

Cumhuriyet'in **97** Yılında

MİLLİ
MÜCADELE
SERGİSİ '20

"Hakimiyet Milletindir"

CUMHURBAŞKANLIĞI
MİLLET KÜTÜPHANESİ

TÜRKİYE CUMHURİYETİ
CUMHURBAŞKANLIĞI

Cumhuriyet'in **97** *Yılında*

MİLLİ
MÜCADELE
SERGİSİ '20

“Hakimiyet Milletindir”

"Hakimiyet Milletindir"

TÜRKİYE CUMHURİYETİ CUMHURBAŞKANLIĞI

T.C. CUMHURBAŞKANLIĞI
DEVLET ARŞİVLERİ
BAŞKANLIĞI

CUMHURBAŞKANLIĞI
MİLLET KÜTÜPHANESİ

Bu sergi/katalog Cumhurbaşkanlığı Millet Kütüphanesi ile Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü işbirliği, TBMM, Milli Savunma Bakanlığı, Cumhurbaşkanlığı Devlet Arşivleri Başkanlığı, Atatürk Müze Köşkü, Ankara Üniversitesi, İnönü Vakfı ile özel arşiv ve koleksiyonların katkısıyla hazırlanmıştır. Serginin hazırlanmasında emeği geçen tüm kişi kurum ve kuruluşlara teşekkür ederiz.

Katkıda Bulunanlar

Nadir Alpaslan, Yunus Emre Karaosmanoğlu, Murat Bardakçı, Hasan Doğan, Zekeriya Türkmen, Uğur Ünal, Sefer Turan, H. Hümeysra Şahin, Gökhan Yazgı, İsmail Karaman, Mehmet Tuncer, Yahya Çoşkun, Ayhan Tuğlu, Ömer Faruk Arslan, Baturay Beşevli, Emel Azizoğlu Küçük, Bülent Gönültaş, Fatih Gürkan, Durali Güragaç, Emre Mermer, Mete Yusuf Ustabulut, Uğur Işık, Bahar Çakırhan, Fatma Hicret Un, Fatma Gümüş, Ali Algül, Mehmet Kadir Öztoprak, Nazmiye Nur Yazar, Emine Şeyma Koca, Bilge Gürs, Muhammed Burak Gülçimen, Büşra Çıracı, Gizem Özgenç Yıldız, Büşra Akdoğan, Büşra Tonyalı, Derya Yıldız, Sevinç Dicle Açar, Dursun Keskin, Fatma Ece Kosif, Ecem Tan Çalışkan, Emre Şahin, Esmâ Çemen, İsmail Şen, Kübra Çetin, Muhammed Halit Çakan, Sümeyye Nur Aytıp, Ali Talha Turhal, Mehmet Alperen Çiğdem, İbrahim Özer, Seyit Ahmet Kılıç, Leyla Özdemir, Merve Aslan, Abdullah Yurtseven.

Cumhurbaşkanlığı Yayınları; 111
Cumhurbaşkanlığı Millet Kütüphanesi; 4
ISBN: 978-7779-10-4
Ankara, Ekim 2020

ÖNSÖZ

İnsanlığın daima var olan güvenlik ihtiyacı sebebiyle dünyanın en eski meslekleri arasında yer alan askerlik, “Ordu Millet” namıyla anılan Türklerde adeta bir hayat tarzı olarak kabul görmüştür.

Askerlik vazifesini hakkıyla ifa etmek için fiziki şartların el vermesi yanında cesaret, kabiliyet, fedakârlık, vatan ve millet sevgisi gibi hasletlerin de bir arada bulunması gerekir.

Bütün bu vasıflara her zaman en üst seviyede haiz olan Türk milleti, tarihin her döneminde dünyanın en büyük askeri güçleri arasında yer almıştır.

Sahip olduğu askerî, siyasi ve iktisadi gücü daima hakkın, adaletin, barış ve kardeşliğin tesisi için müessir kılan milletimiz, bu ilkeler uğruna zaman zaman büyük bedeller de ödemiştir.

Vatanını, bayrağını ve istiklalini koruyabilmek için nice kereler çetin imtihanlardan geçen milletimiz, en ağır şartlar altında bile inandığı değerlerden taviz vermemiştir.

Binlerce asırlık tarihimizin en derin izlerini hafızalarımıza kazıyan dönemlerden biri de şüphesiz Milli Mücadele yıllarıdır.

İnsanlık tarihinin en acı tecrübelerinden biri olan Birinci Dünya Savaşı’nın ardından işgal edilen vatanını büyük fedakârlıklar ve emsalsiz kahramanlıklar neticesinde kurtaran milletimiz, şanlı tarihini İstiklal Harbi Destanı ile süslemiştir.

Bu, tarihten ve coğrafyadan silinmesi planlanan bir milletin, varını yoğunu ortaya koyarak ve birbirine sınıksız kenetlenerek yazdığı bir destandır.

Tarihin kaydettiği en görkemli zaferlerden biriyle ve ardından Cumhuriyet’in ilanı ile sonuçlanan istiklal mücadelesi, aziz milletimizin vatan ve bayrak sevgisini, özgür yaşama kararlılığını bütün dünyaya bir kez daha göstermiştir.

Milletçe kenetlendiği bütün dönemlerde büyük zaferler kazanmış olan ecdadımız, Kurtuluş Savaşı ile işgalci güçlerin bütün hesaplarını bozduğu gibi, başka milletlerin istiklal mücadelesine de örnek olmuştur.

Milletimiz, 19 Mayıs 1919 tarihinden 29 Ekim 1923’e kadar devam eden bu süreçte, Gazi Mustafa Kemal Paşa liderliğinde tüm gücünü seferber etmiştir.

Önce Erzurum ve Sivas Kongreleri’ne, ardından Büyük Millet Meclisine sahip çıkarak Kuva-yı Milliye’yi amil, millî iradeyi hâkim kılan milletimiz, hakkı olan zafere kavuşmuştur.

Ecdadımızdan tevarüs ettiğimiz millî irade hassasiyeti ve birlik-beraberlik ruhu, bugün de karşılaştığımız zorlukları aşmamızda en büyük güç kaynağımızdır.

Dün olduğu gibi bugün de varlığına kast eden çeşitli saldırılara karşı büyük bir mücadele yürüten milletimiz, bütün fertleri ile “TEK MİLLET, TEK BAYRAK, TEK VATAN, TEK DEVLET” şiarı etrafında kenetlenmiştir.

İşte bu anlayışla, ecdadın mirasına sahip çıkmayı ve milletimizin tarih şuurunu canlı tutmayı hedefleyen her çabayı önemli görüyorum.

Bu güzel eseri de aynı gayretin ürünü olarak değerlendiriyor ve emeği geçenleri tebrik ediyorum.

Recep Tayyip ERDOĞAN
Cumhurbaşkanı

Cumhuriyet'in **97**★Yılında

MILLİ MÜCADELE SERGİSİ '20

“Hakimiyet Milletindir”

SUNUŞ

Milli Mücadele Sergisi, tarihte eşine az rastlanır mücadelelerden olan İstiklal Harbine ve akabinde ilan edilen Cumhuriyet'in kuruluşuna tanıklık eden özel eserler seçkisinden oluşmaktadır. Milli mücadelenin, askeri, siyasi, diplomatik boyutları yanında kültüre ve gündelik hayata yansıyan yönleri ortaya konmuştur. Cumhuriyetimizin 97. yılı vesilesiyle, Cumhurbaşkanlığı Millet Kütüphanesi Selçuklu Müze ve Sergi Salonu'nda gerçekleştirilen sergi, on bir kurum ve dört özel arşivin katkıları ile hazırlanmıştır.

Sergi, büyük kahramanlıklar neticesinde kazandığımız istiklal mücadelesinin bazı önemli tarihi kayıtlarını ilk kez gün ışığına çıkarmaktadır. Mondros Mütarekesinden Amasya Tamimine, Erzurum ve Sivas kongre kararlarından Cumhuriyet'in ilan belgesine kadar çok sayıda eser, ilk kez milletimizle buluşmaktadır. Mücadelenin ruhunu daha yakından hissedebilmek adına, sergi alanında Namazgâh Tepe'de ordumuzun muzafferiyeti için yapılan dualar, Halide Edip Adıvar'ın Sultanahmet Mitingindeki konuşması, milli mücadelenin çocuk kahramanları ve Nutuk için özel odalar oluşturulmuştur.

*Hürriyet ve
İstiklal Uğruna*

Türk İstiklal Mücadelesi'nden Cumhuriyete Uzanan Süreçte **BİR MİLLETİN YENİDEN DİRİLİŞİ**

| Giriş

*Zekeriya Türkmen

Tarih bilimi, ordusu olmayan devletlerin yaşama şansının pek olmadığını göstermiştir. Kadim zamandan günümüze ordular, milletlerin ve devletlerin devamlılığı açısından en büyük güvencedir. Her millet/devlet güvendiği ordusu ile kendi sınırları içinde hür ve müstakil yaşadığı gibi, dıştan ve içten gelebilecek saldırılara bununla karşı koyar. Ordular, milletin verdiği görevi yerine getirmekteki kabiliyet ve duyarlılıkları ölçüsünde, ait oldukları millet/devletlerin gelecekleri için en büyük güvenceyi teşkil ederler. Yahya Kemal Beyatlı'nın ifadesiyle ordu-milletlerin en eskisi olan Türkler, kurdukları güçlü askerî teşkilata sahip devletlerinde hep ordu-millet özellikleri ile tarihte var olmuşlardır. Yaşlısı ve genci ile her an savaşa hazır olma zorunluluğu, siyasi düzen ile askerî düzenin birlikte doğup gelişmesini sağlamış bu da ordu-millet iş birliğini doğurmuştur. Bu millî ruh, Türk milletine hürriyet ve istiklali uğruna gerektiğinde kadın-erkek, genç-yaşlı topyekün mücadeleye atılma azim ve inancını kazandırmıştır. Kadim zamanlardan günümüze hürriyet ve istiklale düşkünlük ve müstakil bir devlet çatısı altında yaşama azim ve inancı, Türklere millî ve karakteristik bir hüviyet kazandırmıştır.

* Dr. Öğr. Üyesi, (E. Öğ. Kd. Alb.) İstanbul 29 Mayıs Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü.

Birinci Dünya Harbinden Mondros Ateşkes Antlaşmasına...

XX. yüzyıl başında dünyadaki iktisadi, siyasi ve askerî gelişmeler Osmanlı Devleti'ni mecburen Birinci Dünya Savaşı'na sürüklemiştir. 2 Ağustos 1914'de imzalanan Türk-Alman Gizli İttifak Antlaşması'nın ardından genel seferberlik ilan edilmiş, 31 Ekim 1914'de Karadeniz'in kuzeyindeki Rus limanlarının bombardımana tutulmasıyla büyük savaşa girilmiştir. Dört yıl boyunca, 2.850.000'den ziyade vatan evladı 10 farklı cephede muharebelere girmek zorunda bırakılmıştır.

Osmanlı Devleti, Birinci Dünya Savaşı'na yorgun, bitkin, ekonomik ve mali yönden sıkıntı ve bunalmalar içerisinde; manevi bakımdan ise yıpranmış, takatsız ve huzursuz bir vaziyette girmişti. Bu büyük savaş, öteden beri özgürlüklerine düşkün, daima müstakil bir devlet çatısı altında yaşamış olan Türklerin, ordu-millet dayanışması içinde hareketlerini anlatan hikâyelerle doludur. Birinci Dünya Savaşı'nda vatanlarını istila etmek isteyen sömürgecilere karşı Çanakkale'de, Selmanpak'ta, Kutulamare'de, Gazze'de ve Bakü önlerinde büyük zaferler kazanan ordular, harbin sonlarına doğru Sina-Suriye-Filistin ve Irak cephelerinde yaşanan çözümlenin ardından boynu bükük geri çekilmek zorunda kaldılar. 30 Ekim 1918 tarihinde imzalanan Mondros Ateşkes Antlaşması, Osmanlı Devleti'nin adeta ölüm fermanı niteliğinde idi.

Şair Yahya Kemal, Mondros Ateşkes Antlaşması sonrasını "1918" başlıklı şiirinde vatanın asıl sahibi Türklerin çektikleri çilelerden başka vatanda hor görüldüklerini şu dizelerle ifade etmiştir:

Ölenler öldü, kalanlarla muzdarip kaldık. / Vatanda hor görülen bir cemaatiz artık

Ölenler en sonu kurtuldular bu dağdağadan / Ve göz kapaklarının arkasında eski vatan

Şiirin devamında aslında canını verme pahasına, yediden yetmişe, genç-yaşlı, kadın-erkek, çocuk desteğiyle kurulan ve istiklali hedef alan

Yahya Kemal Beyatlı'nın el yazısıyla "1918" şiiri

Kuva-yı Milliye'nin ve sonrasında teşkil edilen millî ordunun vatan toprakları üzerindeki bu kara lekeyi bir gün mutlaka ortadan kaldırıp ülkeyi huzura eristireceğinden ve ufuklarımızda yeniden güneşin doğacağından emin olduğunu şu dizelerinde belirtmiştir:

Vatanda korkulu rüya içindeyiz, gerçek. / Fakat bu çok süremez, mutlaka şafak sökecek,

Ateş ve kanla siler, bir gün, ordumuz lekeyi, / Bu, insanıoğluna bir şey olan, Mütareke'yi

Kazım Karabekir Paşa, "Mağlup sulh isterse, galip onu önce kabul ettireceği mütareke şartları ile emrine bağlar." der. Bir başka ifadeyle, "heyetimize âdeta zorla imza ettirilen bu mütareke şartları, kayıtsız-şartsız teslim olmak" anlamına geliyordu. Mütareke hükümleri gereği ordunun terhis ve devlet merkezine gelmeleri yönündeki çağrıya ilk itirazlar cephedeki komutanlardan gelmişti. Yıldırım Ordular Grubu Komutanı Mustafa Kemal Paşa, niçin, neden geleceklerini birkaç kez Harbiye Nezareti'ne gönderdiği telgraflarla sormak mecburiyetinde kaldı. VI. Ordu Komutanı Ali İhsan Paşa Musul vilayetini bırakmak istemedi, Hicaz Seferi Kuvvetler Komutanı Fahrettin Paşa Medine Müdafası'nı terk etmeyeceğini, Hz. Peygamber'in kabrini sonuna kadar koruyacağını

belirtmek teslim olmayacağını bildirdi. Kafkas İslam Ordusu Komutanı Halil Paşa ve Nuri Paşa Azerbaycan'dan çekilmek istemediklerini belirttikleri gibi Dağıstan harekâtına devam etmişlerdi. Aslında ordu komutanlarının mütareke hükümleri gereği orduların teslim ve terhis edilmesi isteğine karşı tepki ve diretmeleri onların gelecekte yeni bir mücadeleye atılacaklarının da ilk işareti gibiydi.

