunlar İngiliz Yüksek Komiserleri’nin raporlarından açıkça anlaşılmakta idi.892

İngiliz Bahr-i Siyah Ordusu Başkumandanı General Milne, 9’uncu Ordu lağvedilmiş olduğu hâlde mezkûr

orduya müfettiş ve erkân heyeti tayin edilmesinin sebebi hakkında Bâb-ı Âlî Harbiye Nezâretine nota

gönderdi:

Devletlü Efendim Hazretleri

Dokuzuncu Ordunun bir teşkilât icabı olarak lâğv edildiği anlaşılmışken Dokuzuncu Ordu Kıtaatına bir Müfettiş-

i umumî ve Dokuzuncu Ordu için dahi bir Erkân-ı Harbiye Reisi ile büyük bir Erkân-ı Harbiye Heyetinin neden

dolayı Sivasa izam olunmakta olduğunun anlaşılamadığını Zât-ı âlinize is’ar eylemekle mübahiyim.

Bu zâbitanın ne gibi vezaif ifa edeceklerinin ve mütesavver tensikat mahiyetinin neden ibaret olduğunun

lûtfen izah buyurulmasını istirham eylerim.893

Yeniden isticvabata lüzum hasıl olduğundan İttihad erkânının muhakemesi bir müddet-i gayr-ı

muayyene içün şimdilik tehir edilmişdir.894 Bütün Türkiye ve Türklerin böylesine ağır bir saldırıya

uğradığı bir sırada doğan ortak tepki içinde, iç düşmanla mücadeleye ara verme gerekli görülmüştür.895

Fatih Mitingi tertip edildi.896 İstanbul Polis Müdürü Miralay Halil Bey897, mitingin emniyeti için polis

üçüncü şube müdür muavini Nevzat (Tandoğan) Bey’i vazifelendirdi. Gerek Halil Bey gerek Nevzat Bey,

birer Teşkilât-ı Mahsûsa mensubuydu ve de “zâhiren” İngiliz Muhibleri Cemiyetine kayıtlıydılar.898

Konuşmacılar arasında Yakubî Sabataycılardan muharrire Halide Edib (Adıvar) ve hukukçu Muslihiddin

Âdil (Taylan) yer aldı.

Hindistan Müslümanlarının ikazı önemli ölçüde tesir etmiştir ki Paris Sulh Konferansı Dörtler Konseyi

(İngiltere, ABD, Fransa ve İtalya), Yunanistan’ın işgal edeceği bölgeyi İzmir ve Ayvalık ile sınırlandırdı.899

Bu kararda Hariciye Nâzırı Vekili Lord Curzon’un da tesiri olduğu söylenebilir. Yunan’ın İzmir’e

çıkartılmasından ve katliam irtikab etmesinden haberdar olur olmaz Curzon, kabinenin diğer üyeleri ile

birlikte dehşet ve infial içinde Paris’e hareket ve muvasalat etmişti. 19 Mayıs günü de bir toplantı

tertipleyerek Yunanlılara Anadolu’da bir bölge tesisine müsaade edilmesi kararma karşı

hoşnutsuzluğunu ifade etti; ancak şimdiki halde asker ihracı bir olupbitti olduğuna göre bundan geri

dönmenin de güç olacağım teslim ve kabul etti. Yalnız Yunanlılara, kendi öz kaynaklariyle müdafaa

edebileceği miktardan fazla toprak işgal etmelerine müsaade edilmemesi üzerinde ısrar etti.900

İstanbul’daki Amerikan Fevkalâde Komiserliğinin 22 Ağustos 1919 tarihli muhtırasında olağanüstü bir

İngiliz planından söz edilecektir:

“İstanbul’daki İngiliz yetkilileri, görünüşe göre, Kemalistlere karşı kesin bir durum alacaklardır” deniliyordu.

Bu da çok önemli ve ağır sonuçlara yol açacaktır. İngilizlerin Kemal’e yaklaşması söylentileri yeniden söz

892 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 37.
893 Harp Tarihi Vesikaları Dergisi, Eylül 1952, Sayı 1, Vesika No. 15. 19 Mayıs tahrir tarihli vesika, 21 Mayıs’ta

