24 Temmuz 1023: Lozan Antlaşması
Sevgili Dostlar,

Kurtuluş Savaşının Büyük Taarruz zaferiyle sona ermesi üzerine ve Çanakkale Krizinden sonra, İtilâf Devletleri TBMM’ye mütareke çağrısında bulunmuşlardır. Türk ordusu ile İngiliz işgal kuvvetleri arasında bazı gerginlikler yaşandıysa da görüşmeler 3 Ekim 1922’de Mudanya’da başladı. Görüşmelerde TBMM hükümetini Batı Cephesi komutanı İsmet Paşa temsil ederken, Fevzi Paşa ve Refet Paşa da görüşmeler boyunca Mudanya’da bulundular. İngiltere’yi General Harington, Fransa’yı General Charpy ve İtalya’yı da General Mombelli’nin temsil ettiği Mudanya görüşmelerinde, ateşkesle doğrudan ilgili durumda bulunan Yunanistan, General Mazarakis ve Albay Sariyanis’i görevlendirmesine karşın, Yunan delegeler görüşmelere doğrudan doğruya katılmayıp Mudanya açıklarında bir İngiliz gemisinde beklediler. 

Zaman zaman gergin anların yaşandığı, hatta görüşmelerin kesilmesi tehlikesinin doğduğu ve Türk ordusunun yeniden harekât hazırlıklarına giriştiği mütareke görüşmeleri 11 Ekim 1922 tarihinde uzlaşmayla sonuçlanmış ve Mudanya Mütarekesi diye bilinen ateşkes antlaşması imzalanmıştır. 
14 maddelik Mudanya Mütarekesi'nin en önemli hükümleri şunlardır:

 -Mütareke imzalandıktan üç gün sonra, 14/15 Ekim gecesi yürürlüğe girecektir.

 -Türk ve Yunan kuvvetleri arasındaki silahlı çatışma sona erecektir.

 -Yunanlılar Doğu Trakya’yı 15 gün içerisinde boşaltacaklar ve bölge, İtilaf Devletleri aracılığıyla 30 gün içerisinde Türk yönetimine devredilecektir.

 -Barış antlaşması imzalanıncaya kadar Türk ordusu Trakya’ya geçemeyecektir. Buna karşılık iç güvenlikle ilgili olarak sayısı 8000’i aşmayacak bir jandarma kuvveti gönderilebilecektir.

 -Barış antlaşmasının imzalanmasına kadar Meriç’in batı sahili (yani Batı Trakya) ve Karaağaç İtilaf Devletlerinin işgali altında kalacak ve Türk kuvvetleri Çanakkale Boğazı ve İzmit’te belirlenen çizgiyi geçemeyeceklerdir.

Mütarekeyi kabul etmek istemeyen ve imzalamaktan kaçınan Yunan hükümeti aradığı desteği bulamamış ve sonuçta 14 Ekimde Mudanya Mütarekesi'ni imzalamak zorunda kalmıştır.

Mudanya Ateşkes Antlaşması'nın imzalanmasından sonra İtilaf Devletleri 28 Ekim 1922'de TBMM Hükümeti'ni Lozan'da toplanacak olan barış konferansına davet ettiler. İtilaf Devletleri Lozan'a İstanbul Hükümeti'ni de davet ettiler. Bu duruma tepki gösteren TBMM, 1 Kasım 1922'de saltanatı kaldırdı.