Mondros Ateşkes Antlaşması'nın hemen sonrasında başlatılan işgaller, aslında Şark Meselesi'ni kendilerince çözmek isteyenlerin, Türkleri Anadolu ve Trakya'da boğmak niyetinde olduklarının ilanı ve uygulanması anlamına geliyordu. Ancak, unutulmaması gereken husus şuydu: Tarihin en kadim zamanlarından beri özgürlüğüne düşkün olan bu millet, en sıkıntılı zamanlarında topyekün bir kalkışmada bulunarak tekrar devletli bir millet olarak varlığını sürdürmeyi başarabilmiştir. Nitekim kısa bir zaman önce, Balkan Harbi'nin yarattığı toplumsal travma millî bilincin

yeniden canlanmasına, milletin tekrar bütünleşmesine yol açmış, bu inanç ve anlayış Çanakkale Zaferi'nin kazanılmasıyla daha da güçlenmiş; millî bilincin kamuoyunda yerleşmesini sağlamıştır.

İmparatorluklar çağının sona erdiği ve millî devletlerin kurulup çoğaldığı bir yüzyılda, Osmanlı aydınları ve idarecileri de devletin yok olma tehlikesiyle karşı karşıya kaldığında milletin nasıl bir tepki göstermesi gereği üzerinde fikir yürütmüşler, planlar yapmışlardı. Nitekim, 1912'lerden itibaren geniş alanda faaliyet gösteren "Teşkilât-ı Mahsusa" ülkede olağanüstü bir durum ortaya çıktığında yerel direniş anlamında bir halk örgütlenmesine, yani sivil toplum örgütlenmesine yönelik çalışmalara adım atarken "Müdafa-i Hukuk-ı Milliye Cemiyeti" bu süreçte teşkil edilmişti. Cemiyet, Mondros Ateşkes Antlaşması'nı takip eden süreçte bütün Osmanlı coğrafyasında teşkilatlanmış; asker, sivil, bürokrat, önde gelen halk temsilcilerinin idareleri altında taşradaki en küçük yerleşimlere kadar teşkilatlanmasını tamamlamıştır. Müdafaa-i Hukuk-ı Milliye Cemiyetleri, bir zaman sonra Millî Mücadele hareketinin temelini teşkil edecek olan "Kuva-yı Milliye"nin çekirdeğini oluşturacaktır. Millî Mücadele tarihinde Kuva-yı Milliye yani milis güçler, millî ordu kurulana kadar Anadolu ve Trakya'nın savunmasını üstlenmiş, halkın tamamının içinde bulunduğu yerel direniş örgütleriydi. Bu direniş cemiyetleri, özgürlüğüne düşkün bir toplumun işgallere karşı kamuoyunu uyanık tutmak için elinden gelen gayreti harcararak kurduğu teşekküller olarak tarihteki yerini aldı.

Mütarekeyi takip eden dönemde başlayan haksız işgallere ilk tepki, 19 Aralık 1918'de Kara Mehmet Çavuş'un sıktığı kurşunla Hatay Dört Yol'dan geldi. Daha sonra ülkenin diğer stratejik noktaları birer birer işgale uğrarken bu tür tepkiler hep yaşandı. Hükümet aciziyet içinde bir şey yapamadığından, sadece uluslararası kamuoyuna yönelik tepkilerle işgaller protesto edilmeye çalışıldı. Dönemin şair ve edipleri yazdıkları ile kamuoyunu uyanık tutmaya çalışmışlardı. Öte yandan işgalciler, ele geçirdikleri şehirlerde, hatta başkent İstanbul'da gövde gösterileri yaparak Türkleri her bakımdan rencide edecek girişimlerde

Ali İhsan Sabis'in Kılıcı

bulunmaktan geri durmuyorlardı. İşgal, gerçekten büyük bir haysiyet yararı gibi, milleti her bakımdan dağdar etmişti. Fatih Sultan Mehmet Han'ın İstanbul'u fethinde şehre girişine nazire yaparçasına 1919 Şubat'ı başında İstanbul Karaköy Rıhtımı'ndan Cadde-i Kebir'e (İstiklal Caddesi) at sırtında giden Fransız Generali Franchet d'Esperey'in bu tavrına Müslüman ahali büyük tepki gösterdi. Süleyman Nazif'in, 9 Şubat 1919 tarihinde Hadisat gazetesinde yayımlanan "Kara Bir Gün" başlıklı makalesi Fransızların yüzüne bir tokat gibi indi. Bu yazı yüzünden gazete kapatıldı, Süleyman Nazif de daha sonra Malta'ya sürülenler arasında yer aldı. Öte yandan 15 Mayıs 1919'da İzmir'in Yunanlar tarafından işgaline ilk tepki Gazeteci Hasan Tahsin'in rovelvöründen çıkan kurşunlarla oldu ve işgal hadisesi, tüm ülke sahinde derin yankılar uyandırdı. Ülkenin iç kesimlerinde Maraş'ta Fransız askerlerinin Türk kadınlara saldırısı üzerine Sütçü İmam ilk tepkiyi gösterip halkı mücadeleye davet ederken, Antep'te Şahin Bey Kilis yolu üzerinde Fransızlarla mücadele ederken şehadete yürümüştü.

İzmir'in işgaline ilk tepki başkent İstanbul'da Darülfünun Edebiyat Fakültesinden gelmişti. Darülfünun müderrislerinden Besim Ömer Paşa, Göz Doktoru Esat Paşa, Akil Muhtar Bey, Musluhiddin Adil, Rıza Tevfik, Yusuf Razi, Yahya Kemal ve şehrin önde gelen aydınları ile öğrenciler Darülfünun Konferans Salonu'nda toplanarak işgale karşı nasıl bir tavır takınılacağını tartışıp karara bağladılar; 17 Mayıs 1919 günü İşgallere Protesto Mitingleri tertip edilmesi kararı alındı. İstanbul'da Fatih'te, Üsküdar'da Kadıköy'de ve Sultanahmet Meydanı'nda devlet görevlileri ve ahalinin geniş çaplı katılımı ile büyük mitingler yapıldı. Mitinglerde İstanbul'un aydınları, hararetli konuşmalar yaptılar. Bu mitinglerde konuşanlar arasında Mehmet Emin (Yurdakul) Bey'den Şair Tal'at'a, Halide Edip'ten Münevver Saime Hanım'a, Hüseyin Ragıp ve Tahsin Fazıl Beyler'den Hayriye Melek ve Naciye Hanım'a kadar pek çok münevver yer almıştı.

Sütçü İmam'ın Tabancası

Kuva-yı Milliye'den Düzenli Orduya Geçiş Süreci...

Erkân-ı Harbiye Riyaseti (Genelkurmay) ve Harbiye Nezareti'nin mütarekeden sonra İstanbul'a davet ettiği ordu komutanları boş durmamışlar; memleketin kurtuluşu için askeri sahada birtakım plan ve projeler hazırlamışlardı. Tarihe "Üçler Misâkı" adıyla geçen bu plana göre, Erkân-ı Harbiye Reisi Şevket Turgut Paşa'nın da fikri anlamda desteğiyle önce üç ordu müfettişliğinin teşkili gündeme gelmiştir. Üçler Misâkı'na göre teşkil edilecek ordu müfettişlikleri ile mütareke sınırları içinde kalan ülkenin tüm ordularının denetim altına alınması, mümkün olduğunca bol miktarda silah ve cephanenin -mütareke hükümlerine aykırı olarak- Anadolu'daki depolarda toplatılarak İtilaf Devletleri'ne teslim edilmemesi, başkent İstanbul, İngiliz esareti altında bulunduğu, buradan verilecek emirlerin icra edilmeyip, Anadolu'da milletin de desteği alınarak milli bir idare vücuda getirilmesi, Kuva-yı Milliye teşkiliyle düşmana karşı taarruzda bulunulması kararlaştırılmıştı. Üçler Misâkı'ndaki kararların Türk İstiklal Savaşı'ndaki gelişmelere bakılırsa, safha safha uygulamaya koyulduğu anlaşılmaktadır. Müfettişlik teşkilatının kurulması ile mütareke döneminde savunmasız bir halde bırakılan memleketin, birlik ve beraberliğinin yeniden temini, dağılmakta olan ordunun yeniden toparlanması düşünülmüştü.

Nisan 1919'da kuruluşu tamamlanan ordu müfettişlikleri, 30 Nisan 1919 tarihli padişah iradesinin alınmasıyla resmîyet kazandı. Buna göre, Osmanlı ülkesi üç ordu müfettişliğine bölündü. Bütün askeri ve mülki birimlerin ordu müfettişliklerine bağlı oldukları prensibi kabul edildi. Mütarekenin ağır şartlarından dolayı bütün fonksiyonlarını yitirdiğine kanaat getiren devlet merkezi, bu şekilde bir yapılanma ile varlığını devam ettirmek istiyor ve Anadolu'da dağınık bir vaziyette bulunan orduyu, bunun gücüyle de halkı yanına çekmeyi düşünüyordu. Teşkil edilen I. Ordu Müfettişliğine Fevzi (Çakmak) Paşa, II. Ordu Müfettişliğine Mersinli Cemal Paşa ve III. Ordu (IX.

Mustafa Kemal Paşa'yı 9. Ordu Müfettişi olarak görevlendiren kararname

Ordu) Müfettişliğine de Mustafa Kemal Paşa atanmış, gerekli resmi işlemlerden sonra müfettişler bölgelerine hareket etmişlerdir.

16 Mayıs 1919 Cuma günü Yıldız Sarayı'nda icra edilen Cuma Selamlığı'ndan sonra devlet erkaniyla vedalaştıktan sonra İstanbul'dan Bandırma Vapuruna binerek 56 kişilik karargâhu ile Samsun'a hareket eden Mustafa Kemal Paşa, 19 Mayıs 1919 tarihinde Samsun'da Tütün İskelesi'nden karaya çıkmıştır. O, "19 Mayıs 1919'da Samsun'a çıktığım zaman elimde maddi hiçbir kuvvet yoktu. Yalnız Türk milletinin

asaletinden doğan ve benim de vicdanımı dolduran manevi bir kuvvet vardı. İşte ben o kuvvete, yani Türk milletine güvenerek işe başladım.” diyerek istiklal mücadelesine atıldığını anlatır. Hükûmetin talimatına göre müfettişler, -bir yerde- İngilizlerin istekleri doğrultusunda; “mütareke hükümlerinin tatbikini kolaylaştırmak, ötede beride dağınık halde bulunan orduyu terhis edip silah ve cephanenin teslimini kolaylaştırmak, Kuva-yı Milliye adı altında toplanan çeteleri dağıtmakla” görevlendirilmişlerdi. Anadolu’ya geçen müfettişlerden, özellikle Mustafa Kemal Paşa’nın İtilaf Devletleri temsilcilerine bildirilen maksadın dışında faaliyetlerde bulunması, işgal kuvvetlerinin kendisine karşı şüphelerinin giderek artmasına yol açtı. Bu sırada Mustafa Kemal Paşa’nın Kuva-yı Milliye hareketini kendine bağlamaya çalışması, mütareke hükümlerinin tatbikinde ağır davranması veya tatbik etmemesi bu şüpheleri daha da artırdı. Onun Anadolu’daki tavır ve hareketleri, İtilaf Devletleri’nin müfettişlik konusunda hükûmete yaptırımlarda bulunmasına yol açmakta idi. 1919 yılı Haziran başından itibaren İstanbul’daki hükûmet ve Harbiye Nezareti arasındaki görüş ayrılıkları, Mustafa Kemal Paşa’nın görevden alınması sürecine hız verdi.

Diğer taraftan İzmir’in işgaline karşı Batı Anadolu’da sivil ahalinin verdiği destekle teşkil edilen Kuva-yı Milliye Çeteleri Yunanlara karşı yerel direnişi başlatmış, Soma ve Ayvalık’ta ilk cephele teşkil edilerek silahlı mücadeleye atılmışlardı. Samsun’da İngiliz takibinden çekinen Mustafa Kemal Paşa maiyetiyle birlikte, 24 Mayıs 1919’da Havza’ya geçme kararı aldı. Havza’da çalışmalarını yürütürken bir yandan da kamuoyunu yanına çekmek için 30 Mayıs 1919 Cuma günü namazdan sonra mevlit okutulmuş, ardından tehlil ve tekbirler getirilerek büyük bir miting yapılmış, İzmir’in işgali protesto edildiği gibi işgallere karşı topyekün direnişte bulunulması istenmişti.

12 Haziran 1919’dan Amasya’ya geçen Mustafa Kemal Paşa, kalabalık bir halk grubu tarafından karşılanmıştı. Tarihten günümüze uzanan Türk devletler silsilesinde devamlılığın bir göstergesi olarak kurulması düşünülen yeni Türk devletinin bağımsızlık beyannamesi kabul

Amasya Tamimi imza nüshası

edilen Amasya Genelgesi 22/21 Haziran 1919’da Amasya’daki Saraydüzü Kışlası’nda kaleme alınmıştır. Mustafa Kemal Paşa ve ekibinin hazırlayıp imzaladığı Amasya Genelgesi’yle “millet iradesine yani millî egemenliğe dayalı tam bağımsız, millî bir devletin kurulmasına uzanan süreç” de başlatılmış oldu. Amasya Genelgesi, Türk İstiklal Mücadelesi’nde önemli bir başlangıç, yeni Türk devletinin temellerinin atılmasına uzanan sürecin de habercisi, diğer bir ifadeyle “Türk İstiklal Beyannamesi” idi. Amasya’da Anadolu insanının kendisine verdiği desteğe güvenen Mustafa Kemal Paşa, İstanbul hükûmetinin çağrularına kulak asmadan müfettişlik karargâhının merkezi Erzurum’a doğru yoluna devam etti.

3 Temmuz 1919’da Erzurum’a gelen Mustafa Kemal Paşa’yı XV. Kolordu Komutanı Kazım Karabekir Paşa, asker, sivil erkan ve şehir halkının katıldığı törenle Ilıca’da karşıladı.

İstanbul hükûmeti ile III. Ordu Müfettişi arasındaki gerginlik 9/8 Temmuz 1919 gecesi kopma noktasına gelince, Mustafa Kemal Paşa “sine-i millette bir ferd-i mücahid sıfatıyla çalışmak üzere çok sevdiği askerlik mesleğinden ve ordu müfettişliğinden istifa ettiği”ni Harbiye Nezareti ve Yıldız Sarayı’nda sultana yazılı olarak bildirdi. Erzurum Kongresi, yerel bir kongre şeklinde düşünülmüş olsa da, aldığı kararlar itibarıyla ülkenin genelini ilgilendirmesi bakımından önemliydi. 23 Temmuz’da açılan kongre 7 Ağustos 1919’da sona erdi. Erzurum Kongresi, Amasya’da alınan

kararları aynen kabul ettiği gibi, 12 kişiden oluşan bir Temsil Heyeti teşkil etti. Bu heyet, deyim yerindeyse Anadolu’da gölge kabine gibi faaliyette bulunacaktı. Kuva-yı Milliye’nin ve dolayısıyla Anadolu ve Trakya’nın denetiminin Mustafa Kemal Paşa ve ekibine geçmesi, İstanbul’daki Damat Ferit Paşa kabinesiyle olan gerginliği daha da artırdı. Kuva-yı Milliye taraftarları İstanbul hükûmetince takip edilmeye ve cezalandırılmaya çalışıldı.

