

T Ü R K T A R İ H K U R U M U Y A Y I N L A R I N D A N

II. seri — No. 15

ALİ FUAD TÜRKGELDİ

GÖRÜP İş it t ik l e r im

Metin dışında 36 resim vardır.

T Ü R K T A R İ H K U R U M U B A S 1 M E V 1 - A N K A. R A

1 9 4 9

İ Ç İ N D E K İ L E R

TÜRK T A RİH KU RU M UN U N Ö N S Ö Z Ü V

ALİ FU A D T Ü R K G E L D İ’NİN K ISA B İY O G R A F İS İ . . V ll

B A Ş L A N G I Ç ... 3

B İ R İ N C İ K I S I M

SADARET MEKTUPÇULUĞUNDA BULUNDUĞUM

ZAMANA AlT VEKAYÎ (10)

Hüseyin H ilm i Paşa nın s a d a r e t i .. 24

Tevfik Paşa’nın s a d a re t i.. 31

Sultan Reşad’ın c ü lû s u .. 37

Hüseyin H ilm i Paşa’nın ikinci s a d a r e t i 46

İ K İ N C İ K I S I M

SULTAN REŞAD DEVRİNDE BAŞKİTABETTE

BULUNDUĞUM ZAMANA AİT VEKAYÎ (59)

Balkan m uharebes i... 65

Bab-ı Â li b a s k ın ı .. 86

1. Z e y l i Balkan muharebesi neticesinde taleb-i sulh

olunması lüzûmuna dair Meclis-i Vükelâ maz­

batası s u r e t i 94

2. Z e y l t Meclis-i umumîde iftitah-ı kelâm olarak Kâm il

Paşa tarafından k ıraat ettirilen hitabe . . . 102

3. Z e y l . Meelis-i umumîde ahvâl-i siyasiyenin safahat-ı

mühimmesine dair Hariciye nâz ın Gabriyel

Efendi tarafından k ıraat ettirilen izahnâme

s u r e t i ... 103

4. Z e y l t Edirne’nin terki hakkında devletler tarafından

verilen nota üzerine îtası tasavvur olunan ce­

vabın esaslarını mutazammın K âm il Paşa tara­

fından kaleme alınan varaka sureti......................109

Mahmud Şevket Paşa’nın sadareti..110

Said Halim Paşa'nın sadareti..115

Edirne’nin is t i r d a d ı118

Harb-i u m u m î126

Said Halim Paşa’nın istifası...139

Tal’at Paşa’nın s a d a r e t i141

Sultan Mehmed Reşad’ın i r t i h a l i148

Ü Ç Ü N C Ü K I S I M

SULTAN VAHÎDEDDÎN DEVRİNDE BAŞKiTABETTE

BULUNDUĞUM ZAMANA AlT VEKAYİ (152)

İzzet Paşa’nın sadareti ve Mondros mütarekesi . . . 168

İzzet Paşa’nın i s t i f a s ı ... 173

Tevfik Paşa’nın s a d a r e t i ... 178

Tevfik Paşa’nın ikinci k a b in e s i 195

Kabinede t e b e d d ü la t 200

Ferid Paşa’nın s a d a r e t i .. 211

D Ö R D Ü N C Ü K I S I M

YUNANLILAR TARAFINDAN İZMİR’İN İŞGALİ VE

NETÂYlCl (226)

Ferid Paşa’nın ikinci k a b in e s i .. 228

Ferid Paşa’nın üçüncü k a b in e s i... 251

A li Rıza Paşa’nın s a d a r e t i .. 270

Salih Faşa’nın s a d a r e t i .. 280

Ferid Paşa’nın sadaret-i âhiresi ve benim infiaalim. . . 283

İ S T Î T R A D ... 288

İ N D E K S

). Şahıs a d l a r ı .. 301

II. Yer, kavim ve devlet a d la r ı.. 312

D üze ltm e le r... 317

IV GÖRÜP İŞİTTİKLERİM

Ö N S Ö Z

I
* kinci Meşrutiyet devrinin en karışık hadiselerine şahid olmuş

ve uzun yıllar Sultan Reşad’la Sultan Vahîdeddin’in Mâbeyn

Başkâtipliğini yaparak, devletin ve sarayın esrarına yakından

vukuf peyda etmiş olan, Sadaret Müsteşarı Rahmetli Ali Fuad

Türkg-eldi’nin “ Görüp İşittiklerim,, adını taşıyan ve Osmanh

İmparatorluğunun son günlerindeki hadiseleri ve o devrin dev­

let adamlarında görülen ruh haletlerini çok güzel tasvir eden

hâtıralarını, bu cilt içinde, aynen yayınlamış bulunuyoruz.

Hâtıralarda adı geçen bazı mühim şahsiyetlerin fotoğrafları

esere tarafımızdan eklenmiştir. Bu fotoğrafları kendi kolek­

siyonundan bize vermek lûtfunda bulunan üyelerimizden

Sayın Osman Ferid Sağlam’a bilhassa teşekkür ederiz. Eserin

başına konmuş olan biyografi, Rahmetlinin âilesi tarafından

bize verilmiş olan notlardan kısaltılmıştır.

Müellifin Türk Tarih Kurumu tarafından satın alınmış

diğer eserleri de sırasiyle basılacaktır.

T Ü R K T A R IH K U R U M U

ALÎ FUAD TÜRKGELDÎ’NİN KISA BİYOGRAFİSİ

1867 - 1935

A
li Fuad Türkgeldi, Tanzimat devri ricalinden Dahiliye müs­

teşarı Celâl Bey'in torunu ve Tercüme odası Mühimme mü­

dürü Cemal Bey’in oğludur.

6 Rebî ül-evvel 1284 (8 Temmuz 1867) tarihinde İstanbul

sayfiyelerinden Acıbadem’de doğmuştur.

Soğukçeşme Askerî rüşdiyesi ile Lisan mektebini bitirmiş ve

9 Muharrem 313 (2 Temmuz 1895) tarihinde Hukuk mektebinden

smıfınm birincisi olarak çıkmıştır. Büyük babasının evinde otu­

ran Hindli Hoca İskender Efendi’den de farisî edebiyatını oku­

muştur. 13 Muharrem 1299 (5 Arahk 1881) tarihinde mülâzi-

metle Dahiliye Mektûbî kalemine girmiş; bir taraftan tahsiline,

diğer taraftan resmî vazifesine devam ile yavaş yavaş ilerliye-

rek bir çok komisyonlarda çalıştıktan ve kaleme müdür

olduktan sonra 11 Rebî ül-evvel 1319 (28 Haziran 1901) tarihinde

Dahiliye mektupçusu olmuş ve 13 Rebî ül-âhır 1321 (9 Temmuz

1903) ’den itibaren Dahiliye müsteşarlığına vekâlet etmiştir. Meş­

rutiyetin ilânında bu iki vazifeyi görmekte idi. 25 Şaban 1326

(22 Eylül 1908) tarihinde Sadaret mektupçusu ve 22 Şaban 1327

(8 Eylül 1909)-de Dahiliye müsteşarı olmuş ve bu vazifede iken

Gazi Ahmed Muhtar Paşa kabinesinin iktidar mevkiine gelmesini

müteakip Hüseyin Hilmi Paşa’nın Meclis-i vükelâda teklifi ve

Sultan Reşad’a tavsiyesiyle 16 Şaban 1330 (31 Temmuz 1912)’da

Mâbeyn başkitabetine tayin edilmiştir. Sultan Reşad’ın ölümü­

ne kadar bu vazifede kaldıktan ve Vahîdeddin’in cülûsunda

ibka edildikten sonra Damad Ferid Paşa’nın ikinci sadaretinde

Kuvây-ı Milliyeyi âsî ilân eden hatt-ı hümâyuna itirazı üzerine

esasen icraatını tenkitten hali kalmadığı Sadrâzamla bütün

bütün aralan açılarak Şurây-ı devlet Maliye ve Nâfıa dairesi

riyasetine nakil suretiyle 15 Nisan 1336 (1920)’da Saraydan

çıkarılmış ve Tevfik Paşa'nın son defa sadarete gelmesini

müteakip ayni senenin 27 Ekiminde sadaret müsteşarhğına tayin

olunarak İstanbul hükümetinin ilgfasina kadar bu vazifede kal­

mıştır. Tekaütlüğünü istedikten sonra memuriyet hayatının

en müşkül zamanlarında bile terk etmediği İlmî, tarihî ve

siyasî tetebbulara devam ederek müteaddit eserler yazmıştır.

Rical-i mühimme-i siyasiye, M aruf simalar, Mesâil-i mühimme-i

siyasiye, Edvâr-ı Islâhat, Tarihî fıkralar, Â fâkî fıkralar ve Gö­

rüp işittiklerim isimli hatırâtı bu eserleri arasındadır. Ali Fuad

Türkgfeldi, yıllarca çektiği şeker hastalığının sonunda 3 Şubat

1935 Pazar sabahı vefat etmiş ve Yahya Efendi kabristanına

gömülmüştür.

VIII ALÎ FUAD TÜRKGELDİ’NİN KISA BİYOGRAFİSİ

A li Fuad Türkgeldi

Görüp Ifitiiklerim

GÖRÜP İŞİTTİKLERİM

B A Ş L A N G I Ç

n Temmuz 1324 tarihinde Meşrutiyetin ilânı sırasında Dahiliye

nezâreti mektupçuluğunda bulunuyordum. Nezâret müs­

teşarlığı münhal olduğundan o vazifeyi de beş seneden beri ve­

kâleten îfa ediyordum. Meşrutiyetten sonra iki ay daha devam

eden bu memuriyetim esnasındaki meşagilim hakikaten taham-

mül-fersa bir derecede idi. Çünkü ilân-ı Meşrutiyetle beraber

g-erek İstanbul’da ve gerek taşrada ahval ve efkâr değişmiş,

vükelâ ve ekser memurîn tebeddül etmiş, matbuat gemi azıya

almış, ahalinin müracaat tarzları büsbütün başka başka şekle

girmişti. Nezârette zaten müsteşar bulunmadığı gibi ekser me­

murîn de birer birer çekilerek yahut çektirilerek ortada mek-

tu çudau başka bir merci kalmamıştı. Kapıda her gün sabah­

tan akşama kadar müstacel işlerle ve eshab-ı mesalihin nihayet­

siz müracaatları ile ve evde de uykudan kalkar kalkmaz torba

torba evrak ile uğraşmakta. Kapıya gidince de takım takım

eshab-ı müracaatın odamın önünde beklemekte olduklarını

görürdüm. Bu kadar meşagile göğüs germek kolay iş değildi.

Binniibe genç denecek bir sinde bulunduğum halde Kapıda

sandalyamda otururken iki defa üzerime baygınlık gelmişti.

Vilâyetlerden her an ve dakika öyle telgraflar alınırdı ki der­

hal cevap verilmek mııktezî ve bunlara cevap vermek için emir

alacak makam mefkud idi. Benim selâhiyetim ise buna müsaid

değildi.

îlân-ı Meşrutiyetin ilk günleri nutuklar ve nümayişlerle

geçti. Pazar günü Mekâtib-i Askeriye ve Tıbbiye talebesi önle­

rinde muzika ile Bab-ı âli’ye gelerek Arz odası önünde nutuk­

lar îrad ettiler. İçlerinde at üzerinde bulunan bir gencin “Ka-

nun-ı esasi Midhat Paşanın hûn-ı nâhakkıyle yazılmıştır „ diye

başlayan heyecanlı nutku o sırada hâl-i in’ikadda bulunan Mec-

lis-i vükelâca hayli telâşı mucip olmuştur. Bunlar Sadr-ı âzam

S a id P a ş a ’ nın aşağıya inmesini istedikleri halde müşarünileyh

bizzat inmeyip söz söylemekten âciz bulunan ve zaten sevilmi-

yen Seryaver C e m a l P a ş a ’ yı göndermiş, o da “Sadr-ı âzam

Paşa hastadır, inemezler,, deyince “Hasta ise Kapıya nasıl ge­

liyor,, diye şiddetle mukabele görmüştür.

§ Pazartesi g-ünü Dahiliye nâzın Me md u l ı P a ş a daireye

gelirken o sabah bizzat Mabeyn’e giderek taşrada menfî ve

mahbus olan mücrinıîn-i siyasiyenin afvlerini arzedip Meclis-i

vükelâca hemen mazbatası yapılarak istizan kılınması irade

olunduğunu söylemişti. O gün meclisce mazbatası tanzim ve

takdim kılınmış ve akşama doğru irade-i seniyyesi sâdır olmuş

olduğundan Memduh Paşa beni Sadr-ı âzamin teneffüs odasına

çağırarak tezkire-i samiyeyi tevdi ile derhal vilâyâta ve Zaptiye

nezâretine tebliğ olunmasını söyledi.

Müsveddeyi bizzat yazıp götürdüğüm sırada Servet ■ i

Fünun matbaasından üç zat gelerek kedisini görmek istedikle­

rini haber verdiler. Bunlar Şeyh ul-islâm Efendinin mahdumu

Şûray-ı devlet Mülkiye dairesi âzasından A h m e d Muh t a r ,

ikdam gazetesi sahib-i imtiyazı A h m e d C e v d e t ve Mirza

Said Paşa zâde K a d r i B ey ’ 1er olup mahkûmîn-i siyasiyenin

afvlerini ahali namına taleb etmek üzere gelmişlerdi. Zaten

kendisi o gün bizzat irade-i seniyyesini istihsal ederek telgraf

ve tezkireleri yazılmakta olduğunu bildirdi ve bana da kendile­

rine gösterilmek üzere tezkire-i samiyeyi getirmemi söyledi;

Tezkire-i samiyeyi getirip M e m d u h P a ş a ’ nın muvacehesin­

de kıraat eyledim. Irade*i seniyyeyi Büyük kapı önünde tecem-

mü eden ahaliye bizzat kıraat ederse hüsn-i tesir hasıl edece­

ğini söyleyerek M e m d u h Pa ş a’yı alıp Binek taşı’na götürdü­

ler. Müşarünileyh irade-i seniyyeyi kıraat edince halk kendisini

şiddetle alkışlayıp kucaklamış ve o da bu muameleden pek

memnun kalmıştır.

§ Fakat ertesi gün hava değişti. Beyoğlu mutasarrıfı

H am d i B ey ’in doğrudan doğruya irade-i seniyye ile Zaptiye

nezâretine tayin olunması sû-i tesir hasıl ederek gazeteler

“Zaptiye nâzırının intihabı Dahiliye nezâretine ait olduğu halde

mumaileyhin memuriyetini nasıl kabul ettin?„ diye M e m d u h

P a ş a ’yı tahtieye başladılar.

Afv-i umumî kararmın tebliği üzerine Zaptiye nâzın Ha-

pishâne-i umumî’deki siyasî mahbusîni tahliye için gidince sah­

tekârlık maddesinden dolayı mahkûm olan Malûmat gazetesi

sahibi B a b a Tah i r , diğer cerâim-i âdiye mahkûmlarını başı­

na toplayıp ve ellerinde silâh olduğu halde kapıyı tutup “ Ya

bizi de salıverirsiniz veya bunları da bırakmayız,, diye arbede

4 GÖRÜ P İŞİTTİKLERİM

çıkanrJar. Zaptiye nâzın keyfiyeti Bab-ı âii’den istizana mecbur

olur; o sırada memlekette silâh patlayacak olursa netayic-i va-

hîme tevellüd edebileceği endişesiyle Meclis-i vükelâca istimal-i

silâh için müsaade îtasına cesaret edilemiyerek cümlesinin tah-

liye-i sebilleri hakkında emir verirler. Fakat ahali bu emri

Meşrutiyeti yıkmak için hükümetin sanîasına hamlederek o

günden itibaren gerek S a i d Pa ş a ve gerek M e m d u h Pa ş a

aleyhlerinde gazetelerle şiddetli hücumlar ve şifâhen dahi teh-

didler vâki olur. Hükümet te salıverilen cânilerin toplatılması

için emir vermek mecburiyetinde kalır.

§ îlân-ı Meşrutiyetten bir hafta sonraki cumartesi günü Ka-

nun-ı esasî ahkâmını tavzîhen yeni Başmabeyinci Nu r i P a ş a

marifetiyle ve S a i d P a ş a kalemiyle mufassal bir hatt-ı hümâ­

yun vürûd edip Binek taşı’nda halk muvacehesinde kıraat olun­

du. Fakat bunda Harbiye ve Bahriye nâzırlarının doğrudan

doğruya taraf-1 şâhâneden intihap edileceğine dair olan fıkra

halk beyninde azfm galeyanı ve S a i d P a ş a hakkında büsbü­

tün selb-i itimadı mucib oldu. Bab-ı âli’den çıkarken vükelâdan

bazıları halk tarafından tahkîrat ve tecavüzata maruz kaldı.

Onun üzerine Hey’et-i vükelâ istifa ederek gene S a i d P a ş a ’-

nın taht-ı riyasetinde yeni bir kabine teşekkül etti. Fakat bu

kabine de hiç bir suretle efkâr-ı umumiyyeyi tatmin edemedi.

Çünkü H. R â m i nâmiyle lisan-ı matbuata düşen H a ş a n Râ-

mi P a ş a Bahriye nezâretinde ipka edilmiş ve halkın “Iş başın­

da iş görebilecek genç ve dinç adamlar isteriz,, diye feryad

ettikleri bir sırada sinnen sekseni tecavüz eylemiş ve vücûd-

ça mecali kalmamış olan H a c ı Â k i f P a ş a en ziyade faaliyet

ve cevvaliyete muhtaç bulunan Dahiliye nezâretine, Türkçeye

vukufu pek mahdud olan T u r h a n P a ş a kavanin ve nizâma-

tın merci-i tetkiki bulunan Şûray-ı devlet riyasetine, kendisinin

de tasdik ve itirafı veçhile umür-ı fenniye ile alâkası bulun­

mayan Sadaret müsteşar ı sâbıkı T e v f i k P a ş a Orman ve

Maâdin ve Ziraat nezâretine, eski defterdarlardan Maliye müs­

teşarı R a g ı p Bey Maliye nezâretine tayin olunmuştuk Velha­

sıl hiç biri yerli yerinde değildi. Bu sebeble yeni kabine üç

günden ziyade mevkiinde tutunamadı k

 ̂ Kabine tebeddülünden iki üç gün evvel Bab-ı â li Hukuk müşaviri

BAŞLANGIÇ 5

§ Yeni Hey’et-i vükelâ o gün sarayda içtima ederek Bab-ı

âliye gelmediler. Ertesi gün de vürûdlannda Sadr ı âzamin ya­

nında toplandılar. O sırada Bab-ı âli Evrak müdürü ile Telgraf

müdürü ellerinde bir telgraf olduğu halde yanıma gelerek

Trabzonda ahali telgrafhânede içtima edip valinin ̂derhal vilâ­

yetten çıkarılması için emir verilmediği halde cebren çıkaracak­

larını bildirdikleri mahallinden servisle haber verildiğini ve hal­

buki Sadr-ı âzamin gayet mühim ve mahrem müzakereleri oldu­

ğundan bahisle yanlarına kimsenin girmesini ve hiç bir kâğıt

getirilmemesini ekîden tenbih eylemesiyle telgrafnâmeyi takdim

edemediklerini ve Sadaret müsteşarı da H a ş a n F e h m i P a ş a

ile telgrafhânede makine başında muhaberede bulunduğundan

onu da görmek kabil olmadığını beyan ile telgrafı benim tak­

dim etmekliğimi rica eylediler. İşin esasen bana taallûku olma­

dığını ve vazifelerinin muktezasını îfada tereddüt göster­

memelerini ihtar ettimse de cesaret edemediler. Velhasıl gittiler

geldiler; telgrafhânede izdihamın gittikçe artmakta olduğundan

bahisle müracaatlarında ısrar ettiler. Bereket versin ki bu sıra­

da yeni nâzır odasına gelip onları da beni de müşkilâttan

kurtardı.

O vakte kadar Ha c ı Â k i f Pa ş a ile tanışmıyordum.

Hemen yanına gidip mektupçu sıfatiyle kendimi takdim ederek

işi anlattım. O zamanlar bir valinin kaldırılması için iradesiz

emir vermek müstahil olduğu halde ihtiyar adam mes’uliyeti

deruhde ederek valinin vilâyetten çıkarılmasına hemen telg­

rafla emir îta etmek cesaretinde bulundu. Bilâhara bu gibi

vukuat sair yerlerde de zuhûr ederek memurlardan kimisini

döverek, kimisini söverek ve kimisini de birer merkebe bin-

birerek memleket haricine çıkarıyorlardı.

§ Harbiye ve Bahriye nâzırlan meselesi S a id P a şa ’nın

H a k k ı B e y Maarif nezâretine tayin k ılınm ıştı. O lbabdak i tezkire

Bab-ı âliden takdim olunduğu sırada Hünkârın yanında bulunmuş olan

Şehremini R e ş i d M ü m t a z P a ş a’dan mesmûum olduğuna göre S u l ­

t a n A b d ü l h a m i d tezkereyi okuyunca kendisine hitaben «H akkı Beyi

M aar if nezâretine arz ediyorlar ; hiç H akk ı Bey M aar if n â z ın o lar ma ?

A m a H aşim Paşa nasıl olda dersen, o zaman başka i d i ; o vakit olurdu»

demiştir.

 ̂ Beyoğlu m utasarrıflığ ı başkâtipliğinden yetişmiş F e r i d P a ş a .

6 GÖRÜP İŞİTTİKLERİM

mevkiini sarsmıştı. H a c ı Â k i f P a ş a çarşanba günü odasına

vürüdunda beni çağırıp “Biz dün istifaya karar verdik. Bu

gün yeni sadr-ı âzam gelecek. Zannıma göre İ s m a i l P a ş a

sadr-ı âzam olacak. Bu adamlar bizi istemiyorlar; İ s m a i l

K e m a l 'leri, E b ü z z i y a 'lan istiyorlar. (Bu zannında pek

muhtî imiş.) Mesele, sen kalk ben oturayım,, dedi. Ba’deiıu

S a i d P a ş a’dan bahs açıp “ O bizim eski bildiğimiz Said

Paşa değil, melâmiyyundan gibi bir adam olmuş. Kendileriyle

görüşmek üzere Selânikten bir kaç adam istemiştik; dün gel­

diler, görüştük. Said Paşa bunlara öyle sözler söyledi ki ben

utandım. Sizin cemiyet tarafından gönderildiğinize dair elinizde

vesika varmı diye soruyor,,. A k i f P a ş a sözü sonra A l î

ve F u a d P a ş a ’lara intikal ettirerek “O adamlar büyük

adamlardı; vaktiyle kadirlerini bilemedik. En büyük meziyetleri

yukarıki delileri zaptetmekti,, diyerek veda edip gitti. Uç

gün evvel Harem-i hümâyun Masarifat nâzın ve Z e k i y e

S u l t a n kethüdası olan bir zatın ağzından işittiğim bu sözler

bana biraz garib geldi.

O g ü n K â m i l P a ş a makam-ı sadarete, Trablusgarp

vali ve kumandanı R e c e p P a ş a Harbiye, Ateş Mehmed

Paşa zâde Â r i f H i k m e t P a ş a Bahriye, Sivas valisi

R e ş i d Â k i f P a ş a Dahiliye, Şûray-ı devlet reisi H a ş a n

F e h m i P a ş a Adliye, Nâzır-ı esbak Z i y a P a ş a Maliye

nezâretlerine nasbolunarak Şûray-ı devlet riyasetine de esbak

Sadaret müsteşarı T e v f i k P a ş a tayin kılındı. R e c â i

z â d e E k r e m B e y dahi Evkaf nezâretiyle kabineye

alındı. R e ş i d Â k i f P a ş a’nın vürûduna kadar Dahiliye

nezâreti vekâletini Maarif nâzın H a k k ı B e y deruhde etti.

Reşid Âkif Paşa İstanbul’a vürüdunda mevki-i nezârete

gelmediğinden Hakkı Bey’in vekâleti bir ay kadar imtidad

eyledi.

§ R e c e p P a ş a İstanbul’a vürüdunda bir gün nezâret

makamını ve bir gün de Meclis-i vükelâda Harbiye nâzın

.mevkiini işgal eylemişti. H a k k ı Bey nezâret odasında

otururken bana müşarünileyhin “Merhaba,, diye eli ile göğsüne

vurarak Meclis-i vükelâ salonuna dahil olduğunu ve âdeta

Kürre-i Kamerden inmiş gibi ahval-i âlemden bî-haber görün­

düğünü anlatırken odanın kapısı açılıp Ferik O s m a n

BAŞLANGIÇ 7

N i z a m î P a ş a içeri girereis telâşla kulağına bir şey

fısıldadıktan sonra çıkıp gitti. H a k k ı B e y eser-i telâş

gösterdi ve bana hitaben “Harbîye nâzın P e c e p P a ş a

nezâret sandalyasında otururken üzerine bir fenalık gelip

şimdi vefat etmiş', gideyim Sadr-ı âzama haher vereyim,, dedi.

Ertesi sabah H a k k ı Bey iş müzakeresi için beni Sadr-ı

âzamin teneffüs odasına çağırmıştı. Ağlamadan gözleri kan

çanağına dönmüş üç kişi odadan içeri girerek “Ah Recep

Paşa,, diye feryat ederek müşarünileyhin cenazesinin Harbiye

nezâreti meydanına defnolunmasını ve top arabasiyle nakledil­

mesini musırrâne taleb eylediler. İçlerinde en ziyade İsrar gös­

teren Maarif nezâreti memurlarından A r n a v u t S a d ı k

E f e n d i isminde biri olduğunu ve başına bir takım evbaşları

toplayıp vükelây-ı sâbıkayı birer birer evlerinden kaldıran da

bu adam idüğini sonradan haber aldım. Hakkı Bey’e karşı o

kadar ısrar gösterdi ki müşarünileyh bütün nâtıka-perdazlığını

sarf ettiği halde kendisini ikna edemedi. Merhumun cenazesi

ihtifalât-ı lâzime ile kaldırılıp Sultan Muhmud türbesi hatiresine

defn olunacağını söyledi ise de “Biz Recep Paşamızı o murdar

C a v id 'in (Halil Rifat paşa zâde) yanına gömdürmeyiz,, diye

İsrar eyledi. Hakkı Bey “ Burada bir mesele-i kanuniye de

var] şehir dahilînde yeniden mezarlık ihdası kanun- 1 mahsûsa

muhtaçtır, yalnız pâdişâhın iradesi kâfi değildir,, diye ikna eder

gibi oldu.

§ Bir sabah Hakkı Bey beni Daire-i maarife çağırtarak ken­

disinin asaleten Dahiliye nezâretine memuriyeti icra kılınacağını

ve Maarif nezâretinin de vekâleten uhdesinde kalacağını söy­

ledikten sonra benim de Dahiliye müsteşarlığına tayinimi Sadr-ı

âzama arz ettiğini; Sadr-ı âzam, sadaret mektupçusu A s a f

B e y ’in (Kendisinin eski mühürdarı) âmedçilik sırası ve hakkı

iken S a i d P a ş a kalem müdürünü ona takdim etmesiyle mağ­

dur olmuş olduğunu beyan ederek onun müsteşarlığa tayinini

istediğini ve fakat Hakkı Bey benim hayli zamandan beri mek­

tupçulukla beraber müsteşarlık vazifesini de hüsn-i îfa etmekte

olduğumdan ve bâhusus şimdi maaşlarca tensikat yapılarak

mektupçuluk ayhğı tenezzüle uğnyacağjndan müsteşarlığa baş­

kası tayin edilirse mağdûr olacağımı söyleyip sadr-ı âzam “Öyle

ise onu da ben sadaret mektupçuluğuna alırım, maaşça ve

8 GÖRÜ P İŞİTTİKLERİM

mevkîce yüksek olduğundan mağdûr olmamış olur,, dediğini ve

Â s a f Bey işçe batî olmasiyle kendisi onunla yapamıyacağın-

dan bu babda İsrar edeceğini beyan etti. Ben Dahiliye işlerinin

tahammül edilemiyecek derecede ağırlaşmasından ve Sadaret

mektupçuları Meclis-i vükelâ müzakeratında hazır bulunup

muamelât-ı umumiyye-i devlete kesb-i vukuf eylemelerinden

dolayı bu teklife pek memnun oldum; kendisinin de muvafaka­

tini rica ettim ve “Dahiliye nezâreti vazâifinin müşkilâtını bizzat

tecrübe eylediğiniz cihetle Maarif nezâreti vekâletini birlikte

deruhde etmekten sarf-t nazar eylemenizi halisâne ihtar ederim,,

dedim. (Böyle bir ihtara ailece olan hukuk-ı kadîmemiz müsait

idi). Aradan bir ay kadar zaman geçtiği halde bir ses çıkmadı.

Odama gelen gazete muharrir ve muhbirleri benim derece-i

meşguliyetimi görerek “Hakkı Bey nezârete niçin bir müste­

şar tayin etmiyor„ diyorlardı. Bazıları da nezâretin kesret-i

meşagilinden ve ortada mektupçudan başka memur olmayıp

onun da başını kaşıyacak vakti olmadığından bahisle nezârete

bir müsteşar tayinine ihtiyaç bulunduğunu gazetelerinde yazı­

yorlardı. Bir gün nezâret odasında iş müzakere ederken

H a k k ı Bey “Biraz Sadr-ı âzami göreyim, siz burada intizar

edin,, diyerek gitti. Avdette “ Müsteşarlığa Âmedçi Â d i l

Bey 'in , âmedçiliğe Sadaret mektupçusu Â s a f Bey 'in ve

sadaret mektupçuluğuna da sizin tayininiz takarrür etti; bu

gün arz olunacak,, dedi. Ben de teşekkür ettim. “Fakat Kâmil

Paşa’nın sözlerini anlamak müşkül olduğundan ifadatını nasıl

zabt edebileceğim,, dedim. H a k k ı Bey “Onu hiç düşünmeyin^

az zamanda anlarsınız. Ben de tahkik memuriyeti ile İzmir'e

gittiğim zaman sözlerini anlamıyordum; bir ay zarfında kamilen

anlamaya başladım,, dedi. O akşam arz olunarak ertesi gün

memuriyetimizin iradesi sudûr etti.

BAŞLANGIÇ 9

SADARET MEKTUPÇULUĞUNDA BULUNDUĞUM

ZAMANA AİT VEKAYÎ

Bu suretle ilân-ı Meşrutiyetten iki ay sonra Sadaret melctup-

çuluğ-una tayin Icılındım. Sadaret melttupçuiarı Meclis-i

hass’a mulıavvel evrakın mulıafazası ve kıraati ve üstelerinin

tertibi vazifesiyle de mükellef oldukları cihetle Meclisin her

içtimaında hazır bulunurlar ve müzakeratı istima ederlerdi. On

üç buçuk ay imtidad eden müddet-i memuriyetim esnasında

o kadar hâiz-i ehemmiyet vekayi zuhûr ve o kadar mühim

müzakerat cereyan etti ki her Meclisden çıkarken o günkü

müzakerâtı ve vükelâ arasındaki muhaverâtı zaptetmiş olsaydım

gayet kıymetli bir mecelle-i tarihiye husûle gelirdi. Fakat o

zaman haftada üç kere gündüzleri Meclis işleri ile ve geceleri

de evde mektupçuluk evrakiyle meşgul olduğumdan vaktim

müsait olmadığı gibi zaman-ı memuriyetimde o kadar vekayi-i

azîmenin teakub eyliyeceğini de tahmin edemediğimden buna

muvaffak olamadım ; yalnız hatırımda kalan bazı mevadd-ı

mühimmeyi büsbütün mensî kalmamak üzere onların mücmelen

nakliyle iktifaya mecbur oldum.

, *

§ Irade-i seniyye sudûrunda teşekkür için Sadr-ı âzamin

nezdine gittim. Deniz cihetinde vaktiyle Â l i P a ş a tarafından

inşa ve bilâhara C e v a d P a ş a tarafından tamir ettirilmiş olan

odada pencere önündeki kanapede oturuyordu. Hariciye

nâzın Tev f i k P a ş a da yanında idi. Şahsımı tanımadıkları

halde hakkımda gösterdikleri âsâr-ı teveccüh ve itimattan

dolayı teşekkür ettim. O da mukabeleten mütebessimâne bazı

sözler söyledi ise de hiçbirini anlayamadım. Kendi kendime

'^Çattık derde,, diyerek yanından çıktım.

O gün Meclis-i vükelâ günü olduğundan doğru Arz oda-

sı’na gidip Meclise muhavvel evrakı tesellüm ettim. Meclis

evrakının kıraati vazifesi esasen mektupçulara ait olduğu halde

eslâfımdan Z i y a Bey ’in zıyk-i sadra ve illet-i asabiyeye müb-

B İ R İ N C İ K I S I M

telâ olması cihetiyle evrak okurken sandalya üzerinde iki defa

baygınlık geçirmesi ve onun halefi ve benim selefim olan

A s a f Bey ’in de peltek olmasından dolayı evrak okumaktan

çekinmesi hasebiyle Amedî odasından bir efendi celb edi­

lerek bu vazife ona îfa ettiriliyordu. Halbuki o da kelimeleri

ağzının içinde yuvarlamakta olduğundan K â m i l Paşa oku­

duklarını iyi anlıyamıyormuş. Hariçte de hakkımda bazı söz­

ler tekevvün ediyormuş. Bir gün kıraat memuru yerinde bu­

lunmadığı sırada Sadr-ı âzam bir tezkirenin kıraatini bana

emretti. Ben açık okuduğum cihetle tarz-ı kıraatim hoşuna

gitmiş olduğundan ertesi gün “Meclis evrakının kıraati esasen

Sadaret mektupçusıınun vazifesidir; badema kıraat için hariç­

ten memur getirilmesin, Mektupça Bey okusun „ diye emir

vermiştir. O günden itibaren hilam-ı memuriyetime kadar

evrakı ben okudum. Meclis müzakerâtının zaptı, zabıt kâtiple­

rine, mazbatalarm ve arz tezkirelerinin tanzimi ve tesbiti de

âmedçilere ait olduğu halde K â m i l Pa ş a Mecliste bazı mü­

him evrakı bana da yazdırırdı. Ezcümle Meclis-i umumînin

suret-i resmiyede küşad olunması ve Pâdişâhın bizzat hazır

bulunması hakkındaki arz tezkiresini ve Büyük Ada'da ika­

mete memur vükelâ ve rical-i sabıka hakkında olunacak mua­

melenin tayinine dair Meclis-i meb’usan riyasetine yazdığı

tezkireyi bana tesvîd ettirdi. Fakat bu, usûl-i Meşrutiyetle

adem-i istînasdan mütevellid bir hata idi. Çünkü bir mesele

hakkında fetva istenir tarzda Meclis-i meb’usan’dan karar

istemek doğru olamazdı.

§ Bidayet-i memuriyetimde ekser günler Harbiye, Tıbbiye

ve Mülkiye mektepleri talebesi müctemian Bab-ı âli pîşgâhına

gelerek nümayişler yaparlar, nutuklar îrad ederlerdi. Sadr-ı

âzam K â m i l P a ş a odasının penceresi önünde kendilerine

karşı teşekkür makamında bir temenna ile iktifa eylediği

halde “Yaşasın Kâmil Paşa,, diye sürekli alkışlar icra edip

giderlerdi. Meclis-i vükelânın mün’akid olduğu bir gün önle­

rinde bir bando muzika bulunduğu ve ahaliden bir çok kişi

de iltihak etmiş olduğu halde Mekâtib-i Askeriye talebesi

büyük bir nümayiş icra ettiler. Nümayişçiler muzika çalarak

Bab-ı âli yokuşundan çıkarlarken vükelâ da Arz odası’nm yan

pencerelerinden seyrediyorlardı. Dahiliye nâzın H a k k ı Bey

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 11

“Evvelki nümayişler prendre possession {— vaz-ı yed etmek) idi;

bu nümayişler isj mise en poche (=cebe koymak)’iır,. diyordu.
Bir g-ün de Mekteb-i Sultanî talebesinden bir cemm-i

gafir başlarında at üzerinde muallimlerinden İstanbul Reji Mü­

dürü Baha Bey bulunduğu halde gelerek Bab-ı âli bahçesi

derûnunda Şûray-ı devlet dairesinin kemerli balkonu karşısmda

toplanıp sadr-ı âzamm vürûduna intizar etmekte olduklarını

bildirdiler. Kâmil Paşa “Şimdi Fransız elçisi gelecek, benim

vaktim yok; Dahiliye nâzın paşa hazretlerine söyleyiniz de

tarafımdan vekâlet buyursunlar „ dedi. Ben de H ü s e y i n

H i l m i P a ş a’ya söyleyip birlikte Şûray-ı devlet balkonuna

gittik. Müşarünileyh İstanbul’a henüz yeni geldiğinden şahsmı

tanımamış olacaklar ki “ Bu gün Sadr-ı âzam hazretleri mühim
meşguliyetleri olduğu cihetle bizzat hazır bulunamayacakların­

dan taraflarından vekâleten bendenizi gönderdiler,, diye feth-İ

kelâm edince B a h a B e y tehevvürle “Biz Sadr-ı âzama arz-ı

hürmet için gelmiştik; mademki kabul etmek istemiyor, haydi
dönün „ diye yanındakilere bir nida etti. Ben bu hali görünce

Hüseyin Hilmi Paşa’ya “Bunların manfeilen avdetleri iyi bir şey

olmaz, müsaade buyurursanız bendeniz gider, Sadr ı âzami geti­

ririm', siz de kendilerini geri çevirin „ dedim. Müşarünileyh de

tasvib ederek “Sadr-ı âzam paşa hazretlerine şimdi haber gön­

deriyorum, biraz intizar edin „ diye kendilerini alıkoydu. Ben

K â m i l P a ş a’nm odasına giderek ve yanında Fransız sefiri

olduğu halde içeri girerek keyfiyeti anlattım. Elçiye özür dile­

yip biraz müsaade isteyerek kalktı. O önde ben arkada Şû-

ray-ı devlet dairesine kadar gittik. Halk Kâmil Paşa’yı görün­

ce bir alkıştır koptu. Nutuklar irad olundu; evvelki infialden

eser kalmadı. “ Yaşasın Kâmil Paşa,, nidaları ortalığı tuttu.

Kâmil Paşa da bu hareketimden memnun oldu.
İstanbul’da intihabat icra kılındıkça her dairenin intihao

sandıklan allı yeşilli bayraklarla donatılarak cemiyetle Bab-ı

âli önüne getirilir ve nutuklar îrad olunurdu. Taşralarda inti-

hab olunan meb’uslar da İstanbul’a geldikçe bayraklarla tezyin

olunmuş arabalara bindirilip Daire-i Sadarete getirilirdi. Bir ta­

raftan da sunûf-ı muhtelifeden bir takım halk metalib-i gûna

gün ile Bab-ı âli önünde mitingler yaparlar ve gürültü eder­

lerdi. Bunlardan bazılarının başına o sırada fen âleminden si­

yaset âlemine dökülen Şehzâde başındaki Eczacı H am d i Bey

12 GÖRÜP İŞİTTİKLERİM

düşerdi. Velhasıl şu hal Meclis-i meb’usamn küşadına kadar

devam edip Bab-ı âlinin önü bir gfün kalabalıktan ve gürül­

tüden hâlî kalmadı.

§ Bu esnada Avusturya devleti, işgal-i muvakkati altında

olan Bosna ve Hersek’in suret-i dâimede memalikine ilhakını

ve Bulg-aristan emareti de süferây-i ecnebiyeye verilen ziyafet-i

resmiyeye İstanbul’da bulunan Kapı kethüdasının davet olun­

mamasını bahane ederek Bulg-aristan’nm istiklâlini ilân eyle­

mesi yüzünden iki mesele-i mühimme hâdis olmuştu. Bu mese­

leler evrak-ı havadiste şiddetli münakaşâtı ve ahalice Avus­

turya’dan gelen eşyaya karşı boykotaj ilânı gibi muamelâtı

mucip olduğu halde Meclis-i vükelâca o yolda hiç bir müza­

kere cereyan etmiyordu.

Ramazan evâilinde bir gün bir sefir gelerek Sadr-i âzami

Meclisten çağırdıklarından müşarünileyhin gaybubetinde Şeyh

ül-islâm Cemaleddin Efendi huzzâra hitaben “Ortada bir takım

mesâil-i mühimme var ; halbuki ona dair bizim malûmatımız yok.

Sadr-ı âzam hazretleri bizi de haberdar etseler„ diyordu. O sı­

rada Sadr-ı âzam içeri girerek “Malûmunuz olduğu üzre Avus­

turyalIlar ve Bulgarlarla aramızda bir takım mesâil oldu; Mec-

lisce müzakeresi lâzım geliyor; fakat ramazan haliyle burada

devamlı müzakere kabil olamıyacağından bu akşam huzzâr-ı

kiramdan arzu edenler iftara, mânii olanlar iftardan sonra ko­

nağa teşrif buyururlarsa arız ve amîk müzakere ederiz,, dedi.

Biz de hey’et-i tahririyeden olmak hasebiyle birlikte gittik. Bu

aralık K ö r A l i namında bir hoca zuhur ederek ve başına bir

takım evbaş toplayarak ortalığı velveleye vermekte idi. O gün

akşam üzeri araba ile Köprüden geçerken elinde koca bir bay­

rak, arkasında bir cemm-i gafir olduğu halde kızıl çehreli ve

sarıklı bir adamın kan ter içinde Galata cihetinden gelmekte

olduğunu gördüm. Sadr-ı âzamin konağına vusûlümü müteakip

Şeyh ul-islâm efendi de geldi. Hal ve tavrında hiç bir gayr-ı

tabiîlik mahsûs değildi. Fakat Sadr-ı âzam gelince istimal etti­

ği lisandan Efendi-i müşarünileyhin Köprüden geçerken K ö r

A i i tarafından tecavüze maruz kalmış ve arabasının camları

kırılmış olduğunu anladım. Vükelânın ekseri iftarda hazırdı. Ak­

şam namazını cemâatla edadan ve mükellef bir iftardan sonra

yemekte bulunmayanlar da gelerek müzakerâta başlanıldı.

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 13

Sadr-ı âzam lisanının müsaadesi derecesinde iiisa bir mu­

kaddeme ile meseleyi izah eyledikten sonra cebinden bir kâğıt

çıkararak okudu. Sırbistan ile suret-i hususiyede muhabereye

g-irişerek ittifak teklif ettiğini, hükûmet-i müşarünileyhânın da

teklif-i vâkii memnuniyetle telakki eylediğini mutazammındı.

Diğer cebinden bir kâğıt daha çıkararak Romanya hükümetiy­

le de muhabereye teşebbüs eylemiş ise de Avusturyanın mec-

lûbu olan hükûmet-i müşarünileyhânın bu teklife yanaşmadığı

anlaşılıyordu. Öbür cebinden çıkardığı kâğıt dahi Yunanistan’­

la icra eylediği muhabereye dair ve hükûmet-i Yunaniye’nin

cevabı red ile kabul beyninde mütedâir idi. Bunun üzerine

Sadr-ı âzam, Harbiye nâzın A l i R ı z a P a ş a y a hitab ederek

harb etmeye istitâat-i askeriyemiz müsaid olup olmadığını sor­

du. Ali Rıza Paşa “Askerimizin ayağına giydirecek çarığımız

bile yok,, diye mukabele edince K â m i l P a ş a “Â e yapalım\

Seraskerimiz (Serasker-i esbak R ı z a Paşa) kendi binayı ser­

vetini yapmaktan başka birşey düşünmemiş,, diyerek huzzar İle

teati-i efkâra başladı. Netice-i müzakerede maslahatın turûk-ı

siyasiye ile tesviyesi çaresi aranılmasına karar verildi. Ol bab-

da sefaretlere yazılacak protestonâmeyi ve evrak-ı sâireyi Da­

hiliye nâzın H a k k ı Bey kaleme aldı. Ben de arz olunnr.ak

üzere Türkçeye tercüme ettim. Kâmil Paşa Fransızcaya vuku­

fumu anlayınca o günden itibaren hakkımdaki teveccühü teza-

yüd eyledi.

O geceki müzakerattan biri de Mîzan gazetesi sahib-i

imtiyazı M u r a d B e y ’in Uryanî zâde C e m i l M o l l a ve

N a z i f S ü r û r î Bey ile bilittifak Meşrutiyet aleyhinde bir

triyomvira teşkil etmiş olduklarına dair zabıtanm tahkikatına

istinaden Murad Bey’in muvakkaten hudud haricine çıkarılma­

sına karar verilmesidir. Matbuat müdürü T e v f i k Bey (Esbak

başmabeynci), Hakkı Bey tarafından konağa celb edilerek

ve Murad Bey'in mütedahil maaşları verdirilerek karar-ı vâki

o vasıta ile kendisine tebliğ kıhnmıştır.

Ramazan nihayetine kadar daha üç akşam sadr-ı âzamin

konağında meclis aktedildi. Sefarât-ı seniyyeden gelen cevaplar

kıraat ve onlar üzerine ittihaz-ı mukarrerât olundu. Bunlardan

en mühimmi Petersburg sefaretinin Rusya Hariciye müsteşarı

Ç a r i k o f’un ifadâtıaa ma’tuf olan teigrâfnâmesi idi ki bunda

14 GÖRÜP İŞİTTİKLERİM

eğer hükûmet-i seniyye Rus sefâin-i harbiyesine Boğazlan

açarsa Rusya devletinin de bu babda Devlet-i aliyyeye müza­

herette bulunacağı gibi kapitülasyonların kaldırılmasına ve

Düyûn-ı umumiye idaresinin ilgasına yardım edeceği ve taz-

minat-ı harbiyeden de vaz geçeceği merkezinde idi. Devletle­

rin bazısı ise meselenin bir konferans marifetiyle halli fikrinde

bulunmakta ve Devlet-i aliyye de bu fikre temayül göstermekte

idi. Fakat devletler konferans teşkili fikrinde ittifak edemiyerek

aramızda uyuşmamızı teklif etmeleriyle Bab-ı âlice Avusturya

sefiri ile müzakereye ibtidar olunup Bosna ve Hersek’te kalan

emlâk ve emval-i emîriyeye mukabil devlete üç milyon lira

îtasına karar verilmiş ve meselenin neticelenmesi H ü s e y i n

H i l m i P a ş a sadaretine kalmıştır.

Bayram ertesi ise K â m i l P a ş a rahatsız olduğundan

bir cuma günü Hey’et-i vükelâ yine konakta toplanarak akşama

kadar yeni tanzim olunan Matbuat kanununun müzakeresi ile

iştigal edilmiş ve mükellef bir akşam taamı verildikten sonra

avdet olunmuştur.

§ Devletçe Bulgaristanın da ta’vizat mukabilinde tasdik-i

istiklâli cihetine gidilerek Sofya’dan memurlar celbiyle ve Ba-

b-ı âlice muhtelit bir komisyon teşkili ile müzakerâta ibtidar

kılındı. Bu komisyona Bulgaristanca G o s p o d i n L i y a p ç e f

memur edildiği gibi taraf-ı Devlet-i aliyyeden de Nâfıa nâzın

G a b r i y e l N o r a d u n g i y a n E f e n d i ile Hariciye müsteşarı

F e t h i F r a n k o Bey’in memuriyetleri Sadr-ı âzam tarafından

Meclis-i vükelâda teklif olunması üzerine Maliye nâzın Z i y a

P a ş a , tarafımızdan tayin olunacak iki murahhasın da

hıristiyan olması sû-i tesir hasıl edeceğinden bahisle Fethi

Bey’in yerine H a k k ı Bey ’in tayini münasip olacağını söyledi.

Kâmil Paşa, Hakkı Bey’in meşguliyeti müsait olmadığından

bahisle muvafakat göstermemesi üzerine Tahrîrat-ı hariciye

kâtibi L ü t f i B e y ’in memuriyeti takarrür etti. Hakkı Bey bir

itirazda bulunmadı ise de muamele-i vâkıadan müteessir ola­

rak çehresi kıpkırmızı kesildi. Gabriyel Efendi de Ziya Paşa’nm

sözünden infialini izhar ile “Bu zamanda bu müslümanmış, bu

hıristiyanmış diye aranılır mı\ „ dedi. Fakat bu intihab da yo­

lunda olmadı. Çünkü komisyonda Bulgaristan’da kâin evkaf-ı

islâmiyeden dahi bahs olunmak icab ederken evkaf muamelâ­

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 15

tına L ü t f i B e y ’in vukufu da Fe t h i B e y ’den ziyade olma­

dığından mesâil-i mezicûre mevzu-ı bahis edilemiyerek Bulg-a-

ristandaki hukuk-ı vakfiye mahvolup gitti.

Zaten komisyonca ta’vizatın miktarınca tarafeyn beyninde

muvafakat hasıl olamamasına ve Bulgarların verecekleri ta’vi-

zatın tazminat-ı harbiyeden olan bakiye-i deynimizle takas

ve mahsûb edilmesi Rusya devletince deruhde olunmasına

mebnî H ü s e y i n H i l m i P a ş a sadaretinde Londra sefaretin­

den Hariciye nezâretine tayin kılınan R i f a t P a ş a ’nın İstan­

bul’a gelmeden evvel Petersburg’a azimetle meseleyi oraca

bilmüzakere halleylemesi takarrür etmiştir. Ol babda yapılan

muamele-i mâliyede tazminat-ı harbiye tekasitinden kırk

seneliği Bulgaristan tazminatiyle takas ve mahsûb olunmuştur.

Fakat orada da evkaf-ı islâmiye kale alınmamıştır. Rusyahlar

taraf-ı Devlet-i aliyyeden nakden bir milyon lira îta edilirse

kırk sene sonraya ait bakiye-i tazminattan da vazgeçeceklerini

min gayri resmin beyan eylemişler ise de Meclis-i vükelâca

cereyan eden müzakere neticesinde kırk seneye kadar ahvalin

ne şekil iktisab edeceği bilinemeyeceğinden defletin hâlen bu­

lunduğu müzayaka esnasında bir milyon liranın nakden îtası

göze alınamıyarak mukavelenâmenin kararlaştırıldığı veçhile

kabülü evlâ görülmüştür. Bu suretle Bulgaristan’ın istiklâli de

devletçe tasdik kılınmıştır.

§ H a k k ı P a ş a Meclis-i vükelâda bulundukça mesâil-i

siyasiyede mütekellim-i vahde makamında olup G a b r i y e l

E f e n d i alelekser ihtiyar-ı sükût ederdi. Fakat R i f a t P a ş a

Hariciye nezâretiyle gelince kendisini zayıf bularak ona karşı

ta’riz ve istihfafa başladı. Vaz’ u tavrı dahi değişerek Mecliste

dizinde örtü ve başı açık olarak otururdu. H ü s e y i n H i l m i

P a ş a da kendisine yüz verirdi.

Kâmil Paşa kabinesi zamanında Meclis-i vükelâda bir

taraftan mesâil-i siyasiye ve idariye müzakere olunduğu

gibi bir taraftan da prensibe ait bazı mübahesat cereyan

ederdi. O cümleden olarak Mülkiye Tekaüd Sandığı nezâretin­

den gelen bir tezkirede mütekaidin ve mazûlîne tahsis kılı­

nacak maaşlara hadd-i gaye tayini için Sandıkça bir nizam­

name lâyihası hazırlanmakta olduğundan ve halbuki tekaüdle-

rini istida eden vükelây-ı sabıkadan bazılarına eldeki nizam

16 GÖRÜ P İŞİTTİKLERİM

Sadr-ı âzam Said Paşa

-

Malûmatcı Baba Tahir

mucibince yirmişer bin kuruştan ziyade maaş tahsisi îcab

edip buna ise Sandığın istitâatı müsaid olmadığmdan hadd-i

gaye usûlünün şimdiden onlara da tatbiki istizan olunuyordu.

Maarif nâzın E k r e m Bey memlekete bu kadar fenalıkları

dokunan bu adamlara böyle külliyetli maaşlar tahsisinin adem-i

cevazından bahisle Sandığın tervîc-i iş’arı yolunda îrad-ı mü-

taleât etmesi üzerine Dahiliye nâzın H a k k ı Bey “Bir kaç

kişiye fazla maaş vermiyelim diye dünyanın her tarafında câri

olan bir prensibi bozmak ve yeni yapılacak bir nizam ahkâ­

mını mâkabline teşmil etmek caiz değildir; âtiyen sû-i istima-

lâta sebep olur,, diye müdafaada bulundu ve Ekrem Bey’le

aralarında bazı münakaşa oldu. Hakkı Bey’in bu babdaki

fikrinin isabetini zaman ispat etti.

Bir gün de açıkta kalan memurlara ticaret ve saire gibi

muamelâta teşebbüs ettikleri halde ma’zûliyet maaşı verilip

verilmemesi meselesi mevzu-ı bahs oldu. Yine H a k k ı Bey

“Ma'zûliyet maaşı verilmezse bunlar teşebbüsât-ı şahsiyede

bulunmazlar; cüz'î bir maaşı vermiyelim diye teşebbûsât-ı

şahsiyelerine mâni olmıyalım,, dedi.

§ Meb’usan intihabı hitam bularak intihab olunan meb’us-

1ar peyderpey İstanbul’a toplanmağa başladı. Hey’et-i âyan’a

da vükelâdan ve memurîn-i sâireden bir takım zevat intihab

olundu. Şûray-ı devlet reisi T e v f i k P a ş a ile Maarif nâzın

E k r e m Bey âyana naklolunarak Sadr-ı âzam ile araları açı­

lan Dahiliye nâzın Hakkı Bey Maarif nezâretine Adliye nâzın

H a ş a n F e h m i P a ş a Şûray-ı devlet riyasetine tahvil

olunup H ü s e y i n H i l m i P a ş a Dahiliye ve Manyast zâde

R e f i k Bey Adliye nezâretlerine tayin kılındılar. Fakat Hakkı

Bey Maarifte kalmak istemiyerek bir sefarete tayinini arzu

ediyordu. Hattâ Maarif nezâretine tayin kılındığı gün Mec­

liste yeni mevkiine oturunca Şeyh ul-islâm C e m a l e d d i n

E f e n d i kendisini tesliye maksadiyle “Devlet memuriyetleri

satranç tahtasının hânelerine benzer', memur olanlar bir hâne-

dem diğer hâneye konarlar. Fakat bu hânelerin hepsi de

 ̂ H albuki becim Dâhiliyeden infikâlc ettiğim zamana kadar arala­

rında biç bir eser-i iğbirar }>oktu. Bilmem ki ondan sonra ne ^ ib i tesirat

ile bu iğb irar hasıl oldu !

Görüp İşittiklerim 2

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 17

birdir,, demesi üzerine Hakkı Bey “Onun Roma gibi bazı

uzak haneleri de vardır ; biraz da öyle bir haneye konsak,,

diye mukabeiede bulundu. Filiıakika arası çok g-eçmeden Roma

sefaretine tayin edilerek Maarif nezâretine de vekâleten Def-

ter-i iıakanî nâzın âyandan A b d u r r a h m a n Şe r e f E f e n ­

di, Defter-i hakanî nezâretine de iadeten Roma sefiri Z i ya

P a ş a g-etirildi.

§ Sadr-ı âzam, A b d u r r a h m a n Şe r e f E f e n d i’ye Ma­

arif nezâreti vekâletini benim vasıtamla teklif etmişti. O da Maa­

rifçe yapılacak çok iş olup haftada üç gün Mecliste bulunmaya

vakti olamayacından bahisle Meciise g-elmemek şartiyle kabul

ederim dedi. Sadr-ı âzam da buna muvafakat etti. Aradan biraz

zaman geçtikten sonra Abdurrahman Efendi odama gelerek

“Sadr-ı âzam hazretlerinin emirleri veçhile Maarif nezâreti ve­

kâletini deruhde ettim, muamelâtı bir dereceye kadar yoluna

koydum. Eğer tarz-ı mesâimden memnun iseler asaletimi icra

buyursunlar. Değil iseler yerime asaleten diğer birini getirsinler,

ben de âyana çekileyim,, dedi. Suret-i müracaatını Sadr-ı âzama

ifade ettiğimde “Biz onu iş görsün diye Maarife getirdik ;

bir müddet tecrübe ederiz, muvaffak olursa asaletini icra ede­

riz ; yoksa yerine diğerini tayin ederiz,, dedi. Abdurrahman

Efendi bu cevaptan memnun kalmadı. Nihayet 31 Kânun-ı sâni

günü o da kabineden istifa edenlere iltihak etti.

§ Evvelce Rüsûmat emanetinde bir memuriyete alınıp bu

defa hizmetine nihayet verilmek istenilen bir Almanm mukave­

lesi mucibince tazminat-ı nakdiye ve tekaüdiye talebinde

bulunduğu Rüsûmat emanetinden bildirilmesi üzerine ol babda-

ki tezkire ve mukavelenâme Mecliste okundu. Mukavelede, dev­

letçe hizmetine nihayet verildiği halde tazminat ve maaş talebi­

ne hakkı olacağı gibi vefatından sonra da âilesine maaş tahsis

kılınacağı muharrer ve bu da o zamanki Rüsûmat emini ile

Hariciye nâzın T e v f i k P a ş a tarafından mümzâ idi. Dahiliye

nâzın H ü s e y i n H i l m i Paşa , bu şeraite kesb-i vukuf edince

zapt-ı nefs edemeyip “Bu nasıl mukavele ? Bunu hangi hami­

yetsiz imza etmiş ? Bu âdeta devlete ihanettir,, diye şiddetli

ta’rizatta bulundu. Tevfik Paşa da yanında oturduğu halde hiç

ses çıkarmadı. Fakat ta’riz ve hücuin pek şedid olduğundan

18 GÖRÜP İŞİTTİKLERİM

Hüseyin Hilmi Paşa yanımdan geçerken “Paşa hazretleri, muka-

velenâmede Hariciye nâzırmın da imzası var; ta'rizat biraz şid­

detli oldu, münasib suretle tamir buyurulsa,, dedim. O da "Ne

yapayım, böyle bir mukaveleyi imza etmiyeydi. Onun imza etti­

ğini bilmiş olsaydım yüzüne karşı söylerdim,, dedi ve tamiri

cihetine gitmedi.