TBMM Hükümeti, Lozan Konferansı'na katılarak Misak-ı Milliyi gerçekleştirmeyi, Türkiye'de bir Ermeni devletinin kurulmasını engellemeyi, kapitülasyonları kaldırmayı, Türkiye ile Yunanistan arasındaki sorunları (Batı Trakya, Ege adaları, nüfus değişimi, savaş tazminatı) çözmeyi ve Türkiye ile Avrupa devletleri arasındaki sorunları (ekonomik, siyasal, hukuksal) çözmeyi amaçlamış ve Ermeni yurdu ile kapitülasyonlar hakkında anlaşma sağlanamazsa görüşmeleri kesme kararı almıştır.
Lozan Konferansına katılacak Türk Delege Heyeti 8 Kasım 1922 günü Doğu Ekspresi’yle İstanbul'dan hareket etmiş ve 11 Kasım 1922 akşamı Lozan'a varmıştı. Türk Delege Heyeti Başkanı, Lozan yolculuğu sırasında heyet mensuplarına ilk Başkanlık Genel Bildirisini 11 Kasım 1922'de tebliğ etmişti. Bir askeri karargâh titizlik ve disiplini telkin eden bu bildiri, konferansın devam ettiği sürece heyet mensuplarının çalışma ve davranışlarını düzenleyen bir devamlı talimat niteliğindedir. Bu talimattaki öğüt, tavsiye ve direktifler bu gibi önemli konferanslara katılacak heyetler için yapılaması gereken aydınlatma ve uyarmalara güzel bir örnektir.
Lozan konferansına katılan Türk delege kurulu

Delegeler: 

İsmet Paşa (İnönü): Dışişleri Bakanı, Delegasyon Başkanı

Dr. Rıza Nur Bey: Sağlık Bakanı

Hasan Bey (Saka): Eski Maliye Bakanı
Danışmanlar: 
Münir Bey (Ertegün): Dışişleri Bakanlığı Hukuk danışmanı

Muhtar Bey (Çilli): Eski Bayındırlık Bakanlığı Müsteşarı

Veli Bey (Saltık): Burdur milletvekili

Zülfü Bey (Tigrel): Diyarbakır milletvekili

Zekai Bey (Apaydın): Adana milletvekili

Celâl Bey (Bayar): Eski Ekonomi Bakanı ve İzmir milletvekili

Şefik Bey (Başman): Maliye Denetleme Kurulu Başkanı

Semiyettin Bey (Başak): İstanbul Evkaf Hukuk Danışmanı

Şevket Bey (Doğruker): Yarbay, Milli Savunma Bakanlığı Deniz Dairesi Müdürü

Tevfik Bey (Bıyıkoğlu): Kurmay Yarbay

Tahir Bey (Taner): Adliye Bakanlığı Müsteşarı

Nusret Bey (Metya): Dışişleri Bakanlığı İkinci Hukuk Danışmanı

Yusuf Hikmet Bey (Bayur): Dışişleri Bakanlığı Siyasî İşler Müdürü

Zühtü Bey (İnhan): Üniversite öğretim üyesi

Fuat Bey (Ağralı): Maliye Bakanlığı Hesap İşleri Genel Müdürü

Mustafa Şeref Bey (Özkan): Dışişleri Bakanlığı Müşaviri

Şükrü Bey (Kaya): Mülkiye Müfettişi

Hamit Bey (Hasancan): Kızılay İkinci Başkanı

Cavit Bey: Eski Maliye Bakanı

Hayım Nahum: Türkiye Musevileri Hahambaşı, Yüksek Mühendis Mektebi (İTÜ) Fransızca öğretmeni

Baha Bey: Adliye Bakanlığı Mezhep İşleri Müdürü

Basın Danışmanları:
Ruşen Eşref (Ünaydın): Yazar

Yahya Kemal Bey (Beyatlı): Üniversite öğretim üyesi
Genel Sekreter ve Danışman:
Reşit Saffet Bey (Atabinen): Devlet Şurası Azası
Tercüman:
Hüseyin Bey (Pektaş): Robert Koleji İkinci Müdürü
Sekreterler:
Ali Bey (Türkgeldi): Dışişleri Bakanlığında görevli

Mehmet Ali Bey (Balin): Dışişleri Bakanlığında görevli

Cevat Bey (Açıkalın): Dışişleri Bakanlığında görevli

Celâl Hazım Bey (Arar): Dışişleri Bakanlığında görevli

Saffet Bey (Sav): Kızılay Genel Müdürlüğünde görevli

Süleyman Saip Bey (Kıran): Dışişleri Bakanlığında görevli

Rıfat Bey: Dışişleri Bakanlığının eski memuru

Dr. Nihat Reşet Bey (Belger): Paris basın temsilcisi
İsmet Paşa'nın yaverleri:
Atıf Bey (Esenbel): Süvari Binbaşı