Harbiye Nezareti Tahrirat-ı Ecnebiye ve terceme kalemi tarafından tercüme edilmiştir.
894 Alemdar, 20 Mayıs 1335-1919, Numero 148-1458, Dahilî Haberler: İttihad Erkânının Muhakemesi, s. 2.
895 Sina Akşin, İstanbul Hükümetleri ve Milli Mücadele, 2004, c. 1, s. 282.
896 Gotthard Jaeschke, Türk Kurtuluş Savaşı Kronolojisi, 1989, c. 1, s. 34.
897 Polis Umum Müdürü Halil, İngilizler tarafından beğenilen, korunan birisiydi. Hatırlanacak olursa, Sadrazam

Damad Ferid Paşa Kabinesi, Halil’i başka memuriyete nasbettiği vakit İngilizler engellemişlerdi.
898 Hüsamettin Ertürk. (2011). İki Devrin Perde Arkası (S. N. Kansu, haz.) içinde (s. 355-358). İstanbul: İlgi Kültür

Sanat Yayıncılık. Nevzat Tandoğan, CHP Tek-Parti devrinde Ankara’nın değişmez valisi olacaktır.
899 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, 1993, c. 1, s. 257-258.
900 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 82-83.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

159

konusu edildi; buna, İngilizlerin Kemal’e karşı görünüşlerinin aldatmaca olduğu ve gizliden gizliye onu

destekledikleri söylentisi de eklendi.901

İngiliz Hariciye Nâzırı Vekili Lord Curzon’a (Ekim 1919’da Hariciye Nâzırı olacaktır), İstanbul’daki İngiliz

İşgal Kuvvetleri Başkumandanı General George Milne’ye ve İngiliz Genelkurmay Başkanı General Henry

Wilson’a hususî rapor veren902 Yarbay Alfred Rawlinson, 27 Aralık 1919’da 15’inci Kolordu Kumandanı

Mirliva (Tuğgeneral) Kâzım Karabekir Paşa’yla görüşerek, İngiliz Hariciyesinin 4 Mayıs 1919 tarihli

muhtırasında yer alan kararlar mucibince kritik teklifler yapacaktır:

Ravlinson geldi görüştük. Zahirde 15. ve 13. Kolordularda mütareke şeraiti ifa edilmiş mi tahkikidir. Fakat asıl

vazifesi gayri resmî surette ve haricin ve dahilin, hattâ hükûmetimizin nazarı dikkatini celb etmeksizin

bendenizle görüştükten sonra zatı samilerile görüşmektir. Lord Cürzon demiş ki Türkiyede şimdiye kadar

kuvvetli bir hükûmet göremediğimizden sulh gayri mümkün oldu. Hükûmeti hazırada dahi bir kuvvet

görmüyoruz. Milletin itimâdına mazhar olan M. Kemâl Paşanın da Sulh Konferansında bulunmasını veya sulh

mukarreratına mutabık kalmasını lüzumlu görüyoruz. İşbu hususun zatı samilerine yazılmasını rica ettiler ve

ayrıca da görüşerek sulh hakkında ne düşündüklerini anlayacaklar ve belki ufak tefek münakaşalarda

bulunacak. (..) Ravlinson dedi ki: Bugün İngilterede pek kuvvetli partiler Türkiyenin mevcudiyet ve istiklâline

pek ziyade taraftardırlar. Asya müstemlekâtımızın huzuru ancak bu suretle mümkün olacağını İngiliz hükümeti

de kabul etmiştir. Diğer devletleri Türkiyeyi taksim etmesi arzusuna rağmen bu olmayacaktır. İngiltere

Türkiyenin mevcudiyet ve istiklâlini temin ve iktısaden inkişafına çalışacaktır. Yalınız endişe edilen nokta bir

çok fedakârlık ihtiyarından sonra Türkiyenin yine bir gün İngilterenin düşmanları tarafına geçivermesidir. İşte

bu endişe dolayısile İngiltere Türkiye dahilinde hakikî İngiliz dostu olacak simalarla anlaşmak istiyor. Bunların

da tabiî Türk milletine nüfuzu olan zevat olması lâzımdır. Yoksa şimdiye kadar gördüğümüz hükümet erkânı

gibi İstanbuldan hariç mahallerle alâka ve kudreti olmayan insanlar değil. Şimdi sizden hususî fikrinizi

soracağım. Meselâ Cumhuriyet mi iyidir yoksa padişahlık mı? Meselâ ben cumhuriyet taraftarıyım. Krallık,