§ Bağdad vilâyeti müfettiş-i umumîliğinden munfasıl N â ­

z ım P a ş a bir gün odama gelerek Aydın vilâyetinin açık

olduğundan bahisle oraya tayini için Sadr-ı âzam nezdinde

delâlette bulunmamı rica etti. Esasen memur tayini işine karış­

mak mesleğime muvahk olmadığı gibi Sadr-ı âzamla henüz

yeni münasebette bulunduğum cihetle mevkiim de buna pek

müsaid değildi. Fakat N â z ı m P a ş a ile lisan mektebinde

arkadaşlık etmiş olduğumuzdan hatırını kıramayarak gidip

söylemeğe mecbur oldum. Sadr-ı âzam müracaatımı hüsn-i

kabul ile “Aydın valiliğine diğeri intihab olunda, Yanya vali­

liği açıktır ; benim \arafimdan Dahiliye nazırına söylesin de

oraya yazsınlar,, dedi. Keyfiyeti N â z ı m P a ş a ’ya ifade etti­

ğimde gidip Dahiliye nâzın ile görüştü; bir iki gün sonra

Yanya’ya memuriyeti icra kılındı. Fakat her nedense bilâhara

nâdim olup istifa etti. Hükm-i kader yerini bulacakmış! H ü-

s e y i n H i l m i P a ş a sadaretinde Adliye nezâretine tayin

olunduğu halde 31 Mart vak’asında kaza kurşununa hedef

oldu.

§ Meclis-i meb’usan 4 Kânun-ı evvel 1324 tarihinde mutan­

tan bir surette küşad edildi. S u l t a n A b d ü l h a m i d de

' resm-i küşadda bizzat hazır bulundu. Beyannâmeyi K â m i l

P a ş a tahrir ve Başkâtip C e v a d Bey kıraat, eyledi. Bir

zaman mürûrunda meb’uslar bir istizah takriri vererek ahval-i

dahiliye ve hariciye hakkında Sadr-ı âzamdan malûmat taleb

ettiler. Gazeteler Sadr-ı âzamin mufassal bir beyannâme hazır­

lamakta olup ya Dahiliye nâzın H ü s e y i n H i l m i P a ş a ’ya

veya Dahiliye müsteşarı Â d i l B e y ’e kıraat ettireceğini yazı­

yorlarsa da kendisi buna dair Mecliste bir bahis açmamıştı.

‘Mecliste beyannâmenin kıraati için tayin olunan günden bir

bir gün evvel Sadaret mühürdarı “Sadr-ı âzam hazretleri bu

gün okunmasını emrediyorlar „ diye müsveddesini getirip bana

tevdi etti. Hey’et toplanınca ben de kıraata ibtidar ettim. İki

SADARET MUKTUPÇULUĞUNA AİT VEKAYİ 19

defa kıraatla bazı yerlerince hafif tadilât icrasından sonra

g-ötürüp Sadr-ı âzam’a takdim ettim. Sadr-ı âzam “Mektupça

Bey de yarın bunun Meclis-i meb'ûsanda bülend-âvaz île kıraat

eder,, dedi. Ben o vakte kadar umumî bir mecliste beyanname

kıraatına alışkın olmadığımdan bir dereceye kadar mümarese

hasıl etmek için evvelce bir kere kendi kendime okumak üzere

müsveddenin bana iadesini rica eyledim. Akşam eve gelince

vücûdumda şiddetli bir hararet hissettim. Geceyi ateş içinde

geçirdim. Sabahleyin kalktıkta bu hal devam ediyordu. Haki­

katen gidecek halde değildim ; fakat ne yapayım ? Öyle mü­

him bir anda böyle mühim bir vazifeden çekilmek mümkün ola­

mazdı. Beyannameyi kendi kendime yüksek sesle tekrar ettik­

ten sonra bir arabaya binerek ve iyice sarınarak Bab-ı âliye

gittim. Ne garib hal ki Bab-ı âliden içeri adım atınca

vücûdumdaki rahatsızlıktan eser kalmamıştı. Sadr-ı âzam

hazır olmaklığım için haber gönderdiğinde odasına gittim ;

Dahiliye nâzın H ü s e y i n H i l m i Pa ş a da yanında idi. Bir­

likte odadan çıkılıp kendisi yalnız olarak arabasına bindi.

H ü s e y i n H i l m i P a ş a dahi beni kendi arabasına aldı.

Meclis-i meb’usan'a vürûdumuzda vükelây-ı şâire de hazırdı.

Sadr-ı âzam ve H ü s e y i n H i l m i Pa ş a iptida Meb’usan ve

Âyan reisleriyle hususî odalarında mülâkat eyledikten sonra

vükelây-ı şâire ile beraber içtima salonuna girildi. Salonun

her tarafı ve hattâ koridorlar hınca hine dolu idi. Reis

celseyi küşad edince K â m i l P a ş a beni de beraber

alarak kürsü-i hitabete çıktı. Meb’uslara hitaben kendisinin

sadası müsaid olmadığından bahisle “ Beyannâmeyi Mektupçu

Bey kıraat edecektir,, dedi. Kendisi için bir sandalye getirdik­

leri halde oturmayıp yanımda ayak üzerinde durdu= Ben de

muhitin tesirâtından göz yumarak ve gayr-i tabiî bir cehd ve

ikdam neticesi olduğu hissini vermiyerek yüksek sesle kıraata

başladım ve sesimi her tarafa işittirmeye ve okuduğumu anlat­

maya muvaffak oldum.

Kürsü-i hitabetin arkasında mevki-i riyasette oturan

A h m e d R ı z a Bey kulağıma eğilerek “Her bend bittikçe

biraz teneffüs edin de hüzzâra derece-i tesirini anlayalım,, dedi.

Onun İhtan veçhile hareket ederek her bendin nihayetinde bi­

raz duruyordum. Her taraftan tavanı çatlatacak derecede el

20 GÖRÜP İŞİTTİKLERİM

çırpmak suretiyle mukabele olunuyordu. Beyannâmenin kıraati

üç çeyrek saat devam eyledi. Ben de nihayete kadar sesimin

âheng'ine halel getirmedim. Hitam-ı kıraatta Sadr-ı âzam ile

birlikte kürsüden inerek yerimize g^eldik. Reis "Lehte ve aleyhte

söz alanlar kürsüye buyursunlar,, demesiyle beş altı meb’us

birbirini takiben kürsüye çıkarak îrad-ı hitabe ettiler. İçlerin­

den en maruflan R ı z a Tev f i k , Çanakkale meb’usu Doktor

A r i f İ smet B e y ’lerle İstanbul meb’usu Z ü h r a b ve Serfiçe

meb’usu Boşo E f e n d i ’lerdi. Doktor Ârif İsmet Bey nutkunda

“Sadr-ı âzam Paşa hazretleri genç Türkiyenin kar-âzmâde bir

veziridir,, diye kendisini alkışlamıştı. Hatibler nutuklarını itmam,

H ü s e y i n H i l m i P a ş a da kabine nâmına cevab îta ettikten

ve istizah takririni vermiş olan H ü s e y i n C a h i d Bey dahi

izahatı kâfi gördüğünü bildirdikten sonra ittifak-ı ârâ ile kabi­

neye itimad reyi verildi. Hitam-ı müzakerâtta Kâmil Paşa avdet

için yerinden kıyam etti. Müzakere salonunun kapısından çıkar

çıkmaz her tarafta sürekli alkışlar başladı. Koridorda, büyük

merdivende, daire önünde, Ayasofya meydanında içtima etmiş

olan halkın “ Yaşasın Kâmil Paşa,, nidaları ile bitmez tükenmez

alkışlan kulaklarımızı çınlatıyordu. Kâmil Paşa yalnız olarak

'arabasına binip Hüseyin Hilmi Paşa da beni yine kendi ara­

basına alıp Bab-ı âliye kadar caddenin iki tarafında dizili olan

halkın alkışları arasından geçerek Kapıya vâsıl olduk.

Sadaret müsteşarı Z i y a Bey ve şâir Daire-i sadaret

erkânı Sadr-ı âzami Binek taşı’nda istikbal ettiler. Ziya Bey’le

beraber kendisini takiben Sadaret odasına gittik. İptida Ziya

Bey, sonra ben müşarünileyhi tebrik ettik. “Muvaffakiyet-i fa-

hîmânenizi tebrik ederim,, deyince “Sizin de sadây-i âlîniz o

muvaffakiyeti temine hizmet etti,, diye beni taltif etti. Bizden

sonra diğ;erleri de gelip birer birer tebrik ettiler.

O günkü alkışları işiten kulaklarım, üç sene sonra Bab-ı

âli vak’ası gecesi Binek taşının üzerinde ve müctemi olan halk

muvacehesinde M a h m u d Ş e v k e t P a ş a ’nın sadaret hattını

okurken K â m i l P a ş a da Sadaret odasında hâl-i mevkufi-

yette bulunurken “Kahrolsun Kâmil Paşa,, seslerini de işitti.

§ Bu sıralarda Bahriye nâzın Â r i f H i k m e t P a ş a

istifa etti. Kâmil Paşa beni çağırıp ve istifanâmeyi verip Göz­

tepe civarmda ikamet etmekte olan Arif Hikmet Paşa’nın köş­

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 21

küne bir memur îzamiyle görüşmek üzere Bab-ı âliye davet

edilmesini emretti. Ertesi gün Ârif Hikmet Paşa gelip kendisiy­

le görüşerek yerine münasib biri bulununcaya kadar memuri­

yetine devama muvafakat göstermiştir. Istifanâme dahi bir

kaç gün benim yanımda kalmıştır. Hakikat-ı keyfiyet böyle

olduğu halde Kâmil Paşa’nın iskatı esnasmda Ârif Hikmet Fa

şa istifasını inkâr etmiştir. Onu müteakip bir gün Amedçi A s af

Bey ’in odasına gittiğimde bir irade-i seniyye gösterdi ki Har­

biye nâzın A l i R ı z a F a ş a’nın Mısır komiserliğine nakli ile

yerine ikinci ordu kumandanı N â z ı m P a ş a ’nın tayini ve

Bahriye nâzın Â r i f H i k m e t F a ş a’nın da kabul-i istifa-

siyle Bahriye nezâretine vekâleten Mekteb-i bahriye nâzır-ı sa­

bıkı Ferik H ü s n ü F a ş a’nın ve Maarif nâzır vekili A b-

d u r r a h m a n E f e n d i’nin yerine dahi asaleten Defter-i ha-

kanî nâzın Z i y a F a ş a’nın nasbini mutazammın idi. O gün

tezkire-i resmiyeJeri tahrir ve gazetelerle ilân olunmak üzere

Matbuat idaresine tevdi kılındı. Ertesi gün çıkan gazetelerde

Meclis-i meb’usanın itimadına mazhar olan bir kabine âzasınm

tebdiline Sadr-ı âzamin selâhiyeti olamayacağından bahisle hid-

deth tenkîdat yürütülüyordu. O gün Meclis-i vükelâ günü ol­

duğundan yeni Harbiye ve Bahriye nâzırlarının iştiraki ile

Meclis in’ikad ve akşama kadar müzakerât devam etti. Akşa­

ma doğru iki bahriye zabiti gelip bazı ma’rûzatta bulunacakla­

rını bildirmiş olduklarından Sadr-ı âzam, H ü s n ü F a ş a’ya

“Şayet aleyhinizde bir şey söylemek isterlerse siz bulunmayın;

biraz içerki odada intizar edin,, dedi. N â z ı m F a ş a da “Belki

bir b... yerler, ben de dayanamam, atılırım,, deyip o da birlikte

çıktı. Biri yaşlıca biri genç iki bahriye zabiti gelerek ve biri

sükût edip diğeri söze başhyarak umûr-ı bahriyenin daire-i

intizamdan çıkmış olduğundan bahisle erkân-ı askeriyeden

tehdidini îkaa kadir bir nâzır tayini lüzûmunu terbiye daire­

sinde olmak üzere hararetli bir lisanla ifade eyledi. Zabitler

çıktıktan sonra Sadr-J âzam “Paşaları çağırınız,, dedi. Ben de

diğer odaya gidip kendilerini meclise davet ettim. H ü s n ü

P a ş a derhal avdet edip N â z ı m F a ş a beni biraz alıkoya­

rak “Ne diyorlar?,, diye sordu. Ben mâcerayı nakledince “Ne

dersin Mektupça Bey, Bahrîye nezâretini ben isteyip te topu­

22 G ÖRÜ P İŞİTTİKLERİM

nun analarını mı.........?„ diyerek avdet etti. Nâzım Paşa mevkiin

resmiyet ve nezaketine bakmaksızm böyle lâübaiiyane sözler

söylerdi.

Meclisin hitamına kadar vükelâ arasında hiç bir ihtilâf

ve münakaşa zuhûruna muttali olmadım. Yalnız H a ş a n F e h ­

mi P a ş a giderken benim masamın yanında durarak “Canım

hiç böyle şey olur mu ? istifa etmeden vükelâ tebdil edilir mi ?

deyip g-eçti.

§ Ertesi sabah gazetelerde H ü s e y i n H i l m i Paş a’nm

istifanamesini okudum. K â m i l P a ş a bilâhare evrak-ı hava­

disle neşrettiği makalede o gün akşama kadar aralarında hiç

bir eser-i ihtilâf zuhûr etmediği halde Hüseyin Hilmi Paşa’nın

gece “rical ül-gayb„ ile bilmüzakere istifasını göndermiş olduğu

bildirilmiştir. Bab-ı âliye vürûdumda H a ş a n F e h m i P a ş a

ile Manyaasî zâde R e f i k B e y ’i nde istifa ettiklerini haber

aldım.

Maliye nâzın Z i y a P a ş a ilk defa olmak üzere munta­

zam bir bütçe tanzimi için aylardan beri uğraşmakla olduğun­

dan her defa Meclise geldikçe artık tâb u tuvanı kalmadığını

beyan ile bütçeyi takdim ettiği gün istifanâmesini birlikte tak­

dim edeceğini söylüyordu. Filhakika o gün müşarünileyh bir

tezkire ile bütçeyi ve diğer bir tezkire ile de istifanâmesini

gönderdi. Fakat o vakit zannolunduğu gibi bu istifanın diğer

mesele ile alâkası yoktu. K â m i l P a ş a , Dahiliye nezâreti

vekâletini Maarif nâzır-ı cedîdi Z i y a P a ş a’ya tevdi edip açık

kalan şâir makamâta da muvakkaten birer vekil tayin eyledi.

§ Harbiye ve Bahriye nazırlan meselesinden dolayı Kâmil

Paşa aleyhinde şiddetli galeyan hasıl olarak istizah için kendi­

sini Meclise davet ettiler. Müşarünileyh de bazı esbab serdiyle

dört gün sonraki çarşanba gününe ta’likini bizzat yazmış ol­

duğu tezkire ile taleb eylemiş ise de muvafakat gösterilmiye-

rek o gün mutlaka Mecliste ispat-ı vücûd eylemesi için İsrar

ettiler. Müşarünileyh Sadaret müsteşarına yazdırdığı ikinci bir

tezkire ile taleb-i sâbıkını tekrar eylediği halde buna da kana­

at etmiyerek o gün gelmediği takdirde iskatına karar verile­

ceğini ihsas eylediler. Üçüncü defa olarak bana bir tezkire

yazdırıp müsveddesini takdim ettiğimde kendi kalemiyle âtide­

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 23

kİ fıicrayı ilâve etti: “Kanun-ı esasinin 38 inci maddesine ria­

yet olunmadığı halde galeyan-ı efkârdan dâhilen ve haricen hu-

sûle gelecek vehametin mes’uliyeti bâdilerine ait olmak üzere

hemen bilistifa mühr-i hümâyunu zât-ı şâhâneye arz ve takdim

ile Meclis-i meb’usana hazırlamakta olduğum beyanatı matbuat

vasıtasiyle neşr ve ilâna mecbur olacağımdan bu babda cevab-ı

âlîlerine muntazır olduğumun beyanına ibtidar kılındı,, .

Tezicireyi imza edereli bir yaver iie Meciise gönderdik­

ten ve ba’deiıu Zaptiye nâzın S a m i P a ş a’yı ceibedip âsâ-

yiş ve inzibata dikkat olunması hakkında talimat-ı lâzime ver­

dikten sonra kürklü paltosunu g-iyerek gûya yarın yine maka­

mına avdet edecekmiş gibi iaiç bir eser-i telâş göstermeksizin

kemal-i sükût ile çıkıp gitti. Z i y a P a ş a ile beraber biz de

büyük sofaya kadar kendisini takip ettik. Müşarünileyh, Şeyh

ul-lslâm C e m a l e d d i n E f e n d i ile görüşmek üzere doğru

Bab-ı Meşîhat'a giderek bilmüzakere istifaya karar vermişler

ise de buna mahal kalmadan Meclisce azîm gürültü ile K â m i l

P a ş a’nın iskatı kararlaştırılmıştır. Ertesi gün de Cemaleddin

Efendi saraya azîmetle istifasını takdim eylemiştir. T a 1’ a t P a-

ş a’nın bilâhare bana vâki olan beyanına göre kendileri Kâmil

Paşa’yı iskat etmek istedikleri halde sarıklı meb’uslar muvafa­

kat göstermemekte olup, fakat bunlar da Şeyh ul-islâmı isteme­

diklerinden onun dahi birlikte infisah şartiyle aralarında mu­

vafakat hasıl olmuştur. ^

S u l t a n A b d ü l h a m i d , Şeyh ul-islâmın istifasını bi-

dayeten kabul etmemiş ise de vâki olan İsrarı üzerine Meşi­

hat için kendisinden üç namzed isteyip o da Mısır kadı-i esba-

kı sudûrdan Y a h y a R e ş i d E f e n d i ile Meclis-i tetki-

kat-ı şer’iye reisi sudûrdan Es ad ve İstanbul kadısı sudûrdan

Z i y a e d d i n E fe n d i ’leri namzed olarak irâe ve Hünkâr ise

Ziyaeddin Efendi’yi tercih etmiştir.

Hüseyin Hilmi Paşa’nın sadareti
§ H ü s e y i n H i l m i P a ş a S I Kânun-ı evvel 1324 tarihinde

mevki-i sadarete geldi. O gün Sadaret alayı icra olunmak üze­

re istihzarât-ı lâzimede bulunuldu. Fakat Meşihata tayin oluna­

cak Z i y a e d d i n E f e n d i ’yi celb için memur-ı mahsûs gönde­

rildiği halde kendisi bulunamamış ve bulunup ta getirildikten

24 GÖRÜP İŞİTTİKLERİM

sonra Meşîhatı kabulde tereddüt göstermiş olmasiyle alayın icrası

teahhur eylemiştir. Nihayet muvafakati istihsal edilmiş ise de

bu defa da başka müşkilât zuhura gelmiştir. Meşihata mahsus

ferve-i beyzâ Cemaleddin Efendi'nin eşyasiyle beraber sandık

derünunda yalıya g-önderilmiş olduğfundan ve başka ferve-i

beyzâ da bulunmadığından o gün alayı tehir etmemek üzere

bizzarûre Ziyaeddin Efendi siyah lâta üzerine nişan ve kordon

talik ederek o kıyafetle gelmiştir.

H ü s e y i n H i l m i P a ş a refakatinde Şeyh ul-islâm Efendi

ile hatt-ı hümâyunu hâmil olan Mabeyn başkâtibi C e v a d Bey

bulunduğ-u halde akşamdam sonra istimbotla Sirkeci iskelesine

vürûd etmiştir. Z i y a e d d i n E f e n d i’nin dişleri ağrıması cihe­

tiyle yüzüne boyalı bir yazma yemeni de sarmış olması kıyafe­

tindeki garabeti tezyîd etmiş ve o vakte kadar hiç misli görül­

meyen bu hal halk nazarında pek çirkin görülmüştü.

O zamanlar Sadaret alayı Istabl-i âmireden gönderilen

mükellef gâşiyeli atlarla icra olunmak ve Daire-i sadaret er­

kânından beylikçi, mektupçu, teşrifatçı, evrak müdürü ile teşri­

fat ve evrak muavinleri alaya binmek mutad olduğundan ben

de Sadaret mektupçusu sıfatiyle alaya iştirak ettim. Önde mu-

zika “Ey vatan, ey ümm-i müşfik, şâd u handan ol bugün,, mar­

şını terennüm etmekte bulunduğu ve karanlık basmış olduğu

halde Sirkeci ve Bab-ı âli caddesi tarikiyle Kapıya muvasalat

eyledik ve teşrifat memurları tarafından şamdanlarla istikbal

edildik. Hattı, Sadaret müsteşarlarının veyahut âmedçilerin

okuması mutad olduğu halde Müsteşar Ziya Bey’in mazeret-i

sadriyesi ve Amedçi A s a f B e y ’in de mazeret-i lisaniyesi ci­

hetiyle kendileri bu vazifeyi îfaya cesaret edemiyerek Sadr-ı

âzam, Arz odasında hattı okutacak adam araştırmakta olduğu

sırada beni ileri sürdüler. Ben de hattı Sadr-ı âzamin elinden

alıp bülend-âvaz ile okudum. Sadaret mektupçuluğunda bulun­

duğum müddetçe bu vazife benim uhdemde tekarrur etti.

§ Sadaret alayından sonra sadr-ı âzam beni çağırıp o gece

konakta içtima olunarak Hey’et-i vükelâ teşkil ve kabine lis­

tesi tanzim olunacağından benim de hazır bulunmaklığımı em­

retti. Kendisini evvelden hiç tanımadığım halde Dahiliye nezâ­

retine geleliden beri hakkımda ibraz-ı teveccüh ediyordu. Hattâ

bir gün Mecliste oturduğum sandalyanın yanına gelerek “Ben

SAD'^RET MEKTUPÇULUĞUNA AİT VEKAYİ 25

sizin ahvalinizi daha Selânikte iken tahkik etmiştim „ diye ilti­

fat gösterdi. O alcşam Bab-ı âliden doğruca eve gidip taam

ettikten sonra bir arabaya binerek Nişantaşı’nda ikamet eyle­

diği konağa azimet ettim. iCâmi l Pa ş a kabinesinden istifa

edip te yeni kabineye dahil olacak vükelâdan Z i y a P a ş a

ile Manyasî zâde R e f i k B ey ’den maadası mevcud ve Dahi­

liye müsteşarı Â d i l B e y de hazırdı. H ü s e y i n H i l m i P a ş a

Dahiliye nezâretini kendisi deruhde eylediğini, Hariciye nezâ­

retine Londra sefiri R i f a t P a ş a tayin kılınacağından Istan-

bula vürûduna kadar nezâret vekâletinde Nâzır-ı sâbık Tev-

f i k P a ş a ’nın ibka olunacağmı beyan eyledi. A l i R ız.a P a ş a

iadeten Harbiye nezâretine tayin, H a ş a n Fe h m i P a ş a

Şûray-ı devlet riyasetinde, Z i y a Pa ş a Maliye nezâretinde,

Manyasî zâde R e f i k Bey Adliye nezâretinde, Mav rokor -

d a t o E f e n d i dahi Orman ve Maâdin ve Ziraat nezâretinde

ibka edildi. Bahriye nezâretine Topçu feriki R ı z a P a ş a inti-

hab olundu. G a b r i y e l E f e n d i ’ye Nâfıa nezâretinde kalması

teklif edildiği halde Hasbelmeslek Hariciye nezâreti olsaydı

neyse, fakat Nâfıa nezâretinde kalmak istemem,, diye bidayeten

istiğna gösterdi ise de Sadr-ı âzamin ricası üzerine bilâhara

o da muvafakat etti. A b d u r r a h m a n E f e n d i ’nin K â m i l

P a ş a tarafından icray-ı asaletine muvafakat gösterilmemiş ol­

ması kendisinin yeni kabinede Maarif nezâretine tayini için

vesîle-i istihkak addolundu. Evkaf nâzın Ş e m s e d d i n P a ş a ’-

nın, Kâmil Paşa kabinesinin sukutundan evvelce Meclis-i meb’-

usan’da irad eylediği nutukta Arap meb’uslarına “ ^

« j^JsUİl (iiye hitab eylemesi meb’uslar beyninde haylice

kıyl ü kali mucib olarak “Ne diyor, ne diyor,, diye birbirlerine

sorup kimi “'Dua ediyor,, kimisi de “Burası dua yeri

değildir,, diye söylenmişlerdi. Bu defa kabine ile beraber onun

da iskatiyle muamelât-ı evkafın ıslahı için Mısırda Evkaf nezâ­

retinde bulunmuş olan Ha mâ d e P a ş a ’nın celbine karar ve­

rilerek mumaileyh gelinceye kadar Evkaf nezâreti ilâve-i memu­

riyet olmak üzere muvakkaten Sadaret müsteşarı Z i y a Bey’e

ihale edilerek vükelâ listesi tanzim ve o gece arz ile irade-i

seniyyesi tahsil edildi. Fakat T e v f i k P a ş a Hariciye nezâre­

tinde vekâlet suretiyle kalmayı kabul etmediği gibi Z i y a Bey

de Evkaf nezâreti vekâletini kabulden istinkâf eyledi. Ziya

26 GÖRÜP İŞİTTİKLERİM

Paşa dahi Sadr-ı âzamin bilvasıta vukubulan ısrarına rağmen

Maliye nezâretini kabul etmeyip Manyasî zâde R e f i k Bey ise

hastalığı g-ittikçe müşted olmasından dolayı yeni kabinede bir

defa olsun ispat-1 vücûd etmeye muvaffak olamadı.

Manyasî zâde Re f i k B e y ’in vefatı üzerine H ü s e y i n

H i l m i Paşa “Adliye nezâretine Yanya vali-i sabıkı N â z ı m

P a ş a y ı sevk ediyorlar; tanır mısınız, ehil midir?,, diye bana

sordu. Vaktiyle lisan mektebinde refakatimiz olduğundan ken­

disini iyi tanıdığımı ve erbab-ı ehliyet ve malûmattan bir zat

olduğunu söyledim. Müşarünileyh Adliye nezâretine tayin olu­

nunca Mecliste birkaç celsede ihtiyar-i sükût ettiği halde son­

raları her işte beyan-ı mütaleaya başladı. Sadr-ı âzam da

daima onu muhatab addediyordu. Hattâ bir gün bana “Hak­

kınız varmış, Nâzım Paşa iyi çıktı „ dedi.

§ H ü s e y i n H i l m i P a ş a erbab-ı kalemden ve cerbeze-i

lisaniye esbabından olup hafızası njetin ve gayet çalışkan bir zattı.

Fakat hayat-ı memuriyeti taşrada geçip muamelât-ı merkeziyeye

kesb-i vukuf eylemeden makam-ı sadarete irtika etmiş ve bu nok­

sanını kendisi dahi müdrik bulunmuş olduğundan “Ben Sadr-ı

âzam olmak isterdim amma şimdi değil; S a i d ve K â m i l

P a şa 'la r gibi zatlarla iki üç sene birlikte bulunduktan sonra,,

derdi. Tab’mdaki istical ve şiddet te muamelâttaki noksanma

inzimam ederdi. Maamafih Meclis’in idaresinde iktidar göste­

rirdi. Hiç bir işte ağzını açmayan Z i y a e d d i n E f e n d i ’den

hoşlanmayıp. “ Cemaleddin Efendi 'nin yerine Şeyh ul-islâm

bulamadık „ derdi.

§ Dahiliye müsteşar-ı esbakı İ s ma i l F u a d Bey ilân-ı

Meşrutiyetten biraz evvel Kastamonu valiliğine tayin kılın­

mıştı. Oraya gider gitmez menfîleri tazyike başlamasiyle ilân-ı

Meşrutiyette aleyhinde galeyan-ı efkâr hasıl olarak firaren

İstanbul’a gelmeğe mecbur olmuştu. İstanbul’a avdetinden sonra

Tekaüd sandığına müracaatla maaş tahsisini istida ve sandık

ta Bab-ı âliden istizan eylemesine mebni keyfiyet Meclis-i

vükelâda taht-ı tezekküre alındı. Şeyh ul-islâm C e m a l e d d i n

E f e n d i kendisinin şöhret-i şâyiasından bahisle itiraz etti ise

de o zaman Dahiliye nezâretinde bulunan H ü s e y i n H i l m i

Pa ş a “Madem ki hakkında bir hükm-i kanun yoktur, hakk-ı

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 27

kanunîsi olan maaşın tahsisini men edemeyiz,, diye müdafaada

bulundu ve maaş taiısisine icarar verildi.

İVIeclis-i meb’usan açılınca keyfiyet oraya al<sederek Te-

kaüd sandığı nâzınnı celb ile “Şöhret-i şât/iası olan 'bu adama

nasıl maaş tahsis ettiniz?,, diye tazyik eylemişler. O da Meclis-i

vükelâ karan ile tahsis edildiği cevabmı vermesi üzerine

H ü s e y i n H i l m i P a ş a ’nm birinci sadaretinde kendisine bir

sual takriri göndermişler. Müşarünileyh de cevab îtası için

bizzat Meclise gitmeye vakti müsaid olmadığından bahisle

cevap vermek üzere Meclise azimet etmesini Müsteşar Z i y a

Bey ’e teklif etti. Müşarünileyh ânza-i vücûdiyesinden ve umumî

bir mecliste söz söyliyemiyeceğinden bahisle “Bu işi Mektupçu

Bey bendeniz yapar,, diye benim üzerime attı. Ben de itizar eylemek

istedimse de Hüseyin Hilmi Paşa serdettiğim mazereti kabul

etmiyerek azimetim için İsrar eyledi ve “Bu istizah olmayıp

sual olduğundan ve sual haricine çıkamıyucaklarından vere­

ceğiniz cevabı ben dikte edeyim de onu Mecliste okuyunuz,,

dedi. “Meclisce verilen cevab kâfi görülmez de istizah suretine

tahvil edilirse ne yapayım ? İstizaha cevab itasına benim hak

ve salâhiyetim olamaz,, deyince “Cevabı bitirir bitirmez kürsü­

den inersiniz,, dedi. Halbuki bu vazifenin îfası benim için müş-

kildi. Çünkü F u a d Bey’le bir kalemden yetişmiş ve uzun

müddet arkadaşlık etmiş olduğumuzdan Mecliste aleyhinde

söyleyerek seyyiatını teşhîre vasıta olmak istemiyordum. Le­

hinde söyleyecek olsam arkadaşlık sâikasiyle himayete hami

olunarak hücüma maruz kalacağımdan korkuyordum. Fakat

H ü s e y i n H i l m i P a ş a gibi şedid bir zata karşı daha

zivade İsrar edemiyerek dikte ettiği cevabı yazdıktan sonra

Z i y a B ey ’le beraber odasından çıktım ve beni böyle bir

müşkil işe sevk ettiğinden dolayı kendisine serzenişte bulun­

dum. Ziya Bey “Siz yarın vükelâdan olacaksınız, şimdiden

böyle işlere alışmalısınız,, diye mukabele etti. Ziya Bey bu gibi

müşkil ahvalde daima kendisini kurtarmak ve başkasına tah-

mil-i bâr etmek isterdi. Her ne hal ise iki üç gün ayak sürü­

dükten sonra çâr-u nâçâr gitmeğe karar verdim. Tam gidece­

ğim gün 31 Mart hâdisesi zuhûr etmesin mi? Artık ne Hü­

seyin Hilmi Paşa kaldı, ne Mecliste sual takririni düşünecek

kaldı; ne de Fuad Bey maaş aldı. Zaman-ı sâbık ricalinden

28 GÖRÜP İŞİTTİKLERİM

taht-ı maznûniyette bulunanların birer mahalle teb’idlerine

karar verilmesi üzerine Fuad Bey firar ile yakasını kurtardığı

gibi ben de bu vesile ile kurtulmuş oldum.

§ Meb’uslar devâirce tensikat yapılması için hükümeti

tazyik etmekte. Maliye nâzın R i f a t Bey de bu fikre pevrev

olmakta bulunduğundan Sadr-ı âzam, Ayan ve Meb’usandan

intihab olunacak birer zat ile devâir erkân-ı memurininden

mürekkep olarak tensik komisyonları teşkiliyle devâirde tensî-

kat-ı umumiye icra kılınmak üzere bir kanun lâyihası kaleme

almasını Adliye nâzın N â z ı m P a şa ’ya havale etti. Nâzım

Paşa yaptığı lâyiha-i kanuniyeyi bana tevdi ederek Martın

otuzuncu günkü içtimada akşamdan sonra Mecliste kıraat

ettim. Lâyihanın kıraat ve müzakeresi hitam bulunca bu gün

bu kadarla iktifa edelim denilip Meclis dağıldı. Bu lâyiha

Nâzım Paşa’nın son eseri oldu.

§ Ertesi sabah evde evrak-ı resmiye ile meşgul iken

mektupçuluk odacısı gelip “Bu sabah Avcı taburları Ayasofydda

Meb'usan dairesi önünde toplanarak ihtilâl çıkardılar; Hey'et-i

vükelâ da Bab-ı âlide içtima ettiler ve Şeyh ul-islâm Efendiyi

nasihat etmek üzere gönderdiler,, diye haber verdi. Ben de

derhal giyinip ve bir arabaya binip arka sokaklardan geçerek

Bab-ı âliye gittim, Kapıya vürûdumda Sadr-ı âzamin istifa için

Harbiye nâzın ile beraber saraya gittiğini ve diğer vükelânın

içtima halinde bulunduklarını söylediler. Sadr-ı âzamlara mah­

sus dairenin sofasına gelince karşıma N â z ı m P a ş a çıktı;

yemek yemek üzere diğer odaya gidiyormuş. Gayet dalgın

bir halde ve âdeta beni tanımamış gibi bir vaziyette

selâm verip geçti. Vükelâ ise kara tarafındaki küçük oda­

da bulunduklarından yanlarına gittim. Müzakere etmeyip

ayak üzerinde birbirleriyle telâşlı konuşuyorlardı. O sırada

Bab-ı âliye gelmiş olan A h m e t R ı z a Bey de telefonla Mec-

lis-i meb’usanla görüşüyordu. Biraz yanlarında bulunduktan

sonra bence bir iş olmadığını anhyarak odama gittim. Mektup­

çuluk odası deniz tarafında olup evlerin arasından tranvay

caddesi görülmekte bulunduğundan caddeden bir cemm-i gafir

arasında gürültü ile bir araba geçmekte olduğunu uzaktan gör­

düm. Gürültünün esbabını odacıdan sual ettiğimde “Pâdişâh

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 29

Meclis-i meb'asana gidiyormuş,, dedi ise de buna itıtimal ver­

medim. Meğer ben odama geldilcten sonra Adliye nâzın N â ­

z ım Pa ş a ile Bahriye nâzın Topçu R ı z a P a ş a ’yı saraydan

istemişler; biri Sadarete, diğeri Harbiye nezâretine tayin oluna­

cakları ümidiyle bir arabaya binerek memnûnen gitmişler.

Bilâhara Rıza Paşa’dan mesmûum olduğuna göre giderken

arkadaşları, âsi askerin köprünün iki başını tuttuklarından Köp­

rü tarikiyle gitmeyip Sirkeci iskelesine inerek oradan kayıkla

Beşiktaşa geçmelerini ihtar etmişler. Kendileri de arabacıya

o yolda tenbîhatta bulunmuşlarsa da tranvay caddesine vürûd-

lannda arabacı hayvanların başını zapt edemeyip Yeni-cami

tarafına sapmış ve dönmek için camı vurdukları halde arabacı­

ya işittirmek kabil olamamış olduğundan haydi buradan gidi­

versin demişler. Köprüye vürûdlarında âsi askerler “Sizin işi­

niz burada değil, Meclis-i meb’asandadır,, diye arabayı geri çe­

virerek cemm-i gafir ile Meclis-i meb’usana sevk etmişlerdir.

Meclisin dış kapısından girerken asker silaha davranıp R ı z a

P a ş a d a mukabele için çizmesinin içinde bulunan rovelverini

çıkarmak isteyip o sırada atılan tüfenklerle kendisi ayağından,

N â z ı m Pa ş a da kalbinden vurulmuş; derhal âyan ve meb’-

usan hademesi yetişip koltuklarına girerek merdivenden çıka­

rırlarken teslim-i ruh etmiştir. O zaman Meclis-i meb’usan reisi

A h m e t R ı z a B e y ’e benzetilerek vurulduğu rivayet olunmuş­

tu. Aralarında veçhen bir dereceye kadar müşabehet bulunsa

da biri uzun diğeri kısa olduğundan bu rivayet mecruh görü­

nür. Nâzım Paşa'nın vefatı üzerine vükelây-i şâire de saraya

davet olunarak sapa yollardan gitmişlerdir.

O sırada A h m e t R ı z a Bey’in Bab-ı âlide bulunduğunu

haber alan bir cemm-i gafir de .Kapı önünde toplanmalanyle

kendisi istifanâmesini tahrir ile Binek taşı’nda alenen kıraat

ettirmiş ve koridorlardan dolaşarak arka kapıdan savuşmuştur.

§ Hüseyin Hilmi Paşa istifasında Israr etmesiyle makam-ı

Sadaret, Hariciye nâzır-ı sabıkı Tev f i k P a ş a ’ya tevcih ve

Harbiye nezâreti de Tesalya ordusu kumandanı Müşir E d h e m

P a ş a ’ya tefviz kılınmıştır. O gün akşam ezanı vaktine kadar

Bab-ı âlide Sadr-ı cedîdin vürüduna muntazır olduğumuz hal­

de gelen giden olmadı. Ezandan sonra evlerimize avdet etmek

üzere bazı rüfeka ile beraber kapıdan çıkarken tesadüf ettiği­

30 GÖRÜP İŞİTTİKLERİM

miz gazete muhbirleri “Yeni Sadr-ı âzam geliyor \ hatt-ı hümâyun

okunacak,, diye bizi İğfal eylemeleri ile yerlerimize avdet ve

ezânî saat bir buçuğa kadar intizar eyledik. Fakat gelen olma-

dığmdan biz de evlerimize avdete mecbur olduk. Köşe başla­

rını müsellah asker tutup gelip geçenlere nazar-ı hışm ile bak­

maktaydılar.

Koska’da bulunan hânemize bir vürûdumuzda kızılca kıya­

mettir koptu; her taraftan atılan kurşunlar odamın pencereleri­

ne kadar geliyordu. Bu hali şehirde azim bir mukatele vukuu­

na hamlederek müteheyyiç ve müteessir oldum. Bir müddet

sonra gürültünün arkası kesildi. Harbiye nâzır-ı cedidi Meclis-i

meb’usan önüne gelerek iki askeri birbirleriyle barıştırmış ve

tüfeklerin de nümayiş maksadiyle atılmakta bulunmuş .olduğu

anlaşıldı.

Tevfik Paşa’nın sadareti

§ Ertesi gün yeni Sadr-ı âzam gelerek Arz odasında hatt-ı

hümâyun okunacağından Bab-ı âli ricalinden bazı zevat ile be­

raber Sadaret dairesinde alayın vürûduna intizar ediyorduk.

Ellerinde silâhlarıyle başı boş dolaşan askerlerin muttasıl etrafa

silâh atmaları cümlemize dehşet veriyordu. O sırada Teşrifat­

çı bey yanıma gelip “Hasbetteşrifat alaya dahilsiniz; üniforma­

nızı giyip Sirkeci iskelesinde bulunmalısınız,, dedi. Böyle her ta-

raltan silâh atılırken üniforma giyip alaya iştirak etmek hem

nefsimce tehlikeli ve hem de halka karşı gülünç olacağından

suret-i kafiyede itizar ettim. Biz odada alaya intizar ederken

Bab-ı âli evrak müdürü elinde bir telgraf gelerek Adanada İs­

lam ve hıristiyan ahali beyninde dehşetli mukatelât zuhurunu

haber verdi.

Sadr-ı âzam Tevfik Paşa, refakatinde Şeyh ul-islâm bulun­

duğu ve başından kurşunlar geçmekte olduğu halde eser-i te­

lâş göstermeksizin at üzerinde Bab-ı âliye geldi. Bu alay atla

icra olunan alayların sonu olup ondan sonra sadaret alayları

“kaleş,, denilen alay arabaları ile icra kılındı.

Arz odasında hatt-ı hümâyunun kıraati için yine beni ileri

sürdüler. Resm-i kıraati müteakip bahçeden müzika çalınmak

mutad iken bu defa müzika sedası yerine silâh sesleri işitilmek­

te idi. İnsan her ne kadar metanet göstermek istese de böyle

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 31

bir halin âsâbına az çois tesir etmemesi mümkün olamıyacağın-

dan ben hattı okurken Sadr-ı âzamin başı, benim de ellerim

titremekte idi. Bir türlü kâğıdı tesbit ile kıraat etmek mümkün

olamıyordu. O anda hatırıma bir tedbir geldi: Kâğıdın iki başın­

dan tutup sıkı sıkı gerdim; bu suretle kıraata imkân hasıl oldu.

Bunun da kâğıdı ziyadece gerip yırtmak ihtimali var idiyse de

bereket versin öyle bir hal olmadı.

§ Hattın kıraatinden sonra Sadr-ı âzam beni odasına çağırıp

Hey’et-i vükelâ listesini verdi. O sırada Harbiye nâzın E d he m

Pa ş a da nefes nefese ve bitkin bir halde odaya geldi. Geceki

yorgunluğunun tesiri olacak! Yeni vükelâ listesinde müşarüni­

leyh E d h e m P a ş a nezâret-i mezkûreye,âyandan Z i h n i P a ş a

Şûray-ı devlet riyasetine, H a ş a n Fehmi P a ş a Adliye nezâ­

retine, Mülkiye tekaüd sandığı nâzın Nu r i Bey Maliye nezâ­

retine tayin ve Hariciye nâzın R ı f a t P a ş a ile Maarif nâzın

A b d u r r a h m a n Şeref , Nâfıa nâzın G a b r i y e 1, Orman

ve Maâdin ve Ziraat nâzın M a v r o k o r d a t o E f e n d i ’ler

ve Evkaf nâzın H a m â d e Pa ş a yerlerinde ipka edilmişlerdi.

Dahiliye ve Bahriye nezâretlerine de vekâleten Dahiliye müste­

şarı Âdil Bey ve Bahriye mirlivalarından E m i n P a ş a tayin

kılınmışlardı.

Gariptir ki Hariciye ve Bahriye nazırlarının suret-i inti­

habı meselesinden dolayı tehaddüs eden bu kadar gürültüden

sonra Sultan A b d ü l h a m i d Tevfik Paşa’nın sadaret hattına

da o fıkranın derci için İsrar etti. Başkâtip C e v a d Bey ma­

rifetiyle kendisine haber göndermiş ise de bu fıkra hatta dere

edilecek olursa sadareti kabul edemiyeceğini suret-i kat’iyede

bildirmesi üzerine fikrinden feragat etmiş olduğu bilâhara

Paşay-ı müşarünileyhden mesmûum olmuştur.

Vükelâya teblîgat icra ettirmek üzere listeyi alıp odama

geldim. Hariçte atılan silâhlar hâlâ devam ediyordu. O esnada

yanıma gelmiş olan Şehremini H â z ı m B e y’le otururken vız diye

bir şey kapıdan girip odanın sağ cihetinde kâgir duvarı delip

çıktı. Bunun hariçten atılan bir kurşun olduğu anlaşıldı. Bere­

ket versin ki oturduğumuz sandalya sol cihette olduğundan

bizlere bir zarar vermedi. Kurşunun nereden girdiği de anla­

şılmadı.

32 GÖRÜP İŞİTTİKLERİM

Serasker Rıza Paşa

Sadr - 1 âzam Kâm il Paşa

Ertesi gün Z i h n i P a ş a Şûray-ı devlet riyasetinden istifa

ettiğinden yerine Rüsûmat emini R â i f P a ş a’nın ve Â d i l

Bey’in yerine asaleten Dahiliye nezâretine de Aydın vali-i

sâbıkı R a u f P a ş a ’nın tayini istizah ve irade-i seniyyesi
istihsal kıhnmıştır.

A d i l Bey her ne kadar erbab-ı zekâdan ise de gayet

hayal perest idi. Tahayyül ettiği her şeyi hakikat olmak üze­

re ortaya sürmek isterdi. 31 Mart hâdisesinden sonra cereyan

eden vukuatı hep T e v f i k P a ş a ’nm cesaretsizliğine hamlede­

rek müşarünileyh kendisini konağa celb ile Dahiliye nezâretini

teklif etmesi üzerine işin ha^ ile netice-pezir olacağını idrak

edip bu vazifeyi ancak bir suretle deruhde edebileceğini, o da

Sofya komiseri R e f i k B e y ’in biraderi olan Matbuat müdürü

T e v f i k B e y’i hemen Sofya’ya gönderip Bulgarların hududu

tecavüz eylediklerine dair Bab-ı âliye bir şifre yazdırmak ve

bunun üzerine hey’etçe huzura çıkılarak İstanbulda bulunan as­

kerlerin muhafaza-i hudud için Edirneye şevki hususunda İsrar

edilmek ve İstanbul askerden hâlî kalınca hükümetçe müşarün­

ileyhe istifa teklif etmek olduğunu bildirmiş ise de Tev f i k

P a ş a buna cesaret edemediğini ve onun üzerine kendisi

de nezârette kalmak istemediğini ve eğer söyledikleri o zaman

yapılmış olsaydı sonra tahaddüs eden vekayie meydan veril­

memiş olacağını söylerdi. Zehî hayal-i bâtıl! Tevfik Paşa gibi

umûrdîde bir zâtın böyle hayalâta müstenid bir oyuna girişmi-

yeceği derkârdı.

Bahriye nezâreti vekâletine tayin olunan E m i n Pa ş a

da ihtiyar ve geveze bir adam olup “Ondan saniye efendim,

ondan saniye efendim,, diye daima yanındakileri iz’ac etmekte

olduğu ve nezâret umûrunu idare edemiyeceği anlaşıldığından

tayininden üç dört gün sonra onun da tebdili ile Bahriye ne­

zâretine erkân-ı askeriyeden diğer E m i n P a ş a ’nın memuriyeti

icra kılındı.

§ T e v f i k P a ş a kabinesinin başlıca iştigali 31 Mart

.hâdisesinin izale-i tesirâtı ile İstanbul’da âsâyişin iadesi ve

Divan-ı Harb-i Örfî teşkiliyle ile vak’a fâillerinin cezalandırıl­

ması, İkinci ve Üçüncü ordularda hasıl olan galeyanın teskini ile

Selânik ve Edirne’deki Hareket ordusu’nun İstanbul üzerine

Görüp işittiklerim 3

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 33

yürümesinin men’i, Adana’da idare-i örfiye ilânı ile vukuat

faillerinin cezalarının tayini maddeleri idi.

31 Mart vak’ası iptidâen İ s ma i l C a n b u l a t imza-

siyle “Meşrutiyet mahvoldu,, ibaresiyle İstanbul’dan çekilen bir

telgrafnâme ile Selânik’e ihbar olunması üzerine Hareket ordu­

sunun tertibine kıyam edilmişti. îttihad ve Terakki İstanbul

merkezi müdürü ile Bab-ı âliye îta olunan varakada hareket-i

ihtilâliyeye pîşva oldukları zannolunan Ahrar fırkasına mensub

bir takım kimselerin ve ezcümle İ s ma i l K e m a l ve Mîzan

muharriri M u r a d Be y’lerle Kâmil Paşa zâde S a i d P a ş a’nın

ve ikinci mabeynci E m i n B ey ’in ve bazı gazete sahib-i imtiyaz­

larının hemen taht-ı tevkife alınmaları ihtar olunuyordu. Baş­

larında vali ve mutasarrıf ve kaymakamlar olduğu halde taşra

mecâlis-i idaresinden ve bilcümle îttihad ve Terakki kulüble-

rinden Bab-ı âliye ve vükelâya “Gayr-i meşrû kabineyi tanımayız,,

diye telgraflar geliyordu. T e v f i k P a ş a işbu tehdidlere dai­

ma olduğu gibi soğukkanlılıkla mukabele ediyorsa da hey’et-

ten bazıları bunu şahıslarına karşı tecavüz manasına hami ile

telâş gösteriyorlardı. Ezcümle Maliye nâzın N u r i Bey her Mec­

lise geldikçe “Bugün yine “ Gayr-i meşrû kabinenin gayr-i meşrû

Maliye nâzın, seni tanımayız,, dîye bir takım yerlerden telgraf­

lar aldım ; biz niçin gayr-i meşrû olalım ? Ben bu adamların

hiç birini tanımıyorum, şahsıma karşı böyle tecavüzde bulun­

maya ne hakları var ? „ diye izhar-ı teessür ediyordu. Pera-

palas oteli’ne çekilmiş olan Ayan reisi S a i d P a ş a da “Hey'-

et-i ayanın masuniyet-i nefsiyeleri için hükümetçe ne tedbir

ittihaz olunuyor ve tedabir-i müttehizenin kifayetine kanaat

ediliyor mu ? „ diye teminat istiyordu. “Kendisi muhtac-ı him­

met bir dede - Kande kaldı gayriye himmet ede,, beytini asla

hatıra getirmiyordu.

Şu ahvale karşı Hey’et-i vükelâca düşünülen yegâne

tedbir Topçu feriki H u r ş i d P a ş a ile Ders vekili H a l i s

E f e n d i ’den mürekkep bir hey’etin hareket ordusunun piş­

darlarına karşı gönderilerek ve Meşrutiyetin mahfûziyeti hak­

kında teminat verilerek yerlerine iadelerine ve ordunun kuv-

ve-i külliyesinin Selânikten hareketinin men’ine sarf-ı mesâ­

iden ibaret idi. Fakat giden hey’et gelen kuvvetle yolda telâki

34 GÖRÜP İŞİTTİKLERİM

ederek kendilerini iknaa muvaffak olamamış olduğundan geri

dönüp keyfiyeti Hey’et-i vükelâya anlattvlar.

Hey’et-i vükelâ bir taraftan bu işlerle meşg-ul olmakta

iken diğer taraftan da Meclis-i meb’usan huzurunda ispat-ı

vücûd etmek üzere beyanname ihzarı ile iştigal ediyordu.

Fakat ahval-i hâzıra karşısında Meclisten itimad kararı taleb

edilip te verilmiyecek olursa bir kabine buhranı zuhûru ile

memleket için yeni bir gaile hudûs edeceğinden o sırada

tatbiki kabil olmayacak mufassal bir programla Meclis huzû-

runa çıkmaktansa ne gibi şerait dairesinde ve ne maksadla

idare-i umûru deruhde eylediklerine dair muhtasar bir beyan­

name tanzim olunmasına ve itimad kararının netice-i ahvale ta’liki

istenilmesine karar verdiler. Olbabdaki beyannâme müsved­

desinin kaleme alınmasını bana ve tetkiki vazifesini Şûray-ı

devlet reisi R â i f Pa ş a ile Maarif nâzın A b d u r r a h m a n

Ş e r e f E f e n d i ’ye havale ettiler. Tayin olunan günde hey’etçe

Meclis-i meb’usana gidilip Tevfik Paşa, Meb’usan ve Âyan

reisleriyle suret-i hususiyede mülâkat ederek itimad meselesinin

âtîye ta’likini temin ettikten sonra iptida Meb’usan ve sonra

Ayan huzurûnda ayrı ayrı olarak beyannâmesini kıraat ettirdi.

Sadr-ı âzam tarafından bu vazife gene bana havale edildi.

K â m i l P a şa ’nın beyannâmesine her tarafça alkışlarla muka­

bele olunduğu halde bu defa derin bir samt ve sükûn içinde

dinlenildi. Hitâm-ı kıraatta evvelce görüşülmüş olduğu veçhile

Meclis itimad kararını ta’lik etti.

Sadr-ı âzam, Meb’usan ve Âyan reisleri ile görüşürken

vükelâdan bazılanyle sokak üzerinde bir odada oturuyorduk.

Yine bir cemm-i gafir Meclisin önünde derbeder bir surette

dolaşıyordu. Evkaf nâzın H a m â d e P a ş a bunları görünce

arkadaşlarına hitaben “Pauvre pay s! Tu sera comme VEgypte,,

(= Zavallı memleket! Sen de Mısır gibi olacaksın) yani istikba­

lini kaybedeceksin dedi.

O sırada Selânikten hareket eden ordu hatve hatve

İstanbul'a yaklaşmakta, S u l t a n H a m i d ise bunlara silâhla

mukabele etmek istememekte olduğundan vürûdlannda iki as­

ker arasında müsademe vukuuna mahal kalmamak üzere beyn

el-havas tedbir düşünülerek Şeyh ül-islâm ile Fetvâ emininin

ve Birinci ve İkinci fırka kumandanlarının kışlalara gidip, gelen

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 35

asker dahi kendi kardeşleri olduğundan bunlara karşı si­

lâhla mukabele ve müdafaada bulunmamaları için efrad-ı aske-

riyeyi ikna ile tahlif etmeleri kararlaştırılmış ve Birinci ordu

kumandanı N â z ı m P a ş a Meclis-i vükelâya celb ile karar-ı

vâki kendisine tebliğ olunmuştur. Ertesi sabah iki hey’et mu­

ayyen saatte azimetle hükm-i kararı tatbik edeceklerdi. N â z ı m

P a ş a bu kararı lâzım gelenlere tebliğ için avdet edip ancak

İran sefarethânesinsn önüne gidecek kadar zaman geçer geçmez

elinde bir kâğıt olduğu halde geri dönerek İkinci fırka efradı­

nın yemin etmiyeceklerini bildirmiş oldukları haberini getirdi.

Bu son tedbirden de bir netice hasıl olamayacağını anlayan

Hey’et-i vükelâyı buht ü hayret istilâ etti. Bunun üzerine Adliye

nâzın H a ş a n F e h m i P a ş a “Öyle ise finito\„ diyerek ayağa

kalktı, meclis te dağıldı.

§ Hareket ordusunun İstanbul’a suret-i vürûdu, Hey’et-i

âyan ve meb’usanın Ayastafonos’ta içtimai, S u l t a n H a m id ’in

ha^i gibi vekayi cümlece malûm bulunmuş ve zaten o gün­

den sonra cülûsa kadar Bab-ı âlide Meclis-i vükelâ içtima

etmemiş olduğundan ben de bizzat şahidi olmadığım vekayi-i

mezkûreden bahse lüzûm görmiyerek yalnız istitrad kabilinden

bir kaç söz ilâvesi ile bu faslı itmam eyledim.

Hareket ordusu 1325 senesi Nisanının onuncu cuma günü

akşam üzeri İstanbul’a dahil olmuştu. Biz de bir gün evvel

Acıbadem’deki köşkümüze nakletmiştik. Cumartesi sabahı şid­

detli top tarrakaları ile uykudan uyandım. Beşiktaş sırtlarında

iki asker arasında müsademât vukubulmakta olduğu anlaşıldı.

İki üç saat sonra top sesleri kesilerek yorgun asker Üsküdar

cihetine geçerek tüfekleri omuzda olduğu halde birer ikişer

tarlalar arasından memleketlerine doğru firar etmekte oldukları

görüldü. O gün ve ertesi pazar günü devâir-i resmiye tatil

olacağı cihetle bittabi iki gün İstanbul’a inmedim. Pazartesi

günü dairelerin açılacağını gazetelerde görerek Haydarpaşa

vapuru ile Köprüye geldim. Vapurdan çıkarken Bahriye nâzır-ı

sâbıkı Ateş Ahmed Paşa zâde A r i f H i k m e t P a şa ’ya tesadüf

ettim. Konuşarak birlikte Köprü başına gelince müthiş bir

manzara karşısında kaldım. Divan-ı harp ilk kurbanlarını kes­

miş ve 31 Mart hâdisesi faillerinden altı kişiyi Köprüde dar-

ağaçları kurdurarak asmıştı. Maslûpların hali halka dehşet ve-

36 GÖRÜ P İŞİTTİKLERİM

fiyordu. Bu hal karşısında müteessir oldum ise de Ârif Hikmet

Paşa; “Bu kadarla olmaz, hiç olmazsa yüz kişi olmalı,, dedi.

İstanbul’un asti bir çocuğunun ağzından işittiğim bu söz bütün

bütün teessürümü arttırdı. Ertesi gün de Meclis-i meb’usanda

verilen hal' kararını A b d ü l h a m i d ’e tebliğ için âyan

ve meb’usandan kimlerin gideceği müzakere olunurken Arif

Hikmet Paşa’nın “ Ben giderim „ diye ortaya atılarak ve

mahud Karasu’nun peşine takılarak gitmesi de nimetşinaslığına

delâlet edecek hususâttan değildi. Çünkü bu kadar sene

yaverliğinde bulunarak nân u nimeti ile perverde olmuş ve

sâye-i lûtfunda az zamanda feriklik rütbesine kadar irtika et*

miş bir adamdan başka Hey’et-i âyan arasında bu kararı tebliğ

edecek kimse yok mu id i?

“Sana lâzım mı olmak âleme cellâd lâzımsa! „

Gene o sayede pek genç yaşında birinci ferikliği istihsal

etmiş olan Birinci ordu kumandanı Mahmud Muhtar Paşa da

hal' günü akşamı kurşunî kaputunu arkasına atarak gûya ken­

disi Istanbulu fethetmiş gibi bir tavr-ı mağrurâne ile Kadıköy

vapuruna gelmiş ve vapur halkı da kendisini alkışlamışlardır.