Sabri Bey (Artuç): Süvari Binbaşı
Lozan görüşmelerinin 13 Kasım 1922’de başlaması gerekirken, İngiltere’deki sorunlar ve müttefikler arasındaki anlaşmazlıkların giderilemeyişi yüzünden, Konferans 20 Kasım 1922’de başlatılabilmiştir. Konferansa Türkiye, İtalya, İngiltere, Japonya temsilcisi ve ABD’nin Roma Büyükelçisi katılmışlardır. Romanya, Bulgaristan, Sırp-Hırvat-Sloven Devleti, Yunanistan ve Rusya temsilcileri kendilerini ilgilendiren konularda görüşmelere katılacaklardır. Konferansın başlaması ile birlikte, üç ayrı komisyon oluşturularak çalışmalara başlanmıştır. Birinci komisyon sorunlar, askerlikle ilgili işlere, Boğazların statüsüne bakacak olup, başkanlığına İngiltere temsilcisi Lord Curzon getirilmiştir. Mali ve ekonomik sorunlarla ilgilenecek ikinci komisyonun başına da Fransız Barare getirilmiştir. Azınlık ve diğer hukuki sorunlarla ilgilenecek komisyonun başına da İtalyan Garroni getirilmiştir.
Görüşmelerin başlaması ile Türk heyeti, İngiltere ile Musul ve Boğazlar, Fransa ile kapitülasyonlar ve imtiyazlar, İtalyanlar ile ise kapitülasyonlar ve kabotaj konularında büyük bir çatışma içine girmiştir. Ayrıca Yunanistan ile savaş tazminatı ve nüfus mübadeleleri konularında önemli ölçüde görüş ayrılıkları ortaya çıkmıştır. Görüşmelerde Türkiye’nin en çok sıkıntı yaşadığı ülke olan İngiltere’nin temsilcisi Lord Curzon, İsmet Paşaya “Her şeyi reddediyorsunuz. Ancak ülkeniz haraptır. Yarın paraya ihtiyacınız olduğunda, İngiltere’den başka para bulabileceğiniz ülke yoktur” tehdidinde bulunmuştur. Bu davranış başta İngiltere olmak üzere, diğer devletlerin konferansa ve Türkiye’ye bakış açısını göstermesi açısından önemlidir. 

Lord Curzon’un tutumu ve diğer gelişmeler karşısında konferansın anahtar ülkesi olarak İngiltere’yi gören Türkiye, bu ülkenin kısmen de olsa tatmin edilmesi gerektiğine inanmaya başlamıştır. Bu nedenle Sovyet Rusya’nın tüm kışkırtmalarına rağmen, Boğazlar konusunda İngiltere’nin tezine yaklaşılmış ve bu konuda İngiltere’ye belli ölçüde taviz verilmiştir. Ancak diğer konularda hiçbir olumlu gelişme sağlanamamış, bu yüzden 4 Şubat 1923’de görüşmeler kesilmiştir. Türk tarafı ve diğer heyetler Lozan’dan ayrılmışlardır.
4 Şubat 1923'te görüşmelerin kesilmesi savaş ihtimalini yeniden gündeme getirmiştir. Mareşal Mustafa Kemal Paşa Türk Ordusu'na İzmit ve Silivri’ye yığınak yapmasını emretmiştir. Bunun üzerine İzmit ve İstanbul'a karşı yığınak yapmaya başlanmıştır.
Lozan görüşmelerinin kesintiye uğradığı 4 Şubat 1923-23 Nisan 1923 arası dönemde görüşmelerin yeniden başlaması için taraflar birbirlerine yeni projeler sunarken, bir yandan da Türkiye’nin iç politikası Lozan Konferansı ile doğrudan veya dolaylı ilgili bazı gelişmelere sahne olmuştur.
Konferansla ilgili içte yaşanan olaylardan ilki, 17 Şubat 1923’de İzmir İktisat Kongresi’nin toplanmasıdır. Türkiye’nin uygulayacağı ekonomik politikanın belirlendiği bu kongrede Türkiye, Türk kanunlarına uyulması kaydıyla yabancı sermayeye karşı olmadığını ortaya koymak suretiyle, Batıya sosyalist olunmayacağı mesajını vermiştir. Yine bu kongrede Türkiye, ekonomik anlamda tam bağımsızlıktan yana olduğunu vurgulayarak, kapitülasyonlara sıcak bakmadığını ima etmeye çalışmıştır. 