Demokratik cumhuriyete uzanan yolda önemli bir kavşak noktasını oluşturan Erzurum Kongresi kararları ile her türlü himaye ve koruyuculuğa karşı çıkıldı, millet iradesine dayalı yeni bir yönetime geçilmesi teklif ve kabul edildi, bu kararları ülke geneli için perçinleyen de Sivas Kongresi oldu. 11-4 Eylül 1919’da gerçekleştirilen Sivas Kongresi’nde Kuva-yı Milliye’nin birleştirilmesi yani cemiyetlerin bütünleştirilmesi, “Anadolu ve Rumeli Müdafaa-i Hukuk-ı Milliye Cemiyeti” adıyla tek vücut olması sağlandı. Erzurumlu Kara Fatma Sivas’ta kongre çalışmalarını sırasında Mustafa Kemal Paşa’dan görev istedi. Mustafa Kemal Paşa bu gözü pek kahraman Türk kadınının emrine bir bölük süvari vererek, üstegmen rütbesiyle Batı Anadolu Cephesi’nde görevlendirdi. 1919 Eylül’ünden itibaren Anadolu ve Trakya’daki son Osmanlı ordusu bakiyesi birlikler, Temsil Heyeti ve Mustafa Kemal Paşa’nın emrinde toplanmaya başladı. Temsil Heyeti’nin ülke yönetimine talip olduğunun anlaşılması, İtilaf Devletleri’nin İstanbul’da yönetime karşı baskılarının artmasına yol açtı. Anadolu’daki millî iradedden kaynaklanan tazyik ve baskı, Damat Ferit Paşa’nın iktidardan düşmesine Ali Rıza Paşa kabinesinin kurulmasına fırsat yarattı. Bu kabine döneminde Temsil Heyeti’yle İstanbul hükûmeti arasında olumlu ilişkiler gelişmeye başladı. 22-20 Ekim 1919’da gerçekleştirilen Amasya Mülakatı ile İstanbul, Temsil Heyeti ve ona bağlı Kuva-yı Milliye’yi meşru bir müdafaa hareketi olarak gördüğünü kabul ederken, Mustafa Kemal Paşa’nın itibarının iadesi yönünde yeni padişah buyruğu çıkarıldı. Bu arada yeniden seçimler yapılmış, Mustafa Kemal Paşa da Erzurum mebusu seçilerek Osmanlı Mebusan Meclisine girmeye hak kazanmıştır. 18 Aralık 1919 tarihinde Sivas’tan hareket

eden Mustafa Kemal Paşa ve Temsil Heyeti, 27 Aralık 1919 tarihinde Ankara’ya gelmiştir. Misak-ı Millî kararlarının altyapısını oluşturan kararlar, Ankara’da Ziraat Mektebinde yapılan toplantılarda kabul edilmiştir.

Sivas Kongresi’nde Batı Anadolu Kuva-yı Milliye Genel Komutanlığına Ali Fuat Paşa atanmış, Güney Cephesinde Adana’ya Tekelioğlu Sinan, Antep’e Kılıç Ali, Urfa’ya Ali Saip Beyler görevlendirilmişti. Maraş’ta Sütçü İmam, Antep’te Şahin Bey, Adana’da Tayyar Rahmiye ve Kılavuz Hatice işgalci Fransızlara karşı yerel halkı peşlerine takarak mücadeleye atılmışlardı. Gördesli Makbule, Kastamonulu Halime Çavuş gibi pek çok Anadolu kadını da Kuva-yı Milliye içinde görev almıştır. Yunan ordusuna sızıp bilgi toplayanlar içinde İngiliz Kemal ve Gavur Mümin’in Kuva-yı Milliye’ye katkıları çok olmuştur. İşgal döneminde rütbeli askerlerin yanında, mülki memurlar, din adamları, eşraf ve ayandan tanınmış kişiler oluşturdukları gönüllü Kuva-yı Milliye birlikleriyle direnişe katılmışlardı.

Bu arada tüm ülke sathında seçimlerin yapılmasından sonra İstanbul’da açılan Mebusan Meclisinin, 28 Ocak 1920 tarihli toplantısında altı maddeden oluşan “Misak-ı Milli” kararları alınmış, kararlar 17 Şubat 1920’de kamuoyuna ve uluslararası camiaya yayımlanmıştır. Misak-ı Milli kararları özgür ve bağımsız bir devlet olarak yaşayabilmek, uluslararası camiada varlığını sürdürebilmek için vazgeçilmez, taviz verilmez millî değerler olarak benimsenip kabul edilmiştir. Ali Rıza Paşa kabinesinin Temsil Heyeti’ne karşı uyumlu bir siyaset takip etmesini bahane gösteren İngilizler, saraya baskı yaparak onu işten el çektirmişler, yerine gelen Salih Hulusi Paşa döneminde de önceki kabinenin siyasetinin takip edilmesi İstanbul’un işgaline uzanan süreci tetiklemiştir. İngiliz İşgal Orduları Komutanlığının emriyle İtilaf Orduları 16 Mart 1920’de İstanbul’u işgal ederek Osmanlı Devleti’ni tamamen kontrol altına almak istemişlerdir. 16 Mart 1920 günü hem Harbiye Nezareti, hem Meclis-i Mebusan binası İngilizlerce işgal edilmiş, 150 kadar mebus ve önde gelen aydınlar, kanunsuz bir şekilde esir edilip Malta’ya sürgüne gönderilmişlerdir.

1. TBMM' Binası, 1920

Ankara'daki hareketliliği takip eden İngilizler, Sultan Vahdettin'e baskı yaparak Salih Paşa kabinesini iktidardan düşürüp sultanın eniştesi ve İngiliz yanlısı siyaseti ile meşhur olan Damat Ferit Paşa'nın iktidara gelmesini sağlamışlardır. Damat Ferit Paşa iktidara geldiği gün (5 Nisan 1920) Mustafa Kemal Paşa ve Kuva-yı Milliye'yi, sultanın ve hükûmetin otoritesine bir başkaldırı hareketi olarak değerlendiren ve bastırılması talimatını içeren padişah iradesini çıkartarak göreve başladı. Sultan Vahdettin, 11 Nisan 1920 tarihinde Meclis-i Mebusanı tatil edip bütün otoriteyi kendine bağladığını ilan etti. Bu aslında Kanun-i Esasi hükümlerine aykırı bir durumdu; sultanın meclisi feshetme yetkisi 1908 Meşrutiyet Anayasası'yla kaldırılmıştı. İşte sultanın bu uygulaması, Ankara'da yürütülmekte olan meclisin açılması çalışmalarına da meşru zemin oluşturmuştur. Damat Ferit Paşa hükûmeti aynı gün, dönemin şeyhülislamı Dürrizade Abdullah Efendi imzasıyla, Mustafa Kemal Paşa ve etrafındakilerin Halife-Sultan'a başkaldırıda

bulduklarını, bunun İslamiyet'e de aykırı bir husus olduğunu içeren, Kuva-yı Milliye hareketinin düpedüz eşkiyalık olduğunu belirten fetvaları yayımlatıp, İngiliz ve Yunan uçaklarıyla ülkenin her tarafına dağıtılmasını sağladı. İngilizlerin desteğiyle Kuva-yı Milliye'yi bastırmak için Ahmet Anzavur, Güney Marmara kesimine gönderildi. Mustafa Kemal Paşa ve Temsil Heyeti de Ankara müftüsü Rifat Börekçi ve 150 Anadolu müftüsünün imzasıyla karşı fetvayı yayımlamak zorunda kaldı. 16 Nisan 1920 tarihli fetvada, özetle İstanbul'un işgal edildiği ve oradaki yöneticilerin (sultan ve hükûmetin) İngilizlerin elinde esir bulunduğundan verdikleri hükümlerin İslam dinine aykırı olduğu, İngilizlerin baskısı altında bulunan bir halifenin ve ona bağlı birimlerin aldıkları kararlar ve verdikleri hükümlerin geçersiz olacağı belirtilerek, Damat Ferit ve kabinesinin ihanet içinde olduğu belirtildi. Anadolu yayımlanan bu fetva ile psikolojik harbi büyük ölçüde kazanmış oldu.

İstanbul'un işgalini takip eden günlerde Temsil Heyeti'nin Ziraat Mektebinde yaptığı toplantılardan sonra TBMM'nin 23 Nisan 1920 Cuma günü Ankara'da açılması kararlaştırıldı. Mustafa Kemal Paşa 21 Nisan 1920 günü bütün vilayet, sancak, mutasarrıflık, kaza ve kolordulara gönderdiği telgrafında, "23 Nisan 1920 Cuma günü, Cuma namazının Hacı Bayram Camii'nde topluca kılınmasından sonra, sancak-ı şerifin çıkarılıp onun etrafından toplanılacağını, askeri-sivil bir törenin icra edileceğini, hatimler indirilip, buhari-i şerifler okutulacağını, Kur'an-ı Kerim'in nurundan istifade edilip, meclis önünde dualar edilip kurbanlar kesildikten sonra Büyük Millet Meclisinin açılacağı"nu duyurmuştur.

23 Nisan 1920 Cuma günü, namazı takiben belirtilen törenlerin ardından bütün Ankaralıların coşkulu tezahüratı ile Büyük Millet Meclisi, eski İttihat Terakki Kulübü binasında toplandı. İlk meclise 110 civarında mebus katıldı. Bunların 90 kişi kadarı İstanbul'dan gelen diğerleri de yeni seçilenlerdi. En yaşlı üye Sinop mebusu Şerif Bey'in (1845 doğumlu) açış konuşmasıyla meclis saat 14.00'te açıldı. Şerif Bey, Türk milletinin sesini cihana duyurmak üzere "Büyük Millet Meclisini küşad ediyorum." diyerek konuşmasını bitirdi. Meclis başkanlık kürsüsünün arkasında "Hakimiyet Milletindir" yazısı, yine büyük toplantı salonunun yan duvarına Kur'an-ı Kerim'in 42. Şûrâ suresinin 38. ayetinde geçen, "İşlerini istişare ile yürütürler" anlamına gelen (Ve emruhum şûrâ beynehüm) ilahî kelâmının yer aldığı bir hat levhası asılmıştır.

24 Nisan 1920 günü Mustafa Kemal Paşa, saat 10.00'dan 14.00'e kadar mütareke döneminden meclisin açılışına kadar uzanan süreçte yaşananları ayrıntılı olarak meclise anlattı. Türk milletinin artık egemenliği kendi uhdesine aldığını ilan etti. O gün, meclis başkanlık seçimi yapıldı. Mustafa Kemal Paşa 110 oyla meclis başkanı, Celalettin Arif Bey 109 oyla başkan yardımcısı, Hacıbektaş Şeyhi Celaleddin Efendi ile Mevlâna Dergahı şeyhi Abdülhalim Çelebi başkan vekili seçildi. Böylece Anadolu insanının inanç önderleri de mecliste etkili olarak yer almıştı. Sonra başkanlık divanı ve encümen seçimleri

yapılarak o günkü oturum tamamlandı. 25 Nisan günü encümenlerin oluşturduğu geçici hükûmet göreve başladı. Meclis, uzun istişarelerden sonra kendi anayasasını hazırlamış, 20 Ocak 1921'de Teşkilat-ı Esasiye Kanunu kabul edilerek artık anayasal bir devletin oluşumuna uzanan sürece girilmiştir.

Büyük Millet Meclisi Başkanı Mustafa Kemal Paşa, Birinci TBMM'nin kozmopolit yapısı içinde meclisi hakkaniyetle idare edip, Türk İstiklal Mücadelesi'ni bu meclisin desteğiyle zaferle sonuçlandırmasını bilmiştir. TBMM'nin açılışından sonra ilk kabinenin kuruluşu ve faaliyete geçmesiyle birlikte yeni bir dönem başlamış oldu. Ankara'da TBMM hükûmeti, vergiler konusunda ilk kararları çıkardı; ardından bunu yönetimle ilgili,

İstiklal Marşı Sureti / Ceride-i Resmîye'de Yayımlanan Nüshası

ordunun düzenlenmesiyle ilgili kararlar takip etti. 1920 yılı Haziran ayında cephe taksimatına göre kurulan ordu, 1921 Ocak ayından itibaren ilk başarılarını kazanmaya başladı. Bu arada bir yarışmayla belirlenen ve kahraman ordumuza ithaf edilen Mehmet Akif'in "İstiklâl Marşı" Büyük Millet Meclisinde coşku ve heyecanla okunarak 12 Mart 1921'de millî marş olarak kabul edildi.

1921 yılı yazı başında Anadolu içlerine ilerleyen Yunan ordusuyla yapılan mücadelede Sakarya Irmağı'nın doğusuna çekilen millî ordu, yeniden düzenlendi. TBMM'nin tamamına yakınınun oyuyla Mustafa Kemal Paşa 5 Ağustos 1921'de üç aylığına başkomutan olarak yetkilendirildi. O, TBMM Orduları Başkomutanı olduktan sonra da meclisin meşruluğundan hiçbir zaman vazgeçmemiş, alınan bütün kararları meclise dayandırmaya gayret etmiştir. Başkomutan olduktan sonra yayınladığı "Tekâlif-i Milliye Emirleri" ile ordunun iâşe, ibate ve silah teçhizatının tamamlanmasına büyük gayret harcamıştır. 10 ayrı emir şeklinde yayımlanan Tekalif-i Milliye emirleri topyekün harp için gerekli olan ve ordu-millet dayanışmasını bütün yönleriyle ortaya koyan tarihi belgelerdir. Anadolu'da istiklal mücadelesi veren Türklere, İslam dünyasından da maddi-manevi destek gelmişti. Hint Müslümanları, topladıkları yardımları bizzat TBMM hükûmeti başkanı Mustafa Kemal Paşa'ya göndermişlerdi. Türkistan Türkleri ise topladıkları yardımları Moskova üzerinden Türkiye'ye ulaştırmak istemişler; 150 milyon ruble yardımın ancak 11 milyon küsuru ulaştırılabilmiş, geri kalanına ise Ruslar yapılan silah ve teçhizat yardımına karşılık saymışlardır. Tekalif-i Milliye emirleriyle donatılan ordu, 23 Ağustos 1921'de başlayan Sakarya Meydan Muharebesi'ni, milletten aldığı güç ve destekle 13 Eylül 1921'de büyük bir zaferle taçlandırmış, Sakarya Zaferi, bütün yurt sathunda olduğu gibi İstanbul'da ve İslam dünyasında geniş yankı uyandırmıştır. Bu zafer, Anadolu Türklerinin muzaffer olacakları inancını tüm dünyada hâkim kılmıştır. Türkistanlı şair Abdülhamit Süleyman Çolpan, "Anadolu Kışlağının Muzaffer Orduları"na ithaf ettiği "Tufan" şiirinde şöyle sesleniyordu:

Ey İnönü, ey Sakarya, ey istiklal erleri / Misak-ı Millî alınana kadar durmadan ileri

Bilemezler ki, cennet gibi toprağınız, düşmanların / Bebekleri de çiğneyen ayakları altında (dır)

Bilemezler ki, sesiniz; haksız işgallerin / İnsafsızca şamatalarının içinde (boğulmuş)...

Ey istiklal, ey Sakarya, ey İnönü erleri, / Yürüyün, mazlumlar tufanının öç alıcı selleri!

Sakarya Zaferi uluslararası alanda TBMM hükûmetinin tanınırlığını artırırken, Orta Asya Türk ve İslam dünyasından maddi-manevi desteğin daha da artmasına zemin hazırlamıştır. Buhara Hanlığı tarafından Anadolu'da istiklal mücadelesi yapan Türk ordularının komuta heyetine hediye edilmek üzere biri Timur Han'a ait olmak üzere üç kılıç gönderilmiştir. Bunlardan Timur'a ait olan kılıç, Başkomutan Mustafa Kemal Paşa'ya, ikinci kılıç Batı Cephesi Komutanı İsmet Paşa'ya, üçüncü kılıç da Büyük Zafer'den sonra İzmir'i kurtaran Süvari Birlik Komutanı Yüzbaşı Şerafettin Bey'e hediye edilmiştir.