Paşa bu gururu başkaları eli ile her şey olup bittikten sonra

vapura binerken değil 31 Mart hâdisesinin ertesi günü Moda’-

daki konağından duvardan duvara atlayıp bir ecnebi hânesine

iltica ederken göstermeli idi.

“Âhır yine hâk olur bunlar - Bilmem neye kibreder edenler,,

Sultan Reşad’ın ctliûsu
§ Hareket ordusu ile İstanbul askerinin musademâtından

sonra işin hal' ile neticeleneceği görülüyordu. Fakat zaman-ı icrası

bilinemiyordu. Salı günü köşkden Istanbula indiğimde sokaklar­

da bir gayr-i tabiîlik hissettim. Bab-ı âlide hemen kimse yok gibi

idi. Odama geldikte Şûray-ı devlet âzasından Reşid Paşa hafîdi

M u s t a f a R e ş i d Bey de gelerek dairede kimse olmadığın­

dan "Ne var?„ diye sordu. Bu sırada teşrifat memurlarından biri

vürûd edip kapıların kapanmasını ve hariçten dahile ve dahil­

den harice kimsenin girip çıkmaması için Hareket ordusu ta­

rafından haber geldiğini söyledi. O zaman iş tamamiyle tavaz­

zuh etti. Alaturka saat beşten sekize kadar tam üç saat Reşid

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 37

Bey’le karşı karşıya oturup kendisinin bir takım manasız söz­

lerine maruz kaldım ki bu müddet ömrümün en sıkmtıh geçen

zamanlarından biri idi. Her ne kadar tertibat ve tedabir-i lâzıme

ittihaz olunmuş ise de 33 sene bilistibdat icray-ı saltanat eden bir

pâdişâhın halcinden memleketçe ne gibi netayic husûle geleceği

endişesi varken teşrifat meratibinden başka düşüncesi olmayan

Reşid Bey muttasıl "Meclis-i vükelâda Hariciye nâzın mı Da­

hiliye nâzırına, Dahiliye nâzın mı Hariciye nazırına tekaddüm

eyliyor,, gibi abes sualler îrad ediyordu. Üç saat bu hâle ta­

hammül ettim.

Saat sekiz raddelerinde Pâdişah-ı cedîdi hâmil olan istim­

bot Tophâne önlerine gelince toplar atılmaya başladı. Pâdişâ­

hın Sirkeci iskelesine vürüdunu haber verdiklerinde Sadr-ı âza­

min dairesine giderek sokağa nâzır salonun penceresinden

alayı seyrettim. Zat-ı şâhâne bir çift yağız at koşulu olan hu­

susî arabasına râkib olup A h m e d M u h t a r P a ş a da kar­

şısında idi. Bendegânı hâmil olan birkaç araba dahi takib et-

mekde idi. Pâdişah-ı cedîd Sirkeci, Bab-ı âli ve Divanyolu ta­

rikiyle Harbiye nezâretine götürülüp üst katta bulunan Hünkâr

dairesinde resm-i bîat icra ve M e h m e d - i H â m i s unva-

niyle tahta iclâs edilmiştir. Bilâhare T a 1 ’ a t P a ş a’dan mes-

mûum olduğuna göre tebliğ-i cülûs için Âyan reis vekili Ah­

med Muhtar Paşa ile birlikte Sultan Reşad’ın dairesine giderek

cülûsunu tebliğ ile resm-i bîatın icrası için Bab-ı Seraskerîye

götürülmek üzere istimbota irkâb eyledikleri sırada bir gûna

eser-i telâş göstermediği halde Tophâne önlerine geldiklerinde

toplar atılmaya başlayınca veçhinde âsâr-ı heyecan nümâyan

olarak “Bu toplar ne topları ?„ diye sormuş, kendisi de “Efen­

dimizin cülııs-ı hümâyunları topları,, diye mukabele eylemiş

ise de emniyet ve itmi’nan hâsıl edemeyip “ Top cülusu mütea­

kip atılır,, demiş. Sirkeci iskelesine çıkılıp ta halkın “Pâdişâhım

çok yaşa,, diye bağrışmalarını işitinceye kadar endişesi zâil ol-

nıamıştır. An’anât-ı saltanat o yolda ise de bunu bilen olmadı­

ğından istimbot Tophâne önünden geçerken top atılmakta isti’-

cal gösterilmiştir.

Fransız sefareti baştercümanı Mösyö L ö d u [Ledoux] o

gün alayı seyir için Bab-ı âliye gelmiş olduğundan odama avdet

ederken Sadaret dairesinin sofasında kendisine tesadüf ettiğimde

38 GÖRÜ P İŞİTTİKLERİM

“Depuis Samedi le regne d'Abdulhamid etait moralement fini,,
dedi.

Bir müddet sonra Sadr-ı âzamin geldiğini ve beni iste­

diğini haber verdiler. Nezdine gittiğimde hal'̂ fetvâsiyle Pâdi-

şah-ı cedidin cülûsuna dair devâir ve vilâyata icra kıhnacak

tebligatı havi ihzar edilmiş olan varakayı vererek müsvedde­

sinin tan/imini emretti. Ben de müsveddeyi yazarak kendisine

irâe eyledim. O vakte kadar vükelây-ı şâire de birer birer gel­

diler. Maarif nâzın A b d u r r a h m a n Ş e r e f E f e n d i ile

Şehremini H â z ı m B e y tezkireleri tebyiz için bana yardım

ettiler.

§ Sadr-ı âzam zât-ı şâhânenin Hey’et-i vükelâyı ibka eyle­

diğini ve başmâbeyncilik ile başkâtiplik için Bab-ı âlice müna-

siblerinin intihab edilmesini emreylediğini söyledi. O sırada

Hariciye nâzın R i f a t P a ş a yerinden kalkıp Sadr-ı âzamin

masasının önüne gelerek kulağına bir şey fısıldadı. Onu müte­

akip Sadr-ı müşarünileyhin yanındaki koltukta oturmakta olan

Şûray-ı devlet reisi R â i f P a ş a dahi diğer kulağına eğilip o

da bir şey söyledi. Sadr-ı âzam da rûy-i muvafakat gösterdi.

Fakat ne söylediklerini işitemedim. Bu esnada Râif Paşa “Baş-

rnâbeyncilik ile başkitabete iyi zatlar intihab edildi. L ü t f ü

Be y de, H a l i d Z i y a B e y de eklere [= eclaire] adamlar­

dır „ dedi. O zaman mezkûr hizmetlere bunların intihab

olunduğunu anladım. Ancak keyfiyet-i intihabları Rifat ve

Râif Paşa’larla Sâdr-ı âzam beyninde suret-i hususiyede

cereyan edip hey’etce müzakere-i resmiye ve aleniye cere­

yan etmemiştir. Gerşi Lütfü Bey “Gördüklerim,, unvanlı eserin­

de kendisi o gün Meclis-i vükelâya davet edilerek başmâbeyn­

cilik teklif kıhndığını ve adem-i kabûlü üzerine hissiyat-ı

vatanperverânesine müracaatla İsrar edilmesi cihetiyle kabûle

mecbur olduğunu bildirmekte ise de ben kendisinin ne Meclis-i

vükelâya davet olunduğuna ve ne de memuriyet-i mezkûreyi

kabûlü için İsrar edildiğine vâkıf değilim. Fakat başkitabete tayin

olunan Halid Ziya Bey ertesi sabah Tevfik Paşa’nm konağında

toplanıldığı sırada oraya gelip Sadr-ı âzam memuriyet-i cedî-

desini tebliğ ve saraya azîmetle îfay-ı vazifeye mübaşeret eyle­

mesini tenbih etmişti.

T e v f i k P a ş a ’nın bana biiâhara vâki olan beyanına

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 39

göre “Bîattan sonra Harbiye dairesinde kendileriyle görüşürken

zât-ı şâhâne yanında bulunanlara “Sadr-ı âzam Tevfik Paşa ne­

rede? „ diye sordu. Onlar da “Karşınızda görüştüğünüz zâttır,,

dediler. “Şimdiye kadar kendilerini görmemiştim,, diye beyan-ı

itizar etti. Usulen kabinenin istifasını arz eylediğimde “Birade­

rime on dört sene hizmet ettiniz; bana da bir sene olsun hizmet

eylemez misiniz?,, dedi ve kabineyi ibka etti. Ba'dehu “Başmâ-

beyncilik ile başkitabet için benim adamım olmadığından Bab-ı

âlice münasiblerini intihab ediniz,, dedi. Kapıya vürûdumuzda

vükelâ ile otururken R i f a t P a ş a yerinden kalkarak yanıma

gelip kendisi Hâriciyece tensikat yapacağı ve Tahrirat-ı hari­

ciye kitabetini lağvedeceği cihetle L ü t f ü Bey açıkta kalma­

mak üzere başmâbeynciliğe onu sevk eylememi rica etti. Ya­

nımda oturan R â i f P a ş a da “H a l i d Z i y a B ey hem akra­

bamdan ve hem de erbab-ı kalemdendir. Onu dahi başkitabete

sevk etseniz,, dedi. Ben de muvafakat gösterdim,, demiştir.

§ Bazı müzakerât cereyanından sonra Sadr-ı âzam îstan-

bulda henüz aiıvalin karışıit bulunduğu ve Adanada vekayi-i

müiıimme lıâdis olduğu ve cülûs-ı hümâyun, münasebetiyle

ertesi gün devâir tatil olunacağı cihetle şayet vükelâyı topla­

mak icab eder bir hal zuhûr ederse müşkilâta tesadüf edilece­

ğinden bahisle “Yarın sabah bizde toplanalım da orada ahvâle

intizar edelim,, dedi. Âmedçi ile benim de hazır bulunmamızı

emretti. İdare-i örfiye ilânından dolayı akşamdan sonra so­

kakta bulunmak menedilmiş olduğundan ben de vapura yetiş­

mek üzere izin alıp çıktım. Ertesi sabah Sadr-ı âzamin Ayas-

paşa’da kâin konağına gittim. Vükelâ da birer birer geldiler.

Sadr-ı âzam bir odada Fransız sefiriyle yalnız görüşüyordu.

Sefir gittikten sonra vükelânın bulunduğu odaya gelerek o gece

S u l t a n A b d ü l h a m i d ’in Hareket ordusu tarafından Yıldız’-

dan kaldırılıp Selânikte Alâtini köşkünde ikamet etmek üzere

sevk olunmuş olduğu sefir tarafından haber verildiğini söyledi.

Müteakiben Âyan reisi S a i d P a ş a ile Meb’usan reisi A h-

m e d R ı z a B e y geldi. Bu haberi Ahmed Rıza Bey de teyid

eyledi. O sırada Şeyh ul-islâm Ziyaeddin Efendi dahi vürûd

etti. Beti benzi kül gibi kesilmiş, hal ̂ fetvasının buharı başına

vurarak büsbütün sersemlemişti. Salonda bütün Hey’et-i vü­

kelâ ve Âyan ve Meb’usan reisleri hazır oldukları halde hiç

40 GÖRÜP İŞİTTİKLERİM

birine atf-ı nigâlı etmiyerek kapıdan girer girmez bana bir

temenna ile “iyisiniz inşallah Mektupça Efendi,, dedi.

Sadr-ı âzam, Sultan Abdülhamid’in Selânik’e götürülmüş

olduğunu Hünkâra ihbar için saraya gitti. Avdetinde Harbiye

dairesinde bîat resmi icra kılınırken zât-ı şâhânenin sarayda

kalan adamlarını bir vapura irkâb ile götürmüş olduklarını ve

bundan kendisinin pek ziyade müteessir olduğunu haber verdi.

Pâdişâhın ısrarı üzerine bu adamlar geri getirilip hizmetlerine

iade olunmuşlardır.

O gün Sadr-ı âzamin konağında Hey’et-i vükelâya mun­

tazam bir dejöne verildi. A h m e d R ı z a B e y de sofrada

hazır bulundu. Yemekte “S u l t a n A b d û l h a m i d ' i n acaba

ne kadar parası vardır ?„ diye bahs açılıp kimi beş milyon, kimi

on milyon parası olacağını tahmin ettikleri halde Şûray-ı dev­

let reisi R â i f P a ş a “Benim tahminime göre ancak bir buçuk

ile iki milyon arasındadır,, dedi. Filhakika Yıldız sarayında

bulunmuş olan ve Alman bankalarında mevcut olup bilâhara

cihet-i askeriyeye tevdi kılınan paranın mecmûu o mikdara

karib bulunduğu anlaşılmıştır ki R â i f P a ş a ’nın bu tahmi­

ninin isabetine müteaccib olmamak mümkün olamaz.

Taamdan sonra vükelâ bir salonda toplanarak Adana

vukuâtını müzakere ediyorlardı. Maliye nâzın N u r i B e y de

beşâşetle “Elhamdülillah, biz de kesb-i meşrûiyet ettik,, diyor­

du. Bunlar bir salonda müzakere ile meşgul oldukları sırada

diğer salonda Sadr-ı âzamla A h m e d R ı z a B e y başbaşa

vererek gene Hey’et-i vükelâ tertibiyle iştigal ediyorlardı.

§ T a l ’a t P a ş a ’nın bilâhara vâki ifadesine nazaran

hal*̂ günü sabahleyin Şeyh ul-isiâm ile Fetvâ emini N u r i

E f e n d i ’yi Meclis-i meb’usana götürmek üzere bizzat evle­

rine gitmiş, o gün akşama kadar birşey yemeye vakti ola-

mıyacağı cihetle Fetvâ emininin evinde kendisine bir iki

yumurta pişirilmesini istemiş ve o gün Meclis-i meb’usana

gelmesini ihtar etmiş. N u r i E f e n d i fetvâ îtası kendi­

sine taallûk etmeyip Şeyh ul-islâma âit olduğundan bahisle

itiraz eylemiş ise de serd ettiği mazerete bakmıyarak vuku

bulan ısrarı üzerine azimete mecbur olmuş. Oradan Bab-ı

meşihata giderek Şeyh ul-islâma da birlikte azîmet eyle­

mesini teklif etmiş. Müşarünileyh “Ben hastayım, gidemem,.

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 41

diye serd'i mazeret etmesiyle “Neniz var?,, diye sorup

“İdrarımı tutamıyorum,, deyince “Efendi, iş bu hâle geldikten

sonra donuna da işesen ben seni zorla alıp götürürüm ; ördeği­

ni de beraber al„ diye teiıdid ederek birliicte götürmüştür.

Yine T a l’a tP a ş a ’danmesmûumolduğunag-örehal'inicrası

günü Hey’et-i âyan ve meb’usan Ayasofya’daki dairede Âyan

reisi S a i d P a şa ’mn taht-ı riyasetinde içtima ederek hal'

kararı îta edildiği ve bu karan kabul edenlerin ayağa kalk­

ması suretiyle rey toplandığı sırada kendisi de Sa i d P a ş a ’-

nın yanında durup hocalardan ayağa kalkmamış olanlar üze­

rine hışm ile atf-ı nigâh etmekte, onlar da derhal ayağa kalk­

makta imiş. Âyan tarafında da bazı kalkmayanlar olduğundan

Said Paşa kulağına eğilerek “Efendim, biraz da bu tarafa bak-

samz\„ demiştir.

O zaman Maarif nezâretinde bulunan A b du r r a h m a n

Şe r e f E fe n d i ’nin de beyanma göre Meclis-i meb’usan

reisinin odasında Fetvâ eminine fetvâ îtası teklif olundukta;

“Fetvâ vermek bana dit değil, Şeyh ul-İslama dittir. Fetvâ

emini yalnız müsveddesini yazar. Şeyh ul-islâm imza eder. Hem

hat de şeamet vardır ; bunu yapmayın. Rusya muharebesi esna­

sında (Sultan Abdülaziz’in hal'^inden sonra) ben muhacirîn-i

islâmiye çocuklarım omuzlarımda taşıdım. Teklif edin, nefsini

azletsin,, demiştir. Onun üzerine taraf-ı Şeyh ul-islâmîden imza

ve âyan ve meb’usandan mürekkeb Meclis-i milit halinde

içtima eden hey’ette kıraat olunan fetvây-ı şer’îde münderiç

şıkkeynden hal' ciheti bilittifak tercih olunmuştur.

Muharrir-i fetvâ meb’usandan Küçük Hamdi Efendi’nin

bu babdaki ifâdâtı daha vâzıh olduğundan onu da zapt ile

âtiye aynen dere eyledim:

“Sadr-ı âzam ve Şeyh ul-islâm ile Âyan ve Meb’usan

reisleri ile meb’usandan M u s t a f a Â s i m ve K ü ç ü k H a m ­

di E f e n d i ’ler de hazır oldukları halde Meclis-i meb’usan

reisinin odasında Fetvâ emini Nu r i E f e n d i ’ye fetvâ îtası

teklif olundukta: “Fetvâ îtası bana ait değil. Şeyh ul-islâma

aittir. Fetvâ emini yalnız müsveddesini yazar. Şeyh ul-islâm

imza eder. Ben fetvâ emanetinden istifa etmiştim; istifayı sizin

kanun-ı esasiniz de kabul ediyor,, demiştir. H a m d i E f e n d i

ise "Bir ferd-i müslim size fetvâ emini sıfatiyle değil, memle­

42 GÖRÜP İŞİTTİKLERİM

ketin ulemâyı meşhûresınden bir zât sıfatiyle müracaat edip te

bunun câiz olup olmadığını sorarsa cevab vermeğe şer an mec­

bursunuz,, demesi üzerine “Sen akıllı bir adama benziyorsun ;

hal'de şeamet vardır, buna yapmayın ! Rusya muharebesi esnasın­

da (Sultan Abdülâziz’in hal'inden sonra) ben muhacirîn-i islâ-

miye çocuklarını omuzlarımda taşıdım, omuzlarım çürüdü.

Feragat teklif edin, belki nefsini azleder,, demiştir. M u s t a f a

A s ı m E f e n d i “O halde fetvâ, feragat teklifi veya haVi

suretiyle iki şık üzerine yazılırsa ne dersiniz?,, deyince “Bu olur,,

diye mukabele etmiştir. Bunun üzerine fetvayı Hamdi Efendi

yazmıştır. Fetvâ müsveddesi “Erbab-ı hail u akd tarafından fera­

gat teklifi veya haVi,, suretinde yazılmasiyle “Buna evliyayı

umûr tâbirini de ilâve ediniz,, demiştir.

Ayan reisi S a id Pa ş a ise her şeyde olduğu gibi bun­

da da kendisi için bir kaçamak yolu arayarak “Evliyây-ı

umûr,, tabirinden bilistifade “Evliyây-ı umûr vükelâdır, biz

değiliz', burada bizim işimiz yoktur, biz gidelim,, demişse de

‘'Siz de erbab-ı hail a akde dahilsiniz,, denilip bu suretle yaka­

sını kurtaramamıştır.

§ Sadr-ı âzam beni nezdine çağırıp A h m e d R ı z a Bey ’le

birlikte tertib ettikleri vükelâ listesinin tebyizini emretti. Ben

de arka taraftaki salona çekilerek kimseye ser-rişte vermek­

sizin tebyiz ve takdim ettim. Vükelâ içeriki odada Adana me­

selesini müzakere ile iştigal ederlerken ben diğer odada yeni

vükelâ listesini yazmakla meşguldüm. Tevfik Paşa bu lis­

teyi alarak zât-ı şâhâneye arz eylemek üzere saraya gitti.

Vükelâ ile Sadaret müsteşarı da arz-ı tebrik için onu takiben

giderek Dahiliye müsteşarı ve Âmedçi ile ben konakta kaldık.

Akşama doğru Sadr-ı âzam irade-i seniyyeye iktiran eden lis­

teyi getirdi.

Yeni liste mucibince Dahiliye nezâretine Sadr-ı sâbık

H ü s e y i n H i l m i , Harbiye nezâretine ikinci ordu ku­

mandanı Ferik S a l i h P a ş a ’lar, Adliye nezâretine meb’usan-

dan H a y r i Bey, Bahriye nezâretine Topçu R ı z a Paşa,

Maliye nezâretine meb’usandan C a v i d Bey tayin olunarak

diğer vükelâ yerlerinde ipka edilmişti. Sadr-ı âzam yeni inti-

hab olunan zevatı A h m e d R ı z a Be y’le bilmüzakere karar­

laştırmış ve ittihad ve Terakki hey’et-i merkeziyesi ise ken­

SADARET MUKTUPÇLILUĞUNA AİT VEKAYÎ 43

dilerinin malûmatı olmaksızm yapılan bu intihaba muvafakat

etmiyerek Hayri ve Cavid Bey’leri kabulden men eylemiş

olduğundan bunlar istifalarını yazıp göndermişlerdir. Bu suretle

memuriyetleri mevki-i icraja konulmamıştır. H ü s e y i n H i l ­

mi P a ş a dahi Dahiliye nezâretini kabulde beyan-ı mazeret

eylediğinden Sadr-ı âzam telgrafla Aydm vali vekili Sadr-ı

esbak F e r i d P a ş a*ya teklif ile muvafakatini istihsal etmiştir.

Adliye ve Maliye nezâretlerini teklif için de cuma günü Mah-

keme-i temyiz rüesâsından H a c ı E m i n B ey ’le Maliye nâzır-ı

esbakı R i f a t B ey ’i konağına davet edip R i f a t Bey Maliye

nezâretini kabul etmiş ise de Emin Bey Adliye nezâretini kabul­

den istinkâf eylemesi ile Nezâret-i mezkûra H ü s e y i n H i l m i

P a ş a sadaretinde Bağdat valisi N e c m e d d i n M o l l a B ey ’in

tayinine kadar açık kalmıştır.

§ N e c m e d d i n Bey ilân-ı Meşrutiyet sırasında istinaf

müddeî-i umumîliğinde bulunduğu halde sinni îstinaf hâkimliği

derecesine irtikaya müsâid olmadığından bahisle Encümen-i Ad­

liye karariyle Umûr-ı Hukukiye müdüriyetine naki olunmuş ve

bu karara o zaman Adliye müsteşarlığında bulunan sudûrdan

Ş ü k r ü E f e n d i de iştirak etmişti. N e c m e d d i n Bey müdü­

riyeti kabul etmediğinden bir müddet sonra yine Encümen ka­

rariyle İstinaf Hukuk riyasetine intihab olununca Ş ü k r ü

E f e n d i bir ay evvel sinninin adem i müsaadesinden bahisle

bilfiil hükkâmdan olmayan müddeî-i umumîlikten kaldırılmış

olduğu halde bu defa fi’len İstinaf hâkimliğine tayinine muha­

lefet ve esbab-ı muhalefetini sarahaten mazbataya dere eyle­

mişti. N e c m e d d i n Bey, İstinaf riyasetinden Bağdad valiliği­

ne tahvil ve H ü s e y i n H i l m i P a ş a ’nın ikinci sadaretinde

oradan Adliye nezâretine tayin olunarak İstanbul’a vürûduna

kadar nezâret vekâleti müşarünileyh Ş ü k r ü E f e n d i ’ye tefvîz

kılınmış ise de kendisi meslek sahibi bir zat olduğundan hiz-

met-i vekâleti kabulden istinkâf ile beraber müsteşarlıktan istifa

ederek çekilip gitmiştir. Nezâret vekâleti muvakkaten Defter-i

hakanî nâzın M a h m u d Esad E f e n d i ’ye ihale olunmuştur.

§ F e r i d P a ş a Dahiliye nezâretine tayinini müteakip

İzmir’den İstanbul’a geldi. Meclis-i vükelâ mün’akid olduğu

sırada müşarünileyhin vürûdunu haber verdiklerinde Sadr-ı

44 GÖRÜP İŞİTTİKLERİM

âzam bir eser-i nezaket olmak üzere bizzat meclisten çıkıp

Sadaret odasma g'iderek kendisini birlikte alıp g-etirdi. Arz

odasmdan içeri girerken F e r id P a ş a ’nm çehresi kıpkırmızı

olmuştu, ihtimal ki az zaman evvel Sadr-ı âzam sıfatiyle girdiği

meclise şimdi bir Sadr-ı âzamin arkasında nâzır sıfatiyle gir­

mesi gücüne gitmişti. Herhalde müteheyyiç bir vaziyette idi.

§ Teceddüd-i saltanat vukûunda Sadr-ı âzamin ipkası halin­

de keyfiyetin yeniden hatt-ı hümâyunla ilânı ve cülûs hatlarmm

nev’amâ o devrin programı şeklinde olarak Bab-ı âlice tanzimi

mutad olduğundan cülûsu müteakip kıraat olunacak hatt-ı

hümâyunun suret-i tanzimi Meclis-i vükelâda müzakere edildi ve

müsveddesinin kaleme alınması Sadaret müsteşarı Z i y a B e y’le

Âmedçi A s a f B e y ’e havale olundu. S u l t a n Ab d ü l a -

z iz ’in cülûsunda Â l î P a ş a tarafından kaleme alınan hatt-ı

hümâyunla S u l t a n M u r a d ve S u l t a n H a m i d ’in

cülûs hatları esas ittihaz edilerek bu kere kıraat olunacak

hatt-ı hümâyunun da müsveddesi bunlar tarafından tanzim ve

Meclis-i vükelâca kıraat ve tashih edildikten sonra arz olundu.

T e v f i k P a ş a ’nın makam-ı sadarette ipkasını mutazammın

olan bu hatt-ı hümâyun Mabeyn başkâtibi H a l i d Z i y a Bey

vedâatiyle ve merasim-i mutâde ile Bab-ı âliye irsal ve Sadr-ı

âzam ve Hey’et-i vükelâ tarafından istikbal olunarak Arz odasın­

da pek kalabalık bir cemiyet müvacehesinde taraf-ı âcizânemden

kıraat edildi.

§ Cülûsu- takip eden günlerden pazar günü sadr-ı

âzam beni nezdine çağırdı ; F e r i d P a ş a ve sair vüke­

lâ da yanında idiler. Meclis-i meb’usan reisi A h m e d R ı­

za Bey kabineye istifa teklif edip zât-ı şâhâne ise kıhç

alayına kadar olsun kendisini bırakmamalarını Sadr-ı âzamdan

âdeta rica tarzında taleb eylemiş olduğundan bu hale kar^ı

ne türlü hareket etmek lâzım geleceğini müzakere ediyorlardı.

Bazıları derhal istifa edip çekilmeyi, bazıları da zât-ı şâhâneyi

kırmamaları fikrinde bulunuyorlardı. A b d u r r a h m a n Şe r e f

-Efendi “Bu adamlar genç ve heveskâr adamlardır, mevki-i

iktidara gelmek istiyorlar ; biz çekilelim onlar gelsinler de

heveslerini alsınlar,, deyip M a v r o k o r d a t o E f e n d i de

bunun fikrine iştirak ediyor ve “ Yerlerimize adam bile hazırla­

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 45

mışlar,, diyordu. F e r i d P a ş a karşıdan atılarak ve elini

kalbinin üzerine koyarak “Abdurrahman Efendi, Abdurrahman

Efendi, sen burandaki gibi söylemiyorsun, biz çekilelim amma

memleketi kimlerin eline bırakacağız'?,, diyordu. Nihayet “Mek~

iupçu Beyi Ahmed Riza Beye gönderelim, reis vekillerinden

birini alarak buraya teşriflerini rica edelim, birlikte görüşüp

bir karar verelim,, dediler. Bir arabaya binip Meclis-i meb’usana

g-ittim; dış kapının önünde şikârını bekliyen yırtıcı kuş gibi

üç boş darağacı kurulmuş olduğunu gördüm ki ertesi sabah

kim bilir kimlere nasib olacaktı. Bu boş darağaçları bana bir

hafta evvel Köprü başında tesadüf ettiğim maslûplardan ziyade

tesir eyledi.

Riyaset odasına gidip keyfiyeti Ahmed Rıza Bey’e anlat­

tım. Kendisi müteazzımâne bir tavır ile “Tevfik Paşa kabinenin

istifa edeceğini söylemiştir, hâlâ istifa etmediler. Meb'uslar bek­

liyorlar-, hem benim işim var, celseyi açacağım, gidemem,, dedi.

O sırada odaya gelen birinci reis vekili T a 1 ’ a t B e y beni

bir köşeye çekerek “ Tevfik Paşa 31 Mart vak'asında hakika­

ten memlekete hizmet etti; fakat taşrada galeyan ziyade oldu­

ğundan kabinenin istifası zarurî görünüyor. Ben gider kendileri

ile görüşürüm,, dedi. Bab-ı âliye avdetimde keyfiyeti Hey’et-i

vükelâya bildirdim. Müteakiben Tal’at Bey de ikinci reis

vekili A r i s t i d i Pa şa ile birlikte gelerek ve kendileri ile

görüşerek istifaya karar verilmiş, üç gün sonra da H ü s e y i n

H i l m i P a ş a ikinci defa sadarete gelmiştir,

Hüseyin Hilmi Paşa’nın ikinci sadareti

§ Rumî nisanın yirmi ikinci çarşamba günü H ü s e y i n

H i l m i P a ş a alayla Bab-ı âliye vürûd etti. Makam-ı meşîhate

de âyandan Pîrî zâde S â h i b B ey tayin olundu. Hatt-ı

hümâyunu gene ben kıraat ettim. Resm-i kıraat ve tebıikin

hitamından sonra Şeyh ul-islam ile birlikte alay arabaları ile

Bab-ı meşîhat’a giderek kendisini makamına ik’ad ile Bab-ı

âliye avdet eyledik.

Yeni kabinede Bahriye nezâretine ikinci defa olarak

âyandan A r i f H i k m e t Paşa , Maarif nezâretine meb’usan-

dan Na i l Bey, Orman ve Maâdin ve Ziraat nezâretine gene

meb’usandan A r i s t i d i P a ş a tayin olunmuş, diğerleri yerle­

46 GÖRÜ P İŞİTTİKLERİM

rinde ipka edilmişti. Fakat bilâhara ipka edilenler de tebed­

düle uğramışlardı.

H ü s e y i n H i l m i Pa ş a kabinesi mevki-i iktidara ge­

lince Adana ihtilâlinin teskîni, İstanbul ve vilâyatta âsayişin

temini, Divan-ı Harb-i örfîler mukarrerâtmm tatbiki, Bosna ve

Hersek ve Bulgaristan meselelerinin hall-i kat’îsi ve son za­

manlarda da tensîkat-ı umumiye meselesi ile meşgul oldu.

K â m i l P a ş a kabinesi ve Hüseyin H i l m i P a ş a’nm

ilk kabinesi âzasınm ekserisi kudemâdan ağır başlı adamlar

olduğundan Mecliste müzakerât sükûn ve sükûnetle cereyan

eylediği halde ikinci kabineye peyderpey yeni unsurlar dahil

oldukça tarz-ı müzakerelerinde ve yekdiğerine karşı muamele­

lerinde âsâr-ı asabiyet nümâyan olmağa başladı.

§ Culûs-ı hümâyunu müteakip Mekteb-i Harbiyede bir resim

icra olunup Hey’et-i vükelâ ile beraber Şeyh ul-islâm S â h i b

Bey ve Meb’usan reisi A h m e d R ı z a B e y d e hazır bulun­

muşlardır. A h m ed R ı z a Bey Çırağan Sarayının Meclis-i

meb’usan ittihaz edilmek üzere terkini taleb edip Sadr-ı âzam

buna mümâşat eylediği halde S â h i b Bey itiraz etmiştir. Er­

tesi gün keyfiyet Meclis-i vükelâda mevki-i tezekküre konul­

dukta itirazını teşdîd ederek bir hayli münakaşa cereyan

eyledi. Müzakere masasına yumruğuyla vurarak “Bir takım . . .

. . . oraya el atacaklar; olmaz efendim olmaz ! Korkuyorsamz

benim üzerime atm, Şeyh ul-islâm razı olmuyor deyin,, diyordu.

Serd eylediği itirazlara cevab verildikçe yeni yeni esbab-ı

müdafaa dermeyan edip nihayet “Bana da haVedecek olursak

nerede oturtacağız,, dedi. Fakat gene işin önüne geçemedi.

Çırağan sarayı gûya suret-i muvakkatede olmak üzere Mec-

lis-i meb’usana tahsis kıhndı.

Meb’usan dairesi haline ifrağ olunmak için külliyetli masa-

rif-i tamiriye îta olunarak ikinci devre-i içtimaiye pek mükellef

surette orada küşad edildi. Az zaman sonra elektrik tesisatı

yapılırken tavan arasından harik zuhur ederek koca saray

çatır çatır yandı gitti.

§ Mecliste Şeyh ul-islâm, Sadr-ı âzamm sağında. Dahiliye nâzın

F e r i d P a ş a da solunda otururlar, mühim bir müzakere olma­

dıkça söze karışmayıp bazen de uyurlardı. Hüseyin Hilmi Paşa

SADARET MEKTUPÇULUĞUNA AİT VEKAYİ 47

İse müzakerâtm intizam dairesinde cereyanını ve diickatle isti-
maını arzu edip bu hâle canı sıkılırsa da şahısları ve mevkileri
itibariyle kendilerine bir şey diyemezdi. Bir gün Meclisten çıkıp
odasında bulunmakta iken ben de bir iş için yanına gitmiştim.
Bana hitaben “Oğlum, bu a d a m la r la ne yapacağ ız-, biri b ir ta ­
ra fım d a , d iğ er i ö tek i ta ra fım d a uyuyor,, diye şikâyette bulundu.
Fakat Sâhib Bey bazan uyarsa da bazan da ziyade uyamkhk
gösterir ve her tehlikeyi göze alırdı.

§ Bir gün de Meclis pek mühim bir mesele karşısında bu­
lundu. Sadaret müsteşarı Z i y a B e y Mecliste okunmak üzere
Hareket ordusu kumandanlığının bir tezkeresiyle ikinci Divan-ı
Harb-i örfînin mazbatasını bana tevdi etti. Mazbata bir takım
esbab-ı zaîfeye istinaden Hakan-ı sâbıkın 31 Mart vak’asında
iştirak ve medhali bulunduğu tebeyyün ettiğinden bahisle Di-
van-ı Harb-i örfîde taht-ı muhakemeye alınmasını mutazammın-
dı. Fakat mazbata okununca herkesi buht ü hayret istilâ ederek
kimse ağzını açamıyordu. Nihayet Sadr-ı âzam, Harbiye nâzın
S a l i h P a ş a ’ya hitab ile “N e buyurursunuz?,, demesi ile mü­
şarünileyh de yüksek ve kalın bir sesle ‘"Asla câ iz o lm az,, ce­
vabını verdi. Mecliste cihet-i askeriyeyi temsil eden ve hükmü
veren Divan-ı Harb reisinin kayın biraderi olan S a l i h P a ş a ’-
nın bu cevabı hüzzâra cür’et-bahş olup S â h i b B e y kemal-i
tehevvürle yumruğunu masaya vurarak “A ltı yüz s en e lik d ev ­
let-i a liy y ed e a s la görü lm em iş bir h a l ! B ö y le b ir m azbatan ın
y ap ılm asın a da, burada oku n m asın a da te e s sü f ederim , teessü f
ederim ,, diye bağırmaya başladı. F e r i d P a ş a “S â h ib B ey e ­
fen d i, m ec lis - i m illîd e is t ifa m ı halem i d iye reye konulduğu
zam an ha^ h a t d iye bağıran siz d eğ il m iyd in iz?» deyince “D e­
dim , in k â r e tm em ; fa k a t böy le bir k a ra r ı d a a s la k a b u l ey lem em „
diyerek ref’-i âvaz etti. F e r i d P a ş a da bir hayh müdafaadan
sonra “ Taht-ı m u hakem eye a ld ırm a k d em ek ö ld ü rm ek d e m e k ­
tir, ih tiyar adam , günahtır,, diye müdafaaya kalkıştı ise de
bunun kanunen bir kıymeti yoktu. Nihayet Sadr-ı âzam me­
seleyi, karar - 1 vâkiin red veya kabûlu suretinde reye koyarak
reddi hususunda ittifak-ı ârâ hasıl oldu. Maarif nâzın N â i l
B e y red kararına iştirak ile beraber “ B en h â lâ A b d ü lh a m id ’-
ten korkarım ,, diye ortaya mütereddidâne bir söz attı.

48 G Ö R Ü P İŞİTTİKLERİM

i l A b d ü l h a m i d

G örüp îş ii t ik le r im

S a d r- ı âzam Hüseyin Hilmi P a şa

Sadr-ı âzam, Divan-ı Harb kararının reddi hakkındaki
mazbatanın müsveddesini bizzat kaleme aldı. Fakat bence* bu
mazbata esasât-ı hukukiyeye muvafık bir surette yazılamadı.
Çünkü Hakan-ı müşarünileyhe isnad olunan keyfiyetin farz-ı
muhal olarak sıhhati teslim edilse bile esnay-ı saltanatta vukua
gelmiş ve Kanun-ı esasî hükmünce bir pâdişâh müddet-i salta­
natındaki ef’alden gayr-i mes’ul bulunmuş ve bu yüzden kendi­
sine bir ceza terettüp etmek lâzım gelse haleden ibaret olarak o
da za en icra kılınmış bulunmasına nazaran mesele bu nokta-i
nazardan müdafaa edilmehydi.

Zaten T a l ’ a t P a ş a da Abdülhamid’in 31 Mart vak’asın-
da medhali olmadığını bana bir çok defa söylemişti.

H ü s e y i n H i l m i P a ş a ile F e r i d P a ş a Hakan-ı mü­
şarünileyhin lûtuf-dîdeleri olduğundan onların müdafaası o ka­
dar hâiz-i ehemmiyet addolunamaz ise de zahm-hordeleri olan
S a l i h P a ş a ile S â h i b B e y ’in şu hareketleri her halde şa-
yan-ı takdirdir.

Bu karar Meclisce gayet hafî tutulmuş ve evrakı Sadr-ı
âzamin emri ile bir zarf derununa konarak ve üzeri üç mü­
hürle mühürlenerek öylece hıfzedilmişti. Sadaret müsteşarı
A d i l B e y ’in nezdinde mahfuz olduğu halde Bab-ı âli harikin-
de muhterik olmuştur. Gariptir ki o zaman Ankara meb’usu
olan M a h i r S a i d B e y 31 Mart hâdisesine dair evvelki sene
gazete ile neşretmiş olduğu makalâta Divan-ı harbin bu babdaki
mazbatasınm suretini aynen dere etmiştir. Ne tarik ile elde
etmiş olduğuna taaccüp ederim.

§ Meb’uslann muamelât-ı umumiye-i devlete kesb-i vukuf
eylemeleri için Meclis-i meb’usandan birer parlemanter müste-
şarhk ihdası ve bunların Meclis-i vükelâ müzakeratına da işti­
raki arzu olunduğu Sadr-ı âzam tarafından Meclise tebliğ kılın­
ması üzerine F e r i d P a ş a şiddetle itirazda bulunduğundan
ve sair nüzzâr da buna iştirak eylediğinden teklif-i vâki Mec­
liste kabule iktiran etmedi.

Ertesi gün Sadr-ı âzamin yanında bulunuyordum. Odama
avdetimde müşarünileyh “ B a gün bir em cü m en im iz var,
g eçerk en D ah iliy e n â z ın p a şa h azretler in e u ğraşan ız d a
teşr ifler in i benim tara fım d an r ica etseniz„ dedi. Ben de odasına

Gördp tşittikUrİTn 4

S A D A R E T M EKTUPÇULUĞUN A AİT V E K A Y İ 49

uğrayıp keyfiyeti F e r id P a ş a ’ya tebliğ ettim. “G eligorum ,, d\-
ye ayağa kallcıp ve oda kapısının önüne gelince yüzünü dö­
nüp “N asıl dün iy i y a p m a d ım m ı ? Topunun a ğ ız la r ın a
diyerek gitti. F e r i d P a ş a aynı sözü arkadaşlarından birine de
söyleyip o da rüesay-ı Ittihad’a haber vermiş olduğundan ken­
disine istifa teklif ettiler. Yerine Meclis-i meb’usan birinci reis
vekili T a l ’ a t B e y ’i getirdiler. G a b r i y e l E f e n d i d e Cemi-
yet-i Ittihadiye’ye ilkay-ı emniyet edememesi cihetiyle Tanin
gazetesiyle aleyhine bir kampanya açıldı. Gabriyel Efendi mah­
kemeye müracaatla Tanin aleyhinde zarar-ı manevî talep eyledi.
Mezkûr gazete dahi hükmolunacak cezay-ı nakdiyeyi tesviyeye
yardım etmek üzere bir iane listesi dere edip ittihada mensub
vükelâ haremlerinin kâffesi bu ianeye iştirak eylediklerinden
ve Mecliste bulunan rüfekası tarafından da kendisine ihtarât
vâki olmuş olduğundan Gabriyel Efendi artık mevkiinde dura­
mayıp istifaya mecbur oldu ve İstanbul meb’usu H a l l a c y a n
E f e n d i Nâfıa nezâretine tayin olundu.

§ Maliye nâzın Rifat Bey bütçe müzakeresi esnasında
Meclis-i m eb’usanda bulunup Meb’us V a r t a k e s E f e n d i ’-
nin memurlara verilecek maaşâtı istiksar ile " Byesin ler ,
bûiiin m em urları Saraybu rm ı ndan d en ize atm alı,, demiş olduğu­
nu Sadr-ı âzam hazır olmadığı bir sırada Mecliste naklediyordu.
S â h i b B e y bunu işitince dayanamayıp “ T eessü f ederim , tees­
sü f ederim , sen de bu söz ler i işittin d e sükût ettin ? „ diye Rifat
Bey’e acı serzenişlerde bulundu.

§ O sıralarda Girit meselesi yeniden uyanmış ve halk
“Girit bizim canım ız, f e d a olsun kanım ız,, teranesiyle nümâyiş-
1er yapmakta bulunmuştu. Bundan olayı Yunan hükümeti ile
Bab-ı âli beyninde hararetli notalar teati olunuyordu. Bir gün
Meclis-i vükelâda F e r i d P a ş a “Bu sabah Yunan s e fir i bizim
eve g e le r ek ş ikây ette bulundu,, diye söze başlayınca Hariciye
nâzın R i f a t P a ş a “G eld i ise kabu l etm iyeydin iz e fe n d im ;
H ariciye n âz ın siz m isin iz ben m iyim ?„ diyerek ve Ferid Paşa
ile Hüseyin Hilmi P aşa ’nın yüzlerine bakarak “ V aktiy le Ç inde
bir hariciye n âz ın varm ış, burası d a oraya döndü,, dedi. Hüse­
yin Hilmi Paşa ile Ferid Paşa tab’an mütehevvir oldukları halde
bu söze karşı ağız açmadılar.

50 G Ö R ÜP İŞİTTİKLERİM

Bir gün esnay-ı müzakerede memlekette devam eden
iğtişaşdan bahis açıldıkta Şûray-ı devlet reisi R â i f P a ş a
“Bu h a lle r h ep cem iyetler a ra s ın d a k i m u hasam âttan iler i g e l i­
y or ; m em lekette sükûn v e â sâ y iş in tem in i için on sene olsun
siyasî cem iyetler teşekkü lü n e m ü saad e ed ilm em eli,, dedi. Maliye
nâzın Rifat Bey “îtt ih a d v e T era k k i cem iyetin in bu son zam an ­
d a m em lek ete ettiğ i h izm eti unutuyor musunuz? B en böyle m ü­
z a k e r ey e iş t ira k edem em ,, diyerek çıkıp gitti. Râif Paşa da "M a­
liye n â z ın ne k a d a r Ittih ad cı im iş,, dedi.

Bir g-ün dahi Hakan-ı sâbıkın metrukâtından Yıldız
sarayı’nda zuhûr eden beş yüz elli küsur bin liranın levâzım-ı
askeriye mübayaası için cihet-i askeriyeye terki hakkında
Harbiye nezâretinin bir tezkiresi okundu. R i f a t B e y bunun
usûle mugayeretinden bahisle itiraz ederek “P ara M aliye v ez ­
nesine teslim olunur ; cih et-i a sk er iy ec e ne g ib i lev az ım a ih ti­
y a ç v arsa d e fter i y a p ıla ra k usûlen tah sisa t isten ilir ve bed eli
H arbiye vezn esin e teslim ed ilir,, dedi. Harbiye nâzın iş’arında
İsrar eylemesi üzerine R i f a t B e y evrakım toplayıp Meclis­
ten çıktı. Arkadan memhur bir zarf derununda Sadr-ı âzama
istifanâmesini gönderdi. İstifa kabul olunup Maliye nezâretine
Selânik m eb’usu C a v i d B e y intihap edildi. Gariptir ki Rifat
Bey iki defa nâzır olarak bulunduğu bir dairede müsteşarlığı
kabul etti.

§ Meclis-i meb’usan Bütçe encümenince Sadaret bütçesinin
müzakeresinde Daire-i sadaret memurları maaşâtının teamül-i
kadîme veçhile devâirM sairede ayni derecede bulunanlardan
farklı olması esası kabul edilmeyip bu babda H ü s e y i n H i l ­
mi P a ş a ’ın vâki olan müdafaâtı nazar-ı itibara ahnmamış ol­
duğundan müşarünileyh de bundan münfeil olarak bütçenin hey’-
et-i umumiyede müzakeresi esnasında hazır bulunmamıştı. Ha­
riciye nâzın R i f a t P a ş a ile Nâfıa nâzın G a b r i y e l E f e n -
d i mükerreren telefon edip “M eclisce p ek ş id d e t li g id iy o r la r ;
S ad r-ı âzam h azretler i t e ş r if buyursunlar, önünü a lsm lar„ dedik-

-leri halde "B en e lç ile r i k a b u l edeceğ im , v ak tim y o k ; h er nâzır
k en d i d a ires i bü tçesin i m ü d a fa a etsin,, diye benim vasıtamla tele­
fon ettirdi. Mecliste hükümeti temsil eden ve hisset-i tab’ı malûm
olan F e r i d P a ş a ise teklif olunan miktarı hey’et-i umumiyesi

S A D A R E T M EKTU PÇU LU ĞU N A AİT V E K A Y ! 51

İtibariyle şayan-ı kabul görmesi ile gerek vükelâ ve gerek
memurîn maaşları o derece baltalandı ki otuz sene evvelki ten-
sîk-i maaşât kanunu ile tayin edilmiş olan miktarlar bile mu­
hafaza olunamayıp kimse için geçinebilmek imkânı kalmadı.
Nazırlar daireleri tahsisatını ayrı ayrı müdafaa ettiklerinden
memurlar beyninde sınıf ve derece de gözetilemedi. Bu suretle
aynı derecede olan iki memurun maaşı nâzınn tesir-i şahsîsi­
ne göre bir dairede fazla, diğer dairede noksan oldu. Tensîk-i
maaşât kanunu mucibince birinci sınıftan olan Sadaret müste­
şarı ile ikinci sınıftan bulunan Hariciye ve Dahiliye müsteşar­
larının maaşları seyyânen yedişer bin beşer yüz kurusa tenez­
zül ettiği halde Maliye nâzın Cavid Bey’in hatırına riayeten
Maliye müsteşarına on bin ve aynı derecede olan Adliye müste­
şarına ise altı bin kuruş maaş tahsis edildi. İçlerinden bazısına
bir miktar tahsisat verildiği halde bazısına o da îta kılınmadı.
Velhasıl her suretle adem-i ittirad nümâyân olup barem ka­
nununun neşrine kadar düzelemedi. Buna Sadr-ı âzamin inadı,
Dahiliye nâzırınm imsaki ve meb’usların adem-i vukufu sebep
oldu.

O sırada sadaret maaşı yirmi beş bin, vükelâ maaşları da
on beşer bin kuruşa tenezzül etmişti. T a l ’ a t P a ş a iptidaları
“On beş bin kuruş m aaş bizim nem ize elverm ez, ben ik i bin beş
yü z ku ru şla g eç in ir im ; üst t a r a f m ı ian ey e ve umûr-ı hayriyeye
sa r f ederim , hattâ bir m iktar p a ra d a arttırabilirim ,, diyordu.
Fakat bir zaman sonra “ Yanlış düşünm üş olduğum uzu anladım ',
v ü kelâ lığ ın ken d in e m ahsus m asra fla r ı varmış', bu m a a ş la g e-
çin ilem iyor,, demeye başladı. Vâkıa kendisi pek sâde yaşadı­
ğından sonuna kadar maaşıyle geçindiyse de içlerinde o isre
tebaiyyet etmeyip te açıklarını tahsisat-ı mestûre ile kapayanlar
ve esnay-ı harpte bol bol vagon ticareti edenler ve ihtikâr
muamelâtına karışanlar da oldu.

§ Bidayet-i Meşrutiyette vükelâ ve rical-i sâbıkadan bir ta­
kım kimseler bir cemm-i gafir tarafından hânelerinden kaldırı­
larak Harbiye nezâretinde Kırmızı kışla’da tevif ve bazıları da
Meclis-i m eb’usanca verilecek karara intizaren Büyük A d a’da
ikame edilmişlerdi.

31 Mart vak’asının zuhûru ile haklarında verilecek k ara­
rın teahhur etmesi ve İstanbul’da idare-i örfiye ilân olunması

52 G Ö R Ü P İŞİTTİKLERİM

Üzerine Divan-ı harblerce rütbelerinin ref’i ve şanlarının nez’i
ile idare-i örfiye mıntıkası haricine çıkarılmış olmak üzere
kalebend suretiyle Bahr-i Sefiddeki adalara ve Trablusgarb ile
Bodruma teb’idleri taht-ı karara alınmış ve haklarındaki
kararlar Meclis-i vükelâca da mevki-i tezekküre konul­
muştu, içlerinden yaşlı olanların uzak mahallere şevkle­
rinden ve kalebend olarak ikamelerinden sarf-ı nazar ile
onların da Adalara sevk olunmaları suretiyle mukarrerât-ı
vâkıa ta ’dîlen tasdik edildi. O sırada Defter-i hakanı nâzırı
M a hm u d E s a d E f e n d i , Adliye nezâreti vekâletinde bulu­
nuyordu. Sadr-ı âzam bir aralık Meclisten çıkması ile G a b r i -
y e 1 E f e n d i Mahmud Esad Efendi’ye “S en bu k a ra ra n asıl
iş t ira k ediyorsun ? S on ra A d liy e n âz ın s ıfa tiy le sen i D ivan-ı
â liy e s ev k ed erler ,, diye muahezekârâne hitabta bulunmasiyle
Mahmud Esad Efendi bu sözden ürkerek ve yüzü de kıpkır­
mızı kesilerek odanın içinde büyük büyük adımlarla dolaş­
maya başladı.

§ H ü s e y i n H i l m i P a ş a ’nın ilk sadaretinde ihzar ile
Meclis-i meb’usana tevdi edilmiş olan tensikat kanunu bazı ta’di-
lât ile bu sırada ikmal olunarak tasdik-i âliye iktiran etmişti. Bu
kanun mucibince' icra olunacak tensikat âyan ve meb’usan-
dan intihab kılınacak birer âzadan ve nüzzâr tarafından da
daireleri rüesay-ı memurininden seçilecek üçer zattan mürekkep
olmak üzere teşkil edilecek komisyonlar marifetiyle yapılacaktı.
Daire-i Sadarette teşkil olunacak komisyona benim de memur
edileceğimi hisseylediğimden bir takım kimselerin medar-ı mai­
şetten mahrûmiyetlerine âlet olmamak için afvıma delâlet eyle­
mesini Sadaret müsteşarı Z i y a B e y ’den rica ettim. Z i y a
B e y “B en d e bu lu nm ak istem iy oru m ; b ir lik te S ad r-ı âzam a
g id ip r ica ed elim ,, dedi, Sadr-ı âzam. Ziya Bey’e “S iz dairen in
m üsteşarı v e en bü yü k â m ir is in iz ; k om isy on d a bulunm anız z a ­
rurîdir,, deyip Ziya Bey de âsâbı rahatsız olduğundan bahisle
itiraz edip “Bu işe M ektupça B ey ben den iz d a h a m ünasibtir,,
dedi. (Halbuki kavil ve kararımız bunun hilâfı idi). H ü s e y i n
H i l m i P a ş a “M ektupça B ey d e bu lu nacak,, dedi. “F a k a t sizin
m u tlaka bulunm anız lâz ım dır,, deyip ve aralarında söz uzayıp
âdeta münakaşa şeklini aldı. Oturduğu sandalyanm üzerinde
Z i y a B e y ’e baygınlık g-eldi. Artık benim de itizarda bulun­

S A D A R E T M EKTUPÇULUĞUNA AİT V E K A Y Î 53

mama imkân kalmadı. Nihayet Z i y a B e y ’in mingayri resmin
komisyona devam ve müzakerâta iştirak edip fakat mazbatayı
mühürlememesi ve komisyonda resmî âza sıfatiyle Beylikçi
N a s ı r ve Amedçi A s a f B e y ’lerle benim bulunmam takarrür
etti.

Her dairece ittihaz olunacak mukarreratın yeknasak
olması için komisyonlar müzakerâta ibtidardan evvel Meb’usan
dairesinde toplanarak ne esas üzerine hareket edileceğini
kararlaştıracaklardı. Komisyon içtima etti. Biz de Nasır Beyle
giderek müzakereye iştirak eyledik.Hüseyin Hilmi Paşa komis­
yonların vazifesi, mevcudu fazla 'olan mecalisten ve aklâmdan
harice çıkacak olanların tefrikine münhasır bulunmak
fikrinde ve Meclis-i vükelâca yapılan kanun lâyihası da
bu merkezde idi. Halbuki Meclis-i meb’usanda esnay-ı müza­
kerede hükümetçe memur îzamıyle bu nokta-i nazarın müdafaa
edilmemesinden dolayı yapılan tadilâttan büyük küçük bilumum
memurinin tensîke tabi tutulacakları istidlâl olunmakta ve
meb’uslardan komisyona memur edilenler de o yolda İsrar ey ­
lemekte idi. Keyfiyeti telefonla Sadr ı âzama haber verdiğimde
kendi nokta-i nazarının müdafaası için bana talimat verdi. Ben
de kürsüye çıkarak ve epeyce münakaşa ederek bu fikirde
epeyce İsrar eyledimse de kabul olunmadı. Bab-ı âliye avde­
timde keyfiyeti Sadr-ı âzama tafsîlen bildirdim. Yanında bu­
lunan Tal’at ve Cavid Beyler ise kanunun ruh ve manası tensî-
katın bilumum memurine şumulü merkezinde olduğunu beyan
ederek Sadr-ı âzami fikrinden vaz geçirdiler.

Daire-i sadarette teşekkül eden komisyona Ayandan A b-
d ü l h a i i m ve Meb’usandan Gümülcüne meb’usu A r i f B e y ’-
1er intihab olundular. Doğrusu ikisi de hak-şinas zatlar oldu­
ğundan bir gûnâ haksızlık ve tarafgirlikte bulunmadılar. Hattâ
müzakerâtın hitamı.^.da Arif Bey cebinden bir deste kâğıt ç ı­
karıp “Ş im d iy e değ in bu k a d a r tavsiy e v e ih b arn am e a ld ım .
F ik r im d e tesir husule g etirm em ek için h iç b irisin i oku m adım ,
şim d i h epsin i b irden sobay a atıyorum ,, dedi.

§ Ramazanın hulûlü münasebetiyle H ü s e y i n H i l m i
P a ş a hüzzâra “R am azan h a li ile m untazam an çalışam ayız , b ir­
b ir im iz le k a v g a ederiz , iç tim aâ tı g eceye ta h v il e tsek n asıl olur?,,
dedi. Bu teklif sairleri tarafmdan da kabul olundu. Meclis gü­

54 G Ö R Ü P İŞİTTİKLERİM

nüne müsadif olan ramazanın ilk günü müşarünileyh yanında
bulunduğu sırada bir yaver çağırıp “Bu a k şa m T opkap ı s a r a ­
y ın d a ifta r e tm ek arzu ed iy oru m ; H az in e keth ü d ası beye h a b er
ver de b ize y em ek hazırlatsın ,, dedi. Bana da birlikte gitmemi
teklif etti ve akşam üzeri arabasına alıp götürdü. Mecidiye
kasrının önündeki cihan-manzar sed üzerinde oturup Hazine ket­
hüdası da birlikte olduğu halde iftar ettik.

Başkitabet hizmetinde bulunduğum sırada her sene ra­
mazanın on beşinde Sadr-ı âzam ve havass-ı vükelâ ile orada
iftar etmeyi itiyad eylemiş isek te ilk defa olarak bulunduğum
o gece duyduğum zevk-i ruhanîyi hiç bir vakit bulamadım.
İftardan sora gece Sadr-ı âzamla birlikte gene Bab-ı âhye av­
det eyledik.

İkinci defaki gece içtimaında Maliye nâzın C a v i d B e y
suret-i tesviye-i âhireden dolayı Rusya tazminatından bize k a ­
lan senevî üç yüz altmış bin liranın karşılık ittihazı ile Osmanh
bankasından bir istikraz akdi zımnında tanzim etmiş olduğu
mukavele müsveddesini meclise getirerek kıraat ve banka me­
murları ile icra eylediği müzakerâtm suret-i cereyanı ve muka-
velenâmenin ahkâm-ı mündericesi hakkında şifâhen de îtay-ı
izahat eyledi. Meclisce kabul ve takdir olundu. Vakit ilerlemiş
olduğundan Şeyh ul-islâm S â h i b b e y “Bu gece bununla ik t i fa
ed elim ve iş i ağzım ızın tad ı ile b ıraka lım ,, diyerek hey’et dağıldı.
Bu benim son bulunduğum meclis oldu. Bir kaç gün sonra
akşam üzeri Sadr-ı âzam beni nezdine çağırdı. Dahiliye nâ­
zın T a l ’a t B e y ’le oturuyorlardı. Bana hitaben “B ey e fen d i,
D ah iliy e n ezâret-i ç e lile s i m üsteşarlığ ın ı k a b u l ed e r m is in iz ? „
dedi. Ben de “Z ât-ı fa h îm â n e le r i tensib buyururlarsa b ittab i k a ­
bul ederim . F a k a t m em ur in tihabın a k a r ışm a m a k şartıy le,, dedim.