İzmir’de İktisat Kongresi sürerken, Ankara’da da mecliste sıcak saatler yaşanmıştır. II. Gruba bağlı bazı muhalif milletvekilleri, Lozan’dan dönen heyete ve hükümete yönelik sert eleştirilerde bulunmuşlardır. Bu tartışmalar sırasında Mustafa Kemal, İsmet Paşa başkanlığındaki heyetten yana tavrını koyarak, İsmet Paşaya olan güvenini bir kez daha göstermiş ve tartışmalara son noktayı koymuştur. Bu tarihten sonra meclis, Lozan görüşmelerinin ilk bölümünde yaşanan sıkıntıların ışığı altında, sorunlarına yeni çözümler bulmaya çalışmıştır. Türkiye barış şartları konusunda ortaya koyduğu yeni tezini 8 Mart 1923’te bir nota ile İtilaf Devletlerine sunmuştur. Bu projeye göre Musul, Türkiye ile İngiltere arasında barıştan sonra 12 ay içerisinde görüşülüp, karara bağlanacak, anlaşma sağlanamaması durumunda Milletler Cemiyetine gidilecektir. Projede Boğazların statüsü ve azınlıklar konusunda anlaşmazlık olmadığı açıklanmış, borçlar ve kapitülasyonlar başta olmak üzere ekonomik konularda Türkiye’nin başından beri izlediği tavrın değişmediği ifade edilmiştir. Yani kapitülasyonlar tamamen kaldırılacak, borçlar ise taksim edilerek, ödemeler altın para hesabına göre yapılacaktır. İtilaf Devletleri bu notaya cevap vererek, görüşmelerin 23 Nisan 1923’te yeniden başlayacağını açıklamışlardır. 

Türk notasının müttefikler tarafından kabul edilmesinden sonra ilk iş olarak meclis, 1 Nisan 1923’te TBMM seçimlerinin yenilenmesi kararını almıştır. Bu kararın alınmasında Lozan görüşmelerinin kesinti döneminde, muhalif grubun meclisteki tutumunun ve engellemelerinin rolü büyüktür. Seçimlerin yenilenmesi halinde, Lozan Antlaşması imzalanmış bile olsa, Bu antlaşmanın TBMM’nin onayından geçirilmemesi tehlikesi doğacaktır. Seçimlerin yenilenmesi kararının TBMM tarafından onaylanmasından sonra, Milli Mücadeleyi gerçekleştiren birinci TBMM’nin faaliyetleri sona ermiştir. 

4 Şubat 1923-23 Nisan 1923 arası dönemde Ankara’da yaşanan bir başka gelişme de Amerikalı Chester grubuna madenler, petrol kaynakları, demiryolları ve limanlarla ilgili verilen imtiyazlardır. Türkiye bu imtiyazları vererek, barış görüşmelerinde ABD’nin desteğini kazanmaya çalışmıştır. Özellikle Musul konusunda İngiltere’ye karşı, ABD’ni bu yolla kendi yanına çekmeye çalışmıştır. Ancak Musul konusunda Türkiye’nin istekleri gerçekleşmeyince Chester İmtiyazı hayata geçirilememiştir.
23 Nisan 1923’te başlayan II. dönemde Türk heyetinin başkanı yine İsmet Paşa’dır. Ancak Türk heyeti bu dönemde, birinci döneme göre daha rahat ve daha güçlü bir konumdadır. Çünkü heyet meclisin feshedilmesiyle, II. Grubun baskısından kurtulmuş ve Mustafa Kemal Paşa’nın tam desteğini alarak Lozan’a gelmiştir. Bu dönemde İngiltere’yi Sir Horaca Rumbold, Fransa’yı General Pelle, İtalya’yı ise Montagna temsil etmiştir.
Birinci tur görüşmelerde istediklerini büyük ölçüde elde eden İngiltere, ikinci tur görüşmelerde Türkiye’ye fazla zorluk çıkarmayacağı ve konferansa fazla önem vermeyeceği Türk heyeti tarafından düşünülmekteydi. Nitekim Lord Curzon’un görüşmelerden çekilmesi, İngiltere’nin konferansı fazla önemsemediğinin delilidir. Gerçekten de birinci dönem ve kesilme dönemindeki girişimlerle, İngiltere ile arazi, sınırlar ve askeri sorunlar büyük ölçüde çözümlendiği için, ikinci dönemde daha çok mali ve ekonomik oturumlara ağırlık verilecektir. Nitekim beklendiği gibi olmuş ve Türkiye ekonomik ve mali sorunlarda Fransa Ve İtalya ile karşı karşıya gelirken, Yunanistan ile savaş tazminatı konusunda anlaşmazlığa düşmüştür. 