Sakarya Meydan Muharebesi dünya tarihinde en geniş cephe savunma savaşlarından biridir. Savaşın en ateşli günlerinde "Hatt-ı Müdafaa yoktur, sath-ı müdafaa vardır. O sath bütün vatanıdır, vatanın her karış toprağı vatanıdır kanıyla ıslanmadıkça asla terk edilemez!" emrini veren Başkomutan Mustafa Kemal Paşa, harp tarihinde yeni bir savunma konsepti geliştirmiştir. Kendisi yaralı olduğu halde cephe hattında muharebeleri idare etmiş ve zaferin kazanılmasında etkili olmuş, TBMM zaferden sonra kendisine mareşal rütbesi ile gazi unvanını layık görmüştür.

Sakarya Zaferi'nden sonra taarruza devam edilmeyip yeniden ordunun güçlendirilmesine girişilmiştir. Diplomasi alanında birtakım başarıların kazanılması, Anadolu'da kurulan yeni devletin uluslararası alanda tanınırlığını da artırmıştır. Mustafa Kemal Paşa ve komuta heyeti 1922 yılı başından itibaren sık sık Batı Cephesi'ne giderek hazırlıkları yerinde görüp gerekli tedbirleri almaya çalışmıştır.

26 Ağustos 1922'de başlayan Büyük Taarruz Harekatı kısa zamanda büyük zaferle sonuçlanmıştır. Yahya Kemal Bey "Ordunun Duası" başlıklı şiirinde TBMM ordularının zaferi için şu yakarıştta bulunuyordu:

Şu kopan fırtına Türk ordusudur Ya Rabbi! / Senin uğrunda ölen ordu budur, Ya Rabbi!

Ta ki yükselsin ezanlarla müeyyed namın, / Galip et çünkü bu son ordusudur İslam'ın!

Türk ordusu tarafından 27 Ağustos'ta Afyon şehri Yunan işgalinden kurtarılmış, 31 Ağustos günü Başkomutan Meydan Muharebesi kazanılmış ve Başkomutan Mustafa Kemal Paşa "Ordular! İlk hedefiniz Akdeniz'dir. İleri!" emrini vererek orduya yeni bir şevk ve heyecan aşılamıştır. Türk ordusu bu emir üzerine 400 km'lik cepheyi dokuz günde aşarak 9 Eylül 1922'de İzmir'e ulaşmıştır. 2 Eylül'de ise, Yunan Ordusu Başkomutanı General Trikopis Uşak'ta esir edilmiştir. Ashında Büyük Taarruz Zaferi, beklemeyi bilen, zamanlamayı iyi yapan, düşmanı yanıltma ve aldatma stratejileri ile dize getiren bir komutan ve onun kurmay heyetinin başarısı, bir milletin varını yoğunu ortaya koyarak istiklali uğruna her şeyi göze aldığı büyük bir hadise olarak tarihe geçmiştir.

Başkomutan Mustafa Kemal Paşa, Büyük Zafer'den sonra orduya ve millete yayınladığı mesajda bu zaferin milletin bağrından çıkan kahraman Türk ordusunun

eseri olduğunu, İstiklal Mücadelesi'nde bütün millet fertlerinin topyekün yaptığı katkıyı dile getirerek kutlamış, zaferde en büyük payın ve övüncün millete ait olduğunu ifade etmiştir. Tarih boyunca müstakil bir devlet çatısı altında yaşamayı ilke edinmiş bir milletin fertleri, sivil-asker, genç-yaşlı, kadın-erkek dayanışmasıyla Türk İstiklal Mücadelesi'ne tek vücut olup katkı sağlamış ve bugün üzerinde yaşadığımız vatanımızı bizlere emanet bırakmışlardır.

İstiklal Mücadelesi'nden zaferle çıkan Türkiye, yaptığı mücadeleyle sömürge altında kalmış dünyaya, özellikle de Türk-İslam dünyasına örnek olurken, Lozan Barış Antlaşması'nın ardından 29 Ekim 1923'te cumhuriyetin ilanıyla çağdaş ülkeler arasında yerini almıştır.

Cumhuriyetin 97. yıl dönümünü anmak ve dönemin belli başlı hadiselerini, Türkiye Cumhuriyeti'nin kuruluşuna katkı sağlayan asker-bürokrat ve sivil halk önderlerini ve kahramanları hatırlamak için hazırlanan bu sergide, Birinci Dünya Harbi sonrası Mondros Ateşkes Antlaşması'yla hayatına kastedilen bir milletin mütarekeden millî mücadeleye geçiş sürecinde yaşadıklarını günümüz nesillerine nesnel olarak göstermek, tarih bilincini ve aidiyet ruhunu güçlendirmek gaye edinilmiştir. Cumhuriyetimizin kuruluşuna katkı sağlayan, başta devletimizin kurucu önderi Gazi Mustafa Kemal Atatürk olmak üzere bütün kahramanları, şehit ve gazilerimizi şükran, minnet ve rahmetle anıyoruz.

Mustafa Kemal Paşa'nın Millî Mücadelede kullandığı mühür

Milli Mücadele...

01

MONDROS MÜTAREKESİ

I. Dünya Savaşı sonrası Osmanlı Devleti ile İtilâf Devletleri adına İngiltere arasında 30 Ekim 1918'de imzalanan ateşkes andlaşması.

(Osmanlı Arşivi, HR. SYS, 2305-20)

Mondros Mütarekesi'nin resmî tercümesi:

Devlet-i Aliyye-i Osmaniye ile
Düvel-i İtilâfiye Beyninde Mün'akid
Mütarekename

İngiltere Hükûmeti'nin müttefikleri ile bi'l-tilâf selâhiyetdar kıldığı İngiltere Hükûmeti Bahr-ı Sefid Donanması Başkumandanı Ferik Amiral Sir Somerset Arthur Gough-Calthorpe Hazretleri ile Hükümet-i Seniyye cânibinden hâiz-i salâhiyet Bahriye Nâzırı Devletlü Rauf Beyefendi Hazretleri, Hariciye Müsteşarı âtufetlü Reşad Hikmet Beyefendi Hazretleri, Erkân-ı Harbiye-i Umumiye kaymakamlarından Sadullah Beyefendi arasında kararlaştırılıp aktedilen mütareke şerâiti:

Madde 1: Bahr-ı Siyah'a mürûr için Çanakkale ve Bahr-ı Siyah Boğazları'nın küşadı ve Bahr-ı Siyah'a mü'urun temini, Çanakkale ve Bahr-ı Siyah istihkâmlarının müttefikler tarafından işgali.

Madde 2: Osmanlı sularındaki bilcümle torpil tarlaları ile torpido ve kovan mevâzi-i sâire mevâkii gösterilecek ve bunları taramak veya ref' etmek için talep vukuunda muavenet edilecektir.

Madde 3: Karadeniz'de mevcut torpil mevkilleri hakkındaki malûmat mevcusa itâ edilecektir.

Madde 4: İtilâf hükemâtına mensup üserâ-yı harbiye ile Ermeni üserâ ve mevkufîni İstanbul'da cem edilecek ve bila kayd ü şart İtilâf Hükümetleri'ne teslim edilecektir.

Madde 5: Hudutların muhafazası ve asayiş-i dahilînin idâmesi için lüzum görülecek kuvâ-yı askeriyeden maâdâsının derhal terhisi (işbu kuvâ-yı askeriyenin mikdar ve vaziyetleri İtilâh Hükûmâtı tarafından Devlet-i Aliyye ile müzakere edildikten sonra takarrur ettirilecektir).

Madde 6: Osmanlı karasularında zabıta ve buna mümâsil hususat için istihdam edilecek sefâin-i sagîre müstesna olmak üzere Osmanlı sularında veya Devlet-i Aliyye tarafından işgal edilen sularda bulunan kâffe-i sefâin-i harbiye teslim olunup gösterilecek Osmanlı liman veya limanlarında mevkuf bulundurulacaktır.

Madde 7: Müttefikler emniyetlerini tehdit edecek vaziyet zuhurunda herhangi sevulceyş noktasını işgal hakkını hâiz olacaklardır.

Madde 8: Elyevm Osmanlı işgali altında bulunan bilcümle liman ve demir mahallerinden İtilâf sefâini tarafından istifade edilmesi ve İtilâf'la hâl-i harpte bulunanlara karşı mesdûd bulundurulması. Süfün-i Osmaniye de ticaret ve ordunun terhisi hususlarında şerâit-i mümâsileden istifade edilecektir.

Madde 9: İtilâfîyûn, Osmanlı tersane ve limanlarındaki umum sefâin tamirâtı vesait-i teslihiyesini istimâl edecektir.

Madde 10: Toros Tünelleri'nin müttefikler tarafından işgali.

Madde 11: İran'ın şimal-i garbî kısmındaki Kuvâ-yı Osmaniye'nin derhal harpten evvelki hudut gerisine celbi hususunda evvele ita edilen emir icra edilecektir. Mâverâ-yı Kafkas'ın evvele Kuvâ-yı Osmaniye tarafından kısmen tahliyesi emredildiğinden, kısm-ı mütebakisi müttefikler tarafından vaziyet-i mahalliye tedkik edilerek talep olunursa tahliye edilecektir.

Madde 12: Hükümet muhaberatı müstesna olmak üzere telsiz telgraf ve kabloların İtilâf memurları tarafından murakabesi.

Madde 13: Bahrî, askerî ve ticarî mevadd ve malzemenin men-i tahribi.

Madde 14: Memleketin ihtiyaâtı tatmin olunduktan sonra mütebaki kömür, mayi-i mahrukat ve bahrî levazımın Türkiye menâbiinden mübayaası için teshilât ibrazı (mevadd-ı mezkûrenin hiçbirini ihraç olunmayacaktır).

Madde 15: Bilcümle hutût-ı hadîdiyeye İtilâf murakabe zabitlerimemur edilecektir. Bunlar meyanında elyevm Hükümet-i Osmaniye'nin taht-ı murakabesinde bulunan Mâverâ-yı Kafkas hutût-ı hadîdiyesi aksamı dahilinde işbu Kafkas hutûtunu serbest ve tam olarak İtilâf memurlarının taht-ı idaresine vaz edilecektir. Ahalinin ihtiyacının tatmini nazar-ı dikkate alınacaktır. İşbu maddede Batum'un işgali dahildir. Hükümet-i Osmaniye, Bakû'nun işgaline muteriz bulunmayacaktır.

Madde 16: Hicaz'da, Asî'de, Yemen'de Suriye'de ve Irak'ta bulunan muhafız kıtaat en yakın İtilâf kumandanına teslim olunacaktır ve Kilikya'daki kuvvetlerin inizamı muhafaza için muktezî miktarından mâadâsı beşinci maddedeki şerâite tevfiқан takarrur ettirilecek vechile geri çekilecektir.

Madde 17: Trablus'ta ve Bingazi'de bulunan Osmanlı zabitleri en yakın İtalyan muhafaza kıtaatına teslim olacaktır. Hükümet-i Osmaniye teslim emrine itaat etmedikleri takdirde muhaberat ve muavenetini kat' etmeyi taahhüt eder.

Madde 18: Misrata da dahil olduğu halde Trablus ve Bingazi'de işgal edilen limanların en yakın İtilâf muhafaza kıtaatına teslimi.

Madde 19: Alman, Avusturya bahrî, berrî ve sivil memurîn ve teb'asının bir ay zarfında ve uzak mahallerde bulunanların bir aydan sonra mümkün olan en kısa zamanda Memâlik-i Osmaniye'yi terketmeleri.

Madde 20: Beşinci madde mucibince terhis edilecek Kuvâ-yı Osmaniye'ye ait teçhizat, esliha, cephane ve vesait-i nakliyenin tarz-i istimâline dait ita edilecek talimata riayet olunacaktır.

Madde 21: Mu'teliflerin menâfiini siyanet için İaşe Nezareti nezdine İtilâf mümessilleri merbut bulunacak ve kendilerine bu bâbda lüzum görülecek kâffe-i malûmat ita edilecektir.

Madde 22: Osmanlı üserâ-yı harbiyesi İtilâf Devletleri nezdinde muhafaza edilecektir. Sivil üserâ-yı harbiye ile esnân-ı askeriye haricinde olanların tahliyesi nazar-ı dikkate alınacaktır.

Madde 23: Hükümet-i Osmaniye, Merkezî Hükümetler ile bilcümle münasebâtı kat' edecektir.

Madde 24: Vilâyât-i Sitt'e'de iğtişâş zuhurunda mezkûr vilâyetlerin herhangi bir kısmının işgali hakkını İtilâf Devletleri muhafaza ederler.

Madde 25: Müttefikler ile Hükümet-i Osmaniye arasında muhasemat 1918 senesi Teşrînevvelî'nin otuz birinci günü vasatî saat-i mahallî ile vakt-i zuhurda tatil edilecektir.

İngiltere Hükümet-i Kraliyesi sefâin-i harbiyesinden Limni'de Mudros Limanı'nda lengerendâz Agamemnon Zırhlısı'nda 1918 senesi Teşrînevvelî'nin otuzuncu günü nüshateyn olarak imza edilmiştir.

İmza
Arthur Calthorpe
Hüseyin Rauf
Reşad Hikmet
Sadullah

SIXTEEN. Surrender of all garrisons in Hejaz, Assir, Yemen, Syria, and Mesopotamia to the nearest Allied commander; and the withdrawal of troops from Cilicia, except those necessary to maintain order, as will be determined under clause Five.

SEVENTEEN. Surrender of all Turkish officers in Tripolitania and Cyrenaica to the nearest Italian garrison. Turkey guarantees to stop supplies and communications with these officers if they do not obey the order to surrender.

EIGHTEEN. Surrender of all ports occupied in Tripolitania and Cyrenaica, including Misurata, to the nearest Allied garrison.

NINETEEN. All Germans and Austrians, naval, military, and civilian, to be evacuated within one month from Turkish dominions: those in remote districts as soon after as may be possible.

TWENTY. Compliance with such orders as may be conveyed for the disposal of the equipment, arms and ammunition, including transport, of that portion of the Turkish army which is demobilised under clause Five.

TWENTY-ONE. An Allied representative to be attached to the Turkish Ministry of Supplies in order to safeguard Allied interests. This representative to be furnished with all information necessary for this purpose.

TWENTY-TWO.

MHD. 460

11/1

TWENTY-TWO. Turkish prisoners to be kept at the disposal of the Allied Powers. The release of Turkish civilian prisoners and prisoners over military age to be considered.

TWENTY-THREE. Obligation on the part of Turkey to cease all relations with the Central Powers.

TWENTY-FOUR. In case of disorder in the six Armenian vilayets the Allies reserve to themselves the right to occupy any part of them.

TWENTY-FIVE. Hostilities between the Allies and Turkey shall cease from noon, local time, on Thursday, 31st October, 1918.

Signed in duplicate on board His Britannic Majesty's Ship "AGAMEMNON" at Port Mudros, Lemnos, the 30th October, 1918.