Çünkü memur intihabâtına karışmak bir çok isnadâta nef­
sini hedef etmek demek olacağını bildiğim cihetle bundan öte­
den beri tevakki ederdim. T a l ’a t B e y “Bu v a z ifey i ben d eru h d e
ederim ,, deyince ben de kabul ve teşekkür ederek odama av­
det ettim. Hüseyin Hilmi Paşa Sadaret müsteşarı Z i y a B e y
geçinemiyerek kendisini azl ile yerine Dahiliye müsteşarı A d i l
B e y ’in tayinini tasvib etmiş ve benim de dahiliye işlerine
vukuf-ı sâbıkım cihetiyle T a l ’at Beyle bilmüzakere Dahiliye müs­
teşarlığına tayinimi tensib ve tasvib etmiştir.

S A D A R E T MEKTUPÇULUĞUNA AİT V E K A Y İ 55

§ Daijiliye nezâreti merkez-i muamelât olup pek çok mü­
him işler oradan geçerdi. Fakat bunlar ekseriya meclisce k ara­
ra iktiran ettikten sonra mevki-i icraya konulmak üzere tebliğ
edildiğinden esnay-ı müzakerâtta geçen muhaverâta bittabi
ıttıla hasıl olamazdı. Binâenaleyh Dahiliye müsteşarlığında bu­
lunduğum üç sene zarfında zapt-ı vukuâta hacet göremedim.

* *

§ Dahiliye müsteşarlığım esnasında Arnavutlukta üç bü­
yük isyan zuhûr etmişti. Üçüncü isyanın zuhûru, memleketçe
ahali ve asker beyninde alâim-i nâhoşnudî hudüsu ve M a h-
m u d Ş e v k e t P a ş a ’nın Harbiye nezâretinden istifası üze­
rine S a i d P a ş a da Meclis-i meb’usanda ekseriyet-i azîmeyle
almış olduğu itimad kararına rağmen makam-ı sadaretten
bilistifa çekilmiş ve yerine tayini karargîr olan Londra sefiri
T e v f i k P a ş a da bazı şerait dermeyaniyie kabulden istin-
kâf göstermiş olduğundan Sadaret ma’zullerinden K â m i l ve
F e r i d ve H ü s e y i n H i l m i P a ş a ’Iann iştiraki ile Âyan
reisi G a z i A h m e d M u h t a r P a ş a ’nm taht-ı riyasetinde
bir kabine teşekkül etti. İkinci defa olarak C e m a l e d d i n
E f e n d i makam-ı Meşfhate, N â z ı m P a ş a Harbiye, A h m e d
M u h t a r P a ş a Bahriye, Z i y a P a ş a Maliye, G a b r i y e l
N o r a d u n g i y a n E f e n d i Hariciye nezâretlerine tayin kı­
lındı. 9 Temmuz 1328 tarihinde Bab-ı âlide hatt-ı hümâyun
kıraatiyle yeni Hey’et-i vekfienin memuriyetleri ilân olundu.
Hattın kıraatini müteakip Arz odasından çıkarken arkamdan
gelmekte olan Hüseyin Hilmi Paşa “ B ey e fen d i, D am ad
Ş e r i f P aşa'y ı bulup ban a g ön d erir m isin iz? ,, dedi. Ben de
kendisini bularak müşarünileyhin nezdine gönderdim. Dahiliye
nezâretine tayin olunan Ferid Paşa Avrupada bulunduğundan
avdetine kadar nezâret vekâletini Sadr-ı âzam bizzat deruhde
etmişti. Vilâyâta müteallik emirleri olur mülâhazasiyle teneffüs
odasında intizarda bulunduğum esnada H ü s e y i n H i l m i
P a ş a’nın beni istediğini ve deniz üzerinde elçi odasında vürü-
duma intizar etmekte olduğunu haber verdiler. Yanına gitti­
ğimde " B ey e fen d i, H a lid Z iya B eyefen d i' nin in fis a h icab
ed iyor. M âbeyn -i hüm âyun b aşk itab etin i k a b u l ed er m isin iz? ,,
dedi. Ben de “E v v elce D ah iliy e m üsteşarlığ ın ı t e k l i f buyurdu­

56 G Ö R Ü P İŞİTTİKLERİM

ğunuz v a k it söy lem iş olduğum v eçh ile zât-ı fa h îm â n en iz h a k ­
k ım d a h er ney i tensib buyurursanız b ittab i k a b u l ederim ,,
dedim. Yanından çıkınca sofada D a m a d Ş e r i f P a ş a ’ya
tesadüf ettim. Beni bir odaya götürüp kendisine Ticaret ve
Nâfıa nezâretlerinden birini teklif etmeleriyle o da Nâfıa
nezâretini kabul eylediğini ve o akşam arz olunacağını beyan
etti. Bana da Mâbeyn başkitabeti teklif olunduğunu mahre-
mâns söyledim.

Aradan bir hafta kadar zaman geçtiği halde bir şey
zuhûr etmedi. Avrupada bulunan F e r i d P a ş a avdetle Da­
hiliye nezâretini kabul etmiyerek Hey’et-i âyan riyasetine nasb
olunduğundan Dahiliye nezâretine de Maliye nâzın Z i y a
P a ş a tayin kıhndı.

Ziya Paşa nezârete gelince tebrik için odasına gittiğimde
“M ahrem bir iş im iz var, k im sey i koym ayın ,, diye hademeye ten-
bih ettikten sonra “B ey efen d i, ben bu n ezâreti b ir kab in e buh­
ran ı ç ık m a m a k için k a b u l ett im ; kabu lüm ün a s ıl s â ik i de sizin
bu rada bulunm an izdir. F a k a t m aa tteessü f s iz i d e bana ço k gördü ­
ler. H ey etçe m ü tte fikan M âbeyn b aş k itabetin e tay in in ize k a ra r
v erd iler . B en n ezâret m u am elâtın a b iraz istin as h a s ıl ed in ceye
k a d a r olsun s iz i b ırakm am aların ı r ica ettiğ im h a ld e m u v a fa k a t
etm ed iler v e sizden istim zaca ben i m em ur ey led iler . H üseyin
H ilm i P aşa “O benim rey im den çıkm az, k en d is in d en istim zaca
h acet y okdu r,, d ed iy se d e usûlen bir k e r e istim zaç lâz ım d ır de-
d iler . E ğ er kabu l ed ersen iz bu a k şa m arz ed ec ek le r ,, demesiyle
ben de “M ad em k i hey etçe tasv ib ed ilm iştir . A d em -i k a b u l m u va­
f ı k o lm az,, dedim. Odama avdet edince Z i y a P a ş a iade-i zi­
yaret ettikten sonra kabûlümü tebliğ için Daire-i sadarete
gitti.

Benim memuriyetin ittifak-ı ârâ ile kabul olunduğa halde
H a l i d H u r ş i d B e y ’in Başmâbeynciliğe tayini A h m e d
M u h t a r P a ş a tarafından teklif edilmesi üzerine hey’eti terkib
eden on iki zâttan altısı kabul ve altısı adem-i kabul hakkın­
da rey verip ekseriyet hasıl olamamış ve o gün Maliye nezâ­
retine tayin olunan A b d u r a h m a n E f e n d i gelince Sadr-ı
âzamin bulunduğu tarafın reyine iştirak etmesiyle Halid Hurşid
Bey’in bir rey ekseriyetle Başmâbeynciliğe memuriyeti takarrür
etmiştir.

S A D A R E T m e k t u p ç u l u ğ u n a AİT V E K A Y İ 57

H a i i d H u r ş i d B e y ' i n ktıbul-i memuriyeti tarafmda
bulunanlar Sadr-ı âzamla Şeyii ui-islâm H ü s e y i n H i l m i P a -
ş a , M a h m u d M u i ı t a r P a ş a , Evkaf nâzın A z î m z â d e
M e t ı m e d F e v z i P a ş a ve Maarif nâzın S a i d B e y olmuş­
tur. Kabul etmeyenler ise K â m i 1 P a ş a , Harbiye nâzın N â z ı m
P a ş a , D a m a d Ş e r i f P a ş a , Z i y a P a ş a , Ticaret ve Zira­
at nâzın M u s t a f a R e ş i d P a ş a ve Hariciye nâzın G a b r i -
y e I E f e n d i imiş.

Ş e r i f P a ş a kendisinin Teşrifat-ı umûmiye nâzır-ı sâbıkı
G a l i b P a ş a ’yı sevk eylediğini söylerdi.

§ Ertesi sabah Bab-ı âliye vürûdumda Sadaret müsteşarı­
nın odasmda iki saat kadar intizar eylediğim halde irade-i se-
niyye zuhûr etmediğinden odama giderek işlerimin tasfiyesi ile
meşgul oldum. O gün Hey’et-i vükelâ, Meb’usan dairesinde bu­
lunduklarından memuriyetim hakkındaki irade-i seniyye sair
ma’ruzât ile beraber öğleden evvel oraya gönderildiği halde
Sadr-ı âzamin meclisce meşguliyeti hasebiyle açmağa vakti ola­
mamış. İkindiye doğru Meb’usan dairesinden Maarif nâzın S a i d
B e y telefonla beni arayıp “B ey e fen d i, ira d e-i sen iyye şeref-su -
dûr e t t i ; S ad r-ı âzam h azretler i ş im d i M âbeyn-i hüm âyuna teş­
r ifin iz i r ica ed iyorlar,, dedi.

Ben de nezâretin erkân-ı memurinini ve kalem müdürle­
rini Müsteşarlık odasına davet ve kendilerine tebliğ-i keyfi­
yetle veda ettikten ve Matbuat müdürü F a z l ı N e c i b B e y
bilmukabele nüvazişkârâne bir nutuk îrad eyledikden sonra
aklâmı dolaşıp efendilere de veda ettim. Bilcümle memurîn ve
ketebe arkam sıra sokak kapısına kadar gelerek kimi boy­
numa sarılıp kimi ellerimi, kimisi de eteklerimi öperek pek
samimî surette veda ettiler. Bu suretle otuz sene müddet hiz­
met ettiğim Bab-ı âli’den kemal-i samimiyetle ayrıldım. Hak­
kımda gösterilen bu eser-i samimiyet a ’mâk-ı kalbimde derin
bir tesir bıraktı.

Cenab-ı hakka hamd ederim ki inkilâb üzerine son me­
muriyetim olan Sadaret müsteşarlığından da müfarakat eder­
ken Bab-ı âli muhafızı büyük sofaya bir manga silâhh asker
dizerek şerefli bir teşyi yaptı.

işte bunlar kırk senelik namuskârâne hizmetimin mükâ-
fât-ı maneviyesidir !

58 G Ö R Ü P İŞİTTİKLERİM

SULTAN REŞAD DEVRİNDE BAŞKÎTABETTE
BULUNDUĞUM ZAMANA AİT VEKAYİ

Bab-ı âliden doğru Yıldız sarayına azimetle kadîmen hukuk
ve münasebetimiz olan İkinci mâbeyrıci T e v f i k B e y ’in

odasına gittim. Başmâbeynciliğe tayin olunan H a l i d H u r ş i d
B e y daha seleflerimiz müfarekat etmeksizin erkenden gelip in­
tizarda imiş. Zât-ı şâhâne “B a şk â t ip gelsin d e ik is in i birden k a ­
bul ederim ,, demiş olduklarından benim vürûdumu bekliyorlar­
mış. Vürûdumu arz edince ikimizi birden huzûrlarına kabul ey­
lediler ve "B en L ü tfü B e y l e H a lid Z iya B e y d e n de h oş­
nuttum ; f a k a t h a k la r ın d a g aleyan olduğunu sö y led ik ler in d en
ken d iler in e bir zarar g e lir m ü lâh azasiy le tebd illerin e m u v a fa k a t
ettim . O nlar d a a ğ la y a ra k v ed a ed ip g ittiler„ dedi, “in şa llah
siz d e hüsn-i h izm etle beni hoşnud edersin iz ,, sözlerini ilâve etti.

Müddet-i hizmetimde kendilerini hoşnud eylediğime emi­
ni m; çünkü daima “B a şk â t ip , ben sağ k a ld ık ç a sen başkâ tip s in ,
am a ben ö ld ü k ten son ra bilm em ,, derdi. Hakikaten de öyle
oldu.

Lütfü B ey’le Halid Ziya Bey giderken Sultan Reşad,
mûtadı hilâfına olarak kendilerine beşer yüz altın atiyye
vermiştir.

Dahiliye müsteşarlığında bulunduğum sırada iki defa ziya­
fete davet olunmuş ve bir defasında bazı zevât ile beraber su-
ret-i hususiyede huzûra kabul buyrulmuş isem de zât-ı şâhâ­
ne beni tanıyamadı. H a l i d H u r ş i d B e y Düyûn-ı umumiye-
den yetişip öyle huzûr-ı hükümdarîde bulunmaya alışmış bir kimse
olmadığından ifadât-ı hümâyuna karşı ağzını açamadı. Ben de
ihtiyar-ı sükût edecek olsam pek ayıp olacağı cihetle “ Yüz y irm i
sen eden beri m em lekete arz-ı h izm et ve s a d a k a t etm iş bir â ile .d n
ev lâ d ı olduğum c ih etle e fen d im ize b izzat d a h i h izm eti n e fs im ce
en büyük ş e r e f v e n im et addederim ,, yolunda bir kaç söz söy­
ledim. Zât-ı şâhânenin bu sözlerden memnun olduğu çehresin­
den nümâyan idi.

İ K İ N C İ K I S I M

Huzurdan çıktıktan sonra obalarımıza gidip saray iıalkının
tebrikâtını kabul ettik. Huzûrda iken yanımızda bulunan Esvab-
cıbaşı S â b i t B e y de tebrik için odama geldikte ‘'C eddin izin
k im olduğunu v e ş eh id -i m erhum zam an ın d a m ı h izm et etm iş
idağû m i su a l buyuruyorlar„ dedi. Ben de ceddimin S e l i m - i
S â l i s asrı ricalinden Baruthaneler nâzın S e y y i d M e h m e d
T e v f i k E f e n d i olduğunu söyledim.

§ H ü s e y i n H i l m i P a ş a ’nın hakkımdaki hüsn-i delâ­
leti ne kadar mûcib-i şükran ise hizmet-i kitabete arz olundu­
ğum g-ece Sertabib H a y r i B e y ’i konağına çağırarak “E fen ­
d im ize bir b a şk â t ib buldum k i h er h a lin e bizzat k e f i l im ; h â k - i
p ây -ı hüm âyuna öy lece arz edin iz,, demiş olduğu bir kat daha
bâis-i minnet ve kendisini daima hayır ile yâd ettirecek bir key­
fiyettir. Bahusus hakkımdaki tekeffül-i manevîden bana bir k e­
re imâen olsun bahsetmemiştir.

§ S u l t a n R e ş a d merhum maVuzâta ayrıca tahsis etmiş
olduğu odada bakardı. Orta yerde üzerinde eski madenden
mamûl yazı takımı duran bir masa, masanın bir tarafında kol­
tuk, karşısında yaldızlı bir sandalya bulunurdu. Kendisi koltu­
ğa oturup benim de sandalyaya oturmamı em rederdi. Memu­
riyetimin ilk günlerinde masa başında karşı karşıya otururken
birden bire “H akan ın h a n iy i m i oldu fe n a m ı oldu ? (Sultan
Hamid’e daima Hakan derdi.),, diye bir sual îrad ve beni müş-
kilâta ilka etti. Çünkü henüz ahlâkını bilmediğimden ve umum
hânedaniiı hal'^den ürkmekte olduklarmı öteden beri işittiğim­
den iyi oldu desem bu adam hal' taraftarı diye zihninde bir
vahîme uyanacağını ve iyi olmadı desem kendisinin cülûsu ha­
yırlı olmadığı manasını vereceğini düşünerek bir iki dakika teem­
mülden sonra “Bu m esele kulunuzun arz ve m ûtalea ed eb ile c eğ i bir
m ese le d eğ ild ir ' a n ca k şu k a d a r arz ed eb ilir im k i e fen d im iz in
cülûs-ı hüm âyunları de7>let için b ir n im et olm uştur. F a k a t biz
bu nim etten h a k k ıy le is t i fa d e ed em ed ik ,, diyerek hakkımda
şüphe uyandırmıyacak surette idare-i lisan ettim.

S u l t a n H a m i d evâhir-i saltanatında on sene kadar
S u l t a n R e ş a d ile görüşmemiş oldukları halde bidayet'i
Meşrutiyette kendisine haber göndererek görüşmek arzusunu
izhar etmiş olduğundan suret-i mülakatlarını da hikâye etti.

60 G Ö RÜP İŞİTTİKLERİM

Yıldıza azimetinde kendisini Küçük mâbeyn’de alt kattaki bü­
yük salonda ayak üzerinde kabul edip içeri g-irince yakasından
tutarak “B u senin başın ın a ltın d ad ır b irad er , bu sen in başının
a ltın dad ır b irad er ,, diye bir kaç kere tekrar etmiş, kendisi de
yakasını çekip kurtararak “Bu ben im başım ın a ltın d a değ il, s i­
zin idaren iz in n etây ic in d en d ir efen d im ,, demiş, ondan sonra iki­
si oturup görüşmüşler.

S u l t a n R e ş a d ma’ruzâtı çıkardıktan sonra ya bu yol­
da hikâyeler nakleder veyaiıut ta bir kitab okutup dinlerdi ki
alelekser M a m u d C e l â l e d d i n P a ş a ’nın M ir at-ı h a k ik a t ’-
ini ve C e v d e t P a ş a ’ nın M a'ruzât'ım ve M u s t a f a P a ş a ’-
nın N etay ic ül - vukuât'\m okurdum. Bazan da ben okurken o
uyurdu. Kesince derhal gözünü açıp “D evam et„ derdi. 3u hal
bana S ü l e y m a n - ı K a n u n î ’nin Sigetvar’dan cenazesi geti­
rilirken S o k u l l u ’nun arabanın yanında giderek ma’ruzâtta
bulunmasını hatırlatırdı. Fakat ne benim karşımdaki Sultan
Süleyman, ne de onun karşısındaki Sokullu idi. Ahvalde ve
eşhas arasındaki fark azîm id i ; müşahebet yalnız bir cihete
münhasırdı.

§ O esnada Arnavutlukta zuhûr eden üçüncü ihtilâl de­
vam etmekte ve yeni kabine nazar-ı ihtimamını bu ihtilâlin tes­
kinine affeylemekte idi. Bidayet-i memuriyetimde bir sabah
teşekkür için A h m e d M u h t a r P a ş a 'n ı n Feneryolu’ndaki
köşküne gittiğimde Arnavutluk vekayiinden bahs açarak “fienzm
niyetim sa d a re ti K â m i l ' e yahut H ü s e y i n H i i m i ' y e terk ile
Şûray-ı d ev le te çek ilm ek tir . Nâzım'\ da a ta ra k H arb iy e n ez â ­
retine M ahm ud'u (Oğlu) getirip A rnavutluğa gön derm ektir .
Onun üzerin de benim ad ım olduğundan v e A rnavutların bana
büyü k hürm etleri bulunduğundan o g id in ce d erh a l ih t ilâ li te lk in e
m u v a ffa k olur,, dedi.

Bir gün de Arnavutların devletçe haklarında tasavvur olu­
nan müsaedâta da kanaat etmediklerini görünce burada bulunan
Arnavut rüesâsını çağırıp “A h n an kör A rn a v u tla r ! B en im on la ­
ra ettiğ im h izm etler i unutuyorlar,, demiş olduğunu ve onun üzerine
derhal müsaedât-ı vâkıayı kabul eylediklerini söyledi. Arnavutluk
meselesi vâkıa bu defa da kesb-i sükût etmiş ise de bunda âmil
olan A h m e d M u h t a r P a ş a tarafından vuku bulan tehdi-

SULTAN R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 61

dât -1 lâfzıye değil, devletçe g-österilen müsaedât-ı fi’liyedir. F a ­
kat M u h t a r P a ş a ’nın nefsine itimadı pek büyüktü.

§ O sırada Meclis-i meb’usan aleyhinde âsâr-ı galeyan nü-
mâyan olduğundan hükümet bu defa intihap olunan meb’usların
müddet-i memuriyetleri, evvelki meb’usânla bâdi-i ihtilâf olan
maddeye sıfat-ı hâkimiyetle karar vermeye mahsus ve münha­
sır olduğunu Hey’et-i âyana tefsir ettirerek yeniden intihabât
icra kılınmak üzere meclisi feshetti. (Bu suret-i tefsir G a b r i -
y e l E f e n d i ’nin zâde-i fikri imiş). Fesih kararının tebliği için
ba’d ez-zuhûr mecliste intizar edilmesi makam-ı sadaretten tel­
grafla Meclis-i meb’usan riyasetine bildirildiği halde meb’uslar
kabl ez-zahr içtima ile Âyanın hakk-ı tefsirine itiraz ve Hey’et-i
vükelâ hakkında gıyaben iskat kararı îta etmişlerdir. Ertesi gün
Meclis-i meb’usan reisi H a l i l B e y bu kararı Zât-ı şâhâneye
tebliğ için saraya gelmişti. O gün Hünkâr, Topkapı sarayına
azimet edecekti. Başmâbeynci H a l i d H u r ş i d B e y , H a l i l
B e y ’in huzûra kabul olunup olunmamasını telefonla Sadr-ı
âzamdan istizan edip kabul edilmemesi cevabını almasiyle, H a -
l i l B e y ’e Zât-ı şâhânenin Topkapı sarayına azîmet edecekle­
rinden bahisle itizar etmiş, Topkapıya gidildikte A h m e d
M u h t a r P a ş a Bağdad köşküne gelerek Hey’et-i vükelâ hak­
kında itimad-ı hümâyun berkemal olduğundan saadet ve inti-
zam-ı umumîye azim ve gayretle devam etmelerini ve Teşrin-i
sâni iptidasında Meclis-i umumî küşad edilmek üzre meb’usan
intihabât-ı umumiyesinin her türlü müdahalât ve sû-i istimalât-
tar. âzâde bir surette icrasını temin eylemelerini mutazammın
Bab ı âlice tanzim ettirmiş olduğu hatt-ı hümâyunu getirip Zât-ı
şâhâneye takdim ile imza ettirdi ve bu hat Bab-ı âlice alenen
kıraat olunacağından resmen gönderilmiş olmak üzere benim de
kendisine terftkan îzamımı rica etti.

Zat-ı şâhâne müsaade etmesi ile beni arabasına alıp bir­
likte Bab-ı âliye götürdü ve huzûru mutad olan zevatı toplayıp
Arz odasında hattı kıraat ettirdi. Akşam saraya avdetimde H a ­
l i l B e y ’in sabahleyin arz etmek istediği mukarreratı telgrafla
tebliğ eylemiş olduğu görüldü.

Hey'et-i vükelâ bidayet-i memuriyetlerinde idare-i örfiyeyi
kaldırmış oldukları halde bu vukuat üzerine tekrar iadeye mec­
bur oldular.

62 G Ö R Ü P İŞİTTİKLERİM

S U L T A N R E Ş A D 'I N B A Ş K Â T İ P L İ Ğ İ N E A İT V E K A Y İ 63

! S t i t r a d

[S a i d P a ş a sadaretten istifasından bir kaç gün sonra
Zât-ı şahaneyi ziyarete gelip Padişah kendisine “P aşa , s ize em ­
n iy etler i v a r d ır ; n için is t ifa e tt in iz ? ,, diye sorması üzerine
başını önüne eğerek bir müddet düşündükten sonra “O nların
bana em n iyetleri v ar am a ben im on lara em niyetim yoktu ,, demiş
olduğunu avdetinden sonra S u l t a n R e ş a d bana hikâye
eyledi.]

§ Ramazanın ilk akşamı Hey’et-i vükelâyı iftira davetle
kendilerine birer hediye îta etmek Zât-ı şâhânenin mutadı ol­
duğundan vükelâ sarayda toplandılar. Dahiliye nâzın Z i y a P a-
ş a , A h m e d M u h t a r P a ş a ile uyuşamıyarak istifa etmiş
olmasiyle o akşam iftarda hazır bulunmadı. Avdette D a m a d
Ş e r i f P a ş a ’yı arabamla Beşiktaş iskelesine götürürken Dahi­
liye nezâretini kendisine teklif ettiklerini söyledi. Ş e r i f P a ş a
ile kalem ve daire refakatimiz olduğu cihetle fikrimi açıkça
söylemekten çekinmiyerek Dahiliye nezâreti vezâifinin ağırlığın­
dan dolayı şu zamanda bu teklifi kabul etmemesini ihtar eyle­
diğim halde ertesi gün memuriyetini hâvi kararnâme geldi.
Teşekkür için saraya geldiğinde niçin kabul ettiğini sordum.
K â m i l P a ş a Halep vali-i sâbıkı R e ş i d B e y ’in tayinini ilti­
zam, H ü s e y i n H i l m i P a ş a d a kendisi ile teşrik-i mesâi
edemiyeceğinden bahisle adem-i kabulde İsrar eyliyerek bir
kabine buhranı zuhür edeceği cihetle arkadaşlarının ilhahı
üzerine kabule, mecbur olduğunu söyledi. Fakat o da A h m e d
M u h t a r P a ş a ile itilâf edemiyerek iki gün sonra bilistifa çe­
kildi. Bu istifalar kabinenin âhengini bozdu. Dahiliye nezâreti
bir kaç gün açık kaldıktan sonra Selânik vali-i sâbıkı D a n iş
B e y ’in tayini Bab-ı âliden arz edildi.

S u l t a n R e ş a d bu D a n i ş B e y kim olduğunu sorma-
siyle ben de Şüray-ı devlet İstinaf mahkemesi riyasetinde bu­
lunduğu hale akab-i Meşrutiyette Seiânik valiliğine tayin olun­
muş ve elyevm ma’zul bulunmuş olduğunu söyledim. “B ö y le
m ühim bir zam an d a tecrübe olunm am ış bir ad am h iç D ah iliy e
n ezâreti g ib i m ü şk il b ir m ev k ie g etir ilm eli m i? Ş im d i B ab-ı
â liy e git, benim ta ra fım d an S ad r-ı âzam a söy le, y a H üseyin H il­

m i P a ş a y ı v ey a F e r id Paşa'yı ik n a ed e r ek on lardan birin e arz
etsin,, dedi.

Ben de Bab-ı âliye gidip Sadr-ı âzama irade-i seniyyeyi
tebliğ edince “H a k k - ı hüm âyunları var, lâ k in ne y a p a y ım ? H ep­
s i b irer b irer çek iliy or . Dûn a k şa m d a H üseyin H ilm i P a ­
şa g e le r ek H arbiye n ezâretin den is t ifa e t t i ; v ed a ed ip g itti. F e ­
r id P aşa ev7>elce n ezâreti k a b u l ey lem ed iğ i g ib i ş im d i gene
t e k l i f etsem k a b u l etm ez. M em urinden her k im e t e k l i f ettim se
m u v akka t olduğunu b ild ik ler in d en m em uriyetlerin i f e d a ey lem ek
için k a b u l etm iyorlar. S iz e t e k l i f edey im , k a b u l ed er m isin iz? ,,
deyince ben de böyle bir vazifeyi deruhde etmeye iktidarım
müsaid olmadığmı suret-i kat’iyede söyledim. “Ö yle ise e fen d i­
m iz F e r id Paşa'yı c e lb ile k en d iler in e t e k l i f v e İsrar bu­
yursunlar. E ğer k a b u l ed erse ben d e mem nun olurum,, dedi. “Bu
is t i fa la r hep benim ç ek ilm ek liğ im için yap ılıyor. H a lb u k i d iğ er ­
ler i de is t ifa e tse ler y er ler in e ad am bulup bo ş lu k la r ı d o ld u raca ­
ğım ; gen e ben is t ifa etm iyeceğ im ,, sözlerini de ilâve etti.

Saraya avdetimde keyfiyeti arz ettim. S u l t a n R e ş a d ,
F e r i d P a ş a ’nın nerede oturduğunu sormasiyle Büyük Ada’-
da ikamet eylediğini söyledim. “ Yarın cum adır, m a'ruzât o lm a z ;
sa b a h ley in k a lk a r A d ay a g id e r s in ; ben im tara fım d an F e r id
P aşa'ya n ezâreti t e k l i f ey ley ip k a b u l ettirm eye gayret e d e r s in ;
a k ş a m d a buraya g elip n eticey i ban a h a b er verirsin ,, dedi.

Ertesi sabah Maltepeden vapurla Adaya geçtim. Vapurda
Sadr-ı esbak H a k k ı P a ş a ’ya tesadüf ettim. O da Y ak acık ’­
tan A da’daki kulübe gidiyormuş. Beni görünce “N ereye g ittiğ i­
nizi an lad ım , fa k a t işin iz y arım saatte b i t e r ; a k şa m a k a d a r
vapur y o k ; ya ln ız ne y aparsın ız ? K u lü be g e lin d e b ir lik te otu­
rur görüşürüz,, dedi. Benim de işime gelecek bir teklif ise de
sabahleyin F e r i d P a ş a ’ya, oradan da H a k k ı P a ş a ’ya git­
mek ve umumî bir mahalde akşama kadar birlikte bulunmak
sıfat-ı memuriyetim îcabınca başka manalara hamlolunacağı ci­
hetle mülâhazama el vermediğinden bu babdaki mülâhazamı
kendisine de söyleyerek beyan-ı mazeret ettim. O da mazere­
timi kabul eyledi.

Adaya çıkmca F e r i d P a ş a ’nın köşküne giderek irade-i
seniyyeyi kendisine tebliğ ettim. “B en hastay ım , y a p a m a m ;
am an B a şk â t ip B ey , v er e lin i öpeyim , e fen d im iz i gü cen d irm ed en

64 G Ö R Ü P İŞİTTİKLERİM

' w - i

M a b ey a Başkâtib i C evad Bey

Adliye N â z ın Nâzım P aşa

bundan ben i ku rta r„ diye çok ısrar etti ve “Z ât-ı şâ h â n e A h -
m e d M u h t a r P a ş a ile Ş ey h u l-islam E fen d iy i v e K â m i l
P a ş a ’yı huzûr-ı hüm âyunlarına c e lb buyursunlar, b irb irin den
ayrılm ay ıp m û tteh idan e h a rek e t ey lem eler in i k a f iy e n ir â d e eisin~
ler„ dedi. Akşam saraya avdetimde keyfiyeti arz ettim. Ertesi
gün Sadr-ı âzamin vürûdunda Hünkâr kendisi ile görüşüp
D â n i ş B e y ' i n memuriyetini kabul eyledi.

Balkan muharebesi
§ Bu sırada Balkan devletleri beyninde akdolunan ittifa­

kın alâimi zuhûr etmeye ve Balkanlarda galeyan-ı efkâr âsân
görülmeye başladı. Devlet bunların teskin-i efkârına medar
olmak üzere Rumeli kıt’asında bulunan fazla kuvvetlerimizin
terhîsi hususuna ibrâm ve hükümet te buna karşı mümaşât
ederek yüz yirmi tabur muallem Nizâmiye askerini terhis etmek
suretiyle gaflet gösterdi.

İttihad ve Terakki taraftarları Balkan devletlerine karşı
kuvve-i askeriyemizin tefevvukuna kani olup Rumeli kıt’asının
elimizde kalması ancak düvel-i mezkûreye harben ihraz-ı galebe
ile kabil olacağı fikrinde bulunduklarından ve bu fikre fırka­
cılık gayreti de inzimam ettiğinden Darülfünûn talebesini bit-
teşvik Bab-ı âli önünde harbcûyâne nümayişler yaptırdılar
A h m e d M u h t a r P a ş a Binek taşı’na çıkarak Z ivin ve
Y ahn iler muharebâtından ve kendi muzafferiyâtmdan bahsede­
rek güç hal ile bunları dağıtabildi. Devlet ise işin harbe doğru
gitmekte olduğunu görüp muharebenin önünü alabilmek üzere
Rumeli’de temin-i âsâyiş için ittihazı lâzım gelecek tedâbire
kendilerinin de teşriki talebinde bulundular ve bu talebin der­
hal kabulü ile Balkanlılara karşı onları muhatab mevkiine koy­
mak ve şu suretle hiç olmazsa ikmal-i tedarikât için vakit ka­
zanmak lâzım gelirken hükümet harb lehindeki tezahürâttan
ürkerek derhal cevab vermeye cesaret edemedi ve iki üç
gün müzakerâtla zaman geçirdi. Biz buna cevab verinceye
kadar Balkan hükümetleri ültimatomlarını îta ve müteakiben de
seferberliklerini ilân ettiler. Hükümet-i seniyye de bilmukabele
seferberlik ilân ederek Şark ordusu kumadanhğına Birinci Ferik
A b d u l l a h , Garb ordasu kumandanlığına Birinci Ferik A l i
R ı z a ve Vardar ordusu kumandanhğına Ferik Z e k i , Ala-

G oriîp îş i i t ik le r im 5

SULTAN R E Ş A D ’IN BA ŞK Â T İP LİĞ İN E A İT VEKA'Yİ 65

sonya ordusu kumandanlığına da Harbiye nâzır-ı sâbıkı M a h -
m u d Ş e v k e t P a ş a ’iar tayin kılındı. Fakat M a h m u d Ş e v ­
k e t P a ş a kumandanlığ-ı kabul eylemiyerek istifa etti.

§ S u l t a n R e ş a d ’ın yevm-i velâdetine müsadif olan
ertesi gün Hey’et i vükelâ ile rical-i askeriye ve mülkiyeden
birçok zevat tebrik için saraya gelmişlerdi. Darülfünûn talebesi
de müdürleri Süleyman Paşa zâde S a m i B e y ’in delâletiyle
Yıldız’da Hamidiye camii önüne gelerek miting yaptılar. Bir
takım genç talebe “K an ım ızı son d am las ın a k a d a r dökmet^e h a z ı­
rız,, diye hararetli nutuklar îrad ettiler. Zât-ı şâhâne vükelâ
ile beraber sed üzerindeki köşke inerek bunların nutuklarını
istimâ ve Maârif nâzın S a i d ve Darülfünûn müdürü S a m i
B e y ’ler delâletiyle huzuruna çıkan talebeden üç efen­
diyi kucaklamak suretiyle haklarında bezl-i iltifat etti.
O esnada ben de hazırdım. Az zaman sonra hâk-i helâke seri­
lecek olan bu genç evlâd-ı vatanın vatan uğrundaki tezahürâtı
beni pek müteessir ederek bilâ ihtiyar gözlerimden yaş akma­
ğa başladı. O kadar kişi içinde Ayan reisi Ferid Paşa ile ben­
den başka ağlayan olmadı.

O gün Başmâbeynci ile beraber Sarayda orta kattaki
büyük sofada bazı zevatla görüşürken Şehremini Operatör
C e m i l P a ş a gelerek “B iz h arp e d e c e k h a ld e d e ğ i l iz ; e v v e lk i
sen e S ey id lerd e y a p ıla n m an evrada a sk er in h â lin i g ö rd ü m ; bu
a s k e r le harb olm az. Z ât ı ş â h â n ey e söy ley in , m uhareben in önünü
alsın lar,, diyordu. "B iz h asb e l-m ev k i m aam elâ t-ı s iy asiy ey e k a -
rışam ayız . K ay ın p ed er in iz Ş ey h u l-is lâm v e beyn e l-v ü k e lâ h â-
iz -i nüfuz v e ih tiram dır. Bu h a k ik a t i niçin ona sög lem iyorsu -
sunuz,, dedim. H a l i d H u r ş i d B e y de benim sözlerime işti­
rak etti. O gün saraya gelen Şark ordusu kumandanı A b d u l ­
l a h P a ş a'nın da Bulgarlarla harb edecek halde olmadığımızı ale­
nen söylemiş olduğunu haber aldım. Kumandanlığa tayinlerin­
den dolayı teşekkür için cuma günü müşarünileyh ile Birinci
Ferik A l i R ı z a ve Ferik Y a v e r P a ş a ’larla beraber Hami­
diye camiinde huzûra çıkarken üçünün de başları önlerine
eğilmiş olduğu halde meyûsâne bir vaziyette önümden geçtik­
lerini gördüm.

§ A b d u l l a h P a ş a hâl ve kali ile vaziyeti askeriyeye

66 G Ö R Ü P İŞİTTİKLERİM

vâi<ıf nüfûz-ı nazar sahibi bir zat olduğunu ispat etmiştir. Fa­
kat maneviyatı bu kadar bozulmuş olan bir kumandanm ordu­
nun başına geçerek en büyük kumanda mevkiini deruhde et­
mesinin ne gibi netâyic-i muzırra tevlid edeceğini düşünmemiş­
tir. Madem ki kendisi o kanaatte idi, kumandanlık teklif olun­
duğu zaman **Ben a sk er im , v a z ife - i a sk er iy em i h er n ered e v e ne
s ıfa t la o lu rsa olsun ifa d a n kaçınm am ', f a k a t ka n a a tim h ilâ fın a
o la r a k ordu ku m an dan lığ ı v a z ifes in i deru hde edem em ,, deyib İkinci
derecede bir vazife almalı idi. Bu kendisinin şeref-i askeriyesi-
ne de halel vermezdi. Şayet benim takdir edemediğim bir mü-
talea-i askeriyeye mebnî bu vazifeyi mutlaka kabul etmek lâzım
geliyorsa o gün huzûrdan sonra derhal trene binerek ordusu­
nun başına gitmek ve ordusunun tertibatını ikmale ve intizam-ı
muamelâtını temine müzaheret göstermek îcab ederdi.

§ S u l t a n R e ş a d akşam üzeri beni evvelâ münferid,
sonra da Halid Hurşid Bey’le huzûruna çağırıp o gün Şeyh
ul-islâm Efendi ile Âyan reisi Ferid Paşa gelerek ahvalin
kesb-i ehemmiyet eylediğinden ve bundan sonra tedabir-i as­
keriye ile tedabir-i siyasiyeye birlikte tevessül edilmesi îcab
edeceğinden bahisle Ahmed Muhtar . Paşd’nın Şûray-ı devlet
riyasetine nakli ile Kâmil Paşa’nm makam-ı sadarete geti­
rilmesi kesb-i zarûret eylediğini söylediklerini, “Bu a d a m ı
henüz ik i üç ay ev v e l r ica ve m innetle bu m a k a m a getir­
d ik ; ş im d i n asıl g it d iy elim ? Z aten ben ş im d iy e k a d a r
h iç bir S ad r-ı â z a m i ken d iliğ im d en az letm ed im . S iz k en d i­
sin i ik n a ed in , ben m u v a fa k a t ederim ,, demiş olduğunu söy­
ledi. Halid Hurşid Bey, Ahmed Muhtar Paşa’nın adamı oldu­
ğundan bundan müteessir olarak “K â m il P a şa g e lip te ne m a-
r ife t g österecek m iş? B a r i G az i P aşa h azretler i sad aret-i e k -
r em lik le ordunun başın a g eçse ler d e K â m il P a şa k a y m a k a m
o la r a k bu rad a k a ls a ,, dedi. O gün Mahmud Şevket Paşa’nın
da tebrik meselesi ile Saraya gelerek Said Paşa’nın tekrar
makam-ı sadarete tayini lüzûmunu arz etmiş olduğu Zât-ı şaha­
nenin ifadât-ı vâkıasmdan anlaşıldı.

Ertesi gün Ittihad ve İtilâf fırkaları mensubîni ile Arap-
1ar ve Arnavutlar Dolmabahçe’de mitingler yapacaklarını
bildirmiş olduklarından S u l t a n R e ş a d cuma günü selâm­
lık resminden sonra Dolmabahçe sarayı’na gelerek kendilerini

SULTA N R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 67

orada kabul etti. Bunlar takım takım vürûd ile sarayın önün­
deki bahçede hararetli nutuklar îrad eylediler. Zât-ı şâhâne
yanında Şeyh ul-islâm C e m a l e d d i n E f e n d i bulunduğu
halde alt katta bahçeye nâzır bir odadan bu nutukları istimâ
etti. Araplar arapça olarak îrad-ı makal eylediklerinden Cema­
leddin Efendi de tercümanlık vazifesini îfa ediyordu. Cema­
leddin Efendi bir aralık namaz kılmak için benim odama gelip
ve K â m i l P a ş a ’nın sadareti meselesini açıp “Bu iş bu
k a d a r u zam am alı idi, ş im d iy e k a d a r olup b itm eli i d i ; v a k it
geçiyor,, dedi.

§ Seferberlik kararı ile harbin ilânı arasında geçen gün­
lerde N â z ı m P a ş a odama gelmesiyle netayic-i harbiye hak-
kındaki fikrini istihsal ettim. Müşarünileyh " B u lg ar la r b izden
ev v el s e fe rb ek lik le r in i ik m a l e d e c e k le r i c ih e tle eğ er ilân -ı h a rb
on ik i gün d a h a u zay acak o lu rsa biz d e o v a k te k a d a r h a z ır ­
lığım ızı ik m a l e d e r iz ; netice leh im ize olur,, dedi. Fakat ara­
dan on iki günden ziyade zaman geçtiği halde neticesi külli-
yen aleyhimize çıktı. Harb plânlan hazıt olup olmadığını sor­
dum. “M ahm u d Ş ev k e t P a şa zam an ın da bir tak ım p lâ n la r y a ­
pılm ış, getirtip te tk ik ed eceğ im ,, dedi. Anladım ki hâlâ tetkik
etmemiş.

§ Müttefikîn arasında ilk defa muharebeye atılan K ara­
dağlılar olmuştu. Harbe başladıklarını gazetelerin neşrettikleri
ilâvelerden anladım. Bu ilâveler üzerine Zât-ı şâhâne İkinci mâbe-
yinci T e v f i k B e y vasıtasiyle Bab-ı âliden telefonla sordurup
keyfiyetin sahih olduğu ve Karadağ sefaretinden verilen ilân-ı
harb notası tercüme ettirilmekte olduğundan hitamında takdim
edileceği bildirilmiştir. Bu hal A h m e d M u h t a r P a ş a kabinesi
aleyhdarlan tarafından kabine hakkında medar-ı ittiham ittihaz
olunmuş ve kabinenin irâde-i seniyye istihsal edilmeksizin ilân-ı
harp etmiş olduğu bilâhara içtima eden Meclis-i meb’usa-
na da aksettirilmiş ise de isnadât-ı vâkıa hakikata muvafık
değildir. Bab-ı âli bilâ istîzan ilân-ı harb etmeyip harbi ilân
eden biz değil Karadağ hükümetidir. Hükümet-i mezkûre bize
ilân-ı harb etmek için elbette Bab-ı âliden izin alacak değildi.
Karadağ sefareti ilân-ı harb notasını îta ettiği sırada gazeteler
bunu haber alarak ilâve neşriyle ilân eylemişlerdir. Bab-ı âlinin

68 G Ö R Ü P İŞİTTİKLERİM

bunda bir kusuru olmuş ise notanın îtasmdan telefonla derhal
saraya malûmat vermeyip tercümenin ikmalini beklemiş olmak­
tan ibarettir.

§ O gün akşam üzeri sâbık Üsküp meb’usu S a i d E f e n d i
odama gelerek Arnavut rüesâsı tarafmdan Zât-ı şâhâneye tak­
dim olunmak üzere bir mahzar getirdi. Mündericatı A h m e d
M u h t a r . P a ş a kabinesinin bîtaraf bulunmadığmdan bahisle
K â m i l P a ş a gibi bîtaraf bir zâtın taht-ı riyasetinde bir ka­
bine teşkili talebini mutazammındı. Ben Kâmil Paşa’nın sada­
rete getirilmesi hakkındaki teşebbüsâta vâkıf olduğum cihetle
eğer müşarünileyhin tayininden evvel bu mahzar kabul oluna­
cak olursa Arnavutlar tededdül-i sadaretin kendi teşebbüsleri
üzerine vukua gelmiş olduğu zehabı ile büsbütün şımararak
nüfûz-ı saltanat muhtel olacağı gibi mahzarları kabul edilmezse
o zaman da bunlar igzâb edilmiş olacağından kendisinden mah­
zarı red veya kabul cihetine gitmiyerek “Bu gün K a ra d a ğ
h ü kü m eti ilân -ı h arb etm esiy le Z ât-ı şâ h â n e m ü teessir bir h a ld e ­
d ir ; bunun takd im in i ik i üç gün sonraya teh ir etm ek m ünasib
olur,, diye mahzarı almadım. Said Efendi’nin avdetinden sonra
huzûr-ı şâhâneye giderek keyfiyeti anlattım ve “E ğer K â m il
P aşa'y ı S a d r - ı â zam y a p a c a k isen iz bu m ah zarı kabu ld en evvel
icra buyurunuz; eğ er y a p m a y a ca k sa n ız o v a k it m ahzarın kabü -
lünde b e is olm az,, dedim. Zât-ı şâhâne meseleyi kendiliğinden
kesip atamadığından “O h a ld e A yan reis i F e r id Paşa'yı huzu­
runuza celb ile bir k e r e de onunla istişare buyurun,, dedim. Ferid
Paşa Büyük A da’da ikamet eylediğinden bendegândan birini îzam
ederek kendisini davet ettim. Ertesi gün ‘gelmesi ile Zât-ı şâhâne
beni huzûruna çağırıp “K ey fiy eti P aşa'ya anlatınız,, dedi. Ben
de bertafsil anlattım. Ferid Paşa “B a şk â t ip B ey bendeniz p e k
gü zel id are etm iş. Bu A rnavutlar ne yüz verm eye, ne de h a k a re t
etm eye g e l i r ; id a re ile k u llan ılm a lıd ır la r . M uhtar P a şa e fen d im ize
sâd ık tır . K â m il P a şa d a popü ler ad am d ır . B irb ir ler iy le hüsn-i
im tizaç ey lem eler im tem in etm elid ir. O h a ld e m ahzarın kabu lü n ­
de b eis olm az,, dedi. Ertesi gün Said Efendi tekrar gelerek
mahzarı getirdiğinden ben de alıp Zât-ı şâhâneye takdim ettim.
Hünkâr kendisi için yemek hazırlanmasını emretmesi ile aşağı
odada suret-i hususiyede taam etti. Saray memurlarından hiç

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 69

birine serrişte vermediğimden bu gelip g-idişden ve böyle ikram
edilişten bir şey anlamıyorlardı.

§ O sırada Beşiktaş sarayına naki-i hümâyun vukubuldu.
S a i d P a ş a tebrik için saraya gelip Başmâbeyncinin oda­
sında oturuyordu. O gün K a m i l P a ş a da gelerek Said Paşa­
nın bulunduğunu haber alınca « j l oJ J l » diye Başmâ­
beyncinin odasına girmeyip benim odama geldi ve İtal­
yanlarla Uşi muahedesinin imzalanmış olduğunu haber verdi.
Müteakiben Hariciye nâzın G a b r i e l E f e n d i de muahedenin
imzalandığına dair olan telgrafnâmeyi getirip ikisi birlikte huzûra
girdiler.

§ Balkanlılarla beynizimde ihtilâf zuhûrunda S u l t a n R e -
ş a d ahval hakkında malûmat almak için beni sık sık Bab-ı
âliye gönderirdi. Bir defasında da umûr-ı askeriyeye Sadr-ı âzam
paşa tarafından bizzat nezâret olunmak vesâyâsiyle Szam etmiş­
ti. Gazeteler bunu âdeta bir tevcih-i resmî suretinde telâkki
etmişlerse de iş öyle bir mahiyet i tesmiyeyi haiz olmayıp teb-
liğ-i vesâyâdan ibaretti.

§ Bulgaristan, Sırbistan ve Yunanistan hükümetleri de
birbirini müteakip ilân-ı harb ettiler. M a h m u d M u h t a r
P a ş a ’nm kumandasında bulunan Üçüncü kolordunun Kırk-
kilise cihetinden tecavüze geçtiği haber alındığı halde netice­
ye dair hiç bir seş çıkmaması mûcib-i merak olmaya başladı.
Bu esnada gelen Avrupa gazeteleri de fena fena havadisler
neşrediyorlardı. Zât-ı şâhâne bir gün Topkapı’daki Hırka-i
saâdet dairesine azimet ederek beni de maiyyetine alarak
H a l i d H u r ş i d B e y ’i ahval hakkında malûmat almak üzere
Sadr-ı âzam nezdine gönderdi ve avdette kendisi Tophâne
kasrına uğrayacağından oraya gelip malûmat vermesini tenbih
etti. Tophâne kasrında bulunduğumuz sırada Halid Hurşid Bey
avdet edip telâşla merdivenden çıkarken “N e haber?,, diye sordum.
“H iç sorm a, d e b a n d a d [= debandade],, diye cevab verince bey­
nimden vurulmuşa döndüm. Meğer ordu bozularak perişan bir
halde ric’at ediyormuş.

Saraya avdet edince Zât-ı şâhâne Halid Hurşid Bey’Ie
beni ve İkinci mâbeynci Tevfik Bey’i nezdine celb ile “ T ev fik
B ey ş im d i S ad r-t â z a m a gitsin , şu a h v â le nazaran h arbe d e ­

70 G Ö R Ü P İŞİTTİKLERİM

vam o lu n m ak m ı y o k s a ş im d iden teşebbü sât-ı su lh iyeye ib tid a r
ed ilm ek m i lâz ım g e leceğ in i m ü zakere iç in H ey'et-i v ü k e lâ i le
A y an d an v e e rk â n -ı m ü lk iye »e ask er iy ed en îc a b eden lerin
sa ra y a celb i ile bir m eclis a k d ed ilm es in i k en d is in e i fa d e ey le­
sin „ dedi. Tevfik Bey avdetinde Sadr-ı âzamin bu fikr-i hü­
mâyunu pek musib gördüğünü ve “B en d e e fen d im izd en bunu
istirh am ed ec ek t im „ demiş olduğunu arz etti. îcab edenlere
tezkireler yazılarak ertesi gün Sarayda alt katta kara tarafm-
daki salonda meclis in’ikad eyledi.

Ben meclis odasına giderek taraf-ı şâhâneden beyanât-ı
âtiyede bulundum:

“Ş ev k e t-m eâ b e fen d im iz hazretler in in hey'et-i c e lîlen iz i bu
gün S aray -ı hü m âyu n ların a ce lb v e d av et buyu rm aktan m a k -
sa d -ı hü m âyu n ları a h v a l- i harb iy e v e v az iy et-i s iy asiy em iz h a k ­
k ın d a e v ra k ve, m u haberat -1 resm iyeye h ey etçe e tra fiy le m alû ­
m at a lın a ra k ona g öre ittihazı lâz ım g e len ted ab ir-i a sk er iy e
ve siyasiy ey i k a ra r la ş tırm a k ta n ibarettir. B in aen a ley h bu d a i­
red e icray-ı m ü z a k erâ t v e ittihaz-ı m u karrerâ t o lu n arak neti­
cesin in arz-ı huzûr-ı â l i k ılın m ası m u k te z a y ı ira d e-i sen iy-
y ed en d ir ,,.

Herkes toplandığı halde Dahiliye nâzın D a n i ş B e y
gelmemişti. Meğer nakl-i hümâyun vukuundan bîhaber olup
Yıldız’a çıkarak kapı kapı Zât-ı şâhâneyi aramış. Meclis geceye
kadar devam etti. Deniz tarafındaki salonda sofralar kurula­
rak hüzzâra akşam taamı verildi. Yemekten sonra F e r id ve
H ü s e y i n H i l m i P a ş a ’larla A b d u r r a h m a n Ş e r e f
E f e n d i yanımızdaki odaya gelerek ayak üzerinde baş başa
görüşmeye başladılar. D a m a d Ş e r i f P a ş a da bizim yanı­
mıza gelip “S ad r-ı âzam ne söy led iğ in i bilm iyor', harbin suret-i
zuhûr v e cereyan ın ı uzun u zad ıya an lattık tan son ra m ev a k i- i
harbiyeden g elen ta lg ra fn â m ele r okununca cereyan -ı h â lin onun
izah âtın a k ü lliy en m u h a lif olduğu an la ş ıld ı. Ş im d i F e r id v e
H üseyin H ilm i P aşa'lar bey in ler in d e kon u şarak zâ t-ı şâ h â n ey e
m a ru z â tta bu lu n acak lar,, dedi.

Orduda mağlûbiyet zuhûru üzerine Harbiye nâzın N â ­
z ı m P a ş a Başkumandanlık vekâleti vazifesini bizzat deruhde
etmek üzere maiyeti erkân-ı harbiyesi ile karargâha gitmiş ve
Nafia nâzın S a l i h P a ş a da Başkumandan vekâleti muavinli­

SULTA N R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E A İT V E K A Y İ 71

ğine tayin kılınmıştı. O geceki müzakerelerde S a l i h P a ş a ’-
nın orduyu teftiş etmesi ve onun getireceği malûmata göre
harbe devam olunup olunmamasının taht-ı karara alınması
tezekkür edilmiştir.

Bu sırada diğer bir müşkil daha zuhûr etmiştir. Yunan-
hlar Selânik’e yaklaşmakta olduklarından şayet şehri zapt ede­
cek olurlarsa Alatini köşkünde misafir bulunan Hakan-ı sâbı-
kın dûçar-ı esaret olmasına mahal kalmamak üzere D a m a d
Ş e r i f ve Â r i f H i k m e t P a ş a ’lann Almanya sefareti maiye­
tinde bulunan L oreley vapuru ile ertesi sabah Selânik’e gönde­
rilerek Hakan-ı müşarünileyhi İstanbul’a avdete ikna eyleme­
leri kararlaştırılmıştır. A h m e d M u h t a r P a ş a beni meclise
çağırıp bu hususta Zât-ı şahanenin istihsal-i muvafakatine
memur etti. Pâdişâh da muvafakat gösterdi. Müsaade-i seniy-
yeyi tebliğ için meclis odasına avdet ederken büyük sofada
M a h m u d Ş e v k e t P a ş a ’ya tesadüf ettim. Müşarünileyhin
istifası üzerine Alasonya ordusu kumandanhğına jandarmadan
yetişme Ferik H a ş a n T a h s i n P a ş a tayin olunarak bir
eser-i muvaffakiyet göstermeksizin Yunanhlar Selânik’e tekar-
rub etmiş olduğundan ve teessür hâünde sözümü sakhyama-
dığımdan müleessirâne bir lisanla M a h m u d Ş e v k e t P a ş a ’­
ya “N için is t ifa ile ku m an d ay ı böy le n â eh ille r e b ırakm ış
oldunuz,, diye serzenişte bulundum. O da "C anım e fen d im , ne
yapay ım , bu benim şöhretim i ve ş e r e f- i a sk er îm i ih lâ l için
y ap ılm ıştı; şöhretim i n asıl f e d a e d e r im i, , dedi.

Zât-ı şâhâne K â m i l P a ş a ile suret-i hususiyede mülâkat
arzusunda bulunduğundan meclisin hitamında avdet etmeyip
bizim odada intizar eylemesini ve benim tarafımdan huzûra g e ­
tirilmesini emretti. K â m i l P a ş a odama gelip bir müddet in­
tizardan sonra huzûra kabul olundu.

§ Ş e r i f v e A r i f H i k m e t P a ş a ’lar meclis karan üze­
rine hazırlanmak için saraylarına gitmişlerdi. O sırada Almanya
sefareti Baştercümanı M ö s y ö V e b e r [= W e b e r] ile L ore ley
vapuru süvarisi odama gelerek sefaret maiyet vapurunun paşaları
hâmilen gündüzün limandan hareket etmesi kavâid-i bîtara-
fîye muvafık olamayacağından vapur iki saate kadar mutlaka
îstanbuldan hareket eylemek ve paşalar da o vakte kadar

72 G Ö R Ü P İŞİTTİKLERİM

hazırlanmak lâzım geleceğ-ini söylediler. O sırada muvakkaten
K o sk a ’daki hânemizde bulunduğ^um cihetle geçerken yol üze­
rinde olan Ş e r i f P a ş a ’nın sarayına uğrayarak tarafımdan
ihbar-ı keyfiyet ve Â r i f H i k m e t P a ş a ’nın sultanının ket­
hüdası bulunan Hazine-i hassa müdür-i umumîsi H a c ı F e y ­
z i E f e n d i tarafından da paşay-ı müşarünileyhe îtay-ı malû­
mat olunması kararlaştırıldı. Geçerken Ş e r i f P a ş a ’nın daire­
sine uğrayıp ve herkes uykuya yatmış oldukları cihetle bin
müşkilât ile kapıyı açtırıp paşayı yatağından kaldırarak îtay-ı
malûmat eyledim. O da hazırlanıp vakt-i muayyeninde yetişti.

§ Ertesi sabah Saray a vürûdumda F e r i d ve H ü s e y i n
H i l m i P a ş a ’ları orada buldum. Birlikte huzûra kabul oluna­
rak nakl-i mâcera etmişler. F e r i d P a ş a huzûrdan çıktıktan
sonra benim odama uğrayarak yarın sabah M u h t a r P a ş a ’-
ya g-idip istifa teklif eylemeyi kendisine tahmil ettiklerini ve
kendisi ise bunu îfa etmek arzu eylemediğini hasbihal m aka­
mında beyan etti. A b d u r r a h m a n E f e n d i de geceleyin ta-
raf-ı şâhâneden K â m i l P a ş a ’ya gönderilerek kabinesini ha­
zırlaması ve fakat teşkil edeceği kabineye Gümülcüneli İ s m a ­
i l gibi gulâttan kimse almaması tenbih edilmiştir. (Bizzat A b ­
d u r r a h m a n Ş e r e f E f e n d i ’den işittim).