Görüşmelerin ikinci dönemini, birinci dönemden ayıran bir başka nokta ise, Türk heyeti ile hükümet arasındaki görüş ayrılıklarının belirginleşmesi ve ilişkilerin gerginleşmesidir. İsmet Paşa ve vekiller heyeti başkanı Rauf Bey arasında ciddi tartışmaya yol açan konulardan ilki borçların ödenmesi ile ilgilidir. Mustafa Kemal Paşa ve Rauf Bey, İsmet Paşa’ya gönderdikleri talimatta, İstanbul’un boşaltılması ve borçların frank olarak ödenmemesi konusunda taviz vermemesini istemişseler de, İsmet Paşa bu talimatı hemen uygulamamış, Ankara’nın ısrarı sonucunda kararını değiştirmiştir. Borçların ödenmesi sorununda bozulan ilişkiler, Yunanistan’dan istenen savaş tazminatı konusundaki anlaşmazlıktan dolayı daha da büyümüştür. Venizelos’un Karaağaç’ın Türkiye’ye savaş tazminatı olarak verilmesi teklifine Ankara’nın olumsuz cevap vermesine karşın, İsmet Paşa kendi iradesiyle Yunan teklifine olumlu yanıt vermiştir. Bu tutum İsmet Paşa İle Rauf Bey arasındaki ilişkileri kopma noktasına getirmiştir. İmtiyazlar konusunda İsmet Paşa ve Rauf Bey arasında yaşanan görüş ayrılığı, artık bu iki devlet adamının tamamen farklı çizgilere çekilmesine neden olmuştur. Ancak bu kritik dönemde Mustafa Kemal Paşa’nın İsmet Paşa’yı destekleyen tutumu, muhtemel bir siyasi krizi engellemiştir. Hükümet ile heyet arasındaki anlaşmazlığın Mustafa Kemal Paşa’nın girişimleriyle aşılmasından sonra, 24 Temmuz 1923 tarihinde İsviçre’nin Lozan şehrinde, Türkiye Büyük Millet Meclisi temsilcileriyle Birleşik Krallık, Fransa, İtalya, Japonya, Yunanistan, Romanya, Bulgaristan, Portekiz, Belçika, SSCB ve Yugoslavya temsilcileri tarafından, Lozan Üniversitesi salonunda Lozan barış Antlaşması imzalanmıştır. 
Lozan Barış Antlaşması 143 maddeden oluşmuş ve 4 bölüm halinde düzenlenmiştir. Antlaşmanın hükümlerini kısaca şöyle özetlemek mümkün:
Irak Sınırı: Musul üzerinde antlaşma sağlanamadığı için, bu konuda İngiltere ve Türkiye Hükümeti kendi aralarında görüşüp anlaşacaklardı.

Türk-Yunan Sınırı: Mudanya Ateşkes Antlaşması'nda belirlenen şekliyle kabul edildi. Meriç Nehri'nin batısındaki Karaağaç istasyonu ve Bosnaköy, Yunanistan'ın Batı Anadolu'da yaptığı tahribata karşılık, savaş tazminatı olarak Türkiye'ye verildi.