Arthur J. Arden
Hussein Raouf
W. P. H. H. H. H.
S. S. S. S.

MHD. 460

1/5

02

MUSTAFA KEMAL PAŞA'YI 9. ORDU MÜFETTİŞİ OLARAK GÖREVLENDİREN KARARNAME

Mustafa Kemal Paşa'nın 9. Ordu Müfettişliğine tayin edildiğini bildiren Sultan Vahdeddin, Sadrazam Damat Ferit ve Harbiye Nazırı Şakir Paşalar'ın imzalarının bulunduğu 30 Nisan 1919 tarihli kararname ile Harbiye Nazırı'nın aynı gün Sadaret'e gönderip vilayetlere Mustafa Kemal Paşa'nın talimatlarına uymaları konusunda emir verilmesini istediği yazı.

(Kararname: Osmanlı Arşivi, İ.DUİT. 158/73-1, Harbiye Nezareti'nin yazısı: Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, İSH-56-1)

03

MUSTAFA KEMAL PAŞA'NIN, SAMSUN'DAKİ GÖREVİNE BAŞLADIĞINI BİLDİREN TELGRAFI

Mustafa Kemal Paşa'nın, 19 Mayıs 1919 sabahı İstanbul'a, Erkân-ı Harbiye-i Umumiye Riyasetine (Genelkurmay Başkanlığına) gönderdiği ve Samsun'a varıp 9. Ordu Kıt'aları Müfettişliği görevine başladığını bildiren telgrafı. Telgrafın altında, Genelkurmay Başkanı Cevat Paşa'nın telgrafın alındığını bildirip başarılar temennisi notu vardır.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, İSH-181-1)

04

MUSTAFA KEMAL PAŞA'NIN EVRAK ÇANTASI

21,7 x 14,9 cm ölçülerinde olan evrak çantası, cilt bezinden yapılmıştır. Bej renginde, kenarları bordo deri şeritle kaplanmış ve yeşil iple dikilmiştir. Üst kapağı zarf görünümünde, kenarları köşelidir. İçi kâğıt malzemeyle kaplanmıştır. Mustafa Kemal Paşa, Millî Mücadele döneminde üzerinde “Türk Ocağı” mührü bulunan bu çantayı kullanmıştır.

(Kültür ve Turizm Bakanlığı, Cumhuriyet Müzesi,
Env. No: 4537)

05

AMASYA TAMİMİ

Mustafa Kemal Paşa ve arkadaşlarının 21-22 Haziran 1919'da Amasya'da kaleme alıp yayımladıkları ve Milli Mücadele'nin başlangıcının açıklanması olarak kabul edilen genelge.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, ATA-ZB-1/1-2)

06

ERZURUM KONGRESİ KARARLARI

23 Temmuz 1919 ile 7 Ağustos 1919 arasında toplanan Erzurum Kongresi'nde alınan kararlar.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, ATA-ZB-102/1-4)

07

ERZURUM KONGRESİ'NİN MÜHRÜ

3,7 cm çapında olan mühür, sarı madenden yapılmıştır. Mahfazanın dışı bordo cilt bezi ve deri ile, içi ise krem renkli kadife astar ile kaplanmıştır. Üzerinde üç satır yazı bulunan mühürde üstte “Erzurum Şubesi”, ortada iki çiçek motifi arasında “1335”, en altta ise “Vilayât-i Şarkiyye Müdafaa-i Hukuk-ı Milliye Cemiyeti” yazmaktadır. Erzurum Kongresi'nde alınan kararların altına bu mühür basılmıştır.

(TBMM, Kurtuluş Savaşı Müzesi (I. TBMM Binası), Env. No: 3244)

08

SİVAS KONGRESİ KARARLARI

4-11 Eylül 1919 tarihleri arasında toplanan Sivas Kongresi'nde alınan kararlar.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, ATA-ZB-62 (1-2)).

İstanbul'da toplanan son Osmanlı Mebusan Meclisinde 28 Ocak 1920'de oy birliği ile kabul edilen ve 17 Şubat 1920'de kamuoyuna, daha sonra da tüm dünyaya açıklanan kararlar.

(Millî Savunma Bakanlığı Arşiv ve Askerî Tarih Daire Başkanlığı, D.1336/6. F.2-4)

10

SEVR ANDLAŞMASI

Osmanlı İmparatorluğu ile İtilâf Devletleri arasında 10 Ağustos 1920’de Paris yakınlarındaki Sevr Porselen Fabrikası’nın bir salonunda imzalanan ancak Türk milleti tarafından kabul edilmeyip Millî Mücadele neticesinde hükümsüz kalan 433 maddelik andlaşma. Andlaşmanın tarafların imzaladıkları nüshası Fransız Dışişleri Bakanlığı Arşivi’ndedir, sergilenen bu nüsha Sevr’in taraf olan devletlere verilmiş olan imzasız metnidir.

(Osmanlı Arşivi, MHD.461-12)

11

LOZAN ANDLAŞMASI

24 Temmuz 1923'te imzalanan ve İstiklâl Savaşı'nın zafer, Türkiye'nin kuruluşunun da temel belgelerinden olan Lozan Andlaşması'nın orijinali, andlaşmanın 143 maddesi uyarınca Paris'te, Fransız Dışişleri Bakanlığı Arşivi'nde muhafaza edilmektedir. Burada, andlaşmanın başlangıç ile imza sayfalarının görüntüleri yer almaktadır. Son sayfada Türkiye adına İsmet (İnönü), Dr. Rıza Nur ve Hasan (Saka) Beyler'in imzalarıyla mühürleri vardır.

(Fransız Dışişleri Bakanlığı Arşivi, Paris, La Courneuve)

12

SÜTÇÜ İMAM'IN TABANCASI

Sütçü İmam'ın Kahramanmaraş'taki Fransız işgaline karşı 31 Ekim 1919'da başlattığı mücadelede kullandığı boyu 22.7, namlusu 8, kabzası da 8.5 cm olan, kabzası sedef kaplama tabancası; tabancanın kahverengi deri kılıfı ve mermileri.

(Kültür ve Turizm Bakanlığı Kahramanmaraş Müzesi, Env. No: 9.1.81)

13

SÜTÇÜ İMAM'IN KILICI

Milli Mücadele
kahramanlarından
Sütçü İmam'ın
kılıcı.

(Aile Koleksiyonu)

14

SATI KADIN'IN YAŞMAĞI VE ŞALVARI

Milli mücadelenin önemli kahramanlarından olan Satı Kadın'a ait yaşmak pamuk, şalvar ise kadifedir. 1890'da Ankara'da, Kahramankazan'da doğan Satı Kadın 1930'da kadınların belediye seçimlerine katılmalarına izin veren kanunun ardından 1933'te Kahramankazan Muhtarı olmuş, 1935'te de ilk kadın milletvekillerinden biri olarak Meclis'e girmiştir.

(Kültür ve Turizm Bakanlığı Kahramanmaraş Müzesi, Env. No: 9.1.81)

15

MİLLÎ MÜCADELE'DE ASKERLERİN KULLANDIKLARI MATARA

Millî Mücadele'de askerlerimizin kullandığı 25 x 20 ölçülerindeki matara alüminyumdan yapılmış, üzeri hâki renkte yün kumaş kılıfla kaplanmış, gövdesinin etrafına kahverengi deri şeritler ve çiviler tutturulmuştur.

(Millî Savunma Bakanlığı Askeri Müze ve Kültür Sitesi Komutanlığı, Env. No: 510-9)

16

MİLLÎ MÜCADELE'DE SÜVARİLERİN KULLANDIKLARI KÖRÜKLÜ ÇİZME

Millî Mücadele'de genellikle süvarilerin kullandığı körüklü çizme 35 cm yüksekliğinde, 27 cm enindedir. Siyah deriden yapılmış, tabanı sonradan yarım pençe ile tamir edilmiştir.

(Kültür ve Turizm Bakanlığı Cumhuriyet Müzesi,
Env. No: 2136)

17

MİLLÎ MÜCADELE'DE KULLANILAN BİR TÜFEK

Avusturya yapımı, Steyr marka tüfek. Dipçiğin üzerindeki metal plakada “Türkiye Büyük Millet Meclisi âzasından Tokat Mebusu İzzet Beyefendi Hazretleri’ne (Gençağazade İzzet Bey, 1863-1923) hatıra-ı zafer” sözleri yazılıdır.

(Milli Savunma Bakanlığı, Askeri Müze ve Kültür Sitesi Komutanlığı Envanter no 103-60)

18

BİR SUBAYIN CEPHE NOTLARI

13 x 30 cm ölçülerindeki not defteri, İkinci İnönü ve Sakarya Muharebeleri ile Büyük Taarruz'a katılıp gazi olan 8. Fırka Süvari Bölüğü Takım Komutanı Teğmen İrfan'a (Uludoğan) aittir. Defterin son sayfasında "3 Eylül 38 (1922) Pazar. Son yazdığım gün ve hatıramın nihayet bulunduğu saat" ve "3 Eylül 38 (1922) Pazar. Son yaralandığım saat" cümleleri vardır. Defterin üzerinde kurşun izine rastlanmıştır.

(Millî Savunma Bakanlığı Askerî Müze ve Kültür Sitesi Komutanlığı, Env. No: D. 5745)

19

MİLLÎ MÜCADELE'DE KULLANILAN VE ÜZERİNDE “DİKKAT DÜŞMAN DİNLIYOR” YAZAN TELEFON SANTRALİ

155 cm yüksekliğinde olan beş hat kapasiteli, 50 abonelik; çağrı, ikaz, bağlantı işlemlerinin operatör vasıtasıyla yapıldığı santraldir. Ahşap ve metalden imal edilmiştir. Ahşap hazne içinde yer alan masa kısmında devreleri açıp kapamaya yarayan mekanizma vardır. Santral cihazı bir süre Genelkurmay Başkanlığında kullanılmış ve o dönem üzerine “DİKKAT DÜŞMAN DİNLIYOR” yazısı eklenmiştir.

(TBMM, Kurtuluş Savaşı Müzesi
(I.TBMM Binası), Env. No: 1209)

ÂHENK GAZETESİ'NİN ORDUMUZUN İZMİR'E GİRİŞİNİ MÜJDELEDİĞİ NÜSHASI

54, 5 x 37,5 cm ölçülerindeki Âhenk gazetesi, 21 Şubat 1895 ile 2 Ocak 1930 arasında İzmir'de yayımlanmıştır. İsmi altında “siyasî, fennî ve ilmî Osmanlı gazetesidir” yazısı vardır. İzmir'in 1919'daki işgali üzerine yayımına bir süre ara vermiş, sahibi Ali Nazmi Bey, Yunanlara esir düşmüş, 1922'den sonra yeniden yayımlanmaya başlamıştır.

(TBMM Kurtuluş Savaşı Müzesi (I.TBMM Binası) Envanter No. 285)

Gazetenin ön yüzünde Osmanlı sancağı ve hilalin içinde Osmanlı Türkçesiyle; “Sıyrıldı bulut vech-i hilâl oldu nümayan / Yoktur biliniz mefharet-i millete pâ-yân” mısrası yer almaktadır. Ortada yer alan kuşak içinde kırmızı ile “Ahenk”; iki yanındaki alanlarda da “Allah kavuşturdu bizi şanlı hilâle / Matemli siyah günlerimiz erdi zevâle / Vatanın çeşm-i dil ü cânına tâb-efkensis / Ey büyük ordu necat-âver millet sensin” yazısı yer almaktadır. Altta yan tarafta dikey olarak iki satır hâlinde “Şanlı ordumuzun İzmir'e duhulü. 9 Eylül sene 1338 Cumartesi”; bunun solunda da yine dikey olarak iki satır hâlinde; “29 Eylül sene 1338 cuma aded 9048” yazılmıştır. Sayfanın en altında Mustafa Kemal, Nurettin ve İsmet Paşalar'ın resimleri vardır.

21

SAKARYA VADİSİ KEŞİF HARİTASI

41 x 70 cm ebadında ve 1/100.000 ölçeğinde olan Sakarya Vadisi İstikşaf (Keşif) Haritası. Harita Dairesi'nin Sakarya Meydan Muharebesi'nden önce görevlendirdiği sekiz kişilik harita postası tarafından 1921 Ağustos'unun başında yapılmış, Müdafa-i Milliye Vekâleti (Millî Savunma Bakanlığı) Matbaası'nda basılmıştır.

(Millî Savunma Bakanlığı Harita Genel Müdürlüğü Haritacılık Müzesi, 214-6-12)

22

BAŞKOMUTAN GAZİ MUSTAFA KEMAL PAŞA'NIN MİLLÎ MÜCADELE'DE KULLANDIĞI DÜRBÜN

25,7 x 12 cm ölçülerindeki Carl Zeiss marka siyah metalden dürbünün üzeri deri ile kaplanmıştır. Askısı ve kılıfı kahverengi deridendir. Mustafa Kemal Paşa, dürbünü Millî Mücadele'de kullanmıştır.

(Kültür ve Turizm Bakanlığı, Cumhuriyet Müzesi, Env. N: 4557)

23

MUSTAFA KEMAL PAŞA'NIN MİLLÎ MÜCADELE'DE KULLANDIĞI MÜHÜR

3,2 cm çapındaki mühür madenden, sapı siyah ahşaptan yapılmıştır. Üzerinde “Türkiye Büyük Millet Meclisi Orduları Başkumandanlığı” ibaresi, ortada ay yıldız motifi bulunmaktadır. Büyük Millet Meclisinin 5 Ağustos 1921’de kabul ettiği kanun ile “Başkumandan” olan Mustafa Kemal Paşa, mührü o tarihten Millî Mücadele’nin sonuna kadar kullanmıştır.

(TBMM Kurtuluş Savaşı Müzesi
(I. TBMM Binası), Env. No: 24)

24

BÜYÜK TAARRUZ SIRASINDA ÇİZİLMİŞ BİR SAVAŞ PLANI

Büyük Taarruz'un gerçekleştiği savaş alanını gösteren 32 x 42,2 cm ölçülerindeki plan, kâğıda renkli kalemle çizilmiştir.

(Kültür ve Turizm Bakanlığı Cumhuriyet Müzesi, Env. No: 4876)

25

BÜYÜK TAARRUZ'DAKİ ÖNCÜ BAYRAĞI

Büyük Taarruz'da öncü kuvvetlerin elinde bulunan 48,5 x 77 cm ölçülerindeki bayrak elle dikilmiştir. Ay ile yıldızın üzerinde işgalden kurtarılan şehir ve kasabaların isimleri ve düşmandan geri alınma tarihleri vardır.

(Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü, Env. No: 1280)

“ORDULAR! İLK HEDEFİNİZ AKDENİZ’DİR. İLERİ!” EMRİNİN ORJİNALİ

Başkomutanlık Meydan Muharebesi’nin zaferle sonuçlanmasının ardından Türkiye Büyük Millet Meclisi Başkanı ve Başkomutan Gazi Mustafa Kemal Paşa’nın 31 Ağustos 1922’de verdiği ve son cümlesi “Ordular ilk hedefiniz Akdeniz’dir. İleri!” olan tarihî emir.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, ATA-ZB-9-4)

Türkiye Büyük Millet Meclisi Orduları!