§ Pazartesi günü Zât-ı şâhâne S a l i h P a ş a ’nın avdet
edip etmediğini ve ordudan ne malûmat olduğunu anlamak
üzere beni Bab-ı âliye A h m e d M u h t a r P a ş a nezdine gön­
derdi. Paşa nezleden muztaripti. S a l i h P a ş a ’nın henüz av­
det etmediğini ve ordudan da yeni malûmat alamadığını sö y ­
lemekte olduğu sırada kapı açılıp S a l i h P a ş a gayet mütees­
sir bir halde içeri girerek ordunun ahval-i perişanîsini bertaf-
sil nakletti ve iki gözünden yaşlar akarak “Şu a s k e r elb ises in i
g iym ekten h a y a ediyorum ,, dedi. Ben de teessürle avdet edip
keyfiyeti zât-ı şâhâneye hikâye ettim.

F e r i d P a ş a , A h m e d M u h t a r P a ş a ’nın Feneryo-
lu’ndaki köşküne gidip istifa teklif etmiş olduğundan müşarün­
ileyh salı günü Saraya, Başmâbeyncinin odasına gelip gayet
karışık bir surette yazmış olduğu istifanâme suretini bana tevdi
ile tebyiz ettirilmesini rica etti. Ben de Mâbeyn kâtiplerinden
M u r t a z a B e y ’e tebyiz ettirdim. A h m e d M u h t a r P a ş a

SULTAN R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 73

müsveddeyi geri almak istediyse de elde kalacak istifanâme
Mâbeyn kâtiplerinden birinin yazısı ile olduğundan istifa saray­
da yazılıp cebren kendisine imza ettirilmiş gibi bir manaya
mahmûl olmamak için kendisinin yazısı ile olan müsveddeyi
alıkoydum. A h m e d M u h t a r P a ş a huzûra çıkarak istifanâ-
meyi bizzat takdim etmek istediyse de Zât-ı şâhâne müşarün­
ileyhin istifa için geleceğini bildiği cihetle hastalık bahanesiyle
Mabeyne çıkmadı ve istifanâmesinin benim vasıtamla takdimini
irâde etti. O gün ilk defa olarak Harem dairesine kabul olunup
istifanâmeyi takdim ettim. Hünkâr, odasında gecelik entarisi ve
üzerinde elma kürk ile oturmakta idi. İstifanâme aynen zîrde
münderiçtir :

“M ücerredi şev ket-p en ah e fen d im iz h azretler in e ve d ev le t
v e m illetim ize h id em ât-ı m iistahsen e îfn ed eb ilm ek k a y d iy le
m ev k i- i sad are ti b ilk a b u l te şk il ettiğ im v ü k e lâ ile ş im d iy e k a d a r
v elev bir m ese led e b ile zâh iren beyn im izde h içb ir ih t i lâ f ç ık -
m ıy a ra k h ep b ilitt ifa k temşiyet~i umûr ey lem iş v e şev ket'p en ah
e fen d im iz hazretlerin in d e b i lâ istisna her hususta iân e-i şeh -
riy arîler in e m azhar olm uş olduğum dan arz-ı şü kran ederim .
A n ca k bu âciz în iz in ham den li l la h i te,âlâ bütün dü n yaca m a'rû f
olan e l l i s en e lik h ay at -1 a sk er iy em ile sa fiy e t - i ka lb iy em in im ­
tizaç v e taham m ü l edem iyeceğ i bazı h â lâ t m eşhû d v e m esm ûum
o lm a k la berab er şim d iye k a d a r seba t ve h izm etim d e fü tu r ge-
tirm ed im se d e ba ’d em âsı için kab in e erkân ın ın tabayi'ce y e k ­
n esa k o lm ası lüzumunu ta k d ir ettiğ im den m esn ed -i sad aretten
a fv ım hususunu rica v e istirham a m ecbur olduğum c ih etle
em r ü fe rm a n şev ket-m eâb e fen d im iz h azretler inindir.,,

Zât-ı şâhâne Muhtar Paşa’nın istifasını kabul ile kendisine
Şûray-ı devlet riyasetini teklif eylediyse de "'Eğer Ş û r a y ı
d ev leti k a b u l ed ec ek olursam h a lk sa d a re ti y a p a m a d ı d a Ş û r a y ı
d ev leti isted i d iye sû-i z eh ab ta bulunup şöhretim e h a le l gelir„
diyerek ve Rusya muharebesi esnasında ihraz eylediği muvaf­
fakiyetlerden ve hayatında geçirmiş olduğu şerefli günlerden
bahsederek itizar etti. Ben Hareme gidip müşarünileyhin beya­
natını arz ettim. Zât-ı şâhâne de ısrar etmedi.

Muhtar Paşa sefer tası ile pehriz yemeğini de beraber
getirmiş olduğundan Başmâbeyncinin odasında yemek yiyor­
du. Her ne mütaleaya mebni ise işi ağır tutuyordu. Halbuki o

74 G Ö R Ü P İŞİTTİKLERİM

g'ün K â m i l P a ş a celb ediieceii ve hatt-ı hümâyun yazılarak
alay tertip olunacağından işin uzamaya tahammülü yoktu.
Nihayet gitmek üzere hazırlanınca mühr-i hümâyunu istedim.
Kutusu yanmda olmadığından bahisle “ Yarın ku ta ile b eraber
gönderirim ,, dedi. Ben de “M ühür y en i tayin o lu n acak S ad r-ı
â z a m a v er ilm ek lâz ım g e leceğ i cih etle bu gün ia d e s i zarurîdir',
kutuya ih tiy aç yoktu r,, diyerek mührü aldım. Şu muhaverât
esnasında A b d u r r a h m a n Ş e r e f E f e n d i d e odada idi. Ce-
reyan-ı hal bundan ibaret iken hariçte bir takım şâyialar çı­
karılmış ve güya Muhtar Paşa mührü iadeden imtinâ edip
“ V erm em d e v erm em ,, dermiş. Abdurrahman Efendi ile ben
de “A m an P aşam , etm e ver,, diye yalvarmışız. Nihayet elini
eteğini öperek güç hal ile elinden almışız, insan işin içinde
bulunmasa inanacağı gelir. Ahmed Muhtar Paşa ikindiye doğ­
ru Saraydan hareket edip Başmâbeynci ile birlikte sadare­
tinde olduğu gibi kendisini teşyi ettik ^

§ Zât-ı şâhâne benim otomobil ile Bab-ı âlî’ye gidip K â-
m i 1 P a ş a ’yı tevcih-i sadaret için Saraya davet etmemi irade
eyledi. O esnada Sarayda yalnız bir otomobil olup ona da
Seryaver vekili binerek mecrûhîn-i askeriyeye mahsus hastahâ-
neleri dolaşmaya gitmiş olduğundan arabamı ısmarlayıp onunla
gitmeye mecbur oldum. Kâmil Paşa Meclis-i vükelâda bulun­
duğundan haber gönderip kendisini Sadaret odasına davet
ettim. Gelince koltuğuna girip vaktiyle Sadaret mektupçuluğu­
na tayin olunduğum gün teşekkür için girdiğimde oturmakta
olduğu kanepeye oturtarak Makam-ı sadaretin uhdesine tevcih
olunduğunu tebşir ve kendisini yine o kanepede tebrik ettim.

Ağasını çağırıp konağına haber göndererek arabamı ve
üniformamı getirsinler dediyse de buna vakit müsaid olmadı­
ğından benim arabamla teşriflerini rica ve üniformayı doğru­
dan doğruya saraya getirmelerini ihtar ettim. O da kabul
ederek birlikte saraya gittik.

1 Ahm ed Muhtar Paşa evâhir-i sadaretinde bir gün bana •’H ü km -i
'm u kad d era ta h a k in i H ak an -ı sâ b ık M âbeyn ci F a h r i H e y e o k a d a r
zû lm ve g a d r e t t i ; şim d i k en d is i onun elin e k a la c a k . F a h r i B ey i m u h a fız
tay in edeceğiz'^ dedi. Ben de <̂ Bu k en d is in i v eh m e v e v esv esey e d ü şü re­
ceğ i g ib i h a lk ç a d a sû -i zannt d av et eder-^ d iye m ukabele e t tim . Bunun
üzerine o fikirden vaz geçti.

SULTA N R E Ş A D ’IN BA ŞK Â T İP LİĞ İN E AİT V E K A Y İ 75

Kâmil Paşa’nm ifadâtımn güç anlaşılmakta olduğunu be­
yan eylemiştim. Zamanla anlamaya başladım. Sade arabanın
gürültüsü ile o gün söylediklerinden hiç birini anlayamıyor-
dum. Bunlardan zapt edebildiğim yalnız "G eç k a ld ı, tedb ir
ittihazın a v ak it ka lm ad ı,, sözünden ibarettir.

Saraya vürûdumuzda birlikte huzûra çıktık. Zât-ı şâhâne
sadareti uhdesine tevcih eylediğini Kâmil Paşa'ya beyan, o da
râsime-i teşekküreyi îfa eyledi. Hattın yazılmasını bana em­
retti. Ben hattın müsveddesini zâten hazırlamış olduğumdan
nöbetçi kâtibine tebyiz ettirerek taraf-ı şâhâneye takdim eyle­
dim. O sırada saraya davet edilmiş olan Şeyh ul-islâm C e -
m a l e d d i n E f e n d i de gelip Kâmil Paşa ile beraber ünifor­
malarını iktisa edip üçümüz birlikte tekrar huzûra girdik.
Zât-ı şâhâne mühr-i hümâyunu Kâmil Paşaya ve kırmızı at­
las kese derunundaki hatt-ı hümâyunu da bana teslim etti .

Resim, oda kapısından itibaren başladı. Önde Mâbeyn
müdürü ve arkada bütün Saray memurîni olduğu halde yavaş
yavaş yürüyerek ve saltanat merdiveninden inerek deniz kapı­
şma yanaşmış olan istimbota bindik. İstimbot hareket edinceye
kadar Saray memurları rıhtım üzerinde resm-i selâmı îfa edi­
yorlardı. Pâdişâh da odasının penceresinden seyrediyordu.
Sirkeciye muvasalatımızda alaya dahil olan Bab-ı âli ricali ta­
rafından iskeleden istikbal olunarak ve ihzar olunan alay ara­
balarına binerek hatt-ı hümâyun yed-i ihtiramımda bulunduğu
ve önde muzika çalmakta olduğu halde Bâb-ı âliye vâsıl ve
Arz odasına dahil olduk. Ben hatt-ı hümâyunu ba’dettatbik
Sadr-ı âzama, o da kıraat için Sadaret müsteşarına tevdi ede­
rek muvacehe-i enâmda kıraat olundu. Resm-i kıraatin hita­
mından sonra Sadr-ı âzamin teşekkürnâmesini alarak Saraya
avdet eyledim.

Ertesi gün Sadr-ı âzam Mâbeyne gelerek yeni Hey’et-i
vükelâ listesini takdim ve irade - i seniyyesini tahsil etti.
Bu liste mucibince Harbiye nezâretinde N â z ı m P a ş a ,
Ticaret ve Ziraat nezâretinde M u s t a f a R e ş i d P a ş a ,
Hariciye nezâretinde G a b r i y e l E f e n d i , Maliye nezâretinde
A b d u r r a h m a n E f e n d i ipka. Dahiliye nezâretine Aydın
valisi R e ş i d B e y , Şûray-ı devlet riyaseti vekâleti inzimamıyle
Adliye nezâretine D a m a d Â r i f H i k m e t P a ş a , Maarif

76 G Ö R Ü P İŞİTTİKLERİM

nezâretine D a m a d Ş e r i f P a ş a , Evkaf nezâretine Dahiliye
nâzır-ı esbak-ı Z i y a P a ş a , Nâfıa nezâretine Sadaret müste-
şar-ı sâbıkı Z i y a B e y , Telgraf ve Posta nezâretine M o s o -
r o s K i k i s B e y , Bahriye nezâreti vekâletine de Nâfıa nâzın
Ferik S a l i h P a ş a tayin kıhndı.

§ Z i y a P a ş a ’nın Evkaf nezâretine tayini garip bir şe­
kilde oldu. Tebeddülden iki üç gün evvel Zât-ı şâhâne beni
çağırıp “M aliye n âz ın Z iya P aşay ı g ö rm ek istiyorum ,, dedi.
(Mükerreren Maliye nezâretinde bulunduğu için Maliye nâzın
Ziya Paşa diye müştehir idi). Mâbeyn kâtiplerinden Kadıköy
cihetlerinde oturan İ z z e t B e y ’i müşarünileyhin Erenköyünde
kâin köşküne îzam iie kendisini davet ettimse de akşama
kadar gelmedi. Akşamdan sonra Zât-ı şâhâne Hareme gitti.
Biz de o gün Nişantaşı’nda baş kitabete mahsus konağa nakleyle-
miştik. Eve gitmek üzere hazırlanırken kapı açılıp Ziya Paşa
içeri girdi. Seferberlik hasebiyle trenler ve- vapurlar suret-i
muntazamada işlemediğinden ve arabalar da requisitionne edil­
miş olduğundan vasıta-i nakliye bulamayıp bir çek çek ara­
basına binerek Üsküdar’a inmiş ve oradan kayıkla Beşiktaş’a
geçmiş olduğunu ve bu sebeble geciktiğini söyledi. Ben müsa-
hib ağalardan birini celb ile Hareme haber gönderip müşarün­
ileyhin vürûdunu Zât-ı şâhâneye ihbar eyledim. Bir müddet
sonra müsahib avdet ederek “E fen d im iz soyunm uş o ld u k la r ın ­
dan k en d ile r i i le yarın görü şü rü m ; hem ben M aliye n âzır-ı
sa b ık ı Z iya Paşa'yı d eğ il, M aliye n â z ın A bdu rrahm an E fen d i'-
y i istem iştim . F a k a t b eis y o k , zaten onu d a g örm ek arzu e d i­
yorum buyurdular,, dedi. Ben bunu hakikaten yanlışlığa ham­
lederek hem pâdişaha hem de Ziya Paşa’ya karşı mahcub ol­
dum. O gece nerede kalacağını sorduğumda “B ir otel bular k a ­
lırım ,, dedi. Ben de vâkıa bu gün nakletmiş isek te tahsis olu­
nan konakta kendisini misafir edecek yer ve yatak ınevcud ol­
duğundan bizde kalmalarını rica ettim ve arabama alıp götür­
düm. Sabahleyin yine birlikte saraya geldik. Huzûra kabulün­
de vükelâca tebeddül vukua geleceğinden bahisle yeni kabi­
neye dahil olmasını teklif etmiş. Ziya Paşa itiraz eylemesiyle
Zât-ı şâhâne ısrar edip “E ğer k a b u l ey lem ey ecek o lursan ız
benim m ü ddet-i sa ltan a tım d a bir d a h a sizin için m em uriyet y o k -

SULTAN R E Ş ^ D ’IN BAŞK Â TİPLİĞİN E AİT V E K A Y İ 77

tar„ diye Evlcaf nezâretini kabule ilcna etmiş. Meğer bu bir
yanlışlık değil de kurnazlık imiş. Hünkâr kabinenin tebeddülünü
tasvib edip Z i y a P a ş a ’yı da yeni kabineye almak arzu edi­
yormuş. Başmâbeynci, A h m e d M u h t a r P a ş a ’nın adamı ol­
duğundan böyle g-eceleyin vükelây-ı sabıkadan birini celb ve
huzûra kabul edilmesinden kuşkulanarak kendisine haber verir
mülâhazasiyle bu yolda bir tedbir kurmuştur.

§ Hakan-ı sâbık sâlimen İstanbul’a muvasalat ederek B e y ­
lerbeyi sarayında misafir edildi. Zât-ı şâhâne de Başmâbeynciyi
îzam ile kendisine beyan-ı hoşâmedî eyledi. Fakat müşarüni­
leyhin suret-i dâimede nerede ikamet edeceği bir mesele oldu.
Kendisi orada oturmak arzu etmediğinden Çırağan’da S e l â -
h a d d i n E f e n d i ’nin ikamet eylediği dairenin tahsisi düşünül­
müşse de S e l â h a d d i n E f e n d i Zât-ı şâhâneye bir âvize
takdim ederek “K ö p ek ler in b ile ik a m et e d e c e k b irer y er le r i o l­
duğu h a ld e ben i d ilem le so k a ğ a a tm a k rev a m ıd ır? ,, diye şikâ­
yette bulundu; Nişantaşı’nda Ş a k i r P a ş a zâde C e v a d P a -
şa ik o n ağ ın ın tahsisi hatıra gelmişse de o da bir telgraf k e ­
şidesi ile “M evki-i hatta bulunan bir ku m an dan ın ev i e lin den
alın ır m ı?„ diye tazallumda bulundu. Bir aralık Meclis-i meb’-
usan riyasetine mahsus olan Maçkada kâin konağın tahsisi mev-
zu-ı bahs edilmişse de ona karşı da ben “H ü kü m et M eclis-i
m eb'usanı d a ğ ıtt ı; ş im d i d e riyasete tahsis olunan kon ağ ı istir-
d a d ed iyor. A rtık M eclisi a çm ay acak ,, gibi dedikodulara mahal
vereceğini ve halkça hüsn-i tesir hasıl etmiyeceğini ihtar etti­
ğimden bundan da vaz geçildi. Nihayet D a m a d A r i f H i k ­
m e t P a ş a “K en d is i soğu ktan ç o k k o r k a r ; ben im d a irem d e k a ­
lo r ife r vardır. H er su retle istirahatı tem in olunur,, diye orasını
teklif eylemişse de bunu da arzu eylemediler. O sırada ise
gavâil-i harbiyenin iştidadı ve düşmanın İstanbul’a takarrübü
hasebiyle bu mesele ile uğraşmaya meydan kalmadı. Kendisi
de Beylerbeyi sarayına ahşıp artık o yolda müracaatta da bu­
lunmadığından vefatına kadar orada ikamet eyledi. Tebeddülün
ertesi günü Sadr-t âzamin da Sarayda bulunduğu sırada Alman­
ya sefareti Baştercümanı odama gelerek Hakan-ı sâbıkın selâ­
metle İstanbul’a vürûdunu tebliğ etmekle beraber Selânik’in Yu-
nanhlar tarafından işgal olunduğunu da haber aldıklarını bil­

78 G Ö R Ü P İŞİTTİKLERİM

dirdi. Eğer Hakan-ı müşarünileyh iki gün daha Selânik’te kal­
mış olsaydı Yunanlıların eline esir düşeceği muhakkaktı.

§ Aydın valiliğinden Dahiye nezâretine tayin olunan R e -
ş i d B e y İstanbul’a vürûdunda gece geç vakit Saraya gelerek
ordumuzun sağ cenahı Bulgarlara karşı ilerlemekte olduğu gi­
bi sol cenahı da dokuz tabur kuvve-i imdadıye ve bir batarya
top ile takviye edildiğinden yarına kadar dahi ilerlemesi me’-
mûl bulunduğunu haber verdi. Zât-ı şâhâne Hareme gitmiş ol­
duğundan beni dairesinde kabul eyledi.

Ertesi sabah hayır habere intizaren Saraya vürûdumda K â -
m i 1 P a ş a ’nın mutaddan evvel gelip Zât-ı şâhâne ile mülâkat edip
avdet eylemekte olduğunu gördüm ve buna bir mana veremedim.
Bilâhara icra eylediğim tahkikata nazaran Vize taraflarında bulu­
nan ikinci Şark ordusu hayli ilerlemiş olduğu halde Karağaç ve
Lüleburgaz cihetlerindeki Birinci Şark ordusunun muhataraya ma­
ruz kalmasından dolayı kumandanlıkça ric’at emri verimiş ve as­
kerin perişan bir halde gerilere çekilmekte bulunmuş olduğu
anlaşılmasına mebni harbe nihayet verilip îcab eden teşebbü-
sât-ı siyasiyeye bilâ ifâte-i vakt ibtidar olunması 21 Teşrin-i
evvel 1328 tarihli telgrafnâme ile Başkumandan vekili ve Har­
biye nâzın N â z ı m P a ş a tarafından bildirildiği anlaşıldı.

§ O sıralara tesadüf eden bir cuma günü Dolmabahçe
camiinde mahfilde Evkaf nâzın ile benim seccadelerim yan y a ­
na serilmiş olduğu halde hutbeyi istima ediyorduk. Nâzır Z i y a
P a ş a perişan bir halde gelerek “H utbe m i okunuyor,, ? diye
sordu. Bu garip suale “Evet„ diye cevap verince iki ellerini
dizlerine vurarak ve “E y v a h ! Bu son haftasıd ır ,, diye hıçkıra
hıçkıra ağlayarak kalkıp gitti. Bu hal bana pek elîm bir suret^
te tesir etti. Ben de duramıyarak erkân-ı askeriye ve sâirenin
bulundukları odaya gittim. Meğer orduda kolera zuhûr etmiş
ve Ziya Paşa’nın teessürü de bundan ileri geliyormuş. Şehre­
mini C e m i l P a ş a orduda koleranın zuhûrunu, bir çok kolera­
lı askerin Istanbula vürûdunu ve bunların Ayasofya camiinde
taht-ı tecrid ve muhafazaya aldınidığını acıklı bir surette nak­
letmekte ve “K o le ra lı a s k e r sıfırd ır,, diye izhar-ı meyûsiyet ey­
lemekte idi. Ziya Paşa bu teessürle doğru Bab-ı âliye giderek
Kâmil Paşa’ya çatmış olduğundan müşarünileyh ertesi gün S a ­

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y Î 79

raya vürûdunda rüfekasının telâşlarından şikâyet ediyordu.
“B iz im r ü fe k a m ü te lâ ş i ; b iz bu h a ller in d a h a n eler in i gördü k,,
diyor ve g-ene aldırmıyordu. Bozgun asker perişan bir halde
Ç atalcaya doğru gelmekte, Bulg-arlar ise peyderpey ilerlemekte
olduğundan askeri durdurarak Çatalcada yeni bir hatt-ı mü­
dafaa tesis olunmak üzere kendilerine icray-ı nesâyih için
Veliahd Y u s u f I z z e d d i n E f e n d i ’nin maiyetinde Ahmed
Muhtar Paşa olduğu halde Çatalcaya îzamı kararlaştırılmışsa
da Paşay~ı müşarünileyh 22 Teşrin-i evvel 1328 tarihinde başki-
tabete çektiği telgrafnâmede hastalığmdan bahisle itizar etmek­
le beraber “G ördüğüm h â le n azaran bu günkü ik t iz a ku m an d an ­
ca tebeddü lden ibaret o lsa g erek . Icray -ı n esây ih e gelin ce S ad r-ı
â z a m lık m akam ın d a bulunan zâtın s ıfa t ı ik t iza s ın ca onun g itm esi
d a h a m ünasib olur zan n ederim ,, diye infisalinden dolayı izhar-ı
infial ve ahz-ı sâr etmek istemiştir. Onun yerine Müşir F u a d
P a ş a gönderilmiştir. O ihtiyar adam bu vazifeyi derhal kabul
ile beraber orduda kendisine de bir vazife verilmesini taleb
ediyordu.

§ Bu esnada îttihadcılar harekete geldiler. Bir gün A yan ­
dan M a n a s 1 1 r lı İ s m a i 1 H a k k ı ve Şeyh ul-islâm-ı esbak
M u s a K â z ı m E f e n d i ’lerle Dahiliye nâzır-ı esbakı H a c ı
Â d i l B e y Saraya gelerek İkinci mâbeynci T e v f i k B e y ’ in
odasına toplanıp huzûr-ı hümâyuna kabul olunmak istiyorlardı.
Tevfik Bey bunları her ne kadar bizzat huzura çıkarmamış ise
de kendisinin bir kaç kere Başmâbeyncinin odasına giderek
ve huzura çıkarmak istediklerini bildirerek mânen gayret ve
delâlette bulunmuş olması hükümete aksedince İkinci mâbeyn-
cilikten bâdi-i infisali olmuştur. Bunlar huzûrda ahvalin vehâ-
metini îzah ve N â z ı m P a ş a ’nın azli ile M a h m u d Ş e v k e d
P a ş a ’nm Başkumandan vekâletine tayini için ricada bulunmuş­
lardır. Gene o gün akşama doğru Fetvâ emini N u r i E f e n ­
di de ilk defa olarak Saraya gelip zât-ı şâhâne ihtiyarlığına
hürmeten bizzat alt kata inerek kendisini orada kabul etmişti.

Mülâkat uzayınca beni huzuruna istedi. İçeri girince gör­
düm ki Nuri Efendi ile karşı karşıya oturarak uyukluyorlardı.
S u l t a n R e ş a d merhum sıkıhnca uyuklamaya başlardı. Beni
görünce ma’ruzâtın gelip gelmediğini sordu. Gelmiş olduğu

80 G Ö R Ü P İŞİTTİKLERİM

Müşir Edhem P aşa

Sa d r -1 azam T e v f ik Paşa

G örüp iş it t ik le r im

cevabını verince “S iz ev ra k ı h az ır lay ıp y az ı o d a s ın d a ben i b ek ­
le y in ; ben d e geliyorum ,, dedi. Sultan Reşad için ma’ruzât can
ifurtaran makamında idi. Her ne vakit uzun bir ziyaretten sıkı­
lırsa beni çağırıp ma’ruzâtı sorar veyahut şehzadelerden ve
hariçten birini kabul eylediği Zdman eğer on dakikaya kadar
gitmezse “S en g e l m a ru z a tın h az ır olduğunu söy le,, diye
bana tenbih ederdi. Ben ise alelekser bu müddeti geçirirdim.

Bilâhara anladım ki Nuri Efendi’nin ziyareti Zât-ı şâhâne-
nin sancağı alıp bizzat meydan-ı harbe gitmesini hasbeten lillah
arz ve ihtar maksadına mebnî imiş.

Zât-ı şâhâne “ B en h a rb e g itm ekten çek in m em a m a ordu
bu h a le g e ld ik ten son ra bozgun a sk er in önüne düşüp te Istan bu la
ne yü z le av d et ederim ,, derdi. Fakat mütareke sıralarında Ça-
talcaya gidip orduyu görmek hevesine düştü. Sarayca istihza-
rât-ı lâzime de icra edildi ve beni Kâmil Paşa’ya gönderip bir­
likte gitmek üzere kendisinin de hazırlanmasını irade eyledi.
O da derhal muvafakat ettiyse de ben henüz yanında iken
Nâzım Paşa bagteten Hadımköyü’nden gelerek “Bu m evsim de
g id ip te ne y a p a c a k ? H ayvan ların a y a k la r ı çam urdan ç ıkm az ,
orduyu gezem ez. B en saray a g ider, k ey fiy e ti k en d is in e anlatırım ,,
dedi. Bu suretle pâdişâhı caydırdı.

§ Bir kaç gün sonra Ayandan Manastırlı İsmail Efendi
fücceten vefat ettiğinden Zât-ı şâhâne K â m i l P a ş a ’yı Âyan-
lığa tayin ederek tezkiresini benimle gönderdi. Müşarünileyh
arz-ı teşekkürle beraber vaktiyle bunu hakan-ı sâbık ta teklif
etmişse de kabul eylemediğini ve şimdi hiç sırası olmadığını
beyan ederek mevki-i icraya koymadı. Sadaretten infisalinde
nezdinde hıfzetmiş olduğu irade-i seniyyeyi M a h m u d Ş e v ­
k e t P a ş a ’ya gönderip o da bilfiil makam-ı sadarette ve vü-
kelâlıkta bulunanların âyanlığa tayini Kanun-ı esasî ahkâmına
tevafük etmiyeceğinden bahisle tezkireyi bir tezkire-i hususî
ile Saraya iade eyledi. Fakat hiç düşünmemiş ki ekser vükelâ
bilfiil mevki-i memuriyette bulundukları esnada âyanlığa intihab
olunmuşlardır.

§ 31 Teşrin-i evvel 328 tarihinde Bab-ı âliden akşamdan
sonra vürûd eden mufassal Meclis-i vükelâ mazbatasında işin
evveliyatı ve N â z ı m P a ş a ’dan âhiren gelen telgrafların

Görüp İş it t ik le r im 6

SULTA N R E Ş A D ’IN BA ŞK Â T İP LİĞ İN E AİT V E K A Y İ 81

münderecâtı ve tavassut için düvel-i muazzamaya vuku bulan
müracaatların semeresiz kalmış olması tafsîlen hikâye edildikten
sonra mesâib-i harbiyeye niliayet verilmiş olmak üzere tara­
feyn kumandanları beyninde bir mütareke akdi ve müteakiben
müzakerât-ı sulhiyeye girişilmesi için Bulgar ordusu kuman-
danlığ-ına emir verilmesi zımmında taraf-ı sadaretten Bulgaristan
kiralına telgraf yazılması istîzan olunuyordu.

Telgraf yazıldığı halde Bulgarlar hareket i askeriyelerini
tatil etmeyip Çatalca istihkâmları üzerine yürüyorlardı.

Kurban bayramından bir gün evvel Saraya gittiğimde
büyük Binek taşı üzerinde Müşir F u a d P a ş a ile Başmâbeynci
ile Seryâver durarak uzaktan gelmekte olan top seslerini din­
lemekte olduklarını gördüm. Esbabını sual ettiğimde düşma­
nın Ç?.talca istikâmiarını dövmekte olduğu haberini aldım.
Top sesleri akşama kadar mütezayiden devam ederek cümle­
mizi yeis ve telâş içinde bıraktı. Akşam üzeri odamda oturur­
ken telefon çalındı. O gün Harbiye nezâretine gitmiş olan
Seryaver S a l i h P a ş a düşmanın mağlûben Çatalca’dan
ric’at etmiş olduğu haber-i meserret-bahşâsmı bildirdi. Ben de
derhal gidip keyfiyeti Zât-ı şâhâneye tebşir ettim. Zavallı ihti­
yar izhar-ı mesar eyledi.

Muvaffâkiyet-i vâkıadan dolayı taraf-ı şâhâneden Başku­
mandan vekili N â z ı m P a ş a ’ya taltifi hâvi aşağıdaki telgraf-
nâme yazılmıştı:

“Ordumuzun düşm an h iicu m lan n a k a rş ı av n -i h a k la g ö s ­
terd iğ i seb a t ve m u kav em et ben im le b erab er bütün O sm anlıları
m esrur etm iştir. Vatanı ta h lis için ib raz ed eceğ in iz h im m et v e
gayret bugün düşm an ay ağ ı a ltın d a çiğnenen ü lkem iz i v a k tiy le
k a n la r ı bah asın a tesh ir etm iş o lan ecdad ım ızın v e m eydan-ı
m a'reked e y a tan şü hedâm ızın ervah ın ı d a ş â d ed ecek tir . P â d i­
şâhın ızın ve umum m illetin k a lb i s iz in le beraberd ir . S izden ve
ku m an d an larım ız la e fr a d ve zab itân ım ızdan ve a s k e r ev lâ d la -
rım dan sab ır v e m etan et b ek ler im . E fra d -1 şecaat-n ihad ım ız ın
g ay ret'i d in iye ve ham iyet-i v a tan iy e ler in i tam am en izhar v e
nam us-ı a sk er île r in i ik m a l ed e c ek le r i zam an işte bu an d ır. İşbu
telg ra fım ız ın bütün k ıta â ta teb liğ in i tavsiy e ed er v e cüm len izi
C enab-ı H a k k ın savn -ı sam ed ân îs in e em an et eylerim .,,

82 G Ö R Ü P İŞİTTİKLERİM

K â m i l P a ş a bu telgrafnâmeyi talidir ile alıp “R ü fek a g a
gösterey im d e B a b -ı â li'den k e ş id e ettiririm ,, diye beraber
götürmüştü.

Harbin safahat-ı evveliyesinde gerek taraf-ı şahaneden ve
gerek başkitabetten ordulara teşcii hâvi bu yolda telgrafnâ-
meler yazılırdı.

§ K â m i l P a ş a tarafından Bulgar kiralına çekilen tel-
grafnâmeye o vakte kadar cevab verilmemişken Ç atalca mağ­
lûbiyeti üzerine Bulgar Başvekilinden alman telgrafnâmede
mütareke müzakeresi için murahhasların tayinine intizar edil­
mekte olduğu bildirilmiştir. Bulgaristan ve Şarkî Rumeli vak’-
ası esnasında Bulgaristan henüz taht-ı tâbiiyet-i Osmaniyede
bulunduğundan K â m i l P a ş a doğrudan doğruya Prensle
muhabere ederdi. Halbuki şimdi Bulgaristan ilân-ı istiklâl
etmiş, Prens, kıral sıfatını iktisab eylemiş ve bâhusus bu muha­
rebede devlete ihraz-ı galebe etmiş oldüğundan doğrudan
doğruya Sadr-ı âzamla muhabereye tenezzül etmiyeceği bedihî
idi. K â m i l P a ş a bunu düşünemiyerek bâlâ-pervazâne hare­
keti ile şu muameleye ma’ruz kaldı.

Bayram günü alay ve muâyede resmi icra olunmâyıp
benim ihtarım üzerine Zât-ı şâhâne bayram namazını suret-i
hususiyede Dolmabahçe câmiinde eda ettikten sonra elbise-i
yevmiyeleri ile Saraya gelmiş olan vükelânın tebrikâtını alt
kattaki büyük sofada ayak üzerinde kabul eyledi.

§ Bulgar Başvekilinin telgrafı üzerine Bab-ı âlice Başku­
mandan vekili N â z ı m P a ş a ile Hariciye Hukuk müşavirle­
rinden Ş a d a n B e y ’in mütareke müzakeresine memuriyetleri
istîzan edildi. Zât-ı şâhâne “B ö y le m ühim bir iş için dev letçe
m a r u f o lm ayan bir a d am n asıl m u rahhas tayin ed ilir? Ya A yan
reisi F e r i d v ey a T icaret n âz ın R e ş i d P a ş a ' y ı tayin etsin ler „
diye beni Bab-ı âliye Sadr-ı âzam nezdine gönderdi. Kâmil
Paşa, Reşid P aşa’yı intihab ederek ve murahhaslara verilecek
ruhsatnâmeleri de yazdırarak taraf-ı şâhâneden imza olunmak
üzere vesatet-i âcizânemle takdim etti. Reşid Paşa da benimle
beraber Saraya geldi. Kendisi huzûra kabul olunarak ben de
ruhsatnâmeleri imza ettirerek müşarünileyhe tevdi ettim. Arz-ı

SULTAN R E Ş A D ’IN BA ŞK Â T İP LİĞ İN E AİT V E K A V İ 83

veda edip oda kapısından çıkarken Hünkâr arkasından “P aşa ,
E d irn e san a em anettir,, diye bağırdı.

Muraiîhaslar şerait-i matlûbe dairesinde bir mütareke
akdine Bulgar murahhaslarını ikna etmişlerse de R e ş i d P a ş a
Bab-ı âliye malûmat vermek üzere parafe edilmeksizin İstan­
bul’a gelmişti. Fakat imza için avdetinde Bulgar kumandan ve
başmurahhası General S a v o f mütareke müddetince Edirneye
zahire idhali şartından nükûl ederek “B u bize a it d eğ ild ir . İ k i
hü kü m et beyn in de b ilm u habere k a ra r la ş t ırm a k lâz ım gelir,,
demesine ve Bulgaristan hükümeti ise bu şarta muvafakat g ö s­
termemesine mebnî Edirne açlığa ma’ruz ve sukuta mahkûm
oldu. Reşid Paşa Istanbula avdetinde “E v v e lk i m u kav elen am ey i
p a ra fe etm eden av d et ey lem em eli idim ,, diye izhar-ı nedamet
eyliyordu. Fakat iş işten geçmişti. Reşid Paşa’nın bu takdirsiz-
liğinin cezasını memleket çekti.

§ Mütareke akdinden sonra Bulgar, Sırp, Yunan ve K a­
radağ murahhaslarından mürekkep olarak müzakere-i sulhiye
için Londra’da bir konferans akdi karargîr oldu. Taraf-ı dev-
let-i aliyyeden birinci murahhas olarak R e ş i d , ikinci murahhas
olarak Berlin sefiri O s m a n N i z a m î P a ş a ’lar memur edil­
dikleri gibi üçüncü murahhaslığa da Ayandan D a m a d F e r i d
P a ş a intihab olunmuştu. Ertesi gün F e r i d P a ş a ’nın memu­
riyeti teahhür ederek yerine Bahriye nâzır vekili S a l i h P a -
ş a ’nın tayini arz ve istîzan edildi.

Ferid Paşanın teahhur-ı memuriyeti esbabını Kâmil Paşa’-
dan sual ettiğimde “K anun-ı e sa s i a h k â m ın d a h iç bir seb eb v e
b ah an e ile m em a lik -i şâh ân ed en y er terk i c â iz o lam ıyocağ ın dan
ben g id ersem a raz i terk in e bir v e çh ile m u v a fa k a t edem em ,, de­
mesine ve hasb el-hal bu şartın icrası kabil olmayacağına binâ­
en Ferid Paşa’nın memuriyetinden sarf-ı nazar kılındığını be­
yan eyledi. Paşanın dirayetine bir burhan d a h a !

Murahhaslar Londra’da içtima ile müzakerâta ibtidar et­
mişlerse de düvel-i müttefika Edirne ile beraber bütün Rumeli-
nin ve Bahr-i sefid adalarının kendilerine terk ve tesliminde
ve hududumuzun Enez ve Midya hattıyle tahdidinde İsrar et­
tiklerinden ve düvel-i muazzama da galip olan tarafın netice-i
galibiyetinden istifade edemiyeceği hakkında kabl el-hal serdey-

84 G Ö R Ü P İŞİTTİKLERİM

ledikleri nazariyeyi ihmal ederek Rumelinin artık eski şekilde
muhafazası kabil olamayacağ-ı beyaniyle Balkanlıların fikrine
tarafdar olduklarından konferansta tarafeyn metalibinin telifi
kabil olamadı. Bir taraftan da Edirne’de zahiresizlik yüzünden
müzayeka iştidad ediyordu.

K â m i l P a ş a öteden beri İngiliz taraftarlığıyle müşte-
hit ve bu meselede onların müzaheretine muntazır olduğu
halde Ingilizlerden hiç bir muavenet görememesini İngiltere
Sefiri L a V t e r (= Lowther]’in gevşekliğine hamlederek “N ered e
Vayt [= W h i t e] , n erede K iiri [= C u rr ie] ? Bu a d a m tenbel,
tenperver,, diye şikâyette bulunuyordu. Nihayet düvel-i muaz­
zama Edirne şehri ile etrafı düvel-i müttefikaya terk olunmak
ve Adaların mukadderât-ı âtiyesinin tayini kendilerine ha­
vale edilmek üzere akd-i sulh olunması hakkında devleti
tazyike başladılar. Kâmil Paşa kabineside sarayda bir meclis-i
umumî akdi ile işi ârây-i umumiyeye vaz etti.

Kâmil Paşa müzakerâtın hitamında devletlere verilecek
cevaba dair tanzim etmiş oldukları kısa bir mazbatayı taraf-ı
şâhâneye takdim olunmak üzere bana tevdi etti. Ben de
mazbatayı bittakdim imza buyurulduktan sonra götürüp ken­
disine iade ettim. Mecliste iftitah-ı kelâm olarak Sadr-ı âzam
nâmına ve meselenin safahât-ı mühimmesini hâvi Hariciye nâ­
zın G a b r i y e l E f e n d i tarafından kıraat edilen iki kıt’a
lâyiha vesâik-i tarihiyeden olduğundan suretleri zîre dere
edildi,

Meclis-i umumînin in’ikadından bir iki gün evvel Şeh-
zâde V a h î d e d d i n E f e n d i saraya gelerek âtiyen muhali-
fîn için vesîle-i itiraz olmamak üzere bunların ileri gelenle­
rinden de bir kaçının akdolunacak meclise davet edilmesinin
Sadr-ı âzam paşaya ihtar olunmasını arz etmişti. Zat-ı şâhâne
de keyfiyeti Sadr-ı âzama iblâğ için beni Bab-ı âliye gönderdi.
Kâmil Paşa, Hakkı ve Mahmud Şevket P a şa ’larla Necmeddin
Molla Bey'in davet olunduklarını ve başkalarının davetine
hacet olmadığını söyledi. Avdet ederken beni kapıya kadar
teşyi ederek “A rtık â tis i f i lâ n k a lm a d ı ; on lar b ir f ı r k a - i ih ti-
lâ liy e id i, m erk ez le r i S e lâ n ik ' t i ; S e lâ n ik gitti, an la r da d efo lu p
g iderler,, dedi.

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E A İT V E K A Y İ 85

Bu mecliste Sadr-ı esbalc S a i d P a ş a hazır bulunduğu
halde Hakkı ve Mahmud Şevket P aşa’lar itizarı hâvi tezkire
yazarak meclise gelmemişlerdi. Maliye nâzır-ı esbakı Nâil Bey
de Saraya kadar gelmişken kerîmesinin hastalığından bahisle
meclis salonuna girmeyip gitti.

§ İkinci mâbeynci Tevfik Bey’in yerine Bab-ı âlice intihab
olunan firarilerden R e ş i d B e y her işe burnunu sokar ve dai­
ma' menfaat peşinde koşar bir adam olduğundan ve her nasılsa
Bab-ı âlice kendisine yüz verildiğinden * ziyade şımarmıştı. Mâ-
beyn müdiriyeti de uhdesinde bulunmak hasebiyle meclis günü
ecnebi, Rum ve Ermeni ne kadar gazete muhbiri varsa saraya
doldurmuştu. Meclisin hitamından sonra Başmâbeynci, Sadaret
müsteşarı ve A b d u r r a h m a n Ş e r e f E f e n d i bizim odada
otururlarken Harbiye nâzın N â z ı m P a ş a da geldi. Merdi­
venden inerken merdiven ayaklarında ve büyük sofada bu
kalabalığı görünce Başm âbeynciye: “Bu k ıtip iyoz F ir e n k le r
k im ? B u n ları sa ra y a n e doldurdunuz ? S aray ı h em en hem en
A bd ü lh am id zam an ın d ak i sa ra y a benzettin iz,, dedi. Başmâ­
beynci de “B u n ları biz d o ld u rm ad ık ; sizin g ön d erd iğ in iz İk in c i
m âbey n ci doldurdu ,, diye mukabele etti. Nâzım Paşa sözünü
esirgemez bir adam olduğundan bir kaç gün evvel de zât-ı
şâhâneye mumaileyh Reşid Bey için ‘^Bu b . . . ı sa ra y a ne s o k ­
tunuz,, deyip kendisi de "Onu^biz so k m a d ık , s iz gön derd in iz ,,
demiş olduğunu Hakan-ı müşarünileyh bizzat nakletti. Nâzım
Paşa bir müddet oturduktan sonra gitti; benim de kendisini
son görüşüm oldu.

Bab-ı âli baskını
§ Askerî ve siyasî mağlûbiyetlerin tevâlisi ve îttihadçıla-

rm tahriki hasebiyle efkâr-ı umumiyede kabine aleyhine adem-i
hoşnudî tezayüd etmekte ve hattâ K â m i l P a ş a hakkında ale­
nen tefevvuhâtta bulunulmakta olduğu işitiliyordu. Kabine âzası
arasında da adem-i imtizaç nümâyan idi. Dahiliye nâzın R e ­
ş i d B e y’in N â z ı m P a ş a ile ve bâhusus G a b r i y e l E f e n d i
ile araları bozuk olup hattâ bir gün R e ş i d B e y , Ticaret nâ-

 ̂ İt tibad ve T e r a t k i b akkıad a A kşam g azetesi ile neşrolunan b ât ır» t
o zaman B ab - ı â l ice buna ne derece yüz verildiğini gösterm ektedir .

86 G Ö R Ü P İŞİTTİKLERİM

zın M u s t a f a R e ş i d P a ş a ile odama gelerek G a b r i y e 1
E f e n d i 'dan şikâyette bulunduktan sora “B ir gün o sin ir h er i­
f i k o lan d an tutup k a p ı d ışarı a tacağ ız ,, diyordu. Evkaf nâzın
Z i y a P a ş a dahi Sadr-ı âzamin harekât-ı lâkaydânesinden şi­
kâyette bulunuyordu. Bir gün de Sarayda vükelâ odasında
Sadr-ı âzamla konuşurken Şeyh ul-islâm Efendi, A r i f H i k ­
m e t P a ş a ’dan şikâyet ederek “O babasın ın z a m a n ın d a d a
(A b d u r r a h m a n P a ş a ’nın) bize n e ler y ap m azd ı, babasın ı d o l­
dur doldurur ü zerim ize sald ırtırd ı,, diyordu. Bu ahvâl arasında
Meclis-i umumînin mukarrerâtı efkâr-ı nâsı üst tetiğe getirip
birden bire patlak verdi.

§ Meclisin ertesi gün Zât-ı şâhâne, nezdinde Şehzâde A b -
d ü l m e c i d E f e n d i olduğu halde beni çağırdı. Ordunun hâl-i
galeyanda bulunduğuna dair bir binbaşı tarafından Çatalcadan
şehzâdeye takdim olunan telgrafnâmeyi tevdi ederek Bab-ı âliye
gidip Sadr-ı âzama irâe ile tedabir-i teyakkuzaya müsaraât ey­
lemelerini irade etti. A b d ü l m e c i d E f e n d i , “H ey'et-i v ü k e ­
lâ ca v er ilec ek c ev a b î nota m ü sveddesin i k a b l e t-ieb liğ bir k ere
biz d e g ö r e l im ; bir m ü taleam ız olu rsa beyan edelim ,, demiş ol­
duğundan bu babda da Sadr-i âzamin fikrini istihsal etmemi
ilâve etti. Otomobile binip Bab-ı âliye gittim; vükelâ yemek
yiyip Meclis salonuna avdetle yeniden müzakereye başlamış
olduklarını söylediler ve vürûdumu Sadr-ı âzama haber verdi­
ler. Bir çeyrek saat kadar intizardan sonra Sadr-ı âzam gele­
rek makamına oturdu. Ben de pencere önünde bulunan yanın­
daki koltuğa oturdum. Evvelâ nota müsveddesi hakkında şifa­
hî olan iradeyi tebliğ ettikte, Sadr-ı âzam bunun kabil-i icra
olamayacağını bildirdi. B a ’dehu telgrafnâmeyi vererek “M ütalea
buyurun d a onun h a k k ın d a k i ira d e-i sen iyyey i de teb liğ edey im ,, de«-
dim. Kendisi telgrafnâmeyi okurken hâricen bir gürültü işitil­
di. Başımı pencereye çevirince önlerinde irili ufaklı çocuklar
olduğu halde sarıklı sarıksız bir takım adamların tekbir alarak
Bab-ı âliye doğru gelmekte olduklarını gördüm. Sadr-ı âzama
“B u gün m iting m i v ar ? E lle r in d e k i b a y r a k la r la bir ç o k a d a m ­
la r B a b -ı â liy e doğru geliyorlar,, dedim “ Y ok öy le bir şey,, di­
yerek telgrafnâmeyi okumaya devam etti. Fakat gittikçe gürültü
artıyordu. Başımı çevirip te baktığımda “iç e r iy e g irm ek üzere

SULTAN R E Ş A D ’IN BA ŞK Â T İP LİĞ İN E A İT V E K A Y İ 87

p a r m a k lık la r a tırm an ıyorlar e fen d im , p a rm a k lık la rd a n aşıyorlar,,
6&y'mce“ H a b er verin iz d e ka p ıla r ı k ap asın lar ,, dedi. Düşündüm ici
bunların erbab-ı kıyam olduklarına şüphe yok ; iptida Sadr-ı
âzamin odasına hücum edecekleri de muhakkak; şu halde dur­
mak nefsimce büyük tehlikeyi mûcib. Hemen haber vermek
bahanesiyle odadan çıktım, aradaki odada kapı ağaları ve hade­
meler toplanıp“5 u başım ıza g e len ler n ed ir ! ,, diye ağlaşıyorlardı.
Hariçteki büyük sofada da şang-ır şangır camlar kırıhyor, si­
lâhlar atılıyordu. Deniz tarafındaki elçi odasına gittim; orada
Maliye nâzın A b d u r r a h m a n E f e n d i ve T elg-raf ve Posta
nâzın M o s o r o s K i k i s B e y i l e Doyçe Bank direktörleri ve
Almanya sefareti Baştercümanı avans müzakeresiyle meşgul
oluyorlardı. Odaya girince bir köşeye sığınarak netice-i hâle
intizar eyledim. Sofadan daha şiddetli silâh sesleri ve “A y„ diye
birinin feryadı işitildi. Odacılar gelip Harbiye nâzın N â z ı m
P a ş a ’yı vurduklarını haber verdiler. Gerçi Bab-ı âlide bulu­
nan asker yetiştiyse de Nalhmescid önünde silah çatarak hiç
bir harekette bulunmadı.

Mosoros Kikis Bey de “A h, m adam ş im d i P ariste bu
v ak'ay ı du yarsa ben im için k im b ilir ne k a d a r te lâ ş eder,, diye
oda içinde dolaşıyordu. Bir müddet sonra Şeyh ul-islâm Efendi
ile Reşid Bey de bizim bulunduğumuz odaya geldiler. Şeyh
ul-islâmın hal ve tavrında bir eser-i telâş görünmüyordu.

Odacılar T a l ’a t ile E n v e r B e y ’lerin Sadr-ı âzamin
yanına gelerek kendisine istifa teklif eylediklerini ve Enver Bey
istifanameyi alıp saraya götürdüğünü haber verdiler. Ondan
sonra hariçteki gürültü azaldı. Bu aralık Kâmil Paşa beni nez-
dine çağırıp “E n ver ile TaVat g e ld iler , is t i fa t e k l i f ettiler. Y az­
dığ ım is t ifa n a m ed e “c ih et-i a sker iy ed en vuku bulan t e k l i f üzerine,,
d iy e yazm ış olduğum h a ld e “ah a li,, tab irin i d e i lâ v e ettird iler,,
dedi ve evvelce kendisine tevdi ettiğim telgrafnâmeyi iade ey­
ledi. Bu Kâmil Paşa ile son mülâkatım oldu. Okunmaz bir yazı
ile yazılmış olan istifanâmenin sureti berveçh-i âtidir:

H uzûr-ı A li- i H azret-i P â d işâ h ı

A h a li v e c ih e t- i a sk er iy ed en vuku bulan t e k l i f üzerine

1 « y e » kelimesini unutmuştur.

88 G Ö R Ü P İŞİTTİKLERİM

huzûr-ı şah an e ler in e is t ifan âm e-i â c izân em in arz ın a m ecbur o l­
duğum m uhat-ı ilm -i â l i buyuruldukta o l b ab d a ve ka tıb e -i a h ­
v a ld e em r û ferm a n h azret-i v e liy y ü l-em r efen d im iz in d ir . 10
K ân u n -ı sân i 328. S ad r-ı â z a m K â m i l

* *
T a l ’a t P a ş a istifanamesini yazıp vermesini Kâmil Pa-

şa’ya sert bir sesle tektif etmiş olduğunu söylerdi.
O gün İttihad hatiblerinden Ö m e r N a c i dahi ayrıca

K â m i l P a ş a ’nın yanına giderek “K â m il P aşa , sen b ize ka rş ı
m u h a lif bulunm ayıp ta bizim le itt ih ad etm iş o layd ın sonuna
k a d a r sad r-ı â z a m d ın ; niçin bunu yaptın ?„ demesi üzerine
Kâmil Paşanın “H ay d i, hayd i,, diye eli ile işaret ederek kendi­
sini kovmuş olduğunu da rivayet eylediler.

§ Bir müddet sonra Başmâbeynci H a l i d H u r ş i d B e y ,
refakatinde E n v e r B e y olduğu halde gelerek istifanın kabü-
lünü K â m i l P a ş a ’ya ve M a h m u d Ş e v k e t P a ş a ’nın sa­
daret için davet olunduğunu da rüesây ı İttihada tefhim etti.
Ben, Başmâbeynciye giderken beni de birlikte götürmesini söy­
ledim ; o da T a 1 ’a t P a ş a ’ya söyleyip muvafakat eylediğinden
bir buçuk saat kadar mevkufiyetten sonra çıktım. T a l ’a t
P a ş a önümüze düşerek büyük sofaya kadar bizi götürdü. Sofa
kalabalıktan tahliye edilmişti. O sırada İstanbul muhafızı Ferik
M e m d u h P a ş a ’nın kapıdan içeriye girmekte olduğunu gör­
dük. Ta l’at Paşa, Nâzım Paşa’nın vurulduğunu söyleyince “A hl„
diye feryat etti. Binek taşının önü o kadar kalabahktı ki inmek
ve yol bulup gitmek mümkün değildi. Kalabalık içinde hiç tanı­
madığım bir adam “G el F u ad B ey im , sen i çıkaray ım ,, diye beni
kucaklayıp Binek taşından aşağı indirdi. Halid Hurşid ve En­
ver B ey’lerle beraber otomobille saraya gittik.

E n v u r B e y yolda “B iz im m aksad ım ız N âzım P a ş a ’y ı
v u rm ak d e ğ i ld i ; bir y a n lış lık n etices i o la r a k vuruldu,, diyordu.

Rivayet olunduğuna göre îttihadçılar müşarünileyhe hükü­
meti devirip kendisinin sadarete getirilmesini teklif ve muva­
fakatini istihsal eylemişler. Fakat kendisi işin böyle muhace-
me ve mukatele suretiyle icrasına tarafdar olmadığından gü­
rültüyü duyunca tehevvürle yerinden fırlayarak sofa kapısının
önüne çıkmış ve muhacimlere karşı “P ler siz, beni a ld a t

SULTAN REŞAD 'IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 89

tınız; ban a v erd iğ in iz söz böy le m iy d i? ,, diye itâle-i lisana başla­
masına mebnî öte taraftan atılan bir kurşunun isabetiyle der­
hal vefat etmiştir. Bilâhara T a l ’a t P a ş a da “B iz ona sad aret
t e k l i f ettik,, derdi.

§ Saraya vürûdumda Zât-ı şâhâneye aptes almak üzere
kollan sıvalı olduğa halde daire-i hususiyedeki sofada tesadüf
ettim. Beni g-örünce boynuma sarılarak muhabbetle kucakladı.
V ak ’anın suret-i cereyanını sordu. Mahdumları Z i y a e d d i n
ve N e c m e d d i n E f e n d i ’ 1er de pederlerinin harekâtını
taklid ettiler. O sırada M a h m u d Ş e v k e t P a ş a ’nın vürû-
dunu haber verdiler. Hünkâr kendisini kabul edip Harbiye
nezâreti inzimamıyle ve rütbe-i müşîrî ile mesned-i sadareti
uhdesine tevcih etti. Fakat aralarında bir ihtilâf zuhür eyledi.
S u l t a n R e ş a d , C e m a l e d d i n E f e n d i’nin meşihatta
ipkasını istiyordu. M a h m u d Ş e v k e t P a ş a da sâbık kabi­
nenin Şeyh ul-islâmının kendi aralarında bulunmasını tecviz
etmiyerek muhalefette bulunuyor ve meşîhata Ş e r t f A l i
H a y d a r B e y ’i sevk ediyordu. Zât-ı şâhâne de onu kabul
etmek istemiyordu. Ben işi kısa kesmek için ‘'A li H ay d ar B ey
ta r îk - i İlm iyeden olm ay ıp rü tbe-i b â lâ r ica lin den olduğundan
m eşîh a ta tayin i n asıl o/ur?„ dedim. Onun üzerine Şeyh ul-islâm ta­
yininin ertesi güne tâliki ve sadaret hattının o akşam götürülmesi
karargîr oldu. Mahmud Şevket Paşa bunu unutamayıp ara
sıra “O a k şa m siz ban a zâh ir olm adın ız,, derdi.

§ Hattı hazırlamak üzere odama giderken merdiven ba­
şında Şehzâde A b d ü l m e c i d E f e n d i ’ye tesadüf ettim.
“Z ât-ı şâ h â n ey e söy ley in iz , ban a m ü saade buyursunlar, ş im d i bir
a ta bin ip g idey im , o r a d a k i k a la b a lığ ı dağ ıtay ım ,, diyordu. Ben
“A m an E fen d i h azretler i, iş bu d erecey e g e ld ik ten sonra öy le bir
teşebbüs ya ln ız şahsın ızı d eğ il, sa ltan atı d a taht-ı teh lik ey e
kor,, diyerek yanından ayrıldım. Efendi de bunu unutmayarak
“B en g id ip a h a liy i dağ ıtacak tım , B a ş k â t ib m ân i oldu,, diye
şuna buna söylemiştir.

§ Artık o hengâmede alay yapılamıyacağından Sadr-ı
âzam ve E n v e r B e y ’ie birlikte otomobile binerek ve hatt-ı
hümâyunu da hâmil olarak geceleyin Bab-ı âliye gittik. M a h ­
m u d Ş e v k e t P a ş a alaylık elbise iktisâ etmeyip elbise-i

90 ' G Ö R Ü P İŞİTTİKLERİM

yevmiyeyi lâbis idi. Bab-ı âli önüne varınca aiıali “A h Mah~
m ud Ş ev k e t P aşa , E d irn em iz i kurtar,, diye bağrışarak ve
otomobili tekerleklerinden tutup kaldırarak Bab-ı âli avlusuna
soktular. îçinde bulunanlardan benden gayrisi asker olduğun­
dan fırlayıp Binek taşı’na atladılar. Ben bittabi onların hare­
ketine imtisal edemiyerek otomobil içinde kaldım. Bazı kimse­
ler “Menfur ge ı̂V/^or, ^o/ a ç ın ız ! ,, diye bağrıştıklarından bir
parça yol açılıp beni otomobilden çıkardılar. Halk hâlâ “M ah-
m ud Ş ev k e t P a şa , E d irn em izi kurtar,, diye feryad ediyorlardı.
Abdülmecid Efendi gelip te o hâli görmeliydi.