Adalar: Gökçeada ile Bozcaada Türkiye'de, diğer Ege Adaları Yunanistan'da kaldı. Yunanistan'ın Türk sınırına yakın adaları silahsızlandırması kararlaştırıldı. Böylece, Balkan Savaşı sonrasında imzalanan Atina Antlaşması (1913) gereğince I. Dünya Savaşı başladığında ve savaş boyunca da Osmanlı toprağı olarak kalan Ege adaları Yunanistan'a bırakılmış oldu.

Türkiye-İran Sınırı: Osmanlı İmparatorluğu ile Safevî Devleti arasında 17 Mayıs 1639'da imzalanan Kasr-ı Şirin Antlaşması'na göre belirlenmiştir.

Kapitülasyonlar: Tamamı kaldırıldı.

Azınlıklar: Lozan Barış Antlaşması'nda azınlık, Müslüman olmayanlar olarak belirlenmiştir. Tüm azınlıklar Türk uyruklu kabul edildi ve hiçbir şekilde ayrıcalık tanınmayacağı belirtildi. Antlaşmanın 40. maddesinde şu hüküm yer almıştır: "Müslüman olmayan azınlıklara mensup Türk uyrukları, hem hukuk bakımından hem de uygulamada, öteki Türk uyruklarıyla aynı işlemlerden ve aynı güvencelerden yararlanacaklardır. Özellikle, giderlerini kendileri ödemek üzere, her türlü hayır kurumlarıyla, dinsel ve sosyal kurumlar, her türlü okullar ve buna benzer öğretim ve eğitim kurumları kurmak, yönetmek ve denetlemek ve buralarda kendi dillerini serbestçe kullanmak ve dinsel ayinlerini serbestçe yapma konularında eşit hakka sahip olacaklardır." Batı Trakya'daki Türklerle, İstanbul'daki Rumlar dışında, Anadolu ve Doğu Trakya'daki Rumlar ile Yunanistan'daki Türklerin mübadele edilmeleri kararlaştırıldı.

Savaş tazminatları: İtilaf Devletleri, I. Dünya Savaşı nedeniyle istedikleri savaş tazminatlarından vazgeçtiler. Sadece Yunanistan savaş tazminatı olarak Karaağaç bölgesini verdi.

Osmanlı'nın borçları: Osmanlı borçları, Osmanlı İmparatorluğu'ndan ayrılan devletler arasında paylaştırıldı. Türkiye'ye düşen bölümün taksitlendirme ile Fransız frangı olarak ödenmesine karar verildi. Düyun-u Umumiye de böylece tarihe karıştı.

Boğazlar: Boğazlar, görüşmeler boyunca üzerinde en çok tartışılan konudur. Sonunda geçici bir çözüm getirilmiştir. Buna göre askeri olmayan gemi ve uçaklar barış zamanında boğazlardan geçebilecekti. Boğazların her iki yakası askersizleştirilip, geçişi sağlamak amacıyla başkanı Türk olan uluslararası bir kurul oluşturuldu ve bu düzenlemelerin Milletler Cemiyeti'nin güvencesi altında sürdürülmesine karar verildi. Böylece Boğazlar bölgesine Türk askerlerinin girişi yasaklandı. Bu hüküm, 1936 yılında imzalanan Montrö Boğazlar Sözleşmesi ile değiştirilmiştir.

Yabancı okullar: Eğitimlerine Türkiye'nin koyacağı kanunlar doğrultusunda devam etmesi kararlaştırıldı.

Patrikhaneler: Dünya Ortodokslarının dini lideri durumundaki patrikhanenin siyasi yetkilerinden arındırılarak İstanbul'da kalmasına izin verildi.