Afyonkarahisar-Dumlupınar Büyük Meydan Muharebesi’nde zalim ve mağrur bir ordunun asıl unsurlarını inanılmayacak kadar az bir zamanda imha ettiniz. Büyük ve soylu milletimizin fedakârlıklarına lâayık olduğunuzu ispat ediyorsunuz. Sahibimiz olan büyük Türk milleti istikbalinden emin olmaya haklıdır. Muharebe meydanlarındaki maharet ve fedakârlıklarınızı yakından görüyor ve takip ediyorum. Milletimizin hakkınızdaki takdirlerine aracılık etme vazifemi hiç durmadan yerine getireceğim.

Başkomutanlığa tekliflerde bulunulmasını Cephe Komutanlığına emrettim. Bütün arkadaşlarımın Anadolu’da daha başka meydan muharebeleri verileceğini dikkate alarak ilerlemesini ve herkesin aklını, yiğitliğini ve gayretini yarışarcasına göstermeye devam etmesini isterim.

Ordular! İlk hedefiniz Akdeniz’dir. İleri!

**Türkiye Büyük Millet Meclisi Başkanı
Başkomutan M. Kemal**

MUSTAFA KEMAL PAŞA'NIN İZMİR'İN KURTARILMASININ ARDINDAN YAYINLADIĞI BEYANNAME

İzmir'in 9 Eylül 1922'de kurtarılmasından bir gün sonra şehre giren ve büyük sevgi gösterileri ile karşılanan Başkomutan Mustafa Kemal Paşa, 12 Eylül 1922'de millete hitaben yayımladığı bu bildiri ile düşman ordusunun tamamen imha edildiğini müjdeliyor, "Büyük ve asil Türk Milleti, Anadolu'nun halâsı zaferini tebrik ederken sana İzmir'den, Bursa'dan, Akdeniz ufuklarından ordularının selâmını da takdim ediyorum" diyordu.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, İSH-30-180)

MİLLETE BEYANNAME Büyük ve Asil Türk Milleti

Ordularımız 9 Eylül 1922 günü İzmir'imizi ve yine 9 Eylül 1922 akşamı Bursa'mızı muzafferden tahlis ettiler. Akdeniz, askerlerimizin zafer teraneleriyle dalgalanıyor. Asya İmparatorluğuna yeltenen küstah bir düşmanın muharebe meydanlarına gelmek cesaretinde bulunan ordu kumandanları ile kumanda heyetleri, günlerden beri Türkiye Büyük Millet Meclisi Hükümeti'nin esir-i harbi bulunuyorlar. Düşmanın başkumandan tayin ettiği General Trikopis birçok gece ve gündüz meyasûne muharebattan ve her çare-i halâsı tecrübe ettikten sonra nihayet maiyetindeki generaller, erkân-ı harbiyeleri ve kumanda ettiği ordunun elinde kalabilmiş bakayası ile arz-ı teslimiyet eyledi. Eğer bunların kralı da bugün esirlerimiz arasında bulunmuyorsa, bu, tâcdarların şîârı yalnız milletlerinin safâlarına iştirak etmek olduğundan muharebe meydanlarının felâketli günlerinde onların saraylarından başka birşey düşünmemek tabiatlarındandır.

Garp fabrikalarının çelik zırhlarıyla kaplanan muazzam Yunan orduları, artık Anadolu dağlarında zabitleri tarafından terkedilmiş zavallı sürüler, cinayetlerinden tedhiş ederek kudurmuş kitleler ve ağaç diplerinde kalmış dermansız yaralılarından ibaret kaldı. Düşman ordularının malzeme-i harbiyesi hemen sülûsân itibarıyla topraklarımızdadır.

Düşmanın esirlerden başka insan zayıyatının yüz binden ne kadar fazla olduğunu tahmin etmek zordur. Fakat selâhiyet-i resmiye ile milletimize tebşîr ederim ki, bizim insan zayıyatımız dörtte üçü hafif yaralı olmak üzere on bin nüfusa balığ olmaktadır.

Büyük Türk Milleti! Ordularımızın kabiliyet ve kudreti düşmanlarımıza dehşet, dostlarımıza emniyet verecek bir kemâl ile tezahür etti. Millet orduları on dört gün zarfında büyük bir düşman ordusunu imha ettiler. Dört yüz kilometrelik fasılasız bir takip yaptılar. Anadolu'daki bütün memâlik-i müstevliyemizi istirdat ettiler. Bu büyük zafer münhasıran senin eserindir. Zira, İzmirimizi ihtirasât-ı siyasiye neticesinde adeta memnunâne düşmana teslim eden heyetlerle milletin hiçbir münasebeti yok idi. Bursamızı istilâ eden Yunan kuvvetleri ise ancak imparatorluğun askerî teşkilâtı ile tevhid-i âmâl ve tevhid-i harekât ederek muvaffak olmuşlardı. Vatanın halâsı milletin rey ve iradesi kendi mukadderatı üzerinde bilâ kayd ü şart hakim olduğu zamandan başlamış ve ancak milletin vicdanından doğan ordularla müsbet ve kat'i neticelere ermiştir.

Büyük ve asil Türk Milleti, Anadolu'nun halâsı zaferini tebrik ederken sana İzmir'den, Bursa'dan, Akdeniz ufuklarından ordularının selâmını da takdim ediyorum.

Türkiye Büyük Millet Meclisi Reisi
Başkumandan
Mustafa Kemal

28

MİLLÎ MÜCADELE'DE KULLANILAN SAHRA TELEFON

Mili Mücadele'de Türk ordusunun kullandığı, Alman malı Siemens marka 20 x 30 cm ölçülerindeki sahra telefonu. Telefon, hat çekilmiş olan yerlerde kullanılmıştır. Plastik bir haznenin içerisine konan kömür ve nişadırdan oluşan sulu pil ile çalışmaktadır ve pilin ne kadar ömrü kaldığı da görülebilmektedir. Metal ve ahşaptan yapılmış kordonlu manyetolu telefon, ahşap bir kutunun içerisinde yer almaktadır.

(Millî Savunma Bakanlığı Askerî Müze ve Kültür Sitesi Komutanlığı, Env. No: D. 571-2)

29

23 NİSAN 1920'DE BÜYÜK MİLLET MECLİSİ'NİN DUVARINA ASILAN SANCAK

90 x 130 ölçülerinde olan sancak kırmızı atlas kumaştan yapılmış ve üzerindeki yazılar simle işlenmiştir. Dört kenarında sim iplerden püsküller bulunan kumaşın üzerinde yine sim ile Fetih Suresi'nin 1. ayeti, bir Hadis-i Şerif ve Saff Suresi'nin 13. ayeti vardır. Sancak, Büyük Millet Meclisinin 23 Nisan 1920'de açılışından sonra duvara asılmıştır.

(TBMM, Kurtuluş Savaşı Müzesi (I. TBMM Binası), Env. No: 137)

*Bismillâhi'r-rahmâni'r-rahîm.
İnnâ fetahnâ leke fethan mübinâ.
Lâ ilâhe illallâhü'l-melikü'l-hakku'l-mübîn,
Muhammedün rasûlullâhi sâdiku'l-vâdü'l-emîn.
Nasrun minallâhi ve fethun karîb.
Sene 1338 H.*

*Rahman ve Rahim Olan Allah'ın Adıyla.
Şüphesiz Biz Sana Apaçık Bir Fetih Verdik. (Fetih Suresi,
1. Ayet)*

*Hakk ve Mübin Olan Allah'tan Başka İlâh Yoktur,
Vaadine Sadık ve Emin Olan Hz. Muhammed, O'nun Ra-
sulüdür. (Hadis-i Şerif)*

*Yardım Allah'tandır ve Fetih Yakındır. (Saff Suresi, 13.
Ayet)*

Hicrî 1338 (1919-1920)

30

TUĞRAKEŞ İSMAİL HAKKI BEY'İN İSTİKLAL SAVAŞI SIRASINDA YAZDIĞI “BU DA GEÇER” LEVHASI

Hattat, bu yazıyı İstiklal Savaşı'nın sıkıntılı günlerinin duygusu ile yazmıştır.

TUĞRAKEŞ HAKKI BEY'İN
“BU DA GEÇER YÂ HÛ” LEVHASINA DÂİR...

Osmanlı münevverlerinin sıkıntılı demlerinde sıkça tekrarladıkları bir söz vardır: “Bu da geçer yâ hû!”. Buna âdetâ “geçmiş yılların tansiyon ilâcı” diyebiliriz. Osmanlının son yıllarında başımıza gelen felâketlere karşı da kullanılan bu veciz temennîyi Tuğrakeş Hakkı Bey de 1336/1918 yılında yazdığına göre o günlerde yaşanan teessürden nasiplenmiş olmalı. Rahmetli Necmeddin Okyay üstadımızdan bize intikâl eden bu levha F. Çiçek Derman tarafından 1396/1978 senesinde halkârî üslûbunda bezenmiştir.

Prof. Uğur Derman

(Prof. Uğur Derman Koleksiyonu)

31

HATTAT NECMEDDİN OKYAY'IN ZAFERDEN SONRA YAZDIĞI “GEL KEYFİM GEL” LEVHASI

20. yüzyılın en önemli hattatlarından olan Necmeddin Okyay'ın (1883-1976), İstanbul'un kurtuluşu ve işgal birliklerinin şehri terketmelerinin verdiği sevinçle yazdığı hat.

NECMEDDİN OKYAY'IN
“GEL KEYFİM GEL”
LEVHASINA DÂİR...

Ebruculukda kullanılan ve Hindistan'dan geldiği için bulunması zor olan morumsu vişneçürüğü renkli lök boyasının Mısırçarşısı'ndaki bir dükkânda bulunduğunu işiten Necmeddin Efendi bu boyanın peşine düşer. Lâkin o gün 13 Kasım 1918'dir ve 30 Ekim'de imzalanan meş'um Mondros Mütârekesi'ni müteâkip gemilerle gelen İngiliz-Fransız kuvvetleri İstanbul'u işgâl başlamışlardır. Lök boyasını satın aldıktan sonra, başına bir iş gelmemesi için Boğaz vapuruna binmeyip, Eminönü'nden sandal tutarak yabancı askerlerin arasından güçbelâ Üsküdar'a dönen Necmeddin Hoca, Toygartepesi'ndeki evine zorlukla erişir.

(Prof. Uğur Derman Koleksiyonu)

Aradan neredeyse beş yıl geçtikten sonra, 2 Ekim 1923 günü yabancı kuvvetlerin gemilerle İstanbul'dan defoluşunu evinin limanı gören bahçesinden dürbünle seyreden Necmeddin Hoca, o neş'e ile içeriye girip “Gel keyfim gel” celi ta'likını ebrulu olarak yazar. Ancak, renkleri serperken işgal günü zorlukla bulduğu lök boyasını da bilhassa kullanmak arzusunu duyar. O günlerde henüz girmiş olan 1342 hicri yılını da, dalgınlıkla 1341 olarak yazısının altına yerleştirir.

Ebru teknesinden çıkardığı eserini kurutup seyretmek maksadıyla karşısına aldığı sırada, bir yandan kah-

vesini yudumlarken, heyecanından fincanını “Gel keyfim gel”in üstüne döker; işte yazıda görülen lekeler bunlardır.

Lök isimli boyanın bir kusuru, renginin zaman içinde solmasıdır. Nitekim bu levhada da morumsu vişneçürüğü renkleri zaman içinde pembe renge dönüşmüştür.

Necmeddin Efendi çapında bir sanatkâr için, İstanbul'a gelişlerinde kendisiyle beraber bütün Türkleri hüzne boğan işgal kuvvetlerine karşı, bundan daha keyifli ve sanatkârca bir intikam düşünülemezdi!

Prof. Uğur Derman

SÜLEYMAN NAZİF'İN “KARA BİR GÜN” MAKALESİ

İtilâf donanmasının 13 Kasım 1918'de İstanbul Boğazı'na demirlemesiyle başlayan şehrin gayriresmî işgali sırasında Fransız General Franchet d'Esperey'in Fatih Sultan Mehmet'e nazire yaparcasına Karaköy Rıhtımı'ndan Beyoğlu'na at sırtında gidişini kınamak amacıyla Süleyman Nazif'in (1870-1927) kaleme aldığı ve 9 Şubat 1919'da Hadisat gazetesinde yayımlanan makalesi.

(Kültür ve Turizm Bakanlığı, Millî Kütüphane)

Kara Bir Gün

Fransız generalinin dün şehrimize vürûdu münasebetiyle bir kısım vatandaşlarımız tarafından icra olunan nümayiş, Türk'ün ve İslam'ın kalbinde ve tarihinde müebbeden kanayacak bir ceriha açtı. Aradan asırlar geçerse bugünkü hüznün ve idbârımızın şevk ve ikbale münkalip olsa yine bu acıyı hissedecek ve bu hüznün ve teessürü evlâd ve ahfâdımıza nesilden nesile ağlayacak bir miras terk edeceğiz.

Almanya orduları 1871 senesinde Paris'e dahil olarak, -Büyük Napolyon'un neşide-i mütehaccire-i muzafferi-yâtı olan- tâk-ı zafer altında geçerken bile Fransızlar bizim kadar hakaret görmemişti ve bizim dün sabah saat dokuzdan on bire kadar hissettiğimiz ye's ve azabı duymamıştı. Çünkü, Fransız nâmını taşıyan her ferd, çünkü yalnız Hristiyanlar değil, Yahudi Fransızlarla ve Cezayirli Müslümanlar o matem-i millî karşısında aynı telehhüf ve hicap ile ağlamış ve kızarmışlardı.

Biz ise mevcudiyet-i lisâniye ve milliye (lerini) bizim ulûvv-ı cenâbımıza medyûn olan bir kısım halkın hây u huy şemâtiyle mâtem-i muazzezimize en acı hakaretlerin birer tokat şeklinde atıldığını gördük. Buna müstehak değil idik diyemeyiz. Müstehak olmasaydık bu felakete düçâr olmazdık. Her kavmin sahâif-i hayatında birçok ikbal ve idbâr sahîfeleri vardır. Fransa Kralı Birinci Fransuva'yı (Şarlken) mahbesinden kurtarmış ve koca Viyana şehrini kerrât ile sarmış bir ümmetin defter-i mukadderâtında böyle bir satır-ı elim de ezelden mestûr imiş. Herhalde muhavveldir.

Arapların güzel bir sözü vardır:

Isbir inne'd-dehre lâ yesbiru.

33

YAHYA KEMAL BEYATLI'NIN EL YAZISI İLE "1918" ŞİİRİ

Yahya Kemal (1884-1958), Mondros Mütarekesi sonrasında yaşanan üzüntü ile yazdığı bu şiirde, zaferin bir gün mutlaka kazanılacağını söylemektedir. "1918", şairin "Kendi Gök Kubbeimiz" isimli kitabında yer alır.

Ölenler öldü, kalanlarla muzdarip kaldık.

Vatanda hor görülen bir cemâatiz artık.

Ölenler en sonu kurtuldular bu dağdağadan

Ve göz kapaklarının arkasında eski vatan

Bizim diyar olarak kaldı ta kıyamete dek.

Kalanlar ortada genç, ihtiyar, kadın, erkek

Harâb olup yaşıyor tâli'in azâbiyle;

Vatanda düşmanı seyretmek ıztrâbiyle.

Vatanda korkulu rüya içindeyiz, gerçek.

Fakat bu çok süremez, mutlaka şafak sökecek.