Kâmil Paşa ve şâir vükelâ Sadaret odasında mevkuf bu­
lunuyorlardı. îttihad ve Terakkiye mensub vükelây-ı sâbıka içle­
rinde merhum S a m i h R i f a t B e y bulunduğu halde Arz odası­
nın kapısı önünde dizilmişlerdi. M a h m u d Ş e v k e t P a ş a
“B ir an ev v e l hattı oku ta lım d a a h a liy e b ir k a ç söz söy lig erek
şu k a la b a lığ ı dağıtayım ,, diyordu. Fakat ortada hattı okuyacak
kimse görünmüyordu. Müsteşar ve Amedçinin evlerine birer
çavuş göndererek davet ettikse de gelen olmadı. Mahmud Şev­
ket Paşa istîcal etmekte bulunduğundan “H er ne k a d a r m uva-
f ı k - ı usûl d eğ ilse de bu, a h v a l- i fev k a lâ d ed ir ' , ben okurum ,, de­
dim. Bir taraftan hat okunurken bir taraftan da halk “K ahro lsu n
K â m il P aşa,, diye bağırıyordu. Kendisi oturduğu odadan bu
sözleri işitiyordu. Hattın hitam-ı kıraatında dua edecek kimse
bulunmadığından Binek taşı üzerinde Kastamonu meb'us-ı sâ-
bıkı İ s m a i l M â h i r E f e n d i gözüme ilişerek yakasından tu­
tup getirdim ve “H oca , bir dua et„ dedim. O da başını gözünü
yararak öyle bir dua etti ki mislini bir daha kulaklar işitmesin.

Mahmud Şevket Paşa orada ahaliye bir hitabe îrad ve bir
an evvel dağılmalarını ihtar eyledi. Kalabalık yavaş ya</aş da­
ğıldı. Arz odasına avdetimde Mahmud Şevket Paşa kendi k a ­
binesinde Maarif nâzın olan Ş ü k r ü B e y ’i karşısına alarak
yeni kabine listesini tanzim ediyordu. Ben veda edip giderken
D a m a d Ş e r i f P a ş a ’nın tahliyesini T a l ’ a t B e y ’den rica
ettim. O da derhal muvafakat eyledi. Evkaf nâzın Z i y a P a -
"şa’yı da kendiliğinden tahüye etti. K â m i l P a ş a ile vükelây-ı
şâire benim orada bulunduğum müddetçe hâl-i mevkufiyette
bulunuyorlardı. Sonradan Kâmil P aşa’yı ve Dahiliye ve Maliye
Hâzırlarından maada vükelâyı konaklarına göndermişlerdi. D a -

SULTAN R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 91

m a d Â r i f H i k m e t P a ş a ile Nâfıa nâzın Z i y a B e y ise o
gün İliç gelmemişlerdi.

Esnây-ı avdette E n v e r B e y yanıma gelerek “5en s i­
z in le beraber g ideceğ im . B ab -ı â liy e g id erk en Z ât-ı ş â h â n e “B a ş ­
k â t ib i san a em an et ediyorum , n asıl götürüyorsan y in e öy lece
getireceksin ,, buyurdular,, deyip otomobile birlikte binerek Sa ­
raya kadar geldim. Yolda bana “B u işte ben te sa d ü f k a b ilin ­
den o la r a k bulundum. S a b a h ley in a sk e r e ta lim ettirm ek üzere
M aslak c ih etlerin e gitm iştim . O radan a tla Eyub v e İstan bu l
ta r ik ler iy le av d et ed iyordum . N uruosm aniye’den geçerken bu
cem iyete rast g eld im . B en i d e ön lerin e k a ta r a k getird iler ,,
dedi. Bu sözler bana Sadr-ı esbak H ü s r e v P a ş a ’nın “Kim
inanır Ragıb A ğ a ! Kim inanır Ragıb Ağa !„ fıkrasını ihtar etti \

§ Ertesi gün M a h m u d Ş e v k e t P a ş a Saraya gelerek
yeni Hey’et-i vükelâ listesini getirdi. Makam-ı meşihata da
Fetvâ emini E s a d E f e n d i tayin olunarak Sadr-ı âzam ile
birlikte alayla Bab-ı âliye azimet ettiler.

N â z ı m P a ş a ’dan münhal olan Başkumandanlık vekâle­
tine de Erkân-ı harbiye-i umumiye reisi İ z z e t P a ş a tayin
kılındı.

K â m i l P a ş a ’nın infisalinin ertesi günü Seryâver S a l i h
P a ş a müşarünileyhin konağına gönderilerek mühr-i hümâ­
yun aldırıldı. Kâmil Paşa yatakta olduğundan Salih Paşa
taraf-ı şâhâneden tebliğ-i selâm ile sebeb-i izamını istifsar-ı
hatır şeklinde göstermişse de mührü iadeye davranmadığını
görünce ‘̂H az ır g e lm işken m ühr-i hüm âyun d a ia d e buyrulsa,,
demiş. '‘Ben iy i olunca g elir bizzat takd im ederim ,, demesi
üzeıine '"H alefinize îta buyu ralacağı c ih etle bu gün ia d es i lâ z ım ­
dır,, diyerek mührü almaya mecbur olmuştur.

§ Kâmil Paşa üç beş gün sonra Başkitabete bir tezkire
yazarak Mısıra azimet edeceğini bildirdi. Tezkire-i mezkûrenin
sureti zîre dere edildi :

M abeyn-i H üm âyun B a şk ita b e t- i ce lîles in e

M u kad d erât-ı ilâh iy ed en olan v ak 'a -i m âz iy ey i tak ip ed en

 ̂ Bq f ıkra «M aruf sim alar» unvanlı eserimizin Hüsrev P aşa m akale­
sinde miıoderiçtir.

92 G Ö R Ü P İŞİTTİKLERİM

m u am elât-ı a cib en in tesirâ tın a in zim am eden a h v a l- i h a v â iy e
zaten zebûn o lan vücûd-ı â c iz â n em i p e k sarsm ış olduğundan
etibhân ın ted av is i tah tın da bir h a fta m ü ddet e s ir - fira ş k a l d ı k ­
tan son ra i fa k a ta yü z tutmuş v e h e r n e h a l is e iy ileşm iş isem
d e g ereğ i g ib i k e s b - i i fa k a t için teb d il- i h a v a y a etibbâ lüzum
g österm iş o lm a la r ıy le b ak iy y e-i h en gâm -ı şitay ı M ısır'da g eç ir ­
m e k üzere m ü saad e-i sen iy y e-i şâ h â n e ile b im en n ih i t e â lâ bu
gün az im ete n iyet ed ip bu m ünasebetle h â k - i p â y -i hüm âyun-ı
cen âb -ı şeh rig ârîy e c e b in - s â y - ı ubudiyet o lm a k em elin d e o ldu ­
ğum h a ld e bu fa r izan ın ifa s ın d a ş a y ed şere f-m ü sû le n â iliy et-i
k em terân em teessü rât-ı şâ h â n ey i tecd id ed er m ü ta leasın a b in âen
ta k d îm -i a r ıza ile ik t i fa v e h er h a ld e v elin im et-i b îm innetim iz
zâ t-ı ş ev k e t - s im ât e fen d im iz h azretler in i C en ab-ı H a k k ın savn -i
sam ed ân îsin e îd â ey led iğ im in sü dde-i sen iyye-i m ü lû kân eye arzı
bab ın da ir a d e h azret-i m en leh ü l-em rindir.

22 K ân u n -ı sân i 1328
S ad r- s â b ık

K â m il

Zât-ı şâhâne tebliğ-i selâm için Ceyb-i hümâyun kâtibi
H a k k ı B e y ’ i vapura göndermiş ve yüz yirmi lira da ihsan
yollamıştır.

§ Bab-ı âli v ak ’ası esnasında İttihada mensub ve Istabl-ı
âmirede müstahdem bazı kimseler Saraya gelerek taraf taraf
İkinci mâbeynci R e ş i d B e y ’i aradıklarını ve mumaileyhin ih-
tifa eylemesi cihetiyle ele geçirilmediğini Bab-ı âliden avdetim­
de söylediler. Bir iki gün sonra meydana çıkıp zabıtaya tes-
lim-i nefs ederek Avrupaya azimetine müsaade olunmuş ve bu
suretle yakasını kurtarmıştır.

* *

SULTAN R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 93

B a lk a n m u h a re b e si n e tic e s in d e ta le b -i sulh o lu n m ası
lü zû m u n a d a ir M eclis-i v ü k e lâ m a z b a ta s ı s u re tid ir {

Malûm-ı âli olduğu üzere Bulgaristan ve Sırbistan ve Y u ­
nanistan ve Karadağ hükümetleri Rumeli vilâyâtmı istilâ için
beyinlerinde sene-i hâliye iptidasından beri akdettikleri ittifak-ı
hafî mucibince istihzarâtta ve müteakiben seferberlikte bulun­
maları üzerine Devlet-i Osmaniyece dahi Rumelide bulunan ve
oraya nakli mümkün olan kıtaâtın hâl-i seferberîye vaz’ı ile
şevkine mübaderet edilmiş ve müddet-i kalîle zarfında tecavü-
zât ve muhasamâta başlayan hükümât-ı mezkûre ordularına
müstaînen billah mukabele etmesi için orduy-ı hümâyuna biz-
zarûre emir verilmişti. Henüz lâyikıyle anlaşılamayıp muhare­
benin hitamından sonra tahkikat icrası tabiî olan esbabdan do­
layı ordularımızın kuvve-i maneviyesi her nasılsa haleldar ola­
rak Şark ordumuz Kırkkilise’den ric’at ettikten sonra mezkûr
ordu Birinci ve İkinci Şark ordusu namiyle ikiye taksim ve
Birinci Şark ordusu K araağaç ve Lüleburgaz hattında ve İkinci
Şark ordusu Vize havalisinde tahşid edilip ordunun muhtel olan
intizamının iadesine çalışılarak bir dereceye kadar muvaffakiyet
hâsıl olmuş ve 15 Teşrin-i evvel 1328 tarihinde bilibtidar ordu­
nun bütün cephesinde dört gün devam eden muharebede İkin­
ci Şark ordusu harekât-ı taarruziyesinde muvaffak olarak hayli
ilerlemiş ve Birinci ordu da mevkiini muhafaza etmiş olduğu
halde muharebenin üçüncü günü Birinci ordunun sol cenahı
ihataya maruz kalacağı anlaşılması üzerine Çerkezköyü’nde ele
geçen dokuz tabur ve bir batarya top mezkûr cenaha âcilen
sevk olunmuş iken kolordulara esbab-ı mücbireye müstenid
olmaksızın ve Karargâh-ı umumîden sorulmaksızm Birinci k o ­
lordu kumandanlığınca ric’at emri verildiği iş’ar-ı vâkiden mün-
fehim olmasiyle sebat etmeleri hakkında teblîgat îfa olunduğu
halde kıt’aların çekilmekte bulunduğu anlaşıldığından evvelce
işgal eyledikleri hattan on beş yirmi kilometre kadar geride
tevkif edilmişlerse de mezkûr ordunun ekser kıtaât ve efradı
bu hatta durmayarak daha gerilere çekilmekte oldukları ve ko-

1. Zeyil

lordulann kuvvetleri pelc ziyade tenakus eylediği ve bu suret­
le mezkûr ordunun intizamına halel geldiği iş’arât-ı vâkıadan
müsteban olup Vize havalisinde epice ilerlemiş olan ikinci Şark
ordusunun muvaffakiyetinden istifade imkânı münselip olmuş ve
diğer taraftan Bulgarların sol cenahımıza karşı sevkiyat-ı as­
keriye icra etmekte oldukları istihbar edildiği gibi Seyidler
istasyonuna kadar ilerlemeleri dahi ordunun sol cenahını
tehdid etmekte ve Bulgarların sevkiyat-ı askeriyesi sağ ce ­
nahımız karşısında, diğer mahallerdeki kuvvetlerini ordumuzun
sol cenahı önünde toplamakta olduklarını irâe eylemekte bu­
lunmuş olduğundan ve Birinci Şark ordusunun ahvâl-i mesrü-
desine nazaran böyle hatt-ı ric’ati üzerine tevcih olunacak bir
kuvvete mukavemet edemiyeceği zâhir bulunduğundan ordunun
inhizamına yahut esaretine mahal kalmamak üzere Çatalca
hatt-ı müdafaasına çekilmeye karar verilerek evâmir-i lâzime
îta kılındığı ve ordunun bu hatta muntazaman çekilmesine mu­
vaffakiyet hasıl olursa avn ü inayet-i rabbaniye ile bu istihkâ-
mâtın arkasında muhafaza-i mevki edilmesi mümkün görülmekte
olup bu ahvâl ve vaziyete nazaran Çatalca hattının müdafaa­
sında henüz harben dûçar-ı inhizam olmamış bir kuvve-i ask e­
riye elimizde bulundurulmuş olduğu cihetle bundan bilistifade
bu işe bir netice verilmesi lüzûmunu Harbiye nâzın ve Başku­
mandan vekili N â z ı m P a ş a ’dan alınan 19-20 ve 20 Teşrin-i
evvel 328 tarihli iki kıt’a telgrafnâmede bildirilmesi üzerine
muhasamât-ı hâzıranm tatili için hükümet-i seniyyenin istatü-
konun muhafazası esası üzerine vuku bulacak tavassutu kabu­
le müheyyâ olduğunu düvel-i muazzamaya bildirmeleri zım­
nında süferâmızatalimât-ı lâzime verilmiştir. Müşarünileyh Nâ z ı m
P a ş a ’dan müteakiben vârid olan 21 Teşrin-i evvel 328 tarihli tel­
grafnâmede harbe nihayet verilmek üzere îcab eden teşebbü-
sât-ı siyasiyenin bilâ ifâte-i vakt icrası lüzûmu dermeyan
olunmasına binâen düvel-i muazzamanın tesrî-i tavassutu ile
tatil-i muhasamât eylemesi ve Bulgar odusunun Istanbula du­
hûlüne meydan verilmemesi zımnında süferâmıza tekrar tebli­
gat icra olunmakla beraber tavassut hususunda düvel-i muazza­
ma Fransa hükümetini tevkil ettiklerinden buradaki Fransa
sefirine dahi müracaât ve diğer sefirlere de malûmat îta edile­
rek muavenetleri taleb ve teblîgat-ı ma’rûze bitte’kid netice-i

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 95

muntazıra istical olunmuştu. Müşarünileyh N â z ı m P a ş a ’ dan
24 Teşrin-i evvel 328 tarihinde gelip tarih-i mezkûrda Meclis-i
vükelâda mütalea olunan ve 23 Teşrin-i evvel 328 tarihinde
yazıldığı âhiren ahnan diğer tahrirâttan anlaşılan tarihsiz ve
numarasız tahrirâtta Şark ordumuz Çatalca hatt-ı müdafaasına
çekilmekte olup askerin kuvve-i maneviyesi muhtel olmuş ve
toplarımızın bir çoğu elden çıkmış idüğü ve zâten hâl-i metru­
kiyette kalmış olan Çatalca hattını şu bir kaç gün içinde usûl-i
cedîdeye tevfikan berveçh-i matlûb ihkâm ve teslih mümkün
olamıyacağı ve zaten şimdi adeden bize fâik olan düşman Make-
donyada serbest kalan kuvay-i askeriyesini şimendiferlerle bu
tarafa celb ederek tefevvük-i hâzırını tezyid edebileceği ve buna
mukabil bizim Şarkî Anadoludan ancak on beş yirmi güne k a­
dar getirebileceğimiz on beş bin kişilik bir kuvve-i imd,adiye
ile ihraz-ı tefevvuk etmekliğimiz kabil olamıyacağı cihetle Ç a ­
talca hattında yapılacak muharebenin neticesi meşkûk ve
bilâkis böyle bir muharebe neticesinde ordunun büsbütün da­
ğılması ve düşmanın maazallah bilfiil payitahta girmesi gibi
pek elîm ve vahîm ahvâl tahaddüs etmesi muhtemel oldu­
ğundan ve şimdiye kadar yaptığı müteaddid hurûclarda
muvaffak olan Edirne mevki-i müstahkemi ile beraber Işkod-
ra, Manastır, Yanya ve Selânik mevkileri daha elimizde iken
ve Bulgar ordusu Istanbulun yakınında bulunun Çatalca önleri­
ne kadar gelip payitahta karşı bir vaz’-ı tehdid almadan ve
Edirne vilayetinin büyük bir kısmınım henüz yed-i zaptına ge­
çirmeden ve ordumuz bütün bütün dağılmadan evvel devletçe
harbe nihayet verilmesi ahval ve şerait-i hâzıra tahtında en sâ-
lim bir hareket görülmekte olmasına nazaran hükümet-i seniy-
yenin iktiza eden tedabir-i siyasiyeyi ittihaz etmesi taht-ı vü-
cupta bulunduğu beyan olunduğu gibi Hariciye nezâretinden bu
sırada gelip kezalik Meclis-i âcizânemizde okunan 24 Teşrin-i
evvel 328 tarihli tezkirede Fransa reis-i nüzzârı ve Hariciye
nâzırı Mösyö P u a n k a r e [= P o in ca re] ’ nin istediğimiz şekil ve
surette müdahelenin gayr-i kabil olduğunu ve muharibler bey­
ninde muhasamâtın terki ve şerait-i sulhiyenin tayini zımnında
tarafımızdan vâki olacak tavassut talebini nazar-ı itibare alabilece­
ğini ifade eylediği Paris sefaret-i seniyyesinden cevaben bildiril­
mesi üzerine nâzır-ı müşarünileyhin teklifi veçhile hükümet-i se-

96 G Ö R Ü P İŞİTTİKLERİM

r^:-- •'

î?w“îNl:

I .

j$ı-'
i r , :'> ■ %

- . .

- ‘ö '

: i v % > v 5 /

Hdsan Fehm i Paşa

İsmail ECemal Bey

inyyenin muhasamâta derhal nihayet verilmek ve şerait-i sulhiye
tayin edilmek üzere düvel-i muazzamanm tavassut-ı müştereklerini
taleb ettiği mealinde Paris sefirimize cevap yazılmakla beraber
buradaki Fransa sefiri B o m p a r [= B o m p a rd] ’a da teblîgat
icra edilmiş ve bu cevap diğer büyük elçilerimize de tamimen
bildirilmiş olduğu ve evvelce verilen talimât üzerine gelen ce-
vablardan anlaşılacağı veçhile îng-iltere Hariciye nâzın Sir Edvar
Grey [Edward Gray] müzakerât-ı sulhiyenin kararlaştırılmasından
evvel bir mütareke akdine lüzum olduğu ve bu ise tarafeynin
meydan-ı harbe kuvve-i muavene göndermemeyi taahhüd eyle­
mesiyle kabil olabileceği hakkında fikr-i zatîsini dermeyan ve
Rusya Hariciye nâzın Mösyö S a z a n o f ise Bulgaristan hükü­
metinin Edirnenin tesliminden evvel müsalehaya girişmemek
fikrinde olduğunu ve Buigarlara söz anlatmak mümkün olup
olamayacağı meşkûk bulunduğunu ve Makedonyanm muhasimîn
beyninde taksimi ile Arnavutlukta taht-ı hâkimiyet-i hazret-i
pâdişahîde bir muhtariyet-i idare tesis olunabileceğini ihsas et­
tiği ve düvel-i muazzama hariciye nâzırlarının ifadâtma ve bu­
radaki sefirlerin mütaleâtiııa nazaran düvel-i muazzamanm ilân-ı
harbten mukaddem vukubulan beyanâtı hilâfına olarak Balkan
hükümetlerinin bir çok yerleri işgal etmelerinden dolayı Bal­
kanlarda istatükonun muhafazası artık mümkün olamıyacağı
fikrinde bulundukları ve Avrupay-ı Osmanînin kâmilen değilse
bile kısm-ı âzaminin hükümât-ı mezkûre beyninde taksimi ih­
timalini müsteb’ad görmedikleri istidlâl olunmakta ve bu işten
mümkün mertebe az zarar ile kurtulabilmek ancak Çatalca
hatt-ı müdafaasında ve Edirne mevki-i müstahkeminde muka­
vemet ederek düşmanımızı hiç olmazsa gereği gibi yorup müsale­
haya imâle etmeye mütevakkıf bulunmakta olduğundan bu cihet­
lerin Başkumandan vekili N â z ı m P a ş a ’ya suret-i mahsusada
tebliği lüzûmu beyan olunduğundan mütekaidin ve müstahde-
mîn-i erkân ve ümera ve zabitân-ı askeriyeden mazbut ül-esâmi
otuz kadar zât hazır olduğu halde cereyan eden mubahesât
neticesinde bir taraftan teşebbüsât-ı siyasiyede bulunmakla be­
raber Hariciye nezâretinin tezkiresi ile Petersburg sefaret-i
seniyyesinin tezkire-i mezkûrede suret-i mütercemesi merbut
telgrafnâmesinin müşarünileyh N â z ı m P a ş a ’ya tebliği ile
mukavemet menâfi-i vataniyeye ne derece muvafık ve aksi ise

Gör'dp t g itt ik ler im 7

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 97

ne kadar muzir ve vahim olacağı müşarünileyhimce anlaşıldık-
dan sonra ordu iıey’eti ile bilistişare vâki olan mütaleâtm mu-
vazzahan bildirilmesi lüzûmunun müşarünileyhe tavsiyesi ve
ordunun kuvay-ı maddiye ve maneviyesinin tezyidi için bazı
tedabir ittihazı kararlaştırılarak bu babda tanzim olunan zabıt­
name salif ül-arz tahrirât ve tezkire ve telgraf tercümesi ile
maan ve Ağır topçu müfettiş-i umumîsi Mirliva İ b r a h i m P a-
ş a ’ya tevdîan Nâzım P aşa ’ya gönderilmişti. Müşarünileyhden
cevaben gelen 25 Teşrin-i sâni 328 tarihli tahrirâtta Çatalca
hattına doğru çekilmekte olan Birinci ve ikinci Şark ordulannm
mecmû-ı kuvveti kırk elli bini tecavüz etmemekte olduğu gibi
Istanbuldan gönderilecek top ve obüslerin teşkilâtı mefkud ve
eski obüslerin kıymet-i harbiyeleri sıfır derecesinde bulundu­
ğundan ve elyevm Şark ordusunun elinde kalan topçu batar­
yaları zabltânı hayliden hayliye zâyi olduğundan ve gönde­
rileceği beyan edilen altmış beş bin kişilik kuvvet gayr-i mu-
allem efraddan olduğu cihetle bunların zaten kuvve-i manevi-
yesi muhtel olmuş olan Şark ordusu üzerinde bir aksülamel Jıu-
sûlüne muvaffak olmaları ve bir faide temin etmeleri muhtemel
görülmediğinden ve ordunun şimdiye kadar geçirdiği ahvâl, bir
mağlûbiyet neticesi olmaktan ziyade askerin esbab ve avâmil-i
muhtelife tesiri ile kuvve-i maneviyesi bozulup bilâ lüzûm da­
ğılmasından ileri geldiğinden ve kuvve-i maneviyedeki bu
tezelzül bütün orduda umumî bulunduğundan ve iki üç günden
beri zuhûr eden dizanteri ve şüpheli hastalık alâimi dahi ordu­
nun hâl-i perişanîsini büsbütün tezyîde sebeb olacağı şüphesiz
bulunduğundan ve Bulgar ordusunun mühim bir kuvvetini
Yunan donanmasiyle müttehiden Bolayır hattına sevk ederek
Çanakkalenin istihkâmâtının gerisini almaya çalışması da
muhtemel olduğundan bu ahvâl ve şerâit dahilinde Çatalca
hattının müdafaasına gayret olunmakla beraber orada icra edi­
lecek muharebenin neticesi meşkûk olduğu ve evvelki tahrirâtta
münderiç mütaleâta orada mevcud erkân ve ümerâdan da­
vet ve cem olunan zevât tarafından tamamiyle iştirak edildiği
bildirilmiştir. Müşarünileyh N â z ı m P a ş a tarafından ve müte­
akiben ve memûren îzam olunan Başkumandan vekâleti muavini
ve Bahriye nâzın vekili S a l i h P a ş a , Erkân-ı harbiye reisi Ferik
M e h m e d H â d i ve Başkumandanlık erkân-ı harbiye reis-i sânisi

98 G Ö R Ü P İŞİTTİKLERİM

P e r t e v ve Şark ordusu erkan-ı harbiyesi reisM sânisi A l i
R ı z a P a ş a ’lar tarafından müştereken verilen takrirde elyevm
ordunun Istanbulda bulunan ihtiyat cephânesi on dört bin atım­
dan ibaret olmasiyle bunlar Çatalca hattında cem olunacak top­
lara taksim edildikte her topa yüz atım isabet edeceği ve bu
kadar cephane ile iki günden ziyade muharebe etmek mümkün
olmadığı ve bundan başka Çatalca hattında bulunan kıtaât-ı
askeriye meyanındâ hüküm süren kolera tevessü etmekte olup
birinci günü iki musap, ikinci günü de üç musap olduğu halde
üçüncü günü otuz beş ve dördüncü günü de elli beş musap
vuku bulduğu ve buraya gelen efrad içinde dahi iki gün
zarfında elli musab görüldüğü ve hâl-i tedafüde bulunan ve
mahallini tebdil edemiyeceği derkâr olan bir orduda kolera
zuhûru pek vahim netâyic hasıl edeceği beyan edilmiş ve fil­
hakika koleranın gittikçe tevessü etmekte ve yüzlerce musap
ve vefat vuku bulmakta olduğu Nâzım Paşa’nın iş’arât-ı âhi-
resinden müsteban olmuştur. Mütekaidin ve müstahdemîn-i
rical-i askeriyeniizden bazılarının orduy-ı hümâyunun ahval-i
maddiye ve maneviyesinin filcümle islâhı ile Çatalcanın temin-i
müdafaası mümkün olacağını beyan etmekte oldukları anla­
şılmasına ve her ihtimale karşı Ayastafanos-Küçükköy hat­
tında ikinci bir mevki-i müdafaa ihzarı ve hamiyyeten arz-ı
hizmet etmekte olan mütekaidin ve müstahdemîn-i erkân ve
ümera ve zabitândan münasiblerinin bu hattın tesisinde istih­
damları vârid-i hatır olacağı Harbiye nezâreti vekâletinden
bildirilmesine nazaran ordunun ve Çatalca hattının ahvâl-i
hâzırasını görerek hatt-ı mezkûrda ne dereceye kadar müda­
faa ve mukavemet mümkün olduğunu ve Ayastafonos-Küçük-
köy hattında ikinci bir mevki-i müdafaa tesisi muktezi ve
kabil olup olmadığını ve olduğu takdirde ne yapılmak lâzım
geleceğini Nâzım Paşa ve ordu erkânı ile müzakere ve istişare
etmek üzere mevzu-ı bahs olan rical-i askeriyeden Müşîr
F u a d ve Birinci Ferik S ü l e y m a n ve mütekaidîn-i feri-
kandan R i f a t v e B a h r i ve Mîrliva S a m i ve V e l i P a ­
ş a ’lar mahsûs bir tren ile Teşrin-i evvelin 29 uncu pazartesi
günü avdet ederek kabl el-azîme ordunun hâlini bittabi tama­
men bilmedikleri cihetle müdafaa cihetini tercih ve iltizam
etmişlerse de müşahede ettikleri ahvâle ve ordunun mevcudu

SULTAN R E Ş A D ’IN BA ŞK Â T İP LİĞ İN E A İT V E K A Y İ 99

ve kuvve-i maneviyesi hakkında Başkumandan vekili ve ordu
erkân-ı taraflarından verilen malûmata göre ta’dil i fikr ederek
el-haletü hazihi işin siyaseten neticeiendirilmesi re’yinde bulun­
duklarını ekseriyetle ifade eylemişlerdir. Garp mıntıkasında
bulunan Vardar ordumuz Komanova ve Üsküpten Manastıra
ric’at etmekte olup mecmu-ı kuvvetin yirmi bin raddesine tenez­
zül ettiği ve Sekizinci mürettep kolordunun mükerrer ric’atlerle
Vardnr nehrinin gerisine kadar çekildiği ve Sırplılar Eski
Üskübü işgal ettikleri gibi Pirzren Sırbhlann ve îpek K ara­
dağlıların yedine geçtiği ve Şark ordusunun Kırkkiliseden ric’a-
tmdan sonra Edirne Bulgarlar tarafından muhasara olunduğu ve
Işkodra epice müddetten beri Karadağlıların taht-ı muhasara-
smda bulunduğu, Preveze’nin de Yunanlılar tarafından berren
ve bahren muhasara edilmiş idiğü ve henüz cihet-i mülkiye ve
askeriyeden malûmat-ı sahîha alınamamış ise de Selânikin Y u ­
nanlı tarafından zapt olunduğuna dair bir iki günden beri deveran
eden rivayetin Jandarma müfettiş-i umumîsi B o m a n P a ş a ’ya
Selânikte bulunan jandarma zabitânından biri tarafmdan vu­
ku bulan iş’ar iie tahakkuk etmekte bulunduğu Harbiye nâ­
zın vekili A h m e t F e v z i P a ş a tarafından ve Selânikin Y u ­
nan askerine teslim olduğuna dair süferây-i ecnebiyeden
bazılarına da haberler vürûd etmiş olduğu Hariciye nâzın N o-
r a d u n g i y a n E f e n d i canibinden ifade edilmiştir. Tafsilât-ı
ma’ruzadan rehîn-i ilm-i âli olacağı veçhile Garb ordularının va­
ziyeti pek ziyade kesb-i müşkilât etmiş ve asakir-i Osmaniye-
nin tahtı işgalinde bulunan mahaller birer birer yed-i a ’daya
geçmekte bulunmuştur. Vâkıa Çatalca hattı mukavemete müsa­
it bir mevki ise de orada müddet-i medîde mukavemet edile­
bilmesi hatt-ı mezkûrun kavaid-i hâzıra-i harbiyeye tevfîitcan
suret-i mükemmelede ihkâmı ve müdafaa edecek kuvve-i as-
keriyenin kemal-i sebat ve metanetle mukavemeti gibi iki şart-ı
esasîye mevkuf ulup halbuki tensîkat-ı âhirenin hîn-i icrasında
yani takriben iki buçuk sene mukaddem Çatalca istihkâmâtı
kâmilen fesh olunarak her türlü esbab ve âlât-ı müdafaadan ta­
mamen tecrid edilmiş olduğu ve Bulgarların oraya getirebile­
cekleri büyük toplara karşı elde kâfi miktar büyük çaplı top
olmadığı gibi mevcud bir kaç büyük top sevk olunsa dahi
bunların vaz’ı ve istimali haftalara muhtaç olduğu cihetle or­

100 G Ö R Ü P İŞİTTİKLERİM

dunun esnây-ı ric’atte Çatalca hattına getirebildiği iiirk elli
batarya sahra topu ile îstanbulda bulunup gönderilen yüz kırk
kadar top ve obüsün tâbiyesiyle hatt-ı mezkûrun alelacele
hâl-i müdafaaya konulmasma mecburiyet hasıl olmasına ve mâ-
hâza bu topların zâbitam da noksan bulunmasına nazaran
böyle noksan âlât ve edevât-ı harbiye ve alelacele icra olunan
bir kaç günlük ameliyat ve tertibât-ı ihkâmiye ile şart-ı evve­
lin tamamen istihsalindeki adem-i imkân vâreste-i arz u beyan
olduğu misullü ordumuzun Başkumandanhk vekâletinden, evvel
ve âhır iş’ar edilen ve buraya memûren gelen ordu erkânı ta­
raflarından bu iş’arâtı teyrden beyan olunan ahval-i maneviye-
sine göre kuvay-ı mevcûdemizim hatt-ı mezkûru müdafaada
ne dereceye kadar sebat edeceği de meşkûk olmasına ve maa-
zallahı Teâlâ gene bir ric’at vuku bulursa Bulgar ordusunun
pâyitahta harben girerek daha ağır şerait-i sulhiye teklif ve
bunda ısrar etmesine sebeb verilmiş olacağı, ve bundan maada
düşmanın pâyitahta duhûlü siyaseten azim mahzûrâtı ve hâricen
pek ziyade sû-i tesirâtı intaç edeceği gibi hudanekerde mu-
hill-i âsâyiş hâdisat zuhûru ile anâsır-ı muhtelife ve ecanibten
mürekkeb ve bir milyonu mütecaviz nüfus beyninde mukatelât-ı
azîme vukuu kaviyyen melhûz ve bundan tevellüd edecek ne-
tâyic-i vahîme ise arz u îzahdan müstağni olup düvel-i muazza-
manın harbe nihayet vermek üzere tavassutta bulunmaları için
icra ve şimdiye kadar kemal-i ehemmiyetle mükerreren tekîd
ve takib olunan teşebbüsât-ı siyasiyeden ümidbahş olabilecek
bir netice hasıl olamıyarak düvel-i mezkûrenin beyinlerindeki
rekabet-i siyasiyeden dolayı müdahale-i fi’liyede bulunamaya­
cakları muhaberât-ı câriyeden ve Bulgar ordusunun pişdarları
Ç atalcaya tekarrüb ettiği ve Terkos cihetindeki kuvvetleri­
mizle bir Bulgar kıt’a-i askeriyesi beyninde top ate­
şine başlanıldığı Nâzım Paşa’dan âhiren alınan telgraf-
nâmelerden anlaşılmasına nazaran bu teşebbüsât-ı gayr-i
müsmirenin neticesine daha ziyade intizara artık vakit
kalmamış ve harbin meşkûk olacağı Başkumandan vekili
ve ordu erkânı tarafından biddefaât iş’ar ve tekrar olunan
neticesine intizar ise pâyitahtın ve aksam-ı bakiyye-i memâhkin
selâmeti nokta-i nazarından tehlikeden âzâde görülememiş ol­
duğundan ve orduda da şiddetle icrây-ı ahkâm etmekte ve

SULTAN R E Ş A D ’IN BAŞK Â TİPLİĞİN E AİT V E K A Y İ 101

iıer gün artmakta olan kolera illet-i müdhişesi de ordunun
kuvay-i maddiye ve maneviyesini ehemmiyetli surette dûçar-ı
zaaf edecek avâmil-i müessireden olup yalnız Hadımköy mer­
kezinde dün sabahtan akşama kadar on iki saat zarfmda has-
tahâneye beş yüz elli musab dâhil ve bunlardan ve evvelki mu-
sablardan vefat edenlerin adedi üç yüz elliye ve hastahâne
mevcudunun altı yüz elli bire bâliğ olduğu ve merkez mınta-
ka-i müdafaasmda altı yüz mevcutlu Bandırma taburunda
yevm-i mezkûrda yüz otuz bir musab ve on vefat zuhûr ettiği ve
diğer kıtaatın ahval-i maneviyesi de bu merkezde bulunduğu
Nâzım Paşa’dan Lhiren alınan telgrafnâmelerde beyan olundu­
ğundan şu ahvâl-i elîme ve muhatarât-ı azîme ile harbe devam
edilmesi kat’iyyen gayr-i câiz ve mütareke akdiyle mesâib-i
harbiyaye nihayet verilmek üzere müzakerât-ı sulhiyeye girişil­
mesi zarûrî görülerek dün bâ mazbata arz olunduğu veçhile
tarafeyn kumandanları beyninde bilmüzakere bir mütareke akdi
ve müteakiben müzakerât-ı sulhiyeye girişilmesi için Bulgar
ordusu kumandanlığına emir verilmesi zımnında taraf-ı sadaret­
ten Bulgaristan kiralına bir telgrafnâme keşîde ve mezkûr ku­
mandana bilmüracaat tarafeynce muhasamâtın tatili ve ba’dehu
müzakerât-ı sulhiyeye ibtidar edilmesi için müşarünileyh Nâzım
Paşa’ya da telgrafla mezuniyet îtası tezekkür kılındığı muhat-ı
ilm-i âli buyruldukta katıbe-i ahvâlde.

3 Zilhicce 1330
ve 31 Teşrin-i evvel 1329

2. Z ey il

M eclis-i u m u m îde i f t i t a h - ı k e lâ m o la ra k K âm il P a ş a
ta ra f ın d a n k ı r a a t e t t i r i le n h ita b e d ir t

Musalehaya dair düvel-i muazzama süferâsı tarafından
Bab-ı âliye verilen müttehid ül meal notaya verilecek cevabın
şekli hakkında Hey’et-i vükelâca karar verilmezden evvel,
çünkü Meclis-i meb’usan hâl-i içtimada bulunmadığmdan dev­
letçe usûl-i kadîmeden olduğu üzre meselenin akdolunacak bir
Meclis-i umumîde mevki-i istişareye vaz’ı bittensib, olunan davet
üzerine bu mecliste huzûr-ı âlilerinizle teşerrüf olundu. Husemâ
ile suretâ mütareke halinde isek te kısmen berren ve bahren

102 G Ö R Ü P İŞİTTİKLERİM

berdevam olan muharebenin menşei ve keyfiyet-i vukuuna
dair bazı malûmat îtası lâzım olsa da hat’iyat-ı mütevaliyeden
mütevellid olan bu muharebâtm ledüniyat ve hakayikine dair
izahat îtası mevzu-ı bahis olan meseleyi sadedin haricine sevk
ile bir takım münakaşayı dâi olabileceğinden ve halbuki vakit
buna müsait olmayıp devletler musaleha veya muharebe hak­
kında lâ ve neam kat’î bir cevaba muntazır olduklarından gerek
bunca istihlâsına uğraştığımız Edirne ve gerek binnefs İstan­
bul taht-ı muhasarada olduğu nazar-ı teemmül ve mutaleaya
alınarak istitaat-ı harbiye ve mâliyeye dair Başkumandan vekili
paşa ile Maliye nâzın beyefendi hazerâtı tarafından verilecek
izahata ve ahvâl-i siyasiyemiz hakkında Hariciye nâzın efendi
hazretlerinin vereceği malûmata göre musaleha veya muharebe
şıklarından hangisinin tercihi muvafık-ı hâl olacağı zemininde
beyn el-hüzzâr teati-i efkâr olunması temenni olunur.

3. Z eyil

M eclis-i u m u m îd e a h v â l- i s iy a s iy e n ln s a f a h â t - ı
m fih im m esin e d a ir H a ric iy e n â z ın G ab riy e l E fen d i

ta r a f ın d a n k ı r a a t e t t i r i le n iz a h n â m e s u re tid ir e

Orduların Kırkkilise ve Komanova’da düçar olduğu
hezimet üzerine askerin kuvve-i maneviyesi muhtel bir halde
her taraftan ric’ate başlamasiyle ahvâlin kesb-i vehâmet etmesi
ve kumandanlarımızdan meselenin siyaseten halli lüzûmuna
dair olan iş’arât üzerine bu vaziyet-i elîmeye karşı ittihaz
edilecek tedâbirin ehemmiyetine binâen re’yine m üracaat edil­
mek üzere mülkî, ilmî ve askerî ekâbir-i rical-i devletten mü-
rekkeb olarak davet olunan bir meclis-i meşveret 13 Teşrin-i
evvel 1328 tarihinde Mâbeyn-i hümâyun-ı mülûkânede akd-i
içtima eylemişti. îşbu meclis-i âli huzurunda vâki olan sual
üzerine siyaset-i hâriciyemiz hakkında meali hülâsaten âtide
münderiç beyanâtta bulunulmuştu.

Arnavutluk ve Makedonya mesâili üzerine vatanın selâ­
metini ve tealisini ahalinin refah ve saâdetine hâdim ıslâhât-ı
cedîdenin tanzim ve tatbikinde gören hükümet-i seniyyenin
gerek Rumeli vilâyâtında, gerek memâlik-i mahrûsenin diğer
akşamında ıslâhat icrasına ehemmiyetle teşebbüs ettiği düvel-i
muazzamaca müşahed olduğundan Balkan hükümetlerinin bize

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 103

karşı ahz ettikleri etvâr ve evzâ-ı tehdidkârâneyi tasvib etme­
dikleri g-ibi Avrupa efkâr-ı umumiyesi ve kabinelerin temayü-
lâtı lehimize olarak nümâyan olmakta idüğü ve Balkan dü-
vel-i müttefikasınm harb tehdidi muvacehesinde düvel-i muaz­
zamın bir harb vukuunda bundan tahassül edecek netayic her
ne olursa olsun istatükonun ihlâline razı olmayacaklarını beyan
ettikleri ve harbi müteakiben ordumuzun hemen her taraftan
mağlûb oluvermesi dolayısıyle kabinelerin veefkâr-ı umumiyenin
lehimizdeki tezahüratının dûçar-ı tahavvül olmak üzere bulun­
duğu o gün meclis-i âlinin nazar-ı dakkatine arz edilmiş ve ordu
kumandanlarının talebi veçhile müzakerât-ı sulhiyeye ibtidar
olunduğu takdirde mümkün mertebe menâfiimize muvafık neta-
yici istihsal edebilmek için Rumelide bulunan asakirimizin mü­
teferrik bulundurulmayıp fenn-i harb nokta-i nazarından müfid
bir surette kabil-i müdafaa olan İştip, Kalkandelen, Manastır ve
saire gibi nıkatın intihabiyle müçtemi ve kuvvetli bir halde
oralarda tahşîdi ve Çatalca hutût-ı müdafaasının dahi suret-i
mükemmelede tahkîmi ve bu suretle bilâ ifâte-i vakt Rumeli­
de bir kaç Plevne teşkil edilerek düşmanı yormak ve
sulha icbar etmek lüzûmu tarafımızdan dermeyan edilmişti.

Mâr uz - zikr meclis-i meşveret, bir taraftan müzakerât-ı
sulhiyeye ibtidar zımnında siyaseten icab eden teşebbüsâta
iptidar edilmesine, diğer taraftan da ordunun serîan ikmal-i
nevâkısı ile müdafaa-i vatana kadir bir hale ifrağı babında
tedabir-i lâzimenin ittihaz olunmasına karar vermişti.

Bundan sonra Lüleburgaz mağlûbiyeti üzerine askerin
Çatalca üzerine çekilmesi ve Manastır ve Selânik’in sukutu ve
bazı adaların işgali muhasımlanmızla akd-i müsaleha için bizi
Avrupa’nm tavassutuna m üracâata mecbur ederek bu hususta
harpten evvel kabinelerce müttehiz karar mucibince istatükonun
muhafazası, fakat Rumeli vilâyât-ı şâhânesinde kendilerinin
inzimam-ı re’yi ile ve mürakabeleri altında islâhât-ı vâsia icrası
suretiyle müzakerât-ı sulhiyeye iptidar eylemeye âmâde bulun­
duğumuz beyaniyle düvel-i muazzamanın tavassutları talep
edildi. Fakat tavassut-ı mezkûrun icrası için düvel-i muazzama
beyninde müzakerâtın uzaması ve düvel-i müttefikanm dahi
Avrupa müdahalesini kabul etmeyip bizimle doğrudan doğruya
müzakereye girişmeyi tercih ettikleri istihbar kılınması ve Ça-

104 G Ö R Ü P İŞİTTİKLERİM

talcada mütehaşşid ordularımızın o zamana Itadar kesb-i intizam
edememesi ve Icoiera illetinin bütün şiddetiyle hüküm-fermâ
olarak külliyetli vefiyatı mûcip olması ve Bulg-arlann bu ahval­
den bilistifade D ersaâdete kadar g^elmeleri tehlikesi ehemmiyetle
teemmüle şayan bir keyfiyet görüldüğünden muhasimîn ile
mütareke akdi ve mukaddemât-ı sulhiyenin kararlaştırılması
zımnında 29 Teşrin-i sâni 1328 tarihinde taraf-ı âli-i sadaret-
penâhîden doğrudan doğruya K r a l F e r d i n a n d ’a müra­
caat edildi.

Bir hafta sonra Bulgar hükümeti işbu teklifimizi müttefik­
leriyle ba’del-müzakere Edirne istihkâmâtı ile muhafızlarının
ve Çatalca hatları istihkâmâtının Bulgar ordusuna, Yanya istih-
kâmâtiyle muhafızlarının Yunan ordusuna, Işkodra istihkâmâtiyle
muhafızlarının K aradağ ordusuna, Debre ve D raç şehirlerinin de
Sırp ordusuna teslimi ve m üzakerât-ıkat’iye-i sulhiyyeye mübaşeret
kılınması şerâit-i esasiyesiyle bir mütakere akdine muvafakat edi­
lebileceğini dermeyan eylemesi üzerine tabiî bu suret şayan-ı kabul
görülmedi, O sırada Çatalca mevâkii üzerine Bulgar ordusu tara-

. fından vâki olan hücumların defedilmesi sayesinde hükümât-ı müt-
tefika tarafından taht-ı muhasarada bulunan mevâkiin teslim edil­
memesi ve müzakerât-ı kat’iye-i sulhiyeye ibtidar edilmesi gibi
şerâit-i esasiye ile ve fakat Yunanîler işbu şerâiti kabul etme­
diklerinden onlar hariç bırakılarak yalnız Bulgaristan, Sırbis­
tan ve Karadağ hükümetleri nâmına Bulgaristan delegeleri ile
bir mütareke akdolundu. Londrada tarafeyn murahhasları
beyninde müzakerât-ı sulhiyeye ibtidar kılındı. Şerâit-i ânife
dairesinde akd-i mütarekenin adem-i kabûlüne mebnî o aralık
donanmamızın Yunan donanmasına karşı bazı muvaffakiyâtı
elvermesi ve Yanya cihetlerinde asakirimizin Yunan ordusuna
karşı muzafferiyâtı, vârid olan iş’arâttan müsteban olması ve
bu hâl ile Yunanistanla muharebenin devamı bizim için daha
faideli olacağı mülâhazasiyle hükümet-i mezkûre ile, hâl-i
harbte kalmakla beraber müzakerât-ı sulhiyeye dahi girişmeyi
menâfiimize daha muvafık bulduk.

Düvel-i müttefika murahhasları tarafından arazi hakkında
vâki olan metalib şunlardan ibarettir:

1. Gelibolu şibihcezîresi bizde kalmak üzere Tekirda-
ğı’nın Şarkından bed’ile Karadenizde Midye körfezinin Ş ar­

SULTAN R E Ş A D ’IN BA ŞK Â TİPLİĞİN E AİT V E K A Y İ 105

kında Malatra koyuna müncer olacak bir hattın Garbinde
kalacak bilcümle arazinin terki, işbu arazi meyanmda hu ̂
dudu ile teşkilât-ı siyasiyesi bilâhara tekarrur etmek üzere
Arnavutluğun dahi dâhil edilmesi.

2. Cezayir-i Bahr-i sefîd’in terki.
3. Girit ceziresindeki hukukumuzdan feragat olunması.
îşbu teklif-i fâhiş üzerine ordumuzun maatteessüf düçar

olduğu adem*i muvaffakiyet, donanmamızın suret-i ciddiyede
ibraz-ı faaliyet etmemesi ve umumiyet itibariyle vaziyet-i hâzı-
ramızla düvel-i muazzamanm temayülâtı arîz ve amîk tetkik
edildikten sonra evvelâ Edirne vilâyeti ve Cezayir-i Bahr-i
sefîd bizde kalmak ve Makedonya ile Arnavutluğa muhtariyet
verilmek ve düvel-i müttefika hududları işbu esasât üzerine
tashih edilmek ve Girit meselesinin tesviyesini de düvel-i
hâmiyenin re’yine bırakmak suretiyle teklifât-ı vâkıaya cevab
verdikse de düvel-i müttefika bu sureti reddile metalib-i
evveliyelerinde İsrarda devam ettiklerinden hîn-i hacette hu­
dudunun bazı mertebe tashihi ile Edirne şehri de dahil olmak
üzere Edirne vilâyeti ve Cezayir-i Bahr-i sefîd bizde kalmak
ve hududu ve teşkilât-ı siyasiyesi düvel-i muazzama ile bir­
likte tayin edilmek üzere muhtariyet-i idareye mâlik bir
Arnavutluk teşkili şartiyle Edirne vilâyetinin Garbinde bulu­
nan bilcümle arazinin terkini ve Girit hakkkındaki suret-i
tesviyenin düvel-i muazzamanm kararına havalesini der-
meyan ettik.

Düvel-i müttefika metalib-i sâbıkalannda g-ene temerrüd
eylediklerinden Edirne ile Adalar hakkındaki nokta-i nazarı­
mızda İsrar ile Edirne vilâyetinin Garbında kâin arazjyi terk
ettiğimizi ve Girit ceziresindeki hududumuzdan feragat eyledi­
ğimizi son teklif olarak bildirdik. Balkan devletleri ancak şeh­
rin kendilerine terk edilmek üzere Edirne vilâyetinin hududunu
tayin eylemekliğimizi bilbeyan metalib-i sâirelerinde ısrar eyle­
meleri ve halbuki Edirne ile Adaların terki bizce gayr-i kabil
bulunması hasebiyle mâr uz-zikr son teklifimizin murahhasları­
mız tarafından düvel-i müttefika murahhaslarına bildirilmesini
müteakib bunlar her türlü usûl ve âdâta ve kavâid-i nezakete
mugayir bir surette murahhaslarımıza fikirlerini îzaha bile va­
kit bırakmaksızın müzakerâtı bilâ ta ’yin-i müddet ta ’lik eylediler.

106 G Ö R Ü P İŞİTTİKLERİM

Hiç şüphe yolcki düvel-i müteffikanın müzakerâtı katet-
meyip bilâ ta ’yin-i mühlet terk eylemeleri işi sürüncemede bıra­
karak Edirne’nin sukutunu beklemek ve gerek bizi, gerek
düvel-i muazzamayı bir emr-i vâki karşısında bulundurmak
maksadına ma’tuftur. Âhiren tarafeynin nokta-i nazarlarında İsrar
edecekleri mahsûs olup müzarerâtın inkitaına mahal vermemek
üzere Sir Edvar Grey [= Edward Gray] tarafından-hâkimiyet-i
Osmaniyede kalmak ve sırf müsaedât-ı ticariye ve iktisadiye-
den müstefid olmak üzere Edirne şehri ile civarının bir ser­
best mıntaka haline ifrağı suretiyle bir çare-i tesviye teklif
edilmiş olmakla düvel-i muazzamaya ve Avrupa efkâr-ı umu-
miyesine karşı Balkan vukuâtının bidayetinden beri ibraz ede-
geldiğimiz efkâr-ı îtilâf-cûyânenin yeni bir delilini daha gös­
termek ve harbe bir an evvel nihayet vererek âti için muhtaç
olduğ-umuz esbab-ı refah ve saâdeti tenin edecek vesâitin ihzâ-
rına sarf-ı mâ hasal-ı makderet eylemek niyet-i halisânesiyle
mâr uz-zikr şekil ve mahiyette kalmak şartiyle Ingiltere Hari­
ciye nazırının teklif-i vâkiini dahi kabule müheyya bulundu­
ğumuzu müşarünileyhe bildirdik.

S i r E d v a r G r e y bu hususta düvel-i müttefika murah­
haslarına dahi müracaât ve hattâ» Edirne istihkâmâtının hedmi
suretini dahi dermeyan etmiş iken bunlar teklif-i vâkii kabule
muvafakat etmeyip Edirnenin terkinde İsrar etmektedirler.

Devlet-i aliyyenin düçar olduğu müşkilât içinde sarf edi­
len bilcümle mesâiye rağmen düvel-i muazzamadan hiç birinin
müzaheretine mazhar olunamamasının esbabı hakkında dahi
hülâsaten bazı malûmat vermeyi vaziyetimizin hakkiyle idrakine
medar olacağı cihetle vecîbeden addederim :

Avrupada düvel-i muazzama müttefiksiz gerek siyaseten ve
gerek iktisaden temin-i menâfi edebilmek, hattâ bazı ihtimaller mu­
vacehesinde idâme-i hayat eylemek müteassir olduğunu idrak ede­
rek akd-i ittifak eyledikleri ve bu suretle son zamanlarda Avrupa-
nın Ittifak-ı m üselles v e î i i lâ / - ı m üselles namlariyle iki kısma ayrıl­
dığı malûmdur. Bu iki hey’et-i müttefika Avrupada tevazün-i kuvâ
esası üzerine teşekkül etmiş olduğundan hey’et-i mezkûrenin
haricinde fakat bizzat oldukça hâiz-i kuvvet olan devlet-i aliy-
yeye mâr uz-zikr tevazün-i kuvâ esasını muhafaza emeli ile
bazan bir taraf bazan diğer taraf müzaherette bulunuyorlar

SULTAN R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 107

ve aleyhimizde de ibraz-ı husûmetten tevakki ediyorlardı.
Devlet-i aliyyenin temamiyet-i mülkiyesi esası dahi ittifaklar
beynindeki rekabet dolayısiyle ve tevazün-i mezkûrenin ha­
lelden vikayesi ümniyesiyle düvel-i muazzamaca nazar-ı itibara
almmaya seza bir keyfiyet-i mühimme idi. Halbuki muharebe-i
hâzıranın ilânını müteakip ordularm hemen her tarafta aynı
zamanda mağlûb olması ve donanmamızın da bir büyük faali­
yette bulunamaması hasebiyle Bahr-i Sefîd adalarından ttalya-
nın işgalinde bulunanlardan maadasının Yunan askeri tarafın­
dan zapt edilmesi üzerine tevazün-i kuvâya hâdim bir kuvvet
olan, yahut bu hususta lüzûmlu bir unsur addedilen Devlet-i
aliyyenin yerine Balkan hey’et-i müttefikası kaim olmuş gibi te­
lakki olunmakta ve Balkan ittihadını Jslavlık hasebiyle menâfi-i
siyasetine muzır gören Ittifak-ı müsellesin, bahusus Avusturya’­
nın Bulgaristanı işbu ittihattan ayırmaya sa’y ettiği ve kilâf-ı
müsellesin bilakis ittihad-ı mezkûru takviyeye ve hattâ Roman-
yayı dahi idhale sarf-ı mesâi eylemekte olduğu görülmektedir.

Diğer taraftan düvel-i muazzama muharebe-i hâzıranın
Avrupada bir harb-i umumî tevlid etmesine mahal vermemek
için evvelâ Balkanlarda arazice istifade aramayıp Balkan me-
mâlikini suhûletle düvel-i müttefika beyninde taksim suretiyle
muharebeye bir an evvel nihayet vermeye çalışmaktadırlar.

Hükümât-ı müttefika tarafından istilâ edilen memâlikin
beyinlerinde taksimi hususunda Avrupaca takib edilen siyasete
hânedan-ı hükümdariler arasındaki akrabalıklar da tesirden
hâli kalmamakta ve hükümet-i seniyenin bilcümle mesâisi se­
mere - bahş olmamaktadır.

Binaenaleyh müzakerât-ı sulhiyenin bidayetinde Devlet-i
aliyyeye mülâyemet tavsiyesinde bulunan düvel-i muazzama,
Edirne ile Adaları kat’iyyen terk edemiyeceğimiz üzerine şehr-i
mezkûrdan feragat etmemizi musırren tavsiye ve aksi takdirde
dûçar olacağımız müşkilât ve mehâliki derpiş ettiler ve Rusya
hükümeti, hükümet-i seniyye tekrar muhasamâta başladığı tak­
dirde artık bîtaraflığını muhafaza edemiyeceğini kerraren beyan
etti. Bundan sonra dahi Edirnenin terki hususunda vuku bula­
cak bilcümle teşebbüsât ve hattâ tazyikâtın semere-bahş ola­
m ayacağı tarafımızdan resmen beyan edilmiş iken düvel-i mu­
azzama gene bu kere Edirnenin hükümât-ı muttefikaya terkini

108 G Ö R Ü P İŞİTTİKLERİM

ve A dalar meselesinin hallinin kendilerine tevdii ve aksi tak­
dirde muhasamatın Asyay-ı Osmaniye’ye de sirayet edebileceği
ve pâyitahtm dahi tehlikede bulunabileceğ-ini dermeyan ile te-
vellüd eyleyecek mes’uliyetin tamamiyle hükümet-i seniyyeye
ait olacağı mealinde bir nota îta ettiler.

Şu hâle nazaran Edirnenin terki bir mesele-i düveliye
şeklini almış olduğu ve Adalar meselesinde düvel-i muazzama-
dan bazıları hakkımızda muavenet g^östermekte iseler de key­
fiyetin halli cereyan-ı hâle tâbi bulunacağı vâreste-i îzahtır.

4 . Z eyil

E d irn e ’nin t e r k i h a k k ın d a d e v le tle r ta r a f ın d a n v e rile n
n o ta ü z e rin e i t a s ı ta s a v v u r o lu n an c e v a b ın e s a s la rın ı

m u ta z a m m ın K âm il P a ş a ta r a f ın d a n k a le m e a lın a n
v a r a k a s u re tid ir t

Edirne şehri etrafiyle beraber bîtaraf ve hür bir şehir
olup idaresi düvel-i muazzamın kabul ve tasdiki ile muslüman
bir mutasarrıfa ihâle olunacak ve dahil-i şehirde bulunan cevâ-
mi-i şerife ile evkafa bakmak ve ahali-i müslimenin umûr-ı
şer’iyesini rü’yet etmek üzere taraf-ı meşîhat-ı islâmiyeden
mansub ve muvazzaf bir kadı ile ahali tarafından müntehab
bir idare meclisi olup mutasarrıfın riyaseti tahtında bulunacak
olan bu mecliste kadı reis-i sâni olacak ve cemâat-i saire
rüesây-ı ruhaniyesi dahi âza sıfatiyle bulunacak ve devâir-i
vâkıa bu mecliste hüküm ve fasi olunacaktır. Şehrin lüzümu
kadar polis ve jandarması olup gerek bunların ve gerek muta­
sarrıf ile maiyeti memurlarının maaşları varidât-ı mahalliyeden
tediye edilecektir. Varidâtının adem-i kifayeti halinde tanzi-
mât-ı belediye ve umuma ait mekteblerin masarifâtı için taraf-ı
Devlet-i aliyyeden cahsisât verilir. Eyyâm-ı mubareke ve res-
miyede âdât-ı kadîme muhafaza olunacaktır. Şehir, asakir-i Os-
maniyeden tahliye olunduktan ve esliha ve mühimmât-ı askeriye
alındıktan sonra şehrin bîlüzûm kalan istihkâmâtı ref olunur.