Taraf ülkelerin temsilcileri arasında imzalanan antlaşma, uluslararası anlaşmaların ülke meclislerince onaylanmasını gerektiren yasalar gereğince taraf ülkelerin meclislerinde görüşülmüş ve Türkiye tarafından 23 Ağustos 1923'te, Yunanistan tarafından 25 Ağustos 1923'te, İtalya tarafından 12 Mart 1924'te, Japonya tarafından 15 Mayıs 1924'te imzalanmıştır. İngiltere'nin antlaşmayı onaylaması ise 16 Temmuz 1924 tarihinde olmuştur. Anlaşma, tüm tarafların onaylarında dair belgeler resmi olarak Paris'e iletildikten sonra, 6 Ağustos 1924 tarihinde yürürlüğe girmiştir. ABD, aradan geçen 89 yıla rağmen Lozan Barış Antlaşması’nı hâlâ tanımadı. ABD, Lozan’ı onaylamayan tek ülke. Türkiye de bu antlaşmayı onaylaması için ABD’ye herhangi bir uyarı ve çağrıda bulunmadı…
Lozan Antlaşmasının Önemi Ve Sonuçları 

Lozan Antlaşması ile yeni Türk Devleti’nin varlığı ve bağımsızlığı tüm dünya tarafından kabul edilmiştir. Lozan Antlaşması ile 28 Temmuz 1914te başlayan I. Dünya Savaşı resmen sona ermiştir. Dış politika açısından Şark Meselesi yeni bir boyut kazanırken, Türk iç politikası da Lozan’ın etkisindeki yıllara girmiştir. Lozan görüşmeleri sırasında İsmet Paşa ve Rauf Bey arasında yaşanan tartışmalar Cumhuriyetin ilk yıllarına damgasını vuran siyasal görüş ayrılıklarına kadar uzanmıştır. Lozan barışı konusundaki farklı yaklaşımlar, Terakkiperver Cumhuriyet Fırkası’nın kurulması ve Takrir-i Sükûn Kanununa kadar uzanan sürecin başlangıcını teşkil emiştir. 

Lozan Barış Antlaşması daha önceki yıllarda imzalanan barış antlaşmaları dikkate alındığında Türk diplomasi tarihi açısından büyük bir başarıdır. Antlaşmayla Misak-ı Milli büyük ölçüde gerçekleştirilmiş ve tam bağımsızlık elde edilmiştir. Musul’un Türkiye sınırları dışında kalması, Boğazlar üzerinde Türk egemenliğinin tam olarak sağlanamaması, Hatay sorununun çözümlenememesi Lozan’da Türkiye’nin istediği biçimde çözemediği konulardır. Sonraki yıllarda Musul sorunu Türkiye’nin aleyhinde, Hatay sorunu ise Türkiye lehinde çözüme kavuşmuştur. Mustafa Kemal Paşa Lozan Antlaşmasının önemini şu sözleriyle en güzel biçimde özetlemektedir: “ Bu antlaşma Türk milletine karşı, yüzyıllardan beri hazırlanmış ve Sevr Antlaşmasıyla tamamlandığı zannedilmiş büyük bir suikastın, sonunda neticesiz bırakıldığının belgesidir”.

Lozan Barış Antlaşmasının imzalanmasının 89. yılında bu kadarını haddim olmayarak anımsatmak istedim… 
İlgilenen dostlara teşekkürler…

En içten sevgilerim, saygılarım, sağlık ve başarı dileklerimle…

Dr. Mustafa ALTINIŞIK
“KÜÇÜK ASKER

Küçük asker, silah elde

Kahramanca ilerliyor;

Karşısında bütün belde

"Kahramanım, yaşa!" diyor...

Küçük asker, küçük asker!

Vatan senden hizmet ister.

Vatan için çeker emek

Herkes; bu borcu herkesin.

Vatan demek annen demek,

Sen anneni sevmez misin?..

Küçük asker, küçük asker!

Vatan senden şefkat ister.

Vatan senden hayat umar.

Sen yaşarsan o canlanır;

Vatan için ölmek de var,

Fakat borcun yaşamaktır...

Küçük asker, küçük asker!

Vatan senden kuvvet ister.

Minimini omuzların

Taşıyacak yarın tüfek;

Tüfek değil, vatan yarın

O omuza yüklenecek...

Küçük asker, küçük asker!

Vatan senden gayret ister.”

Tevfik Fikret