İmparatorluk modası geçti. Bir çok debdebe ve masraf yerine millet kendi işini kendi görür. (..) Peki tahtı nasıl

düşünüyorsunuz? İstanbulun bir Türk şehri olduğu esası kabul edilmiştir. Fakat Çanakkale İtilâf tarafından işgal

olunacak ihtimal İstanbul etrafında da İtilâf askeri bulunur. Böyle bir yerde hükümet nasıl olur. Bin türlü siyasî

entrika ve tazyik olur. Saniyen Türkiye bir Asya hükümeti demektir. Evvelce Rumelide Anadolu kadar yerleriniz

varken İstanbul muvafıktı. Fakat şimdi memleketinizin bir köşesi kalacaktır. Anadolunun idaresi ve terakkiye

sevki İstanbul’dan gayri mümkündür. Tabiî siz asker olduğunuzdan amelî düşünürsünüz. Diplomatlar türlü

türlü düşüncelerle karar verirler. Siz amelî ne düşünüyorsunuz? (..) siyasî noktai nazardan meselâ Bursa’da

olacak bir hükümet her şeyden serbesttir. (..) Demek padişah yine hükümete karışacak meselâ hâlife olarak

siyasete karışmasın ve nerede oturursa otursun, tarzını düşünmüyorsunuz. Yani hükümet sabıkı gibi kalacak.

(..) Fransızların Suriye’ye ve Adana’ya ancak on iki bin müstemleke askeri getirebildikleri, bir tek Fransız

göndermediklerini, İtalyanların Yunanlılarla anlaştığını fakat İtalya dahili berbad olduğunu ve bolşevik

cereyanlarla sarsıldığını parası bittiğini, Almanlara ajanlık yapmaya başladığını, Anadoluya silâh sattığını,

Yunanlıların her tarafta Venizelos’un Türkler aleyhinde yapmadık bırakmadığını, fakat artık Yunanlıların

nazardan düştüğünü, Amerikanın vahim karışıklıklar geçirmekte olduğunu ve Vilson’un kendi mütalâa olarak

meydana attığı Cemiyeti Akvam ve milliyet prensiplerini Amerikanın vahim karışıklıklar geçirmekte olduğunu

ve Vilson’un kendimütalâatı olarak meydana attığı Cemiyeti Akvam ve milliyet prensiplerini Amerika bile kabul

etmediğini, Ruslara gelince biz artık Denikine dedik ki: Biz işe karışmıyoruz. Gidin Bolşeviklerle anlaşın,

Rusların on seneden evvel kendilerini toplamları, gayri mümkündür. Bir çok ufak hükümetler teşekkül edecek

fakat neticede yine birleşecekler zannediyoruz (..) En mühim mes’ele İzmir’dir. Antalya ve Adana bunun

yanında hiçtir. Ve İzmirin tahliyesile beraber oraları da kat’iyyen ve sühuletle tahliye olunur. İzmir için israr

901 Laurence Evans, Türkiye’nin Parçalanması ve ABD Politikası (1914-1924), 1972, s. 184-185. İstanbul’dan 22

Ağustos 1919 tarihli ve 165 numaralı telgraf, 763.72119/913; Aktaran: Laurence Evans, United States Policy
and the Partition of Turkey, 1914-1924, 1965, p. 186-187.

902 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, 1971, s. 140-141; Salâhi R. Sonyel. (1995). Kurtuluş
Savaşı Günlerinde İngiliz İstihbarat Servisi’nin Türkiye’deki Eylemleri içinde (s. 30). Ankara: Türk Tarih Kurumu
Yayınları; Rahmi Doğanay. (2002). İngiltere’nin Ankara ile İlişki Kurma Çabaları ve Rawlinson’un Rolü. Ankara
Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi, (29-30), s. 64; Alfred Rawlinson. (2016).
Ortadoğu Hatıraları (C. İ. Çay, çev.) içinde (s. 293-294, 298). İstanbul: T&K Yayınları.

İngiliz İstihbaratı ile Mustafa Kemal Temasları.. Tarih Tahkik

160

edenler çoksa da Yunanlıların ne parası ne adamı var. Biz de bütün kuvvetlerimizi artık çektik. Maahaza

İngiltere efkârı Yunanlıların aleyhine dönmüştür. Nasıl olsa İzmir’den çıkartılacaklardır. Ermenilere gelince

değil sizin tarafa geçmek, daha öbür tarafta bile tutunamıyorlar. Ben bizzat gördüğümü hükümetime anlattım,

Ermenilerin esasen bir hükümet teşkil etmeleri müşkil. Aras nehrinin cenubuna ise kat’iyyen hâkim

olamadılar. Ben hududun dağlardan değil Aras nehrinden geçmesini teklif ettim ve zannediyorum ki böyle de

olacak. Bilmem gaybubetim müddetince bu herifler ne yaptı? (..) daha iyisi bu sulh olunca islâmları dahile

alınız hıristiyanları da def edin gitsinler. Gümüşhane Rum metrepolidi yaka silkerek Türklerden şikâyete geldi.