** *

SULTAN R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 109

Mahmud Şevket Paşanın sadareti

§ M a h m u d Ş e v k e t P a ş a ’nın teşkil ettiğ'i kabinede
Harbiye nezâretini kendisi deruhde edip Şûray-ı devlet riyase­
tine Ayandan S a i d H a l i m P a ş a , Bahriye nezâretine Çürük-
sulu M a h m u d P a ş a , Dahiliye nezâretine nâzır-ı esbak H a c ı
A d i l B e y , Adliye nezâretine Selânik vali-i sabıkı İ b r a h i m
B e y , T icaret ve Ziraat nezâretine Dahiliye nâzın esbakı C e -
l â l B e y , Evkaf nezâretine nâzır-ı esbak H a y r i B e y , Maliye
nezâretine nâzır-ı esbak R i f a t B e y , Nâfıa nezâretine Ayandan
B e s a r y a E f e n d i , Maarif nezâretine Dahiliye mektubî-i sa­
bıkı Ş ü k r ü B e y , Posta ve Telgraf nezâretine O s k a n E f e n ­
d i tayin kılınarak Sadr-ı esbak H a k k ı P a ş a ’yı ikna edince­
ye kadar Hariciye nezâreti iki üç gün vekâlette bırakıldı. Fakat
H a k k ı P a ş a nezâreti adem-i kabulde İsrar ve “Siz beni m ah­
vettiniz,, diye dürüştâne sözler îrad eylemiş olduğundan ve o
sırada hey’ette ma’ruf bir zâtın bulunmasını hasb el-hal iltizam
ettiklerinden H a k k ı P a ş a ile t b r a h i m B e y ’i Said Paşa’nm
konağına göndererek ilhah ile Şûray-ı devlet riyasetini kabul
ettirmişler ve S a i d H a l i m P a ş a ’yı da Hariciye nezâretine
nakleylemişlerdir.

§ K â m i l P a ş a tarafından İkinci mâbeynciliğe getirilmiş
olan R e ş i d B e y derhal ihraç ile T e v f i k B e y memuriyet-i
sâbıkasına iade olunmuştu. Fakat T e v f i k B e y teşekkür için
huzüra çıkınca “Koyu İttihadçı T ev fik kulunuz,, diye kendisin­
den memul edilmiyecek bir söz sarf etmiştir.

§ Bab'i âli vak’asınm akabinde düvel-i müttefika mütare­
keyi fesh ederek yeniden taarruza başlamışlardır. Bu defaki
taarruzlarında Çatalca cihetinden ilerlemelerine meydan veril­
memişse de Bulgarlar Edirne muhararasmı teşdid eylediklerin­
den aylardan beri zahiresizlik yüzünden hâl-i iztirara düşmüş
olan Edirne şehrini 26 Mart 329 tarihinde zapt etmişlerdir.
Edirnenin sukutu memleketçe elim bir tesir husûle getirmiştir.
Edirne düşünce artık muharebeye devam a sebeb kalmamış ol­
duğundan ve o sırada Yanya ve İşkodra da sukut ettiğinden

Londrada yeniden bir konferans akdi ile E n ez-M id ye hattı
hudud ittiiıaz edilerek bütün Rumelinin terki ile akd-i sulh
olunmuştur. BabTi âli vak’ası g’ecesi “Edirne, Edirne,, diye fer-
yadlarıyle kubbe-i âsumanı çınlatanlar bu defa ağızlarını bile
açmamışlardır.

§ M a h m u d Ş e v k e t P a ş a kabinesinin başlıca işi İn­
giltere ile aramızda muhtelifün-fih olan bazı mesâili bilmüzake-
re halletmek üzere H a k k ı P a ş a ’nın memûren Londraya îza-
mı, Iran devleti ile münaziun-fih olan hudud meselesinin İngiltere
ve Rusya devletlerinin tavassutu ile ve fakat aleyhimizde ola­
rak faslı, vilâyât kanunu ile hukuk-ı tasarrufiyeye müteallik
bazı kanunların Meclis-i meb’usanın içtimaına intizar edilmek­
sizin kanun-ı muvakkat şeklinde mevki-i tatbika vaz’ı olmuştur.

Şûray-ı devlet reisi S a i d P a ş a mes’uliyetten ihtirâzen
kanun-ı muvakkat neşrinin aleyhinde olduğundan bu hususta
Meclis-i vükelâda Adliye nâzın İ b r a h i m B e y ’le aralarında
münakaşa vuku bularak M a h m u d Ş e v k e t P a ş a ’nm vefatına
.kadar meclise devam etmemiştir. Hudud-ı İraniye meselesi
Sadâret müsteşarı A d i l B e y ’in taht-ı riyasetinde muhtelit bir
komisyona muhavvel olup A d i l B e y metâlib-i asliyemizde
İsrar ile uyuşmak cihetine gitmediğinden Balkan muharebesin­
deki mağlûbiyet neticesinde taht-ı işgalimizde olan yerler bile
tahliye ettirilmişti. M a h m u d Ş e v k e t P a ş a bir gün sarayda
îtilâf-ı âhirden bahsederek “Ah, ben bu m eseley i vaktiy le dev­
letin m enfaatine o larak h a lled ecek t im ; am a A d il B ey m idir
nedir, orada bir m üsteşar var, o m âni oldu,, diye şikâyet etti.
Bu sözden Adil Bey’i müsteşarlıkta bırakmayacağı anlaşıldı.

Filvâki tebdiline teşebbüs eylemiş olduğu halde ömrü
vefa etmediğinden halefi zamanında tebdil olundu.

Mahmud .Şevket Paşa, nasıl olursa olsun pürüzlü mesele­
leri temizlemek emelinde idi.

§ O sırada muhalifin bir sû-i kasd tertib ederek M a h ­
m u d Ş e v k e t P a ş a Harbiye nezâretinden Bab-ı âliye
gelirken Beyazıt’ta otomobiline hücum ile kendisini yaveri ile
birlikte itlâf etmişlerdir.

Bir gün evvel vükelâ, nakl-i hümâyun vukuundan dolayı
tebrik için Saraya gelmişlerdi. M a h m u d Ş e v k e t P a ş a

SU LTA N R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 111

esnây-ı taamda Bağfdad vilâyetinin kabiliyet-i imanyesinden
balıisle “Ben selâh iget-i v âsia ve m üddet-i muayyene ile B ağ d ad
valisi olsam , gördüğünüz az zam anda nasıl im ar ederdim ,, di­
yordu. Zavallı adam kendisinin yirmi dört saat bile ömrü
kalmamış olduğunu hatırına getirmiyordu. Yemekten kalkmca
“Bize bîr oda tahsis edin de biraz m üzakere edelim ,, demesiyle
kendisine bir oda irâe edilerek hayli müddet aralarm da müza­
kere ettiler.

Ertesi g-ün öğle taamma henüz başlamış olduğumuz
sırada telefona çağrılan yâverlerden T a h s i n B e y telâşla
avdet edip “ Şim di M ahmud Ş ev ket Paşa'yı Bab-ı â liy e g id er­
ken Beyazıt'ta otom obilde vurmuşlar,, diye haber verdi. Bu
haber Sarayca teessür ve telâşı mucib oldu. Derhal sofradan
kalkıp Baş ve ikinci mâbeyncilerle beraber keyfiyeti Zât-ı
şâhâneye ihbar ettik. O sırada Saraya da hücum edileceği
rivayet olunduğundan kapıları kapatmak suretiyle tedâbir-i ihti-
yatiyeye tevessül eyledik.

§ İkindiye doğru Şeyh ul-islâm E s a d E f e n d i ile A d­
liye nâzın İ b r a h i m B e y Saraya gelip huzûra çıkarak vak’anın
suret-i cereyanına ve hasb el-hal makam-ı sadaretin bir
dakika bile münhal kalması haterden sâlim olmayacağına
dair H ey’et-i vükelâca tanzim olunan mazbatayı takdim ve
S a i d H a l i m P a ş a ’nın sadarete nasbini arz etmişlerdir.

S u l t a n R e ş a d , Hüseyin Hilmi Paşa'yı sadarete getir­
mek arzusunu izhar ve kendisi Viyana’dan gelinciye kadar
makam-ı sadaret boş kalmamak için S a i d H a l i m P a ş a ’nm
kaymakam nasbına muvafakat eylemiştir. O sırada ben huzûrda
bulunmadığımdan İ b r a h i m B e y gelerek S a i d H a l i m
P a ş a ’nın kaymakamlık hattının yazılması irade olunduğunu
tebliğ etti. Hat yazılıp ve bu esnada Saraya davet olunan
S a i d H a l i m P a ş a da gelip gayr-i resmî surette oto­
mobil ile birlikte Bab-ı âli’ye azimet ve hatt-ı hümâyun kıraat
olundu.

Zât-ı şâhâne H ü s e y i n H i l m i P a ş a ’nın sadaret için
celbi ve kendisinin de Hariciye nezâretinde ipkası hakkındaki
arzusunu Said Halim Paşa’ya beyan etmesi üzerine müşarün­
ileyh Başmâbeynciye Hüseyin Hilmi Paşa ile birlikte Hariciye

112 G Ö R Ü P İŞİTTİKLERİM

V . Su ltan Mehmed Reşad

Gorap tşittiklerim

Ahmed Riza Bey

nezâretinde kaimals istemediğini söyleyip o da keyfiyeti arz
etmiş olmasiyle Bab-ı âii’den avdetimde Hünkâr, Baş ve ikinci
mâbeyncilerle beni birlikte huzûruna celb ile fikrimizi sordu.
Başmâbeynci, Said Halim Paşa’nm icray-ı asaleti muvafık ola-
cağm ı, İkinci mâbeynci de müşarünileyhin kaymakamlığa tayini
ile hâlen isticale mahal kalmamış olduğundan keyfiyetin iyice
teemmül buyurulması lâzım geleceğini arzetti. Ben vak’anın
esbab ve sevâikini ve ordunun fikri ne merkezde bulunduğunu
bilmediğim cihetle acele ile yanlış bir yola gidilmiş olmamak
üzere Tevfik Bey’in akşamdan sonra otomobil ile suret-i hafi-
yede karargâh-ı umumîye îzamı ile Başkumandan vekilinin
fikrini istimzaç ve onun üzerine ittihaz-ı karar olunması muvafık
olacağını beyan ettim. Halid Hurşid Bey buna itiraz eyledi. Ni­
hayet Zât-ı şâhâne bir müddet düşündükten sonra meseleyi
kendisi halletti : “Banların isted iklerin i yapm aktan başka çare
yoktur. T ev fik Bey, şim di Bab-ı â liy e git, S a id H alim Paşa'yı
gör, yarm asalet-r memuriyeti icra olunm ak üzere kendisin i
saraya davet et„ dedi. Ertesi gün Said Halim Paşa gelerek
sadareti icra ve alayla Bab-ı âliye gidilerek hatt-ı hümâyun
kıraat edildi.

§ Mahmud Şevket P aşa’nın cenazesi de o gün ihtifalât-ı
fevkalâde ile kaldırılarak Hürriyet-i Ebediye tepesine defnolundu.

Müşarünileyhin suret-i şehadeti hakkındaki Hey’et-i vü­
kelâ mazbatası aynen buraya dere edildi:

Atehe-i U ly â y ı H azret-i P âd işah îye

Cenab-ı h ak öm r-i şahanelerin i m üzdad buyursun. Bu gün
sabahleylin Sadr-ı âzam ve H arbiye n âzın M ahmud Ş ev ket P a ­
şa H arbiye nezâretinde umûr ve m uam elât-ı harbiye ile meşgul
o la ra k saat ik i buçuk raddelerinde B ab-ı â liy e azim et ederken
Bayazıt m eydanı civarında K etenciler ̂ kapısı önünde dört şahıs
tarafından duçar ı tecavüz olmuş ve m erkum ların attıkları kur­
şunların isabeti ile irtihal-i dâr-ı b aka eylemiştir. Kurşunlar­
dan biri müşarünileyhin yaverine isabet ed erek mevtini mûcib
olmuş ve diğeri hizm etçisini cerîhadar etmiştir, i k i maznun der­
dest olunarak dest-i adalete tevdi edilm iştir. Â sây iş lehülham d

 ̂ ^Kökçüler kapısı» olacak
Gördp tşitiiklerim 8

SULTAN R E Ş A D ’IN BAŞK Â TİPLİĞİN E AİT VEK A Yİ 113

halelden masun ka ld ığ ı g ib i tedabir-i m ukteziye-i inzibatiye de
tam am iyle ittihaz edilm işse de harbin ik a ettiği m aşkilât-ı siya-
siyenin h a lli ile uğraşıldığı bir s ırada sadaret-i uzmânın bir d ak ik a
m ünhal ka lm ası haterden salim olam ıyacağım n arzını vecîbe-i zim ­
met bildiğim iz malûm-ı şah an eler i buyruldukta ve katıbe-i ah v a l­
de emr ü ferm an pâdişâhım ız efendim iz hazretler inindir.

6 R eceb û l'ferd 1331 — 29 M ayıs 1329

Şeyh ul-islâm H ariciye nâzın D ahiliye nâzın B ahriye n âzın
-E s a d M e h m e d S a i d Â d i l M a h m u d

A dliye n âzın M aliye nâzın Z iraat v e Ticaret n âzın
İ b r a h i m R i f a t C e l â l

E v ka f-ı hamâyun n âzın Posta ve T elgraf nâzın
H a y r i O s k a n

M aarif-i umumiye nâzın
A h m e d Ş ü k r ü

*
* *

§Z ât-ı şâhâne İVIahmud Şevket P aşa’nın çeiıresinin Icorkunç-
luğu ile beraber sert ve sür’atli adımlarla sofadan geçerek
ve ayağ’indaki mahmuzlu çizmelerle parkeleri çatırdatarak huzû-
runa gelişinden âdeta ürkerdi. Hareket-i sâbıkasmı tahattur ve
sadaretle Harbiye nezâretinin uhdesinde içtimamdan tevahhuş
ederek arasıra “B aşkâtip , bu adam Sadaret ile H arbiye nezâretini
birlikte idare edem iyor ; bari Sadaretten çek ilse de H arbiye n ezâ­
retinde kalsa ,, derdi. Mamafih yüzüne karşı hüsn-i muamele ve
iltifat gösterirdi. Hattâ Dahiliye müsteşarlığfinda bulunduğum
sırada bir akşam ziyafet-i seniyyeye davet ve bazı zevat ile
beraber suret-i hususiyede huzûruna kabul ettikte Mahmud
Şevket Paşa da yanında idi. Bize hitaben “H arbiye nâzın paşa
devletin bir ordusudur,, diye hakkında beyan-ı itimad etmiştir.

Müşarünileyh hadd-i zâtında faal, kâr-güzar bir adam
olmakla beraber göründüğü gibi korkunç değildi. Bilakis cesa­
reti az ve bazı hususta ihtiyatı fazla olup eğer hayatta ve
mevki-i iktidarda kalmış olsaydı Edirneyi istirdad için teşeb­
büste bulunmaya cesaret edemezdi. Kendisini yakından tanı­
yanlar da bu ciheti itiraf ve tasdik etmektedirler.

114 G Ö R Ü P İŞİTTİKLERİM

Said Halim Paşa’nın sadareti
§ S a i d H a l i m P a ş a teşkil eylediği kabinede Hariciye

nezâretini kendi uhdesinde ipka ederek ve Said P aşa’yı Âyan
riyasetine nakl ile Şûray-ı devlet riyasetine Meclis-i meb’usan
reis-i sâbıkı H a l i l B e y ’i, Dahiliye nezâretine T a l ’a t B e y ’i,
Harbiye nezaretine ilâve-i memuriyet olarak Başkumandan vekili
i z z e t P a ş a ’yij Nâfıa nezâretine Berlin sefiri O s m a n N i z a ­
mî P a ş a ’yı ve Ziraat ve Ticaret nezâretine de Meb’usandan
S ü l e y m a n B o s t a n î E f e n d i ’yi getirerek Mahmud Şevket
Paşa kabinesini teşkil eden diğer zevâtı yerlerinde ipka eyle­
miştir.

§ Said Halim Paşa kabinesinin ilk icrââtı Divan-ı harb
teşkili ve Mahmud Şevket Paşa vukuâtında fâil ve zîmedhal
olanların icray-ı muhakeme ve tertib-i mücazâtı ve muhalifin­
den üç yüz elli kadar kimsenin idare-i örfiye mıntıkası haricine
çıkarılmış olmak üzere Sinoba nefyi ve teb’îdi oldu. Bu mesele
S arayca ehemmiyetli netayic tevlid etti. Hayreddin P aşa zâde
D a m a d S a l i h P a ş a ’nın maznûnîn meyanında taht-ı tevkif
ve muhakemeye alınması azim tesir yaparak bir taraftan zev­
cesi sultan ile validesi, diğer taraftan da şehzâde ve sultanla­
rın cümlesi bizzat ve bilvasıta her gün Zât-ı şâhâneye müracaat
ile isti’taf ediyorlardı. Bu müracaatlardan Hünkâr pek ziyade
sıkılıyordu. Nihayet Salih Paşa îdama mahkûm edilerek hüküm
mazbatası vürûd etti. Zât-ı şâhâne müşkül mevkide kaldı. “Şim di
ne yapalım ?„ diye sorunca Sadr-ı âzami celb ile kendisi ile gö ­
rüşmek ve hiç olmazsa işi Meclis-i vükelâdan geçirmek muvafık
olacağını söyledim. Sadr-ı âzami celb etmek istemeyip T a l ’a t
B e y ’le H a y r i B e y ’i davet ederek ve o gün saraya gelmiş olan
H a l i l ve İ b r a h i m B e y ’ler de bulunarak arka taraftaki
salonda uzun müddet kendileri ile yalnızca görüştü. Netice-i
mülâkalta beni çağırıp “H okka ka lem ile beraber o kâğ ıd ı
getirin,, dedi. Ben dayanamayıp hey'et muvacehesinde “im za
buyuracak mısınız efendim ?„ dedim. “Evet,, deyince Tal’at
Bey’e hitab ederek “Siz bu kararı Zât-ı şâhâneye tasd ik etti­
rirseniz hanedana karşı kendisin i p ek m üşkül m evkie sokarsı­
n ız ; hiç olm azsa M eclis-i vü kelâdan geçirerek bir çare düşiinü-
nüz„ dedim. Tal’at Paşa “Divan-ı harb kararları M eclis-i vü ke­

lâd an geçmez,, deyince Vaktiyle. H akan-ı sabıkın taht-ı m uha­
kem eye alınm ası h a k k ın d a k i karar geçti,, diye mukabele ettim.
“O pek mühimdi,, demesiyle “Bu da mühimdir', hanedana tesiri
p e k ziyade olacaktır. Zât-ı şâhânen in han edan arasında m evkii
sarsılacaktır,, diye İsrar ettim. Çünkü âzay-ı hanedan daima “Siz
hanedanımızın büyüğüsünüz; bir kabahatim iz olursa cezam ızı siz
tertib buyurunuz,, derlerdi. Tal’at Bey’den ümid münkatî olunca
İbrahim Bey’e dönerek “H akan-ı sâb ık vaktiy le pederin iz m er­
humu nefyetm ek istediği zam an bu adam ın pederi H ayreddin
P aşa şiddetle İsrar ed erek kendisin i nefyden kurtarm ış olduğu­
nu unutmamalısınız!,, dedim. Bu esnada diğer zevat söze ka-
rışmayıp sükût ediyorlardı. Mesele münakaşa şeklini ahnca
Zât-ı şâhâne işi kısa kesmek için kâğıdı getirterek imza etti.
Ben de hülâsanın altını imzalamaksızın kâğıdı T al’at Paşa’ya
teslim ederek odadan çıktım. Ertesi gün de Salih Paşa diğer­
leri ile beraber îdam olundu. Mesmûatıma nazaran o esnada
bu işleri idare eden İstanbul muhafızı C e m a l B e y “Eğer Zât-ı
şâhân e S alih Paşa'nın idam ına irade verm ezse ben irade ol­
m aksızın onu asarım - sonra siz beni asınız,, demiş. Vükelâ C e­
mal B ey’e söz anlatamayınca bu halin tevlid edeceği neticeyi
düşünerek Salih Paşa’nın idamında ısrar etmişler. Hattâ o
günkü müzakere esnasında Zât-ı şâhâneye “S alih Paşa'nın id a ­
mına m üsaade buyurulmadığı halde iş dah a yakın ların ıza kad ar
sirayet edecektir,, diye gözünü korkutmuşlar.

Bilâhara ahval değişip mütarekeden sonra Ittihad ve T e­
rakki rüesası da îdam olunmak üzere takib edildikleri sırada
İ b r a h i m B e y “Siz v aktiy le S alih P aşan ın idam dan tahlisi
için çok ısrar etmiştiniz ; hakkın ız v a r d ı ; o zam an ben d e ısrar
ettim am a dinlem ediler,, dedi.

Salih Paşa’nın îdam edildiği gün sultan ile validesi “B aş­
kâ tib i veya ik in ci m âbeynciyi yollasınlar,, diye haber gönderip
ben kat’iyyen gitmek istemediğimi bildirince Zât-ı şâhâne Tev-
fik Bey’i îzam ve dairesi halkına atiyyeler irsal eyledi. Tevfik
Bey gidince bunlar bir çok feryad u figan ve pâdişâh hakkmda
itâle-i lisan ile “S aka lı kan a boyansın,, diye alenen beddua ey­
lemişlerdir. Artık ondan sonra gerek şehzâdeler ve gerek sul­
tanlar Zât-ı şâhâneye muğber ül-hatır olup bir zaman saraya

116 G Ö R Ü P İŞİTTİKLERİM

gelmemişler ve sultan ile validesi ise bir daha kendisine gö-
rünmemişlerdir.

§ Zât-ı şahanenin ikinci mahdûmu olup bir kaç aydan
beri kalb illetinden esirfiraş olan N e c m e d d i n E f e n d i de bu
haber-i elîmi ahnca bir iki gün içinde müteessiren vefat etmiş­
tir. Sultan Reşad müşarünileyhin cenazesine beni memur eyle­
mişti. Mâbeyn kâtiplerinden İ z z e t B e y ’i yanıma alarak sa­
bahleyin şehzâdenin Kuruçeşmedeki yalısma gittim. Daha ka­
pıdan içeri girerken harem ağalarının hindi sadasma benzer bir
sesle hep bir ağızdan acayip bir surette bağrışmaları asabıma
dokunarak bir odaya oturup lâzım gelenlere yazılacak telgraf
ve tezkireleri hazırlamakla meşgulken dışarda acı bir feryad
k optu; meğer biraderi Z i y a e d d i n E f e n d i gelip o bağın-
yormuş. Bundan bütün bütün âsâbım müteessir oldu. Yine ya­
zı ile meşgul olduğumuz sırada T a l ’ a t B e y , B a h a e d d i n
Ş a k i r B e y ’le beraber bizim bulunduğumuz odaya gelerek
“Ne yapıyorsunuz ? diye sordu. Ben de “Ş eh zad e ve de-
vâire te lğ ra f ve tezkire yazıyoruz,, dediğimde “D am adlara
da yazınız,, dedi. Halbuki cenaze resminde üniforma ile
bulunulacağından ve damadlardan müşîriyet rütbesini hâiz
iken rütbeleri tenzil edilenler üniformaları olmadığı beya-
niyle merasime iştirak etmemekte olduklarından ve S a l i h a
S u l t a n ’ın zevci A h m e d Z ü l k e f i l P a ş a ile emsali
o kabilden bulunduğundan kendisine bunu anlatmak ve
ne kıyafetle davet ececeğiz demek istediğim halde zihnim
o kadar karışmış ki bilâ ihtiyar “D am ad S alih Paşaya da
y az aca k mıyız,, demeyeyim m i? Üç gün evvelki mâceraya naza­
ran şu sözü kendisine ta’riz makamında telâkki ederek hak­
kımda sü-i fikir isnad etmesi pek muhtemelken öyle bir zehabta
bulunmayıp ve belki de hâlimden anlayıp işi lâtifeye bozdu.
“A rtık ona âlem -i bâ lâd a y a z a r la r ; siz diğerlerine yazınız,, dedi
ve bundan dolayı hakkımdaki muamelesini asla değiştirmedi.

O gün cenaze işleriyle çok meşgul olarak yorulmuştum.
. S araya avdetimde S u 11 a n R e ş a d yorgunluklarıma mükâ-
faten bana bir limonata ısmarladı.

SULTAN R E Ş A D ’IN BAŞKÂ TİPLİĞİN E AİT V E K A Y İ 117

Edirne'nin istirdadı
§ Balkan devletleri Rumeli’yi elimizden almak için

ittifak ettikleri halde ganayimi paylaşmak hususunda bir
türlü uyuşamıyorlardı. Sırphlar ve Yunanlılar Makedonya’nın
taksiminden dolayı Bulgarlarla muharebeye tutuşmuş, Romanya
hükümeti de Bulgaristan arazisine tecavüz etmişti. Bulgarlar
böyle her taraftan tecavüze maruz kalınca Edirne’yi askerden
tahliyeye mecbur olmuşlardı. Devlet-i aliyye de şu fırsattan
bilistifade Edirne’nin istirdadına kıyam etti. Bu harekete
T a l’a t B e y önayak oldu. Başkumandan vekiü ile görüşüp
cihet-i askeriyenin müzaheretini temin etti. Sadr-ı âzam S a i d
H a l i m P a ş a , Şeyh ul-islâm E s a d E f e n d i , Adliye nâzın
İ b r a h i m B e y d e ona tebaiyyet ederek vükelâdan tereddüt
göstermekte olanlara galebe eylediler. Şûray-ı devlet reisi
H a l i l ve Evkaf nâzın H a y r i B e y ’ler istirdada taraftar­
salar da pek ileri varmak istemiyorlardı, Hattâ H a y r i B e y
"Girit bizim canımız diye bu h a le getird ik) Edirne'yi de ona
benzetmiyelim ,, diyordu. Bahriye nâzın Ç ü r ü k s u l u M a h m u d
P a ş a ve bahusus Nâfia nâzın O s m a n N i z â m ı P a ş a büs­
bütün bu hareketin aleyhinde idiler. T a l ’a t B e y , vükelây-ı
saireyi de iğfal edememeleri için mecliste bunları daima nazar-ı
dikkat altında bulundurmakta idi. Nihayet meclisten müttefikan
bir karar alabilmek üzere “Eğer siz buna m uvafakat etm iyecek
olursanız ben istifa eder, çekilirim ,, dediğini, İ b r a h i m B e y de
"Ben de istifa ederim,, diye ortaya atılınca ‘"Bırak A llah ı sever­
sen İbrahim B ey, sen bari sus,, diye mukabele ettiğini bilâhara
naki eylerdi. Tal’at Bey, Esad Efendinin bu babdaki müza­
heretini unutmayıp son zamanda kendisini âyan yaptırmak için
çalışmıştı.

§ Tal’at Bey Edirne üzerine yürümek için orduy-ı hümâ­
yuna mezuniyet îtası hakkında uğraşa uğraşa Meclis-i vükelâ­
dan istihsal eylediği mazbatayı bir akşam üzeri bizzat Saraya
getirdi. Ben araba ile eve avdet ederken yoldan çevirip bir­
likte saraya götürdü. Huzûra çıkarak müsaade-i seniyyeyi
istihsal eyledi. Ben de muamele-i resmiyesini ikmal ederek
mazbatayı kendisine tevdi ettim, iki üç gün sonra İbrahim
Bey, askerin Edirne’ye duhûlü hakkındaki telgrafnâmeyi alıp
Saraya getirerek keyfiyeti Zât-ı şâhâneye tebşir eyledi.

Hünkâr, Edirne’nin istirdadından fevkalâde memnun ol­
duğu gibi bu muvaffakiyet, mütevali mağlûbiyetler neticesinde
memleketin üzerine çökmüş olan zılâm-ı kâbusu ref ederek
halkın maneviyâtını da yükseltti ve memleketin her tarafında
meserretle telakki edildi. Şimdi ise siyaseten temin-i m uha^-
zasm a kaldı.

§ Cuma günü Edirne’de Sultan Selim camiinde cuma
namazından sonra büyük merasimle mevlid-i şerif okunacağın­
dan Zât-ı şâhâne, orada kendilerini temsîlen hazır bulunmak
ve asker ve ahaliye selâm-ı şâhâneyi tebliğ etmek üzere beni
îzam .ve Seryâver S a l i h P a ş a ’yı da terfik eyledi. Edirne
fukarasına tevzi edilmek üzere Ceyb-i hümâyun kâtibi H a k k ı
B e y vedâatiyle iki bin beşyüz lira da irsal etti. Sabahleyin
Sirkeci garına geldikte Mâbeyn kâtiplerinden Nüzhet Bey
Romanya kıralı tarafından Zât-ı şâhâneye çekilmiş olan fran-
sızca telgrafı getirerek bana irâe eyledi ki meali “Avrupaca
m ukadderatı suret-i kat'iyede tayin kılınm ış olan hava lid e Dev-
let-i aliyyenin icra ey led iğ i hareket-i a skeriye neticesinde dûçar
olacağı sukut-ı hayale nazarn d ikkatin i celbetm eği bir vaz ife
ad ettiğinin beyandan ibaretti. Telgrafnâmenin hemen bittercüme
taraf ı şâhâneye takdim olunmasını ifade ederek bundan dolayı
İstanbul’dan müteessirâne ayrıldım.

Esnây-ı harpte yollar ve köprüler bozulmuş, trenler ma­
den kömürü yerine odun yakmakta bulunmuş olduğundan
tam on sekiz saatta Edirne’ye muvasalat eyledik. Geceleyin
trenin Babaeski istasyonuna vusûlünde Başkumandan vekili
İ z z e t P a ş a ile erkân-ı harbiyesinden Mirliva Z i y a P a ş a ’-
nin bizi istikbal için istasyona gelmiş olduklarını haber
verdiklerinden derhal trenden inerek kendileriyle mülâki
olduk. Sabah vakti Edirne istasyonuna muvasalatla vali ve
kumandan tarafından istikbal olunarak ve bir bölük asker
tarafından resm-i selâm îfa kılınarak arabalarla şehre azimet
ettik.

Hükümet konağında memurîn ve eşraf-ı belde ve rüesây-ı
ruhaniye toplanmış oldukları halde âtideki nutku îrad ve se­
lâm -1 şâhâneyi iblâğ eyledim:

SULTAN R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 119

“P âdişâhım ız ha life-i zîşan efendim iz hazretleri Edirne
aha li-i sâdtkasın ı selâm -ı saâdet ~ encam-ı şâhân elerig le ta lt if
için bu bendelerini îzam buyurdular. İnayet-i bâri ve im dad-ı ru-
haniyet-i H azret-i P eygam beri ilt-. a sâ k ir -i şahanelerinin sevgili
Edirnem izi tah lîse m uvaffakiyetlerinden dolayı Cenab-ı H akk a
ham d ü sena ettiler. Edirne O sm anlılığa p ek kav i ve kavim
revâbıtla merbut olduğundan bu revâbıtın ilâ m âşaa llah devam
ve istimrarını elta f-ı ilâh iyeden temenni eylediler. Ehass-ı âm âl-i
şâhâneleri b ild te fr ik -i cins û m ezhep am am tebaalarının n âil-i
etem m -i ada let olm asından ibaret bulunduğundan hüküm et-i se-
niyyelerinin bilcümle m esâisi bu m aksad a m a’tu f olacağı gibi
sunûf-ı tebaa-i şâhânelerin in dahi cüm lesi bir vatan ev lâd ı ve
bir pâd işah-ı zişanın tebaası oldukların ı b ittakdir yekd iğeriy le
daim a hüsn-i âm iziş ve v ifa k üzere yaşam aları ve el birliğiyle
vatanın itilasına çalışm aları arzûy-ı k a t ’î-i şâh ân eler i iktizasın­
dandır. Cenab-ı H ak şevketli pâdişâhım ızı sizlere ve sizleri şev­
ketli pâd işâh ım ıza bağışlasın. „ 12 Temmuz 1329.

Vali bey ile beraber Daire-i aslceriyeye de g-idilerek
kumandan F e r i k H u r ş i d P a ş a ve başında kabalak olarak
Kaymakam E n v e r B e y ve sair ümerây-ı askeriye de hazır
oldukları halde orada dahi âtiyüzzikr nutku îrad eyledim :

“P âdişâhım ız efendim iz hazretleri Osmanlılığın ikinci pâ-
yitahtı olan ve her zerre-i h â k i binlerce Osmanlı dilâverinin
hûn-ı pâk iy le meşhûn bulunan şu kıt'a-i vatanı tahlis eden
hizm et ve him m etinizi takd is ediyorlar. En büyük kum andanı­
nızdan en son neferinize kad ar cüm lenizi selâm -ı şâhâneleriy le
ta lt if buyuruyorlar ; dâreynde aziz olmanızı Cenab-ı H aktan
temenni ediyorlar. Emin olunuz k i bu hizm etiniz yalnız vatanı
tahlisten ibaret ka lm adı, rûh-ı Resûlullahı ve şu m a'rekegâhta
kefen siz yatan şühedânın ervâhını da şad etti. Osmanlı a sk e ­
rine im dad-ı İlahî daim a yaver ve nusret ve za fer rehber
olsun,,.

Cuma namazı vakti hulûl ettiğinden Sultan Selim câmiine
gidilerek cemâat-i kübrâ ile mahfelde eday-ı salât olundu.
Güzel sesli hafızların kıraat ettikleri menkıbe-i mevlid-i şerif
ve istima edildikten ve camiin dahili gezildikten sonra Hükü­
met konağına avdet olundu. E n v e r B e y de beraber olduğu
halde öğle taamı tenavül edildi. B a’dehu yine vali ile beraber

120 G Ö R Ü P İŞİTTİKLERİM

Belediye dairesine gidilip Hey’et-i belediye ile de görüşülerek
taraf-ı şâhâneden fukaray-ı ahaliye ihsan ©lunan iki bin beş
yüz lira teslim kılındı. Oradan yaralı olan Bulgar zabitlerinin
tedavi edilmekte bulundukları Bulgar hastahânesi ve K ara­
ağaçtaki Askerî hastahânesi ve Sarayiçi mesîre-i meşhûresi
gezildi. Memleketin âsâr-ı kadîmesinden olan Eski camii gö r­
mek ve ikindi namazını orada eda etmek istediğ-imiz halde
câmi mühimmat deposu ittihaz edilmiş olması cihetiyle kapalı
bulunduğundan ziyareti müyesser olmayarak Hükümet konağına
avdet ve bütün meşhûdâtımm huzûr-ı şâhâneye arzına müsa-
raat edildi.

O sırada T a l ’ a t B e y otomobil ile İstanbul’dan gelmiş
olduğundan kendisi müslim ve gayr-i müslim eşraf ve rüesây-ı
mahalliye ile görüştükten ve akşam taamı da birlikte edildik­
ten sonra yatsı vakti Edirne’den hareket olundu. Tal’at Bey’le,
Babaeski’de bulunan karargâha uğrayarak Başkumandan vekili
İ z z e t P a ş a ve sair erkân-ı askeriye ile de görüşülmesini
kararlaştırmış olduğumuz halde Edirne’den hareketimizde öyle
bir yağmur ve sel başladı ki istasyondan karargâha kadar oto­
mobil ile gitmek kabil olamıyacağını söylediklerinden bizzarure
bu fikirden sarf-ı nazar ederek şimendiferle İstanbul’a avdet ettik.
Tal’at Bey Edirne’den çıkarken “Ah Sultan Selim , acaba seni
bir daha görebilecek miyim ?„ diyordu. Bütün endişesi devletçe
vuku bulan teşebbüsât-ı siyasiyenin müntec-i mufaffakiyet ola­
maması idi.

Filhakika Bab-ı âlice yazılan notanın Petersburg sefirimiz
tarafından hîn-i itasında Rusya Hariciye nâzın “Bu notanızın
cevabını an cak H arbiye ve B ahriye nâzırlariyle görüştükten son­
ra verebilirim ,, diye ma’nîdar bir cevap vermiştir.

§ “T a u b e„ nâm müellifin “K abl el-harb Rus siyaseti,, un­
vanlı eserinde beyanına göre Başvekil Mösyö K o t o z o f ile
Harbiye ve Bahriye nâzırları beyninde hususî bir meclis akd
olunarak S a z a n o f , Türk askeri Edh'ne önünde tevakkuf
etmediği halde Türkiye sevahilinin muslihâne abluka altına

■ alınmasını teklif, Başvekil de ablukanın mehazirinden bahisle
Edirne’yi muhafaza için daha kuvvetli bir mânla tesisi
kabil olup olmadığını Harbiye ve Bahriye nâzırlarından
sual edip Harbiye nazın ind el-îcab bir hey’et-i seferiye

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 121

İhzar edilebileceğini mütereddidâne bir surette beyan eylemişse
de Bahriye nâzın Bahr-i siyah filosunun vesait-i nakliyesi ka­
ray a asker ihracı için ne kâfi derecede ve ne de hüsn-i halde
bulunduğ;unu söylemiştir. Başvekil “Öyle ise bu şerait dah ilin ­
de fi'len kab il-i icra olm ayan bir hususu m üzakere için beyhu­
de zaman sa r f etm em elidir. M uslihane ablukanın hiç bir tesiri
olam ayacağından ve asker ihracının ise gayr-i k a b il bulunduğu
anlaşıldığından, Tûrkleri durdurm ak y ed -i iktidarım ızda olm a­
dığını it ira f etm elidir. Bunlar Edirne'yi elbette işgal ederler,,
demiştir.

Bunun üzerine Ruslar bizi tazyikten vazgeçip ve Ruslar
ortadan çekilince düvel-i şâire de tazyikatı gevşetip Edirne ve
havalisi taht-ı işgalimizde kalmış ve Bulgaristan hükümeti akd-i
sulh için İstanbul’a murahhaslar irsaliyle müzakerata ibtidar
eylemiştir.

§ İstanbul’da akdolunan meclis-i mükâlemeye taraf-ı Devlet-i
aliyyeden T a l ’ a t B e y ’le Bahriye nâzın Çürüksulu M a h m u d
P a ş a ve Şûray-ı devlet reisi H a l i l B e y , Bulgaristan tarafın­
dan dahi General S a v o f ile nüzzâr-ı sâbıkadan Mösyö N a-
ç o v i ç ve Mösyö T u ş e f memur edilmişlerdi. Netice-i müza*
kerâtta Meriç nehri hatt-ı hudud ittihaz olunarak Edirne Dev­
let-i aliyyede kalmak ve Dimetoka dahi hinterland olmak üzere
şerâit-i nâfia ile 29 Eylül 1913 tarihinde akd-i sulh olunmuştur.
Zât-ı şâhâne Edirne’nin istirdadı hususundaki hizmetine mükâ-
fâten S a i d H a l i m P a ş a ’ya murassa imtiyaz nişanı îta edip
merasim-i mahsusa ile bizzat ta ’lik eyledi. Sulhun in’ikadından
sonra Bulgar murahhasları Zât-ı şâhâneye arz-ı ta ’zimât için
Saraya gelip kendileriyle görüşüldükte N a ç o v i ç “D evlet-i
aliyye büyük bir imparatorluktur, Bulgaristan ise kü çü k bir dev ­
lettir., diye pek mahviyetkârane lisan istimal ediyordu. Bilâhare
Yunanlılar ve Sırplar ile de akd-i sulh olundu. Bu sulh, fevâid-i
maddiyesinden ziyade halkın maneviyatı üzerinde hüsn-i tesir
hası) ederek memleketçe ve hükümetçe âsâr-ı intibah ve faali­
yet görünmeğe başladı. Ordunun tensik ve İslahı için Alman­
y a ’dan mütehassıs bir hey’et-i askeriye celbi, İngiltere’ye dirid-
navd siparişi. Tersane için doklar inşası gibi faydalı teşebbüs­
ler yapıldı. Ermeni meselesinin hail ü faslı için Rusya ile müza-
kerâta ve Araplarla da bir suret-i îtilâfiye akdi zımmında te-

122 G Ö R Ü P İŞİTTİKLERİM

şebbüsâta girişildi. Fransa ile dahi umûr-ı nâfia hakicında mu-
kavele-i mahsûsa akdedildi ve mesâib-i harbiyenin tehvini için
lâzım gelen masarife karşılık olmak üzere Fran sa’dan mühim
miktarda istikraz akdine muvaffakiyet hasıl oldu. Ne çare ki
başımızdan bir bela kalkar kalkmaz bin belâ baş göstererek
Harb-i umumî zuhûriyle bütün bu teşebbüsât akim kaldı.

§ S u l t a n R e ş a d Edirne’nin istirdadını müteakip bir
gün Avusturya sefiri M a r k i P a l l a v i ç i n i gelip Edirne’nin
terki için İsrar ve imparatorun da bu arzuda bulunduğunu iblağ
etmesi üzerine kendisi de “Bunu siz söylersiniz am a im parator
hazretleri söylem ezler. H üküm darların k a lb i â li olduğundan
m ülk-i meşrûumuzu bizden nez etm ek istemezler,, demiş olduğu­
nu ve elçinin yüzü mosmor olup cevap vermeden çekilip gitti­
ğini hikâye ederdi.

§ Bu esnada Serkarin H a l i d H u r ş i d B e y ’in infisali
vukubularâk Karin-i sâni T e v f i k B e y , Başmâbeynci oldu.
Birgün Dolmabahçe sarayında alt kattaki büyük sofada mızıka
dinlerken Halid Hurşid Bey’i telefonla Bab-ı âli’den istediler.
Bir müddet sonra ağlayarak avdet edip kendisine istifa teklif
edildiğini bildirdi. Halid Hurşid Bey esasen işret ve safahata
münhemik olduğundan bir gece sermest olduğu halde Beyoğ-
lunda İsketin Palas’a giderek ve orada da şampanya içerek,
muganniye kızlardan birini locasına celb ile rezalet çıkarmış,
bunun üzerine koltuğuna girip arabasına götürmüşler. Gider­
ken, Rum palikaryaları “ Vive le Prem ier Cham hellan de S.
Majeste,, diye arkasından bağrışmaya başlamışlar. Bu havadis
Dahiliye nâzın T a l ’ a t B e y ’e aksedince Sadr-ı âzama giderek
başmâbeyncilikten azli için İsrar etmiş. O da kendisini Bab-ı
âli’ye çağırarak istifa teklif eylemiştir. Ertesi gün Halid Hurşid
Bey yine saraya gelip huzüra çıkarak süz ü güdazda bulun­
muştur. Kendisi huzûrdan çıktıktan sonra Zât-ı şâhâne dairei-
hususiyesindeki sofada ayak üzerinde bulundnğu halde beni
çağırarak “B a ş k â t ip ! Başm âbeyncinin yaptığını duydun mu ?
B ir dizine m ahbûbeyi, bir dizine mahbûbu almış,, diyerek kah­
kaha ile gülüyordu. “Ş im d i ağ lay arak yanım a geldi, ben de
“S en i ben azletm edim , Bab-ı âliden azlettiler. B en kim senin ah-
v âl-i hususiyesine karışm am ,, dedim,, diyordu.

SULTAN R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 123

O g"ün bermu’tad Sadr-ı âzam saraya gelmiş olduğundan
“A rtık kendisin i huzura o getirmesin, sen getir,, dedi. Bu esnada
hasb el-îcab bir kaç kere huzûra girip çıktığımda “Başm âbeyn-
ci ne yapıyor,, diye sordu. “Sadr-ı âzam la yem ek yiyor,, deyince,
“ A rsız! „ dedi. Benim meşguliyetten yemek yemeğe vakit bu­
lamamış olduğumu anlayınca “Üçüncü kad ın bana eliyle çerkes
tavuğu yaptı, ben de sana ondan göndereyim,, diyerek taltîfen
bir tabak gönderdi ki hakikaten nefis idi.

§ Bu sırada zabitân arasında bir hizbin E n v e r B e y ’i Har­
biye nezâretine getirmek üzerinde teşebbüsâtta bulunduklarını
haber alan İ z z e t P a ş a nezâretten ve Başkumandanlık vekâ­
letinden istifa ederek yerine livahk rütbesiyle E n v e r B e y
tayin kılındığı gibi Nâfıa nâzın C e m a l B e y de kezalik li-
valık rütbesiyle Bahriye nezâretine nasbedildi. Selefi Çürüksu-
lu M a h m u d P a ş a âyanhk inzimamiyle Nâfıa nâzın oldu.
Enver ve Cemal Paşa’lar kuvay-ı berriye ve bahriyeyi ellerine
alınca, kendilerinden evvel mektepten çıkmış ne kadar erkân
ve ümerâ ve zabiiân var ise, değerli değersiz genç ve ihtiyar
demiyerek hemen kâffesini tekaüde sevk ile ordu ve donanma^
da güya bir teceddüt vukua getirdiler. Bundan sonra zimam-ı
idare artık Bab-ı âlinin elinden çıkarak Enver Paşa’nın eline
geçti.

§ 3 Rebî ül-âhır 1332 tarihinde Sadr-ı esbak Âyan reisi
S a i d P a ş a ’ nın irtihali vukubuldu. Müşarünileyhin hastalığı
haber alınması üzerine Zât-ı şâhâne istifsar için Sertabip H a y -
r i B e y’i göndermişti. Avdetinde, mûcib-i endişe bir hali olma­
dığını söyledi. Başmâbeynci T e v f i k Be y , “Bizim sertabip
herhangi hastaya iyi der hasta ölür ve hangi hastaya fen a
derse hasta iyi olur,, diye kendisini istihfaf ederdi. Bu defa
S a i d P a ş a ’nın mûcib-i endişe bir hali olmadığını H a y r i
B e y ’den işitince, “Eyvah, adam cağız gidiyor,, dedi. Filhakika
iki üç gün sonra vefat etti. O gün Dahiliye nâzın T a l ’a t B e y
Saraya gelmiş olduğundan müşarünileyhin vefatını haber ve­
rince hükümet nâmına mükellef bir cenaze alayı tertib ettirdi
ve Eyüp câmii avlusunda haremiyle kerîmesinin kabirleri yanı­
na defnedildi.

124 G Ö R Ü P İŞİTTİKLERİM

Tevfik Bey’le beraber cenazenin arkasından giderken
M açka’ya geldiğimizde aramızda hâle muvafık bir söz cereyan
etti. Önümüzde sabık Serkarin L ü t f i B e y ’le sâbık Serkâtip
H a l i d Z i y a B e y gidiyorlardı. O mevkiden hakan-ı sabıkın
ikamet ettiği Beylerbeyi sarayı da görünüyordu. Tevfik bey bir
cenazeye ve bir de seleflerimize bakarak “H ayat işte I Memurin
işte!,, diyordu. Ben dahi Beylerbeyi cihetine başımı çevirerek
“Saltanat ta işte!,, dedim.

§ Bir müddetten beri Meclis-i meb’usan mesdud bulunduğu
halde bu kere icra kıhnan intihabât neticesinde yeni meclis
Fındıkhda kâin daire-i mahsûsasında merasim-i mu’tade ile
küşad edildi; resm-i küşadda pâdişâh da bizzat isbat-ı vücud
etti. 1324 senesinde meclisin bidayet-i küşadında nâm-r şâhâ-
neye olarak kaleme alınan nutk-ı iftitahîyi o zaman Mâbeyn
başkitabetinde bulunan Cevat Bey kıraat eylemiş olduğu halde
ondan sonraki içtimalarda Sadr-ı âzam H ü s e y i n H i l m i ,
H a k k ı ve S a i d P a ş a ’lar tarafından kıraat edilmiş idi. Bu
defa, makam-ı sadarette bulunan Said Halim Paşa’nın umumî
bir mecliste beyannâme kıraatına hâl ve sadası müsaid olmadı­
ğından pâdişâh nâmına kıraat edilecek beyannâmenin kaideten
onun başkâtibi tarafından okunması lâzım gelir diye ortaya bir
prensip meselesi çıkardı ve bu suretle o vazifeyi üzerinden
attı. Beyannâmenin müsveddesi arzolundukta Zât-ı şâhâne, “Dur
ben sana m ecliste okum anm yolunu öğretey im ; okurken h iç k im ­
senin yiizâne bakm a, daim a önüne bak,, diye ihtar etmişti.
Resm-i küşad günü mecliste kürsü-i hitabete çıkarak beyannâ-
meyi yüksek sesle okudum ve okurken sıkılmadım. Ertesi gün
Said Halim Paşa saraya geldikte, “B aşkâtip B ey kulunuz be­
yannâm esi hümâyununuzu p ek güzel okudu,, diye senakârlıkta
bulununca Zât-ı şâhâne, “Ona okum anm yolunu ben öğrettim ;
okurken kim senin yüzüne bakm a diye tenbih ettim,, dedi ve
mükâfat olarak onbeş lira değerinde cihan-kıymet bir boyun
bağı iğnesi ihsan etti. Fakat Said Halim Paşa’nm müddet-i sa-
daretince bu vazife benim uhdemde takarrür ettiği halde bir
daha bu ihsanı gözüne kestiremedi.

§ Sultan Reşad merhum evâil-i saltanatında Bursa, Edir­
ne ve Rumeli seyahatlerinden mâada İstanbul’da da sıkça sıkça

SULTAN R E Ş ^ D ’IN BAŞK Â TİPLİĞİN E AİT V E K A Y İ 125

gezerdi. Balkan muharebesinden sonra me’yus ve meftur olma­
sı ve mesane hastalığmm da kendisini rahatsız etmeğe başla­
ması üzerine artık nâdiren çıkar oldu. Halk arasında ise “Bu
da k a rd eş i g ibi sarayda kapan ıp oturuyor, D olm abahçe ve H a-
m idiye câm ilerinden başka bir yere çıkmıyor,, diye sözler tekev­
vün eylediği mesmûum olduğundan bu kîl u kallerin önüne
geçmek üzere bir münasebet getirerek “B ir h a fta da A yasofya
cam iinde se lâm lık icra buyurulsa, hem orada ecdad-ı izam ınız­
dan Selim -i Sâni, M urad-ı S â lis ve M ehmed-i S â lis hazerâtının
gayet kıym ettar türbeleri v a rd ır ; selâm lıktan sonra onlar da
ziyaret buyurulmuş olur,, dedim. Cevap olarak bana “Ben öyle
on y ed i kardeşin i bir günde öldürten adamın türbesini ziyarete
gitmem,, dedi. Büyük pederi Sultan Mahmud’a dahi, çok kan
döktüğünden dolayı, muhabbeti yoktu. Halbuki ber muktezay-ı
takdir kendi zamanında da bu kadar kan döküldü.

Harb-i Umumî
§ Balkan devletleriyle akd-i müsalehadan sonra Almanya ve

Fransa devletlerinin Bahr-i Sefid donanmaları İstanbul’u ziyare­
te geldikleri gibi İngiliz donanması da V isam iral..........kuman­
dası tahtında vürûd ederek merasim dairesinde kendilerine bir
ziyafet-i resmiye ihzar olunmuştu. Başmâbeynci ile beraber elbi-
se-i resmiyelerimizi giyerek ziyafet mahalline gideceğimiz sırada
T a l ’a t B e y gelip “Ben de giyineyim de birlikte gideriz,, dedi.
Giyinmek üzere diğer odaya gittiği sırada kendisini telefona
istediler. Telefon başına gelince, seyahat için Bosna ve Hersek
cihetlerine azimet etmiş olan A vusturya ve Macaristan veliah-
dinin Saraybosna’da bir Sırplı tarafından vurulmuş olduğunu
haber verdiler. Merasim dairesine azimetimizde bu haber henüz
intişar etmemiş olduğundan İngiliz sefiriyle amiraline vak’adan
T a l ’a t B e y malûmat verdi. Ziyafet bittabi neşesiz geçti. İn ­
giltere sefaretinden de bizi bilmukabele ziyafete davet ettikleri
halde bu vak’adan dolayı ertesi gün tezkire tahririyle davetin,
tehir eylediğini bildirdiler. Bir müddet sonra ramazan hulûl
etti. Ramazanın ilk akşamı vükelâ bermu’tad saraya iftara
med’uv bulunduklarından Çit köşkünde toplanmışlardı. Sadr-ı
âzam S a i d H a l i m P a ş a gelince, AvusturyalIların Sırphlara
gayet şiddetli bir ültimatom vermiş oldukları haberini getirdi

126 G Ö R Ü P İŞİTTİKLERİM

kİ neticesi Avrupa’da bir iıarbe müncer olacağı bâdi-i emrde
anlaşılmakta idi. Ondan sonra Avrupa devletleri beyninde ce­
reyan edan harpcuyâne muhaberât ve inkıta-ı münasebât ve
Devlet-i aliyyece de seferberlik ilâniyle harbe duhûl için
gösterilen istidat cümlece malûm olduğundan burada tafsile
hacet görülmedi.

§ Ramazan içinde bir gün Yıldız’da üst kattaki büyük
salonda huzûr dersinde bulunurken “Sizi B ab-ı â liden telefona
istiyorlar,, diye haber verdiler. Telefonda karşıma S a i d H a ­
l i m P a ş a çıkarak “E fendim izden istihsal-i m üsaade ile mühim
bir iş için şim di B ab-ı â liy e gelm enize intizar ediyorum,, dedi.
Zât-ı şâhâneden ba’d el-istîzan otomobile râkiben Bab-ı âliye
gittim. Said Halim Paşa meclis salonundan sadaret odasına
gelerek “S izi gayet mühim ve m ahrem bir iş için çağırdım.
Bunu bir ben, bir siz ve bir de pâd işâh bilecektir. Şayet bir
ta ra fa şây i olursa ikim iz de mes'ul oluruz. Başım ıza gelen m ağ­
lûbiyetler üzerine bir m üttefik bulm ak için her ta ra fa başvurdu­
ğumuz ve hattâ Yunan devletine kad ar m üracaat ettiğim iz h a ld e
m u v a ffak olam adık . Ş im di i t t i fa k -1 m üsellese d ah il o lm ak için
bir fırsa t zuhûr etti. Bu, devletin istikbalin i kurtaracaktır. A l­
m anlar ile bir ittifak -ı tedafü i m üzakeresine g irişm ek için bir
ruhsatnâm e tanzim i m uktazîdir,, diyerek ayak üzerinde iki üç
satırlık bir ruhsatnâme dikte etti. “K eyfiyeti Zât-ı şâhâneye
ifad e ve ruhsatnâm eyi irâe ettikten sonra bugün bana getirm eli­
siniz,, dedi. B.en de Saraya avdet ve Hünkâra arz-ı malûmat
edip muvafakatini istihsal ile tekrar Bab-ı âliye giderek ruh­
satnâmeyi Said Halim Paşa’ya tevdi eyledim. Fakat aradan üç
dört gün geçtiği halde bir şey zuhûr etmediğinden Zât-ı şaha­
ne merak edip beni Sadr-ı âzamin Y en ik ö y ’deki yalısına
göndererek netice-i müzakerâtı sordurdu. Said Halim Pa­
şa, “ İttifakn âm eyi tanzim etttik, şim di tercüme ettiriyorum,
ta r a f - ı şâhâneye takd im edeceğim „ dedi ve “ Nüsha - i
mütercemeyi B aşkâtip Bey bizzat tebyiz etsin „ diye kendi­
sinin^ Kalem-i mahsus müdürü ve elyevm Madrid sefiri
olan Ş e v k i B e y ’le S araya gönderdi. Bu, öyle etraflı bir
mukavelenâme olmayıp bir kaç maddeden ibaret ve muhtac ı
tavzih ve tevsî idi. Bilâhare daha etraflı bir mukavelenâme

SULTAN R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 127

yapılmasına lüzûm görünereii onun da müzakeresini âtiyüz-
zikr ruiısatnâme ile Said Halim Paşa deruhde etti:

“D evlet-i aliyyem iz ile A lm anya devleti arasında akd ed ilip
Avusturya dev leti tarafından da kabu l ed ilm iş olan m uahedeyi
daha ziyade temin ve tevsi ey lem ek üzere tecd id için Sadr-ı
âzam ve H ariciye nazırım ız M ehm ed S a id P aşa hazretlerine ca-
nib-i seniyy ü l-cevânih-i şehriyârânem den mezuniyet verilmiştir,,.

Bu ruhsatnamenin müsveddesi müşarünileyhin hatt-ı des­
tiyle muharrer idi. T a l ’a t P a ş a Almanya’ya gittikçe yeni
yeni ilâvât dahi icra olundu. Bu babdaki mukavelât nüshaları
Sadr-ı âzamin odasında bir kasa derûnunda mahfuz olduğu
halde esnây-ı inkilâpta kasa ile beraber Hazîne-i evrak’a teslim
edilmiştir. Gariptir ki mütarekeden sonra gelip geçen Sadr-ı
âzamlar kasayı açıp evrakı okumak zahmetini bile ihtiyar
etmemişlerdir.