Ateş ve kanla siler, bir gün, ordumuz lekeyi,

Bu, insanoğluna bir şeyn olan, Mütâreke'yi.

(İstanbul Fetih Cemiyeti, Yahya Kemal Beyatlı Müzesi)

34

TUĞRAKEŞ İSMAİL HAKKI BEY'İN İSTİKLAL SAVAŞI SIRASINDA HER GÜN YAZDIĞI BESMELELERDEN BİRİ

Türk hat sanatının büyük isimlerinden “Tuğrakeş” İsmail Hakkı Altunbezer’in (1873-1946), İstiklal Harbi sırasında her gün bir adet yazdığı besmelelerden biri.

TUĞRAKEŞ HAKKI BEY'İN BESMELE YAZILARIYLA MİLLÎ MÜCADELEYE KATILIŞI

Tuğrakeş Hakkı Bey'in sülüsle yazdığı bu oklu besmelenin anlatılmaya değer bir hikâyesi vardır; çünkü, hattatımızın Millî Mücadele'ye İstanbul'dan manen iştirakinin bir delilidir.

Mustafa Kemal Paşa'nın Samsun'a çıkışını takip eden günlerde Millî Mücadele hareketini büyük merakla bekleyen Hakkı Bey, bunun kuvveden fiile çıkması tarihinden başlayarak, 1001 adet besmele yazmaya niyet eder; fakat buna başlayış günü kesin olarak belirlenememiştir. Başka bir koleksiyondaki besmesinde Hakkı Bey'in “Zilkade 1337, Çarşamba, 33” kaydını görmüştüm. 1337 Zilkade'si, 1919'un 29 Temmuz-27 Ağustos günleri

arasına rastlamaktadır. Bu 33. besmelenin Zilkade ayı girişinde yazıldığı farz olursa, Hakkı Bey'in besmele için kalemini Haziran 1919 sonlarında ele aldığı kabullenilebilir.

Üstâd Necmeddin Okyay, yakın dostu Hakkı Bey'in bu hâlisâne niyetini bize anlattığı sırada, yedinci gece yazdığı buradaki sülüs besmesini de bu satırların yazarına armağan etmiş ve 1001 besmelenin sonuna gelmeden Millî Mücadele'nin nihayetlendiğini söylemişti. Şu hesaba göre, Hakkı Bey besmele yazmayı her gece muntazaman sürdürmemiş olmalıdır. Çünkü 30 Ağustos 1922'yi bitiş tarihi saysak, gün sayısı 1150'yi geçiyor.

Prof. Uğur Derman

(Hattat Mehmet Özçay Koleksiyonu)

35

BÜYÜK MİLLET MECLİSİ'NE ÇEKİLEN İLK BAYRAK

23 Nisan 1920'de Büyük Millet Meclisi binası üzerine çekilen bu ilk bayrağı Başkâtip Recep Bey (Peker) muhafaza etmiş ve 21 Nisan 1924'te Meclis İdare Heyeti'ne vermiştir. 295 x 265 cm ebadındadır, arkasında "Meclisin ilk açıldığı 23 Nisan 336 (23 Nisan 1920) tarihinde Meclis binası üzerine çekilmiştir. Meclis başkatib-i sâbıkı Receb Bey tarafından muhafaza edilerek 21 Nisan 340 (21 Nisan 1924) tarihinde bir tavrile İdare Heyeti'ne teslim olunmuştur." yazılı bir kayıt vardır.

(TBMM, Kurtuluş Savaşı Müzesi (I. TBMM Binası), Env. No: 27)

36

HİNDİSTAN'IN MÜSLÜMAN LİDERLERİNDEN EBULFAZL MUHAMMED ABDÜLMENNAN'IN MUSTAFA KEMAL PAŞA'YA GÖNDERDİĞİ ZAFER SANCAĞI

160 x 260 ölçülerinde olan sancakta kırmızı kumaş üzerine beyaz boya kullanılmış ve beyaz kumaş ile ay ve yıldız motifleri dikilmiştir. Üzerinde, Fetih Suresi'nin ilk ayeti ve Enfal Suresi'nin 17. ayetinin bir kısmı ve ithaf yer almaktadır.

(Millî Savunma Bakanlığı Askerî Müze ve Kültür Sitesi Komutanlığı, Env. No: 27170)

37

MUSTAFA KEMAL PAŐA'NIN KALPAĐI

Mustafa Kemal PaŐa'nın Millî
Mücadele'de kullandığı keten ve yünden
mâmul kalpađın astarı koyu mavidir.

(Kültür ve Turizm Bakanlığı Cumhuriyet Müzesi,
Env. No: 4687)

38

MUSTAFA KEMAL PAŞA'NIN PELERİNİ

60 x 140 cm ölçülerindeki pelerinin
yaka uçlarına kırmızı kumaş üzerine sarı
sırma iplikle Mareşal rütbesini gösteren
apoletler dikilmiştir.

(Millî Savunma Bakanlığı Askerî Müze ve
Kültür Sitesi Komutanlığı, Env. No: 301-395)

39

MUSTAFA KEMAL PAŞA'NIN BASTONU

98 cm uzunluğundaki ahşap bastonun içerisine süngü gizlenmiştir ve sap kısmı yakın tehlike hâlinde çekildiğinde ortaya çıkmaktadır. Üst kısmında, tutma yerinin ucunda yıldız işlemesi altında bir hilal vardır. Hilalin üzerinde “1327”, buradaki gri metal plakada “11. Fırka Tarafından İnönü Meydan Muharebesi Hatırası, 10-1-1, sene 1327”, sarı plakada da “Büyük Millet Meclisi Reisi Mustafa Kemal Paşa Hazretleri’ne” yazıları vardır.

(TBMM Kurtuluş Savaşı Müzesi
(I.TBMM Binası), Env. No: 34)

40

MUSTAFA KEMAL PAŞA'YA “GAZİ” UNVANI VE “MAREŞAL” RÜTBESİ VERİLMESİ İÇİN İSMET İNÖNÜ İLE FEVZİ ÇAKMAK'IN TBMM'YE YAPTIKLARI TEKLİF

Edirne Milletvekili İsmet (İnönü)
ve Kozan Milletvekili Fevzi
(Çakmak) Paşalar'ın Sakarya
Meydan Muharebesi'nin zaferle
sonuçlandırılmasının ardından,
Başkomutan Mustafa Kemal Paşa'ya
“Mareşal” rütbesi ve “Gazi” unvanı
verilmesi için 14 Eylül 1921'de Büyük
Millet Meclisine yaptıkları teklif. Meclis,
bu tekliften beş gün sonra, Mustafa
Kemal Paşa'ya “Mareşal” rütbesi ve
“Gazi” unvanı vermiştir.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire
Başkanlığı, İSH-16-11-3)

41

ŞEYH AHMET ŞÜNUSİ'NİN MUSTAFA KEMAL PAŞA'YA HEDİYE ETTİĞİ KILIÇ

Libya'nın dini ve milli önderi,
Sünüsilik Hareketi'nin lideri
Şeyh Ahmet Sünüsü'nin 1920'de
Ankara'ya gelişinde Mustafa Kemal
Paşa'ya hediye ettiği kılıç. Kıymetli taşlarla süslüdür.

(Milli Savunma Bakanlığı Anıtkabir Komutanlığı)

42

ANKARA ESNAFININ MUSTAFA KEMAL PAŞA'YA HEDİYE ETTİĞİ CUMHURBAŞKANLIĞI MÜHRÜ

Ankara esnafı tarafından yaptırılarak Mustafa Kemal Paşa'ya hediye edilen ve "Türkiye Cumhuriyeti Reîs-i Cumhur Gâzî Mustafa Kemal" ifadesinin kazılı olduğu mühür, İsmail Hakkı Altunbezer'in hattıyla 22 ayar som altından yapılmıştır ve üst kısmı telkâri ile geometrik ve bitkisel bezemelerle süslenmiştir.

(T.C. Cumhurbaşkanlığı)

43

NUTUK'UN MUSTAFA KEMAL PAŞA'YA AİT OLAN ÖZEL CİLTLENMİŞ NÜSHASI

Reisicumhur Mustafa Kemal'in Halk Fırkası'nın İkinci Kurultayı'nda, 1927'nin 15 ile 20 Ekim günleri arasında aralıklarla 36 saat 31 dakika boyunca okuduğu ve Samsun'a çıkışından itibaren İstiklâl Harbi'nin safhalarını anlattığı "Nutuk"un 1927'de iki farklı baskısı yapılmış, az sayıda lüks kâğıda basılan nüshalar protokole dağıtılmış, diğer baskılar satışa çıkarılmış ve satıştan elde edilen gelir Türk Tayyare Cemiyeti'ne bırakılmıştı. O dönemin önde gelen hat, ebru ve cilt ustası Necmeddin Efendi (Okyay, 1883-1976), Mustafa Kemal Paşa'nın talimatı ile özel baskılardan 15 adedinin metin kısmıyla belgelerini ayrı ayrı ciltlemiş, ön ve arka kapaklardaki motifler için Topkapı Sarayı'nda muhafaza edilen eski yüzyılların kitaplarındaki kalıpları kullanmıştır. Arka kapakların iç kısımlarında bulunan ve haritaların bulunduğu zarflar, Okyay'ın "Necmeddin ebrusu" denen kendi ebrularıdır. Sergilenen bu Nutuk, Mustafa Kemal Paşa'ya ait nüshadır ve deri kaplı mahfazasının üzerinde "GMK", yani "Gazi Mustafa Kemal" inisyali vardır.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, ATA:2)

44

BATUMİ ALİ HAYDAR'IN MUSTAFA KEMAL PAŞA'YA HEDİYE ETTİĞİ HOKKA TAKIMI

32 x 22 cm boyutlarında olan gümüş hokka takımının arkasında çatıyı andıran işlemeli ve ikişer askılı, beyaz kumaştan, Kiril alfabesi ile gün, ay ve yılı gösteren bir takvim yer almaktadır. Tabla kısmında eski harflerle “Türk’ün Tarih-i Halâs ve İstiklâlini yazan Misak-i Millî kahramanı TBMM Reisi Mustafa Kemal Paşa Hazretleri’ne. Batumi Ali Haydar 15 Temmuz 1337” ifadesi vardır.

(TBMM, Kurtuluş Savaşı Müzesi
(I. TBMM Binası), Env. No: 33)

45

İSMET İNÖNÜ'NÜN SATRANÇ TAKIMI

15 x 15 cm ölçülerindeki satranç tahtasının kareleri kahverengi ahşabın doğal rengi ile beyazdır; taşlar da Türk bayrağı rengi olan kırmızı ve beyaz imal edilmiştir.

(Kültür ve Turizm Bakanlığı Cumhuriyet Müzesi, Env. No: 4707)

46

İSMET İNÖNÜ'YE AİT BUHARA KILICI

1922'de Buhara'dan Ankara'ya Timur Devleti'nin hazinesine ait olduğuna inanılan, kabzası ve kını altın kakmalı üç adet kılıç gönderilmiş; kılıçlardan birini Başkumandan Mustafa Kemal Paşa, diğerini Garp Cephesi Kumandanı İsmet Paşa kullanmış, üçüncü kılıcın da İzmir'e ilk girecek Türk subayına verilmesi kararlaştırılmıştı.

(İnönü Vakfı, Pembe Köşk)

Mustafa Kemal Paşa ve İsmet İnönü'yü bellerindeki Buhara kılıçları ile cephede gösteren Etem Tem imzalı fotoğraf, Jean Weinberger tarafından basılıp çerçevelenmiştir.

47

CELÂL BAYAR'IN DAKTILOSU

Celâl Bayar'ın daktilosu, ailesi tarafından muhafaza edilmektedir.

(Bayar ailesi koleksiyonu)

CELÂL BAYAR “GALİP HOCA” HÜVİYETİNDE

Millî Mücadele’de “Galip Hoca” adı ile zeybek” ve köy hocası giysileri ile köy köy dolaşarak işgale karşı direniş için propaganda yapan Celâl Bayar’ın o günlerde çekilen fotoğrafı 14 x 9,2 cm ölçülerindedir.

(TBMM Kurtuluş Savaşı Müzesi (I.TBMM Binası)
Envanter No: 2369)

49

CELAL BAYAR'IN GÖZLÜĞÜ

İstiklal Savaşı'na "Galip Hoca" olarak katılan 3. Cumhurbaşkanı Celâl Bayar'a ait sapsız gözlüğün camları bordo çerçevesi, köprü kısmı altın kaplama, boyu 10, mercek çapı da 4 santimdir ve kadife kutusu içerisinde muhafaza edilmektedir. Kutuda "MAISON BIJOU STAMBOUL PERA AND GRAND BAZAR" yazısı vardır.

(Kültür ve Turizm Bakanlığı, Cumhuriyet Müzesi, Env. N. 5852.)

50

HANIMLAR ESİRGEME DERNEĞİ'NİN BÜYÜK MİLLET MECLİSİ'NE ŞÜKRAN HEDİYESİ OLARAK VERDİĞİ ÖRTÜ

20. yüzyılın en önemi hattatlarından olan Hamid Bey'e (Hamid Aytaç, 1891-1982) yazdırılan ve yazıların atlas kumaş üzerine sim sırma ile işlendiği 125 x 93 cm ebadındaki çift taraflı örtünün dört köşesi de simli saçaklarla süslenmiştir. Bir yüzünde "Ankara Büyük Millet Meclisine Hanımlar Esirgeme Derneğinin Şükranıdır. 1337-1339" ifadesi, diğer yüzünde de Bakara Suresi'nin 249. ayeti olan "Allah'ın izniyle büyük bir topluluğa galip gelen nice küçük topluluklar vardır. Allah sabredenlerle beraberdir." yazmaktadır.

(TBMM, Kurtuluş Savaşı Müzesi (I.TBMM Binası), Env. No: 4)

51

FEVZİ ÇAKMAK'IN MUSTAFA KEMAL PAŞA'YA TEŞEKKÜRÜ

Fevzi Paşa (Çakmak), Milli Mücadele'ye katılmak üzere kendisini Ankara'ya davet eden Mustafa Kemal Paşa'ya 1920 ilkbaharında gönderdiği teşekkür telgrafında "İstanbul'da vatanıma edemediğim hizmeti Anadolu'da telâfi edebilirsem benim için en büyük saadettir" demektedir. Telgrafın üzerinde Mustafa Kemal Paşa'nın elyazısı ile yazdığı bir başka telgrafının metni vardır ve Paşa, "Refakat-i devletlerindeki rüfeka dahi kâmilen Ankara'ya gelmelidirler. Oraca hizmet ve muavenet lâzımsa emir buyurulmasını rica ederim" diyerek Fevzi Paşa'dan kurmay kadrosunu da beraberinde getirmesini istemektedir.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, ATA-ZB-130-4)

52

MAREŞAL FEVZİ ÇAKMAK'IN ÜNİFORMASI

**Mareşal Fevzi Çakmak'ın üniforması
yünlü kumaştan dikilmiştir.**

(Milli Savunma Bakanlığı Askeri Müze ve
Kültür Sitesi Komutanlığı, Env. No: 301-225)

53

KÂZIM KARABEKİR'İN İSTİKLAL MADALYASI

Kâzım Karabekir'e ait istiklal madalyası.