Ben burası Türkiyedir, defolun Yunanistana dedim. Selâmetiniz için başka da çare yoktur. (..) Sureti kat’iyede

söylerim ki Pontus filân yoktur. Rumların ne şarlatan millet olduklarını bilirsiniz. Bizim Başvekil büyük

zenginlerden birile mülâkatta Türkiyedeki zaif hükûmetin nihayet bulmasını görmek isteriz dediğini sizin bazı

gazeteler suitefehhümle zayıf Türkiyenin nihayet bulması gibi, yazdılar. Kat’iyyen böyle olmadığının tashihini

de başvekil hassaten söylemiştir. Herhalde emin olunuz İngilizler size iktisaden büyük yararlıklar yapacaklar.

Meselâ Afrikaı cenubideki maden şirketimiz ki en büyük bir sermayeye maliktir benimle bir de mühendis

gönderdi ki Gümüşhane’de ve Erzurum havalisinde maden taharriyatında bulunsun. Elyevm Gümüşhanede

bıraktım. Tetkikat yapıyor. İlk iş şümendöferlere de başlayacağız. Tabiî bidayette külliyetli para dökeceğiz ve

memleketinize de servet getireceğiz. Fakat endişemizi de söyledim. Kuvvetli şahsiyetlerle anlaşmak istiyoruz.

Bunun için bir kerre rica ettiğim noktayı Kemâl Paşaya yazınız. Bir de İstanbulda iken işittim ki Müdafaai

Hukuka muhalif kuvvetler varmış, siz biliyor musunuz?903

Kâzım Karabekir’in Rawlinson tekliflerine dair çözümlemesi dikkate şâyândır:

Erzurum İngiliz Kontrol memuru Kaymakam Ravlinson’la birkaç mülâkatımda anlayabildiğim hususatı

bervechiâti arz eylerim: İngilizler Boğazlara yerleşmek istiyor. Bunu temin için hilâfetin hükûmetten ayrılması,

hükûmetin İstanbuldan çıkması gibi mes’eleleri kendileri icad ediyorlar. Hattâ İstanbulda zabitanın resmi islâm

hususunda tazyiki de akıllarınca herkesi İstanbuldan nefret ettirmektir. Boğazları beynelmilel şekilde tutmak

istiyorlarsa da muarızları kuvvetlidir. Türk milletinin mitingleri de hakkı meşru olduğundan İstanbuldan

çıkmamayı ve hilâfetle hükûmetin ayrılmamasını temin edecektir. Hilâfet ve hükûmet ayrılığı diye padişahla

milletin arasına tefrika sokmaya çalışıyorlar. Binaenaleyh milletin padişaha olan merbutiyet ve muhabbetini

huzuru hümâyuna arz ile vatan ve milletin saadetine müştereken ve kemâli şecaatle çalışmanın temin

buyurulması pek faydalı olur. Ravlinson Boğazların daima serbest kalması için İstanbul şehrinin behemehal

değil, fakat Boğazların tutulması ve Marmarada bir ufak donanma bulunması hususunu zarurî diyor. Sebebi

Rusya günün birinde belki Yunanla ittifak eder ve Boğazları işgal ve sed edermiş. Dedim Millet bu düşünceyi

haksız buluyor ve protesto ediyor. Boğazlarda oturulacağına Karadenizde donanma yaptırılmasa iş daha kolay

olur. Herhalde anladığım şey, milletin ve hükûmetin mukavemeti az olursa Boğazların birine veya ikisine

yerleşmek isteyeceklerdir. Bilâkis padişahın, hükûmetin ve milletin yekvücut olarak izharı sebat ve metaneti

her hususu arzumuza göre hal edeceğini arz ederim.904

903 Kâzım Karabekir Paşa’dan Ankara’daki 20’nci Kolordu Kumandanlığı’na, hakikatte Mustafa Kemal Paşa’ya

“zata mahsus” ve “pek ziyade mahrem” muhtıra; Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 414-415.
904 Kâzım Karabekir’den Harbiye Nezâretine ve 20’nci Kolordu (Mustafa Kemal’e) ve 3’üncü Kolordu

Kumandanlıklarına şifreli telgraf; Kâzım Karabekir, İstiklâl Harbimiz, 1960, s. 419.