(Millî Savunma Bakanlığı Askerî Müze ve Kültür Sitesi Komutanlığı, Env. No: 401-397)

54

GÜMRÜ, MOSKOVA VE KARS ANDLAŞMALARI'NIN İMZALANDIĞI KALEMLER

19 cm uzunluğundaki sapları neftî renkli kalemler Kâzım Karabekir Paşa tarafından bir araya getirilmiş ve paşa, kalemleri yerleştirdiği kutuya el yazısı ile hangi andlaşmaların imzasında kullanıldıklarını yazmıştır. Soldaki kalemle 3 Aralık 1920'de Gümrü, ortadaki ile 16 Mart 1921'de Moskova, sağdaki kalemle de 13 Ekim 1921'de Kars Andlaşması imzalanmıştır.

(Ankara Üniversitesi İnkılâp Tarihi Enstitüsü, Env. No: 1358-1359-1360)

55

KÂZIM KARABEKİR'İN ÜNİFORMASI

Millî Mücadele'de Şark Cephesi Komutanı
olan Kâzım Karabekir Paşa'ya ait yün
kumaştan dikilmiş üniforma.

(Millî Savunma Bakanlığı Askeri Müze ve Kültür Sitesi
Komutanlığı, Env. No: 301-284)

56

REFET BELE'NİN AYAKLI DÜRBÜNÜ

Millî Mücadele'de Batı Cephesi'ne bağlı Güney Cephesi Komutanı Tuğgeneral Refet Paşa'ya ait olan Carl Zeiss ürünü 140 cm uzunluğundaki dürbünün üç ayağı, arazide toprağa sabitlenebilmektedir.

(Millî Savunma Bakanlığı Askeri Müze ve Kültür Sitesi Komutanlığı, Env. No: 566-35)

57

REFET BELE'NİN ÜNİFORMASI

**Millî Mücadele'de Batı Cephesi'ne bağlı
Güney Cephesi Komutanı Refet (Bele)
Paşa'ya ait yünlü kumaştan dikilmiş
ünifor.**

(Millî Savunma Bakanlığı Askeri Müze ve Kültür Sitesi
Komutanlığı, Env. No: 301-372)

Millî Mücadele'de
1. Ordu Komutanı
olan Ali İhsan (Sabis)
Paşa'ya ait 90 cm
uzunluğundaki
kılıcın her iki
yüzünde kan
oluğu ve ay yıldız
motifleri vardır.

(Millî Savunma Bakanlığı
Askeri Müze ve Kültür
Sitesi Komutanlığı, Env. No:
26209)

59

MİLLÎ MÜCADELE'DE KULLANILAN AĞIR MAKİNELİ TÜFEK VE SEHPASI

Almanların Osmanlı ordusu için yaptıkları silahlardan olan Maxim marka 7,60 mm çapındaki su soğutmalı ağır makineli tüfek, üç ayaklı ve ayarlanabilir bir sehpa üzerine yerleştirilerek kullanılmaktadır. Üzerinde “DEUTSCHE WAFFEN UND MUNITIONSFABRIKEN, BERLIN 1914” ibareleri yazılıdır.

(Millî Savunma Bakanlığı, Askerî Müze ve Kültür Sitesi Komutanlığı, Env. N: 28041)

DEUTSCHE WÄRRERWÄNDLUNG
BERLIN.
1914
INTERNATIONALE WÄRRERWÄNDLUNG

60

MECLİS-İ MEBUSAN'DAN TBMM'YE İNTİKAL EDEN VE İLK MECLİSTE KULLANILAN GONG

İstanbul Belediyesinin 1911'de Meclis-i Mebusana hediye ettiği 33,50 x 32,50 x 23 cm ölçülerindeki gongun kaidesinin üzerindeki hilal motifinde İstanbul Belediyesinin hediyesi olduğu yazılıdır. Gong, İngilizlerin 16 Mart 1920'de İstanbul'u işgal etmesi ve Mebusan Meclisini dağıtmaları üzerine Ankara'ya getirilmiş, ilk olarak 23 Nisan 1920 Cuma günü öğleden sonra 1. TBMM binasında çalmaya başlamış, 1924'ten itibaren 2. TBMM binasında kullanılmıştır.

(Kültür ve Turizm Bakanlığı, Cumhuriyet Müzesi, Env. No: 86).

61

TEŞKİLAT-I ESASİYE KANUNU'NUN TASLAĞI

Saman kâğıt üzerine sabit kalem ile yazılan 23,5 x 15,2 cm ölçülerindeki belge, 20 Ocak 1921 tarih ve 85 numaralı Teşkilatı Esasiye Kanunu'nun (anayasanın) 19 sayfalık taslak metnidir. Metinde yazıldığı sırada zabıt kâtiplerinin yaptıkları düzeltmeler ve karalamalar da mevcuttur.

(TBMM, Kurtuluş Savaşı Müzesi (I. TBMM Binası), Env. No: 2980-a, b, c, d, f, g, h)

62

MECLİS GENEL KURULU'NDAKİ “ONLARLA İSTİŞARE ET” LEVHASI

23 Nisan 1920’de açılan Büyük Millet Meclisinin Genel Kurul Salonu’ndaki kürsünün hemen arkasına asılan ve 23 Nisan 1920 ile 15 Ekim 1924 tarihleri arasında orada bulunan 134 x 74 ölçülerindeki levha, Hüseyin isimli bir hattatın eseridir. Siyah kumaş üzerine altın varak ile yazılmıştır ve üzerinde Âl-i İmran Suresi’nin 159. ayetinin "Onlarla istişare et" anlamına gelen kısmı yer almaktadır.

(TBMM Kurtuluş Savaşı Müzesi (I.TBMM Binası),
Env. No: 1.991.79)

*Kalellâhu Tealâ fi Kitâbihi'l Kerîm
Bismillâhirrahmânirrahîm
Ve Şavirhum Fi'l Emr
Sadakallâhu'l Azîm*

TBMM'NİN AÇILIŞ GENELGESİ

Mustafa Kemal Paşa'nın Büyük Millet Meclisinin Ankara'da açılışı sırasında yapılması gerekenler konusunda tüm vilayetlere, sancaklara, kazalara ve kolordulara gönderdiği 21 Nisan 1920 tarihli genelge.

(Milli Savunma Bakanlığı Arşiv ve Askeri Tarih Daire Başkanlığı, A.1/105, D.8. F.86)

64

CUMHURİYET'İN İLÂN BELGESİ

Türkiye Cumhuriyeti, bir anayasa değişikliği ile, Büyük Millet Meclisi Kanun-ı Esasi Encümeni'nin, Anayasa'nın 1, 2, 4, 10, 11 ve 12. maddelerinin değişmesi için hazırladığı tasarının, Meclis'in 29 Ekim 1923 günü yapılan 43. oturumunda kabulüyle ilan edildi. Meclis katiplerinin, tasarının kabulünün ardından Anayasa'nın yeni maddelerini yazdıkları bu sayfa, Cumhuriyet'in ilanının ilk resmi belgesidir.

(TBMM Arşivi)

Teşkilât-ı Esasiye Kanunu'nun Bazı Mevaddının Tâdiline Dair Kanun

Birinci Madde - Hâkimiyet, bilâ kayd ü şart milletindir. İdare usulü halkın mukadderatını bizzat ve bilfil idare etmesi esasına müsteniddir. Türkiye Devleti'nin şekl-i hükümeti Cumhuriyettir.

İkinci Madde - Türkiye Devleti'nin dini, din-i İslâm'dır. Resmî lisanı Türkçedir.

(4) Üçüncü Madde - Türkiye Devleti Büyük Millet Meclisi tarafından idare olunur. Meclis, Hükümet'in inkısam ettiği şubât-ı idareyi İcra Vekilleri vasıtasıyla idare eder.

(10) Dördüncü Madde - Türkiye Reiscumhuru, Türkiye Büyük Millet Meclisi Heyet-i Umumiyesi tarafından ve kendi âzası meyanından bir intihap devresi için intihap olunur. Vazife-i riyaset, yeni Reiscumhur'un intihabına kadar devam eder. Tekrar intihap olunmak caizdir.

(11) Beşinci Madde - Türkiye Reiscumhuru devletin reisidir. Bu sıfatla lüzum gördükçe Meclis'e ve Heyet-i Vekile'ye riyaset eder.

(12) Altıncı Madde - Başvekil, Reiscumhur tarafından ve Meclis âzası meyanından intihap olunur. Diğer vekiller Başvekil tarafından yine Meclis âzası arasından intihap olunduktan sonra hey'et-i umumiyesi Reiscumhur tarafından Meclis'in tasvibine arz olunur. Meclis hal-i içtimada değil ise keyfiyeti tasvip Meclis'in içtimasına tâlik olunur.

18 Rebiyülevvel 1342 ve 29 Teşrinievvel 1339

İSTİKLAL MARŞI'NIN TASDİKLİ SURETİ

Mehmet Akif Bey'in kaleme aldığı "İstiklâl Marşı" isimli manzume, dönemin Maarif Vekili Hamdullah Suphi Bey'in teklifiyle 12 Mart 1921'de Büyük Millet Meclisinde millî marş olarak kabul edilmiştir. Sergilenen bu belge, Meclis'te okunan şiirin tasdikli nüshasıdır.

(TBMM Arşivi)

66

ŞEHİT EŞİNİN AĞIDI

Ömer Adil imzalı, ceviz çerçevesi, subay olan eşinin şehit düştüğünün haberini alan hanımın hüznünü yansıtan, tuval üzerine yağlı boya tablo.

(Atatürk Müze Köşkü, Env. No: 182)

67

MECLİS GENEL KURULU'NA ASILAN “HÂKİMİYET MİLLETİNDİR” LEVHASI

1925-1928 tarihleri arasında, TBMM'nin ikinci binasındaki genel kurul salonunda kürsü arkasına asılı olan 109 x 102 cm ölçülerindeki levhayı, o dönemin önemli hattatlarından Hulusi Efendi /Yazgan (1286/1869 - 1358/1940) siyah kâğıt zemin üzerine sarı yaldız ile yazmıştır. Levhada, 1921 Anayasası'nın ilk maddesi olan “Hâkimiyet Milletindir” ibaresi vardır.

(Kültür ve Turizm Bakanlığı Cumhuriyet Müzesi,
Env. No: 5825)

68

NUTUK'UN YAZILDIĞI MASA

Mustafa Kemal Paşa'nın Çankaya Köşkü'nde kullandığı masadır. Nutuk da bu masada yazılmıştır. Cilalı meşeden, dört burma ayaklı, ayakların alt kısmında birbirine bağlanan bölümlerinde ay yıldız kabartmaları olan, çok ince bir işçilikle yapılmış oymalı, kabartmalı ve üzeri kristal camlıdır.

(Atatürk Müze Köşkü, Env. No: 1414)

69

HALİDE EDİP ADIVAR'IN 23 MAYIS 1919'DA SULTANAHMET MİTINGİ KONUŞMASI

Yunanlılar'ın 15 Mayıs 1919'da İzmir'in işgal etmelerinin ardından memleketin dört bir yanında protesto mitingleri yapılmıştı. Bu mitinglerin en fazla ses getireni, Sultanahmet Meydanı'nda 23 Mayıs'ta düzenlenen miting olmuş, Halide Edip (Adıvar, 1884-1964) burada kürsüden yaptığı konuşmada katılanların millî duygularını coşturmuştu.

Türk Edebiyatı'nın başta gelen hanım yazarı ve İstiklâl Savaşı'nın "Halide Onbaşı" sı olan Halide Edip Adıvar'ın "Kardeşlerim, evlâtlarım! Ruhu göklerde olan minarelerimizden yedi yüz senelik şanları, Osmanlı tarihinin bugünkü faciasını seyrediyor" diye başlayıp "Yemin ediniz! Yediyüz senelik tarihine ağlayan minareler altında yemin ediniz: Bayrağımıza, ecdadımızın namusuna hıyanet etmeyeceğiz!" sözleri ile tamamladığı bu konuşma, Kurtuluş Savaşı'nın en etkili hitabelerindedir.

70

MUSTAFA KEMAL PAŞA KOCATEPE'DE

Etem Tem'in çektiği meşhur fotoğraf
İstanbul'da faaliyet gösteren
Jean Weinberg tarafından basılıp
çerçevenmiştir.

(Atatürk Müze Köşkü, Env. No: 86)

71

ATATÜRK'ÜN RESMİ
TÖRENLERDE GIYDIĞI
JAKETATAYI, SİLİNDİR
ŞAPKASI VE YÜKSEK
KONÇLU AYAKKABILARI

(Cumhuriyet Müzesi)

72 Türk Kurtuluş Savaşı'ndan

Mehmet Sami Yetik
300x 210 cm
Tuval Üzerine Yağlı Boya
1933
Milli Saraylar Koleksiyonu

73 Bir Türk Askeri

Ressam Mahmud'a Atfedilmektedir
90.5 x 51.5 cm
Tuval Üzerine Yağlı Boya
Milli Saraylar Koleksiyonu

74 Baş Komutan
Gazi Mustafa Kemal 1922

Zekeriya Çelikkilekli
66x50 cm
Tuval Üzerine Yağlı Boya
20. yy. - Türk
Askeri Müze Koleksiyonu

75 Yaralıya Yardım

Ali Cemal Benim
150x121 cm
Tuval Üzerine Yağlı Boya
20. yy. - Türk
Askeri Müze Koleksiyonu

76 İzmir'e Doğru

Hayri Çizel
95x70 cm
Tuval Üzerine Yağlı Boya
20. yy. - Türk
Askeri Müze Koleksiyonu

77 Cepheye Yardım

Hayri Çizel
159x235 cm
Tuval Üzerine Yağlı Boya
20. yy. - Türk
Askeri Müze Koleksiyonu

78 İstiklal Muharebesini Gösterir Tablo

Sami Yetik
194x294 cm
Tuval Üzerine Yağlı Boya
20. yy. - Türk
Askeri Müze Koleksiyonu

79 Anafartalar

Sami Yetik
90x147 cm
Tuval Üzerine Yağlı Boya
20. yy. - Türk
Askeri Müze Koleksiyonu

80 Askere Uğurlama

81 Büyük Taarruz Kararı

82 Büyük Taarruz Harp Planı Üzerinde Arazide Çalışma

83 Cepheye Doğru

Nevzat Akoral
138x167 cm
Tuval Üzerine Yağlı Boya
Resim Heykel Müzesi Koleksiyonu

84 Topçular

Ali Sami Yetik
71x100 cm
Tuval Üzerine Yağlı Boya
Resim Heykel Müzesi Koleksiyonu

85 Son Mermi

Namık İsmail
145x204 cm
Tuval Üzerine Yağlı Boya
Resim Heykel Müzesi Koleksiyonu

86 İlk Meclis

Refik Epikman
124x165 cm
Tuval Üzerine Yağlı Boya
Resim Heykel Müzesi Koleksiyonu

87 Topçular

Mehmet Yüçetürk Koşulu
117x147 cm
Tuval Üzerine Yağlı Boya
Resim Heykel Müzesi Koleksiyonu

88 Atatürk'e İstikbal

Mehmet Ruhi Arel
135x110 cm
Tuval Üzerine Yağlı Boya
Resim Heykel Müzesi Koleksiyonu

89 Atatürk

Mustafa Ayaz
136x170,5 cm
Tuval Üzerine Yağlı Boya
Resim Heykel Müzesi Koleksiyonu

www.mk.gov.tr