§ Almanya, Rusya ve Fransa devletleri arasında muhare­
be 1-3 Ağustos 1914 tarihinde ilân edildi. Ingiltere devleti dahi
5 Ağustos 1914 tarihinde harbe iştirak eyledi. 9 Eylül 1914 tari­
hinde Devlet i aliyye de kapitülâsyonların ve ba’dehu Paris ve
Berlin muahedelerinin ilgasını ilân etti. Kapitülâsyonların ilga­
sına en ziyade îtiraz eden müttefikimiz olan Almanya devleti­
nin sefiri oldu.

Almanlar düşmanların takibâtından kurtarmak maksadiyle
Goben zırhlısı ile Breslav kuruvazörünü Boğazdan idhal edi-
verdiklerinden ve İngiltere ve Fransız devletleri buna şid­
detle itiraz ederek mezkûr sefinelerin iadesi için devleti
tazyik eylediklerinden, Devlet-i aliyye d e sefineleri gûya Al-
manlardan satın alıp kendisine mal etmiş olduğunu ilân etti. Iş
bir mesele-i düveliye şeklini aldı. İngiltere sefiri bir gün Sara­
ya gelerek ve elinden devletinden almış olduğu bir telgrafnâ-
me bulunduğu halde huzûra çıkarak bu sefineler iade edilme­
diği takdirde hiç olmazsa Alman mürettebatından tecrid olun­
masını musırrâne taleb etmiş, Zât-ı şâhâne ise hükümete mü­
racaat eylemesi lüzûmunu ihtar eylemişti. In g iltere ve Fransa
devletleriyle aramızdaki ihtilâfın menşei bu sefineler meselesi
olup olbabdaki münakaşât bilfiil harbe girdiğim iz zamana ka­
dar devam etmiştir.

128 G Ö R Ü P İŞİTTİKLERİM

Sahip Molla

Â yan reisi R ifa t Bey

§ O sırada bir gün g-azeteler Baiır-i Sefid boğazının
sefâin-i ecnebiyeye seddedilmiş olduğuna dair bir ilân neşret­
tiler. Sultan Reşad bunu merale ederek esbabını Sadr-ı âzam-
dan tahkik için beni Bab-ı âliye îzam ve böyle bir hâlin
İngilizlerle beynimizde harp zuhûruna sebep olması endişesini
izhar eyledi. S a i d H a l i m P a ş a İngiliz sefâin-i harbiyesi
Boğaz önünde durarak sefâinimizin duhûl ve hurûcuna mani
olmakta bulunduklarından devletçe de bilmukabele Boğazın
ecnebi sefâinine seddedildiği ve bunun harbi intaç edecek
bir sebep olmadığını beyan eyledi.

§ Ingiiizler ve Fransızlar ile münasebâtımız bu suretle ger­
gin bir halde devam etmekte ve Avrupa devletlerinin yekdi­
ğerine ilân-ı harb etmeleri üzerine Devlet-i aliyye de umumî
seferberlik ilân ederek peyderpey asker toplamakta idi. Kur­
ban bayramı gecesi, sabahleyin alaya yetişmek üzere erkence
yatmış olduğum halde yanımızdaki konakta ikamet eden Başmâ-
beynci T e v f i k B e y bizim eve gelerek beni uykudan uyandırttı.
Amiral S u ş o n [Souchon] ’un kumandasında olarak istikşaf için
Boğaza çıkmış olan sefâin-i harbiyemiz ile Rusya sefâini ara­
sında müsademât başlamış olduğunu şimdi haber aldığından
ve keyfiyetin Zât-ı şâhâneye aksetmesi ihtimalinden bahisle
her halde hakikati öğrenmemiz lâzım geleceğini söyledi. Haki­
kati anlamak için ya E n v e r P a ş a ’ya veya C e m a l P a ş a ’-
ya m üracaat olunmak îcabediyordu. E n v e r P a ş a ’nın kona­
ğına telefon ederek paşayı aradıksa da yatmış olduğu cevabım
verdiler. C e m a l P a ş a ’yı aradığımız halde onun da bir ziya­
fete med’uv bulunduğunu söylediler. Bu cevapların mürettep
olduğu malûmdu; fakat bizim için başka vasıta-i istitlâ yoktu.
Sabahleyin bayram alayı icra olunacağından erkence saraya
gittik. Vükelâ dahi birer birer toplandılarsa da onlar da vak’a-
dan haberdar değillerdi. Enver ve Cemal Paşa’larla T al’at Bey
gelince hakikat-ı vukuâta ittilâ hâsıl oldu.

O gün Said Halim Paşa saraya gelmeyip rahatsız
bulunduğuna dair başkitabete bir tezkire-i hususiye gönderdi.
Tezkireyi Zât-ı şâhâneye takdim eylediğimde hatırını istifsar
ve gaybûbetinin esbab-ı hakikiyesini tahkik için İkinci mâ-
beynci Nüzhet Bey’i müşarünileyhin Yeniköy’deki sahilhâ-

Görüp işittiklerim 9

SULTA N R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 129

nesine îzam eyledi. Bayram alayı ve muayede resmi Sadr-ı
âzam mevcud olmadığı halde icra kılındı.

Vukuât Sadr-ı âzamin daire-i ittilâı haricinde cereyan
eylemiş olduğ-undan buna kesb-i vukuf edince canı sıkılarak
istifayı tasmim eylemiş ve o g-ün saraya gelmeyip merasimde
hazır bulunmamıştır. Muâyede resminden sonra vükelâ müşa­
rünileyhin yalısına giderek ve İsrar ederek istifadan vazgeçir-
mişlerdir.

Bayramın ikinci günü sabahleyin Serkarin T e v f i k B e y
ve Seryâver S a l i h P a ş a ile beraber tebrik-i lyd için Said
Halim Paşa’nın yalısına gitmiştim. Müşarünileyh beni yalnız
olarak kabul ederek ve vukuâttan bahis açarak “ A lm anlar
bizi harbe sokm ak istiyorlar. B iz harbe g irm eliyd ik am m a
onların ihtiyar edecek leri zam anda değil, bizim ihtiyar edece­
ğim iz zamanda,, demiştir.

§ Bu vak’a akabinde bir takım muhaberât-ı siyasiye ce­
reyan ve Rusya ve İngiltere ve Fransa devletleri, Devlet-i a-
liyyeye harp ilân ederek Çanakkale boğazını abluka ettiler
ve derhal bombardıman icrasına başladılar. H arbe tarafdar
olmayan Maliye nâzın C a v i d B e y , Ticaret nâzın S ü l e y m a n
B o s t a n î E f e n d i , Nâfıa nâzın Çürüksulu M a h m u d P a ş a
ve Telgraf ve Posta nâzın O s k a n E f e n d i istifa ederek Ma­
liye nezâreti vekâletine Dahiliye nâzın T a l ’a t B e y , Ticaret
ve Ziraat nezâretine İstanbul meb’usu A h m e d N e s i mî B e y ,
Nâfıa nezâretine de Sadr-ı âzamin biraderi A b b a s H a l i m
P a ş a tayin olundular.

§ Ingiliz ve Fransızlar Boğaz’ı şiddetle bombardıman
etmeye devam eylediklerinden ve bu iki devlet-i bahriyenin
kuvvetine zâten kâfi derecede müstahkem bulunmayan Boğaz
istihkâmâtının mukavemet edebileceği ümit olunmadığından
hükümetin muvakkaten İstanbul’dan Eskişehir’e nakli takarrür
ve Zât-ı şâhâne de hâh u nâhâh muvafakat etti. Mefruşât mü­
dürü H a c ı A k i f B e y , Eskişehir’e îzam olunarak orada
pâdişâh ve maiyyeti için ayrı ayrı hâneler tedarik olundu.
Hazine-i hümâyunun kıymetdar eşyası da. sandıklar derünuna
konularak ihtiyaten Konyaya gönderildi. Şayet düşman sefâini
Boğazdan geçecek olursa Pâdişâh, vükelâyı da birlikde alarak

130 G Ö R Ü P İŞİTTİKLERİM

Eskişehir’e azimet eyliyecekti. Biz de maiyetinde gidecektik
Ailelerimizin endişesi ile mukayyed olmamak üzere cümlemizin
âilesi Yıldız sarayı’nda toplanacak ve bunlara ikinci mâbeynci
N ü z h e t B e y nezâret edecekti. Hakan-ı sâbıkı Istanbulda
yalnız bırakmak istemediklerinden o da birlikte götürülecekti.
Sultan Reşad, Başmâbeynci Tevfik Bey’i Beylerbeyi sarayına
îzam ile müşarünileyhin hazırlanması için haber gönderdi.
Kendisi azimet etmek istemeyip Zât-ı şâhânenin dahi îstan-
buldan mufdrekat etmemesini tavsiye ve bir kere Istanbuldan
çıkacak olursa bir daha avdet edemiyeceğini ihtar etmiş ve
“Benim zam anım da da Rusya m uharebesi esnasında v ü kelâ
hükümetin Geliboluya nakline karar verm işlerdi, ihtiyar bir
N am ık P aşa vardı ; onu gândererek bu kararların ı bana b il­
dirdiler. Ben d e bir temenna ed erek “Buyurun l Ben şuradan
şuraya gitmem,, diye suret-i kat'iyyede m uhalefet gösterdim ,,
demiştir. (Tevfik Bey, Nâmık Paşa’nın hafîdi olduğunu bil­
miyordu).

Bu endişeler arasında bir gün akşam üzeri Sarayda otu­
rurken Ingiliz ve Fransız donanmalarının Boğaz’a hücümları def
ve Boğaz haricinde dört kıt’a zıhlıları gark olduğunu telefonla
tebşir ettiler. Artık hükümetin Eskişehir’e nakli hakkındaki
teşebbüsâta mahal kalmadı. Çanakkale kumandanı C e v a d
P a ş a ’nın bu babda hidemât-ı meşkûresi görüldü.

Bilâhara Ingiliz ve Fransızlar Boğaza hücûmdan sarf-ı
nazar ederek karaya asker ihracı ile arkadan zapt etmek te­
şebbüsünde bulundular ve evvelâ Anburnu noktasına ve sonra
da Anafartalara kuvve-i külliye ile hücûm eylediler. Anafarta
hücûmu G a z i H a z r e 1 1 e r i ’nin hidemât-ı mahsûsaları ile def
olundu ve kendisi “Anafarta kahramanı,, unvanını ihraz eyledi.
Gerçi bu muharebât birçok evlâd-ı vatanı ve bâhusus İstanbul
gençlerinin ziyamı mucib oldu ise de şerefli bir surette netice­
lenerek Türk askerinin âlem nazarında şanını i’lâ etti. Düş­
manlarımız berren de nâil-i maksud olmaktan kat’-ı ümit edince
iptida Arıburnu’ndan sonra da Anafartalardan askerlerini çeke­
rek Gelibolu şibih-ceziresini tahliye eylediler. Artık İstanbul
için mûcib-i end’şe bir hal kalmadı.

§ Sultan Reşad ara sıra mesanesinden rahatsız olur ve
kan gelirdi. Etibbâ prostat diye tedavi ederlerdi. Fakat son

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 131

zamanlarda sancılar başladığından taş olmasından şüphe edi­
liyordu. Bir gün T a l ’ a t B e y ’le E n v e r P a ş a saraya gele­
rek Sertabib H a y r i P a ş a ’yı celb ile hastalık hakkında iza-
hât istediler. H a y r i P a ş a “M üsaade buyarulursa ben Viyana
ve Berlin'e gideyim, oradak i m ütehassıs etibbâ ile istişare ed ey im ;
îcab ederse içlerinden birini de alıp getireyim,, dedi. Hayri
Paşa’nm maksadı bilvesile Avrupa’ya gidip gezmek ve hem de
harcırah almak olduğunu hissederek “Hastanın hali gittikçe
kesb-i vaham et ediyor', işin ona tahammülü y o k ; siz sefarete
bir telg ra f yazıp b ilâ tehir bir m ütehassıs celb edin,, dedim.
Tal’at Beyle Enver Paşa bu fikri tasvıb ettiklerinden o gün
sefarete bir telgraf yazarak Berlin’den meşhur Profesör I z r a i l’i
celb ettiler. Mumaileyh seyr-i serî ile İstanbul’a gelerek Pâdişâhı
bilmuayene hastalığın taş olduğunu ve hastanın hâli operasyo­
na mütehammil bulunduğunu beyan edip Zât-ı şahanenin etib-
bâ-i hususiyesinin de muaveneti ile operasyonu icra etti. Ope­
rasyon esnasında vükelâ Sarayda toplanarak Çit köşkündeki
büyük salonda intizar ediyorlardı. Bu esnada Şeyh ul-islâm
Hayri Efendi ile Enver Paşa arasında hafif bir münakaşa
cereyan etti. Enver Paşa makam-ı meşîhatin kazaî işlerle işti­
galden sarf-ı nazar ederek islâmiyeti i’lâ edecek hususâta hasr-ı
eşgal eylemesi daha faideli olacağını söylemesi ile Hayri Efen-
di’nin canı sıkıldı. Müşarünileyh “5u f ik ir hep Türkçülerin
eser-i ilkaâtıdır,, diye Enver Paşa’ya münfeilâne mukabelede
bulundu. O aralık İkinci mâbeynci N ü z h e t B e y gelerek
ameliyatın muvaffakiyetle hitam bulduğunu tebşir elti de mü­
nakaşaya hitam verildi. Ameliyat neticesinde iki büyük taş
çıkarılmıştı. Zât-ı şâhâne on beş yirmi gün sonra kesb-i âfiyet
ederek vefatına kadar mesaneden iztırab çekmedi.

§ Veliahd Y u s u f î z z e d d i n E f e n d i ’nin illet-i dima-
giyesi bir müddetden beri kesb-i şiddet etmişti. Müşarüniley­
hin illeti kendisinde kanser olduğu vâhimesiyle başlayıp kan­
ser olmadığına itminan hasıl etmek üzere önüne gelene ye­
min ettirirdi. Bilâhara bu merak veliahdiıktan iskat olunacağı
vehmine münkalib olarak iskat edilmediğine dair herkesten
ve hattâ Sultan Reşad’tan bile yemin taleb eylemişti.

Hakan-ı müşarünileyh şefkat-i meftüresi tcabm ca hatt-ı
desti ile kendisine tezkire yazarak yemin ile teminât îta eyledi.

132 G Ö R Ü P İŞİTTİKLERİM

Fakat bu yoldaki teminâtın tesiri muvakkat olup aradan bir
kaç saat geçince yine eski vehmi avdet ederdi. (Topladığı tah-
lifnâmeier evrak-ı metrûkesi meyanmda Hazine-i hümâyun’da
mahfuzdur, içlerinde Abdülhak Hâmid Beyin de manzum tahlif-
nâmesi mevcuttu). Efendi-i müşarünileyhin teşrifatçısı Sahip bey
zâde O s m a n B e y bir gün yanında keskin bir ustura görerek
hemen alıp saklamış ve bundan âkibeti istidlâl ederek vazife­
sinden istifa ile çekilmiştir. Osman Bey çekildikten sona Efendi,
tedarik eylediği bir ustura ile kolunun kan damarlarını kat’
edip intihar eylemiştir. Bir sabah erkenden Başmâbeynci T e v-
f ik B e y acele beni telefona isteyerek keyfiyet-i intihan haber
verdi. Ben de derhal Saraya gittim. Cenaze tertibatı yapıldık­
tan sonra ertesi gün na’şı Beşiktaş sarayındaki dairesinden
istimbotla Topkapıya nakil ve cenaze namazı Ayasofya câmiin-
de ba’del-eda Sultan Mahmud türbesinde pederi ile validesi
yanına defnolundu. Müşarünileyhin zikir ve fikri hep veliahdiık
hukuku olup o hukukun kabil-i ıskat olup olmadığı kaziyyesi
idi. Bir gün hânedan meclisinde Şeyh ul-islâm E s a d E f e n d i ’ye
“Ş er an veliahdin hukuku nedir?,, diye sordu. Esad Efendi ko­
misyonda hiç bir hususta ağzını açmaz iken o gün ağzından öyle
bir söz kaçırdı ki efendinin büsbütün vehmini arttırdı. “Ş er’an
v eliah d lik yoktur k i hukuku olsun,, demesi üzerine beti benzi
sapsan olarak bıyıklarını yemeğe başladı. Adliye nâzın İ b r a ­
h i m B e y ’den mesmûum olduğuna göre bir cuma günü müşarü­
nileyhin Zincirlikuyudaki köşkünde birlikte otururlarken Ma’-
muret ül-aziz meb’usu K o c a s a r ı k l ı S a i d E f e n d i gelerek
“Şim di selâm lıktan geliyorum ; Sultan R eşad ı gördüm, koltuğuna
ik i k işi g irerek güçlükle adım atıyordu. A rtık b itm iş; bir hafta
ömrü ya ka lm ış y a ka lm a m ış ; şim diden cülûs-ı hümâyununuzu
tebrik ederim „ diye hulûskârlık etmek istemiş. Halbuki Yusuf
İzzeddin Efendi veliahdiıktan ıskat edilmiş olduğu zu’mu ile
Hakan-ı müşarünileyhin vefatı vukuunda kendisinin tevkif ve
saltanattan tecrid olunacağı vehmine düşmüş olmasiyle bu söz
müşarünileyh üzerinde büsbütün aksi tesir hasıl ederek teveh-

■hümünü arttırmış ve hali gittikçe fenalaşmıştı. Filvaki ondan
sonra da çok yaşamamıştır.

§ İngilizler Irak cihetinde de tecavüze başlayarak Bağdad
civarında Küt ül-Amare’de tahassün eylemiş oldukları halde

SULTAN R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E A İT V E K A Y İ 133

tarafımızdan icra kılınan şiddetli muharebe ve tazyik üzerine
Kût ül-Amare mevkii arz-ı teslimiyete mecbur olacak hale gel­
mişti. Ingiliz kumandanı General Tavsend [Tov^^nsend] muztar
kalınca mahsur askerin silâhlan ile çıkarak memleketlerine
iadeleri şartiyle devlete bir milyon Ingiliz lirası îtasını teklif
ettiği halde bu teklif devletçe kabul olunmadı.

Topkapıdaki Askerî Müzesinde Yeniçeri kıyafetiyle bir
mehterhâne takımı tertip kılınmıştı. Bunların S araya getirilip
huzûr-ı hümâyunda terennüm eylemeleri arzu edildiğinden yevm-i
muayyende Hünkâr vükelâyı Malta köşkünde öğle yemeğine
davet edip bunlar da hazır oldukları halde icray-ı aheng ede­
ceklerdi. O gece Kût ül-Amarenin zapt ve mahsur olan on üç
bin Ingiliz askerinin kumandanları ile ve silâhları ile esir
edildiğine dair karargâha gelen telgrafnâme telefonla S ara­
ya tebliğ edilmişti. O gün nöbetçi kâtibi bulunan Ş e v k i
B e y aynen tebyiz ve Zât-ı şâhâneye takdim ettiği telgraf-
nâmeyi vâki olan irade-i seniyye üzerine huzûr-ı şâhâ-
nede kıraat edince pek mesrur ve münbasit olan Zât-ı
şâhâne Malta köşkünde davetli bulunan vükelâya da kıraat
etmek üzere mezkûr köşke azimet etmesini irade eylemiş ve
o da bir otomobile râkiben Malta köşküne azimet ve telgrafnâ-
meyi beray-ı kıraat bana tevdi etmişti. Ben de Hey’et-i vükelâ
muvacehesinde cehren kıraat eylediğimden cümlece pek ziyade
sürûru mucip olmuştur.

O akşam Ş e v k i B e y ’in bu sürür-bahş telgraf nâmenin
takdimi sebebiyle taraf-ı şâhâneden on adet sîm mecidî ihsanı
ile taltif buyrulduğu bilâhara Şevki Bey’in ifadesinden anla­
şılmıştır.

Ba’dehu Pâdişâh da bizzat gelerek icray-ı tebrikat edildi.
Velhasıl pek meserretli ve şerefli bir gün geçti.

§ S a i d H a l i m P a ş a Avrupa sarayı hükümdarîlerinde
meriyy ül-icra olan hânedan nizâmnâmelerini celb ile bunlardan
iktibas ve ahkâm-ı esasiyemize tevfik suretiyle âzay-ı hânedanın
velâdet ve izdivaç ve vefatlarında tatbik olunacak ahkâmı
câmi bir nizâmnâme tertib ettirmiş ve bu nizâmnâmenin tatbik-i
ahkâmı için Veliahd ve Sadr-ı âzam ve Şeyh ul-islâm ve Harbiye
nâzırından mürekkep olmak ve umûr-ı tahririyesi de Mâbeyn
başkâtibine muhavvel bulunmak üzere bir de komisyon teşkil

134 G Ö R Ü P İŞİTTİKLERİM

kılınmıştır. Mezlcûr nizâmnâme mucibince liânedana mahsus bir de
sicil tertib olunmuştu. Sultanların akdinde şer’en tefvîz-i talâk
usûlü kabul olunarak damad emr-i talâkı Sultana tefviz eder, o da
bu hakkın istimaline Pâdişâhı tevkil eylerdi. Tarafeynden vekâ­
let alınırken bu şart ile vekâlet verdiklerine dair sicile imza
ettirilip ba’dehu Zât-ı şâhâneye takdim edilirdi. Hünkâr da bâlâ­
sına “B erveçh-i m eşruh v ekâ le t i kabu l ettim,, İbaresini Şeyh ul-
islâmm muvacehesinde olarak tahrir ve imza ederdi. Sultanların
birinin akdind^eŞeyhul-islam H a y r i E f e n d i ile birlikte huzura
girerek sicili takdim ettim ; Hünkâr kalemi eline alarak ibare-i
mezküreyi yazarken bir de bakayım ki telaşla kağıdın üzerine
koca bir mürekkeb damlası dam lattı; sonra da kalemtraşı alarak
daha yaş iken hakketmeye başladı. Sicilin bu suretle berbat
olacağını görerek “E fendim , m üsaade buyurun, kurusun da bende­
niz h ak ked er im ,, dedim. Şeyh ul-islâma karşı bu hareketinden
mahcub olmasiyle sebebini bana atfetmek için “A celen ne ? Beni
sen şaşırtıyorsun,, deyip ba’dehu Şeyh ul-islâma hitaben “B izim
B aşkâtib iyi adam dır, kendisin i severim , fa k a t tabiatlarım ız baş­
k a ; o gayet aceleci, ben ise gayet müteennîyim. A celesi ile beni
böyle daim a şaşırtır,, dedi. Halbuki hiç umulmadığı halde
kendisi aceleci idi. Lâkin nefsini kusurdan tenzih ederek baş­
kasına atf-ı kusur etmek isterdi. Odadan çıkarken Şeyh ul-islâm
gülerek “B aşkâtip B eyefendi, efendim izi niçin böyle şaşırtırıyor-
sunuz? diye lâtife etti.

O günden sonra sicile yazı yazdırırken karşısında durma­
yıp gözüne ilişmemek için arka tarafa geçerdim ; o da sebebini
sormazdı.

§ Şeyh ul-islâm H a y r i E f e n d i bir gün Saraya gelerek
Makam-ı meşîhat ile Evkaf nezâretinden ahval-i sıhhiyesinden
bahisle istifa etti. Zât-ı şâhâne o gün Eyübe ziyarete gittiğinden
Hayri Efendi de Evkaf nâzın sıfatiyle câmide hazır bulunuyordu.
Biz bunu istifadan nükûle hamleylediğimiz halde “Hayır, isti­
fam d an vaz g eçm ed im ; H alife île son d e fa o larak bir daha
eday-ı sa lât üzre geldim,, dedi. Ertesi gün Zât-ı şâhâne Sadr-ı
âzam ve Tal’at Beyle görüşüp istifasının adem-i kabulüne karar
verdiler ve beni H ayri Efendinin Erenköyündeki köşküne
göndererek istifanâmeyi iade ettiler. H ayri Efendi “Ben istifaya
suret-i kat'iyyede karar verdim . Geri alam am ,, deyip ve elimi

SULTAN R E Ş A D ’IN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 135

Öpmeye kıyatn edip "Aman B aşkâtip Bey, sizden rica ederim ,
Zât-ı şâh ân ey i gücendirm eden beni şu m üşkülden kurtarmız,,
dedi. Israr ettiğim iıalde g^ene fikrinden dönmedi, istifasının
sebeb-i hakîkîsini sordukta “Geçen gün Enver Paşanın ya lıs ı­
nın arkasın d aki köşk te verm iş olduğu ziyafette siz de hazırdı­
nız ; gördünüz o m asra flar o ihtişam lar neyle o lu y or ; ben artık
on larla birlikte bulunamam,, dedi. Bunun üzerine ben de ısrardan
vaz geçtim ve istifanameyi geri aldım.

Zât-ı şâhâne şayet istifada ısrar ederse yerine kimin ta ­
yini münasib olacağının kendisinden sualini de irade etmişti. Bu
ciheti sorduğumda esbak Şeyh ul-islâm M u s a K â z ı m E f e n d i
efadıldan bir zât olduğundan onun yahut sudûrdan M a h m u d
E s a d E f e n d i ’nin veya N e c m e d d i n M o l l a ile H a c ı E v ­
l i y a E f e n d i ’den birinin tayini muvafık olacağını söyledi.
Saraya avdetle keyfiyeti Zât-ı şâhâneye arz ettim.

S u l t a n R e ş a d “Musa K âzım Efendi'nin ev v elk i meşî-
hatinde farm ason olduğuna dair S araya p ek çok kâğa tlar g eld i­
ğinden o olam az. M ahmud E sad E fen d i A vrupada karıları k o l­
tuğuna taka ra k sok ak la rd a gezerm iş ; o b... h er ifi d e istemem.
N ecm eddin M olla ile Evliya E fend iden hangisi m ünasib ise onu
intihab e ts in ler ; git Sadr-ı âzam a söyle,, dedi. Ben de Bab-ı
âliye gidip Said Halim Paşaya tebÜğ-i keyfiyet eylediğimde “Bu
akşam m erkez-i um um îdeki rü feka ile görüşürüz; yarın M âbeyn-i
hümâyuna gelip neticeyi efendim ize arz ederim,, dedi. Ertesi
gün vürûdunda M u s a K â z ı m E f e n d i ’nin tayini, için ısrar
eylediklerini bildirmiş ve Zât-ı şâhâne de bu defa muvafakat
göstermiş olduğundan Mâbeyn kâtiblerinden Şevki Bey’i otomo­
bil ile müşarünileyhin Topkapı haricindeki köşküne göndererek
kendisini celb ettik. O gün hatt-ı hümâyun tahrir ve alay tertib
olunarak birlikte Bab-ı âliye azimet eyledik Şevki Bey, Musa K â­
zım Efendiyi amele kıyafetiyle köşkünün bahçesinde soğan tar­
lasında soğan yerken bulmuş ve otomobiline alarak ve kıyafe­
tini tebdil ettirerek Saraya getirmişti. Fakat ağzının kokusunu
tebdil ettiremediğinden istimbotla Sirkeciye giderken soğan ko­
kusu kamarada bana haylice eza vermişti.

Zat-ı şâhâne H a y r i E f e n d ’iyi âyan âzalığına tayin ede­
rek onun memuriyetini mutazammın olan tezkireyi bana tevdîan
Sadr-ı âzama gönderdi. Hatt-ı hümâyunun kıraatından sonra

136 G Ö R Ü P İŞİTTİKLERİM

Hayri Efendi halikındaki tezkireyi Arz odasında Sadr-ı âzama
tevdi ederken Maarif nazın Ş ü k r ü B e y yanında idi. Mumai­
leyh Hayri Efendi’nin âyanlığa tayini sözüne bilhassa atf-ı dik­
kat edip ve sonra d a T a l ’a t B e y ’in yanına gidip kendisine
bir şeyler söyledi. T a l ’a t B e y ertesi gün Saraya gelerek
“H ayri E fen d in in âyanlığa tayinini tebliğ etmişsiniz. B izce
âyanlığın ehem m iyeti olduğundan ba'dema bize malûmat verm e­
den tebliğ etmeyiniz k i üç ay tecrübe edelim H ayri Efendinin
bize karşı ne vaziyet alacağını g örelim ; ondan sonra yaparız.
Hem kendisinin beş yüz lira parası bulunduğundan bir k a ç ay
onunla idare eder,, dedi.

H a y r i E f e n d i esnay-ı meşîhatinde medreselerin ıslahına
teşebbüs edip Ş ü k r ü B e y de buna muhalif bulunmuş oldu­
ğundan araları açılmıştı. Hayri Efendi Saraya gelip te kendi­
sinden bahsettikçe ‘Ben onu Cenâb-ı H akk a h av a le eyledim ,,
derdi. O da bu defa onun hakkında nefsaniyetinin eserini izhar
ey ledi.

§ Sur haricinde kâin Yenikapı mevlevîhânesinin selâmlık
dairesi Sultan Reşadın cülûsundan evvel muhterik olmuştu.
Müşarünileyh cülûsunu müteakip ihtimam-ı mahsûs ile yeniden
inşa ve hitam-ı inşaatta mi’raciye kıraatiyle resm-i küşâdmı icra
ettirdi. Resm-i küşâdda vükelâ ile beraber bizzat hazır bulundu.
Avdette de Çanakkale muharebesinde mecruh olup buradaki
hastahânelerde vefat etmiş ve Edirne kapısı haricinde şühedâ
mezarlığına defn olunmuş olan şehit askerlerin kabirleri ziyaret
olunması kararlaştırıldı. Kabristana varıldıkta yeni defnedilmiş
ve kabirleri üzerinde henüz ot bitmemiş olan binlerce evlâd-ı
vatanın sıra sıra yatm akta oldukları görülüyordu. Hava süm-
bülî, mevsim bahar, fakat etraf sümbülzâr yerine hep mezardı.
Bu hakikaten pek hazin bir manzara idi. Havanın sünbülî
olması

H avây-ı sünbûlîde seyr-i sünbülzâr a'lâdır
Zemini âsum anî gösterir özge tem aşadır

•beytini ihtar ediyorsa da gönüllerde sümbülzâr temaşası
hevesini değil karşımızda zîr-i zeminde yatan ölülerin hâlini ve
arkalarında bıraktıkları âilelerin derece-i melâlini hatırlatmakta
idi. Nazarlar dahi âsumana değil zemîne müteveccih idi. Kabris­

SU LTA N R E Ş A D ’IN BAŞK Â TİPLİĞİN E AİT V E K A Y İ 137

tan medhalindeki meydanlığa bir seccade serilerek ve üzerinde
genç bir hafız oturarak Kur’an-j Kerîm tilâvet ediyordu. Geli­
bolu’yu kurtarmak üzere canlarmı feda eden şühedâ ervâhı
için üzerinde Hatm-i Şerîf kıraat olunan bu seccade ile beş
buçuk asır evvel Gelibolu’yu zapt için sal ile geçmiş olan guzât-ı
islâmiyenin gazasını tebcîlen Mevlid-i şerif sahibi Süleyman
Yazıcı’n ın :

K eram et gösterip h a lka suya seccade salm ışsın
Yakasın Rumelinin dest-i takva ile alm ışsın

beyti ile tasvir eylediği seccade beyninde pek yakm bir
münasebet vardı. Bu hazin manzara karşısında göz yaşlarımı
zaptedemiyerek ağlamaya başladım. Karşımda duran T a 1 ’ a t
B e y de teessüründen ağlıyordu. M u s a K â z ı m E f e n d i ise
durduğu yerde muttasıl iki tarafa sallanıyordu. Hatm-i şerif icrâ
ve ervâh-ı şühedâya ihdâ olunduktan sonra yine arabalarla
Saraya avdet edildi.

A lem yine ol âlem , devran yine o l devran

§ Abdülhamid zamanında şehzâdeler bir yere çıkamaz ve
hariçten kimse ile ihtilat edemez olduklarından hal ve şanları
enzâr-ı nasdan mestur kalıyordu. Meşrûtiyet ilân olunup ta
bunlar meydana atılınca her halleri bütün üryanlığı ile zâhire
çıktı ve bazılarının büsbütün tahsilden mahrûmiyetleri anlaşıldı.
Kabl ei-Meşrutiyet kendilerine müstevfâ maaşlar verildiği halde
tensîkat-ı umumiye sırasında tahsisatları tenezzüle uğrayıp
ve dairelerini tasfiyeye muktedir olamayıp maişetçe müzayakaya
ve düyûna dûçar ve bu yüzden de kadir ve itibarları haleldar
olarak halk nazarında gittikçe mevkileri düşüyordu. Halbuki
bir milletin re’s-i idaresinde bulunan bir hânedan efradının mu-
hafaza-i haysiyetleri elzem olduğundan bu hale karşı bir
çare bulunmasını çok düşündüm ve düşündüklerimi bir
gün tafsilâtiyle Sultan Reşad’a arz ettim ki ma’ruzâtımın hülâ­
sası : Şehzâdelerin halk nazarında mevkilerini yükseltmek,
tahsillerine bilhassa itinn etmekle olacağından ihtiyacât-ı asra
göre kendilerine mekâtib-i resmiyede nezâret-i mahsûsa altında
sıkı bir tahsil verdikten sonra A vrupaya gönderilip ikbali
tahsil ettirilmeleri lâzım geleceğini ve gerek şehzâde ve gerek
sultanların küfüvleri olmayan âilelerle izdivaçlarına meydan

138 G Ö R Ü P İŞİTTİKLERİM

verilmiyerek sultanlar şehzâdelerle tezvic edilecek olursa iki
tarafın muhâssesatı birleşip daha müreffeh yaşıyacakları gibi
bunlar şehzadeler üzerinde bir nevi nigehbanhk vazifesi îfa
ederek dahil ve hariç ile münasebette bulunmalarma ve hâne-
danın gittikçe tekessürü ile âtiyen bu yüzden müşkilât hudû-
suna meydan verilmemiş olacağı merkezinde idi.

Sultan Reşad yanmda bulunan S â b i t B e y ’e “Sabit, B aş-
kâ tib bunları niçin söylüyor biliyor musun ? B iz m ahdum ları iyi
okutam adık ta onun için söylüyor,, diyerek pek halisine olan
ifadâtımı hüsn-i telâkki etmedi.

Mamafih S a i d H a l i m P a ş a bilâhara hânedan nizâm­
nâmesi yaptırıp efrâd-ı hânedanın tahsilleri, izdivaçları ve şâir
ahvâl-i şahsiyfcleri hakkında bir takım ahkâm vaz’ ederek ve bu
ahkâmın tatbiki için ‘̂ Hanedan komisyonu,, nâmiyle bir komisyon
teşkil eyliyerek o gibi sû-i istimallerin önünü almak istedi. F a ­
kat bununla da maksad hasıl olmadı. Sultan Vahîdeddin zama­
nında daha şumüllü ve daha etraflı bir hânedan kanunu yapıldı
ise de onun da tatbik-i ahkâmına zaman kalmadı.

Said Halim Paşa’nın istifası
§ Sanâdîd-i İttihad S a i d H a l i m P a ş a ’nm umûr*ı hâ­

riciyede idaresini gevşek bularak Hariciye nezâretinden çekil­
mesini istiyorlardı. Müşarünileyh de bunu hissile bilistifa nezâ­
retten çekilmiş ve Hariciye nezâretine Şûray-ı devlet reisi
H a l i l B e y getirilmişti. Bu hal vükelâ ile Said Halim Paşa’nın
beyninde mebde-i infial olup gittikçe araları açılmaya başladı
ve artık makam-ı sadarette de kalamayacak hâle geldi. Evvel­
leri Zât-ı şâhâne beni Bab-ı âliye gönderdikçe daima yanında
vükelâdan bir ikisine tesadüf ederdim. Sonraları kimse semtine
uğramıyordu. Kendisi de gittikçe asabileşiyordu. Nihayet hiç
yoktan bir mesele bahane ederek sadaretten de istifa edip
çekildi.

Zât-ı şahâne bir gün Meclis-i meb’usan reisi H a c ı Â d i l
B e y ’i Dolmabahçe’de Kuşluk köşkünde huzûruna kabul ederek
kendisinden sonraya kalacak dört hareminin hükümetçe usûlen
tahsis kılınacak beşer bin kuruş maaşla geçinemeyip sıkıntı
çekeceklerinden bahisle kendi tahsisatından kesilerek bunlara

SULTA N R E Ş A D ’IN BAŞK Â TİPLİĞİN E AİT V E K A Y İ 139

onar bin liuruş tahsisi için bir kanun yapılmasını teiciif etti.
H a c ı Â d i l B e y d e “Bunu efendim izin tahsisatından kat' et­
m eye teeddüb ederiz. Tal'at Bey kulunuzla görüşelim de ar-
z û y ı şah an eler i dairesinde bir çare buluruz,, dedi. T a l ’ a t B e y’le
görüşerek IVIeclis-i meb’usana tebliğ- edilmek üzere bir lâyiha-i
kanuniye ihzar ve imza için makam-ı sadarete takdim ettikleri
halde S a i d H a l i m P a ş a bunun kendisi ile görüşülmeksizin
yapılmasına muğber olarak imzadan istinkâf ve esbab-ı sıhhi-
yeden bahisle sadaretten istifa eylemiştir.

Zât-ı şâhâne esbâb-ı istifasını istifsar için Başmâbeynci
Tevfik Beyi yalısına gönderip, fakat istifanın adem-i kabulünde
ısrar etmemesini kendisine tenbih eylemiş ve makam-ı sadarete
Tal’at Beyi intihab etmiştir. T a l ’a t B e y’in intihabı doğrudan
doğruya karihadan olup ancak o sırada merkez-i umumîden
de Başmâbeynciye telefon ederek kendilerinin namzedi T a l ’ a t
B e y olduğu bildirilmiştir. Bu suretle tevarüd vâki olmuş demektir.

Zât-ı şâhâne evvelleri S a i d H a l i m P a ş a ’yı pek se­
verdi. Hattâ kendi hafîdesi ile müşarünileyhin küçük mahdûmu-
nun akidlerini icra ettirmiş ve bunun icrasına beni tavsit etmişti.
Fakat Said Halim P aşa’nın biraz nisyanı galip olduğundan ve
sonraları elinde iktidar kalmadığından Hünkârın arzulan icra
edilmez oldu. Zât-ı şâhâne de bundan münfeil olarak “O bizim
d ed iklerim izi yapm az,, diye arzu ettiği şeyleri Tal’at veya En­
ver Paşalara söylemeye başladı. Tal’at Paşa taraf-ı şâhâneden
arzu edilen bir şey kendilerince esasen kabil-i icra ise cebinden
not defterini çıkarıp kaydeder ve onu derhal icra ederdi. Ş a ­
yet kabil-i icra görmezse ya bizim vasıtamızla veyahut lisan-ı
münasible bizzat arz-ı ma’zeret ederdi. Zât-ı şâhâne de müşarün­
ileyhin bu tarz-ı hareketinden memnun olurdu.

§ Hünkâr bir gün Tal’at Paşaya “Senin evin yok, bir ev te­
d arik eylersen ben de yardım ederim ,, demiş; Tal’at Paşa huzur­
dan çıktıktan sonra Başmâbeynci ile beni çağırıp “Zât-ı ş â h â ­
ne bana böyle bir tek lifte bulundu ; n akden muavenet kabulü
benim prensibime m uvafık değild ir. Şayet bu f ik ir d e İsrar ed e­
cek olursa kendisin i gücendirm eksizin önünün alınmasını sizden
bilhassa rica ederim,, dedi. (Hünkâr kendisine iki bin beş yüz
lira vermek istiyordu), Tal’at Paşa menâfi-i zâtiye takip etmek
ister adam değildi.

140 G Ö R Ü P İŞİTTİKLERİM

§ T al’at Paşa 11 Rebi’ül-âhır 1335 tarihinde rütbe-i ve-
zaretle makamı sadarete tayin olundu. Kabinesini teşkil ve
yeni kabine listesini tanzim ederek o gün Saraya getirdi ve “S aid
H alim Puşa Edirnenin istirdadında hizmet ettiğinden taraf-ı ş a ­
haneden bir hatt-ı hümâyun tasdiri ile taltifin i efendim izden
istirham ederim ,, dedi. Bu suret nezd-i şâhânede de tasvîb olun­
ması ile hatt-ı hümâyunu yazıp otomabil ile müşarünileyhin ko­
nağına götürdüm ; kendisi bundan dolayı izhar-ı memnuniyet ve
mühr-i hümâyunu iadeye müsaraat eyledi.

Tal’at Paşanın sadaret hattını zâten ihzar etmiş olduğum­
dan Saraya avdetimde emsali veçhile alayla birlikte Bab-ı âliye
azimet ve Arz odasında hatt-ı hümâyun kıraat olundu.

§ Tebeddülden bir iki gün sonra Saraya gelen H a l i l
B e y , “ T a l' a t P a ş a ' y a nezâret verilm esi doğru o lm ad ı; hep i­
m iz birer birer o m akam a g eleceğ iz ; in fisalim izden sonra ka h v e­
lere g idip propaganda y ap a cağ ız ; şu h a ld e nezâretin kadri
kalm az„ dedi.

Sultan Reşad, Said Halim Paşa zamanında da T a l ’ a t
ve H a l i d B e y ’lerle İ b r a h i m B e y ’e vezâret vermek istediği
halde T al’at ve Halil Beylerin adem-i kabulü üzerine İbrahim
Bey de dûçar-ı hüsran oldu.

Tal’at Paşa’nın sadareti
§ T a l ’a t P a ş a ’nın hatt-ı desti ile muharrer olan ve

müsveddesi nezdimde mahfuz bulunan vükelâ listesi aynen
zîre dere olundu.

Sadr-ı âzam : Dahiliye ve Maliye vekâletine
Şeyh ul-islâm ve Evkaf n âzın : Vekâleten H a y r i veya

M u s a K â z ı m E f e n d i .
H arbiye: E n v e r P a ş a .
H ariciye: N e s i m î Be y .
B ahriye: C e m a l P a ş a .
Adliye ve Şûray-ı d evlet; H a l i l B e y .
M aarif: Ş ü k r ü B e y .
T icaret: Ş e r e f Be y .
Nâfıa : A l i M ü n i t B e y .
Posta ve T elgraf; Ş ü k r ü B e y vekâleten.

SULTAN R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 141

T a l’a t P a ş a Dahiliye nezâretini muhafaza eylediği gibi
istikraz müzakeresine memuren Alm anya’da bulunan ve Maliye
nezâretine tayini tekarrur eden C a v i d B e y ’in avdetine kadar
nezâret-i mezkûre vekâletinde kalmıştır.

Makam-ı meşîhat için H a y r i E f e n d i ’yi istimzaç edece­
ğinden kabul ederse onun tayin, kabul etmediği halde M u s a
K â z ı ’m E f e n d i ’nin ipka edileceğini ifade eylemişti. H a y r i
E f .e n d i ’nin adem-i kabulünden dolayı M u s a K â z ı m E f e n -
di'nin ipkasını telefonla bildirip liste ona göre tebyiz edilmiş­
tir. K â z ı m E f e n d i buna sonradan muttali olarak canı sıkı­
lıp " E ğer H ayri E fen d i kabn l etm iş olsaydı bizi Şeyh ul-is-
lâm hktan azl eyliyecekm iş,, diye izhar-ı infial ediyordu. Bilâ-
hara Posta ve Telgraf nezâretine H a ş i m B e y tayin kılınmıştır.

Şûray-ı devlet riyaseti ile beraber Evkaf nezâreti vekâle­
tinde bulunan İ b r a h i m B e y bu tebeddülde açıkta kalıp bir
müddet sonra âyan azahğına tayin olunmuştu. S u l t a n R e -
ş a d müşarünileyhin âyanlığı hakkındaki kararnâmeyi imza
ederken “Hoşnudum o adam dan, A llah hoşnud o lsu n !,, diyerek
imza eylemiştir.

§ E n v e r P a ş a harb içinde mevâki-i harbiyeyi dolaş­
maya çıkıp Harbiye nezâretine Bahriye nâzın C e m a l P a ş a ’-
yı vekil bırakmış ve ayni zamanda rütbesinin de birinci ferik­
liğe terfiini inhâ etmişti. C e m a l P a ş a vekâlete gelince
o da E n v e r P a ş a ’nın birinci ferikliğe terfiini arz edip her
ikisinin tezkireleri bir günde Bab-ı âliden vürûd etti. T a l ’a t
P a ş a saraya geldikte “E n v e r P a şa 'n ın tezkiresini bir m üd­
det nezdinizde alıkoyun'. C e m a l P a ş a h a lk nazarında
kendisin i m ahvetti; bari E n v e r P a ş a m ahvolmasın,, de­
miştir. Fakat tahkik edemediğim bir sebebten dolayı ertesi
gün telefonla kâğıdın yürütülmesini tebliğ eylemesi ile her
ikisi de birinci feriklikle begâm olmuştur.

§ Harb-i umumî esnasında pâdişâhın nefsine mahsus me’-
külâtın tedarikinde Hazîne-i hassaca kusur edilmemişse de ge­
rek Mâbeyn ve gerek Harem devâirinin me’külâtı gayr-i me'-
kül bir hâle gelmişti. Harem-i hümayun mensubânı pirinç bu-
lunamamasuıdan dolayı uzun müddet bulgur yemeden bîzar
olarak Pâdişâhı akşam sabah serzenişleri ile rahatsız eder­

142 G Ö R Ü P İŞİTTİKLERİM

lerdi. Sultan Reşad bundan müteessir olarak “ B aşkâtip , biz
fu k a ra o ld u k ; bulgur yiyoruz „ derdi. Nihayet E n v e r P a ş a
bu halden mahcub oldu da Sarayın erzakını cihet-i askeriyeden
temin ettirdi.

§ 10 Şubat 1334 tarihinde S u l t a n A b d ü l h a m i d ’in
irtihali vuku buldu. Hastalığı Beylerbeyi sarayından telefonla
Başmâbeynciliğe haber verilip onun tarafından dahi Zât-ı şaha­
neye ve efrad-ı âilesine îtay-ı malûmat edilmişti. Kendisi de
istifsar-) hatır için taraf-ı hümâyundan Beylerbeyine gönderi­
lerek orada bulunduğu esnada hakan-ı müşarünileyhin vefatı
vuku bulmuştur. Keyfiyet E n v e r P a ş a tarafından telefonla
Saraya bildirildiğinde Kuşluk köşkünde nezd-i şahaneye gidip
arz-ı malûmat ettim. S u l t a n R e ş a d , Sultan Mahmud türbe­
sine defni ve bilfiil makam-ı saltanatta bulunan pâdişâhların
cenazelerinde yapılan merasimin ayniyle yapılmasını irade etti.
Ben de keyfiyeti tcab edenlere telefonla tebliğ eyledim. O
sırada Damad A r i f H i k m e t P a ş a hastalığının derecesinden
malûmat almak üzere S araya gelip vefatını haber alınca ağla­
mağa başladı. Ailesi Fatih Sultan Mehmed türbesinin derûnuna
defni için ısrar eylemişlerse de E n v e r P a ş a Fatihin türbesine
hiç kimsenin defni câiz olamıyacağmdan bahisle muvafakat
göstermemiştir.

Ertesi gün cenazesi istimbotla Topkapı sarayına nakil ve
Hırka-i saadet dairesinde gasledildikten sonra Bâb üs-saâde
önünde Şeyh ul-islâm Musa Kâzım Efendi imâmeti ile ve cemâat-ı
kübrâ ile namazı edâ edildi. Sultan Reşad cenazede bulunmak
üzere beni memur eylediğinden namazında ve cenazesinde ha­
zır bulundum. Cenaze merasimi pek ihtişamlı surette yapıldı.
Bilcümle şehzâdelerle damadlar ecnebi sefirleri ve ateşe-militer-
leri, vükelâ, ulemâ ve rical-i mülkiye ve askeriye üniformaları ile
hazır bulunmuşlardır. Yalnız damadlar kendilerine mahsus bir
mütaleaya mebnî sivil kıyafetle gelmişlerdi. Cenazenin arkasın­
dan giderken Damad Şerif P aşa B â k î ’nin Sultan Süleyman
hakkındaki mersiyesinden:

S erkeş lik etti tevsen-i baht-ı sitizekâr
Düştü zem ine sâye-i e ltâ f-ı k irdğâr

beytini okuyordu. Ayasofya ve Divanyolu tarikiyle Sultan Mah-

SULTAN R E Ş A D ’IN BAŞKÂ TİPLİĞİN E AİT V E K A Y İ 143

mud türbesine gidilerek cenaze defnediidikten sonra lisanı dai­
ma Suitan Reşadı yâd etmeye alışmış olan imam-ı evvel Sûzî
Efendi kabir başında dua ederken sürc-i lisan olarak “Burada
m edfun olan Sultan M ehm ed R eşad H an H azretlerinin rûh-ı şe­
riflerine,, demesin m i? Bu sürc-i lisan hüzzâr üzerinde fena tesir
iıusûle g-etirdi. Yanımda duran Şeyh ul-islâm M u s a K â z ı m
E f e n d i bunu işitince iki elini omuzlanma vurarak bir kahkaha
kopardı. Bu da ayrı bir tesir yaptı. Meğer intak-ı hak kabilinden
imiş. Dört ay sonra onun ruhuna da fatiha okunması mukadder
imiş.

§ Hakan-ı müşarünileyhin muhafızlık hizmetinde bulunan
Râsim Bey ertesi gün Saraya gelip suret-i vefatını naklederken
kendisinin her sabah soğuk su ile duş yapmak mutadı olduğu­
nu ve zatürreeye tutulması üzerinde etibbâ duşu men eylemişler­
ken o sabah, halinde biraz eser-i salâh hasıl olması üzerine
kimseyi dinlemeyip “D ünyada benim arzûma m ani o lacak bir kuv­
vet yoktur,, diye duş yapmakta İsrar eylediğinden müteakiben
göğsü sıkışarak ikindiye doğru vefat eylediğini bildirmiştir.
Hastalığın iştidadı üzerine derhal tabib-i müdâvîsine haber gön­
derilip o gelinceye kadar Veliahd V a h î d e d d i n E f e n d i ’nin
dairesi tabibi olan ve Çengelköyünde ikamet eden A l k i v y a -
d i s celb edilerek müdâvât-ı iptidaiyeye ibtidar kılınmış olduğunu
ve kendi tabibi gelince getirilen tabibden mumaileyhe beyan-i
memnuniyet eylediği halde kendisi “B iraderin iz efend i hazretle­
rinin de doktorudur,, demesi üzerine “J e salue mon frere,, diye­
rek mumaileyhi savmış idüğünü de ilâve eylemiştir.

§ S u l t a n R e ş a d ı n son zamanlarında Avusturya impa-
rator-ı cedidinin biraderi, Almanya imparatorunun ammi zâdesi,
Bulgar kiralının küçük oğlu ile Almanya başkumandandanların-
dan Mareşal Makenzen [M ackensen] Zât-ı şâhâneye Mareşal
üniforması ve asası ile kılıç ve saire takdim etmek üzere İs­
tanbul’a gelmiş oldukları gibi Eylülde bizzat Almanya impara­
toru, Mayısta da yeni Avusturya imparatoru ve imparatoriçesi
gelerek merâsim-i mahsûsa ile kabul ve teşyi olundular.
Merâsime müteallik mesâil sadedimizden hariç ve Başmâ-
beynci T e v f i k B e y ’in gayr-i matbu hâtıratında tafsilâtı ile
muharrer olduğundan biz yalnız bir iki mühim cihetin derci
ile iktifa eyledik.

144 G Ö R Ü P İŞİTTİKLERİM

S ad r- ı âzam Gazi Ahmed Muhtar Paşa

Gümülciine tneb’usa İsmail Bey

Almanya imparatorunun suret-i kabulü hakkındaki prog’-
ram mucibince müşarünileyhe müşirlik rütbesi tevcih oluna-
cağm dan Zât-ı şâhâne merasim dairesine azimetle müşirlik
menşuru ile üniformasmı ve kılıcmı bizzat îta edecekti. İki
hükümdar salonda otururlarken ben elimde menşur olduğ'u
halde önde, Seryâver S a l i h P a ş a arkada, Seresvâbî S â b i t
B e y de elinde üniforma olarak daha arkada, içeri girdik. Ben
menşuru ba’d et-takbil Zât-ı şâhâneye tevdi ederek g-eri çekildim.
O da yeden be yed İmparatora îta etti. Seryâver kılıcı takdim
edince Pâdişâh bir incelik göstermek ve kılıcı eli ile teslim et­
memiş olmak üzere Seryâverin elinden alarak önlerinde duran
masanın üzerine koyması ile İmparator oradan aldı. S â b i t
B e y d e müşirlik üniformasını köşedeki masanın üzerine koyarak
üçümüz birden salondan çıkdık.

İlk akşamı İmparator’a Dolmabahçe sarayında bir zıyaftt*i
hususiye verildiği gibi azimet edeceği akşam da resmî bir ziya­
fet îta kılınacak ve süferay-i ecnebiye de bulunarak iki hüküm­
dar canibinden mütekabil nutuklar irad olunacaktı. Zât-ı şâhâne
tarafından kıraat edilecek nutkun müsveddesi Bab ı âlice tan­
zim olunarak takdim edildi. T a l ’ a t P a ş a "Biz nutkun suretini
zaten kendilerine g ön d erd ik ; so frad a oku n acak nutuk tam am iyle
onun aynı olup olmadığının kim se fa rk ın a varmaz', beyhude yere
Z ât-ı şâh ân ey i yorm am ak için siz bunu yarı yarıya ihtisar edin
de öyle takdim eyleyin,, dedi. Ben de o veçhile hareket ettirfı.
Zât-ı şâhâne yüksek sesle okumaya ahşkm olmadığından göz­
lüğünü takarak ağır ağır ve hafif sesle okum aya başladı. İm­
parator da cevabî nutkunu almanca olarak aynı suretle ağır ağır
okudu. Seryâver S a l i h P a ş a “ im parator bunu Zât-ı şâhâne
mahcub olm am ak için yapıyor ; y ok sa ken d isi A lm anyanın m eş­
hur hatiplerinden olduğundan nutuklarım gayet serbest îrad ve
kıraat eder,, dedi.

Müşarünileyhin vürûdunda Hakan-ı sâbık berhayat idi. Zât-ı
şâhâne imparatora “Geçen d e fa teşrifin izde biraderim e m isafir
olmuş ve ken d isi ile görüşmüş olduğunuzdan taraf-ı haşm etâne-
ierinden birinin izam ı ile hatırı istifsar bayurulsa mutayyeb ve
m üteşekkir olur,, deyip o da erkân-ı maiyyetinden birini E n v e r
P a ş a refakatinde îzam edip bu suretle İmparatorun bizzat
görüşmek istemesi ihtimalini bertaraf etmiştir.

Görüp tşiUikierim 10

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞİN E AİT V E K A Y İ 145

İmparatorun esnây-ı vürûdunda kız mektepleri talebesi de
yeknesak elbise ile Köprü üzerinde dizilerek alkış icra etmiş­
lerdir. İmparator T a 1’ a t P a ş a ile mülâkatında “M em leketi­
nizde bu d e fa kad ın larda hayli âsâr-t fe rakk i gördüm', k ıy a fet­
leri, dizilişleri, alkışları muntazam-, fa k a t daha ilerisine gitm e­
yin, m em leketin ize çapkın dadandırırsınız,, demiş olduğ'unu
Tal’at Paşa söyledi.

§ Züvvâr-ı ecnebiye vürûd ettikçe gerek hîn-i kabulle­
rinde ve gerek esnây-ı ziyafette tercümanlık vazifesini Teşrifat
müdür-i umumîsi İ s m a i l C e n a n î B e y îfa ederdi. Fakat
Mareşal M a k e n z e n fransızca iyi bilmediği cihetle huzura
kabulü esnasında îfay-ı meramda zahmet çekmiş olduğundan
o akşam ziyafet-i resmiyeye gidileceği sırada Zât-ı şâhâne
İsmail Cenanî Bey’e “Seryâver S a lih P aşa alm anca bild iğ i
cihetle so frad a sen onun yerine otur da tercüm anlık vazifesin i o
î fa etsin,, dem iş; İsmail Cenanî Bey mevkiinin muhafaza-i
şerefine pek mütehalik olduğundan bundan münfeil olarak o
esnada makam-ı sadarette bulunan Said Halim Paşa’ya müracaat
etmiş, o da Serkarin T e v f i k B e y ’i çağırıp tercümanlık vazi­
fesinin onun tarafından îfasına müsaade buyurulmasını Zât-ı
şâhâneden rica eylemesini söylemiş. Tevfik Bey keyfiyeti arz
edince Hünkâr buna İsmail Cenanî Bey’in kendisinden Sadr-ı
âzama şikâyette bulunduğu manasını vererek pek ziyade canı
sıkılıp unf ile cevab vermiş ; ertesi gün huzûra kabulünde “İsm ail
Cenanî beni S adr-ı âzam a şikâyet etmiş, ben de T evfik B e y e
“üzerime vaim aytn, bir tekm e vururum, o herifi kap ı dışarı a ta ­
rım,, dedim,, diye münfeilane nakletti ve ondan sonra İsmail
Cenanî Bey hakkındaki teveccühü zail oldu.

§ Mayıs içinde Avusturya imparator ve imparatoriçesi de
Avusturya ve M acaristan asilzâdelerinden kalabalık maiyyetle
Istanbula vürûd ettiler. Bunlara da geldikleri gece Sarayda bir
ziyafet-i husûsiye verildiği gibi müteakip gecelerden birinde
süferây-ı ecnebiye dahi mevcut olduğu halde mükellef bir
ziyafet-i resmiye îta kılındı ve sofrada resmî nutuklar teati
olundu. Sofrada Zât-ı şâhâne nutkunu gene evvelki gibi ağır
ağır ve titrek bir sesle okuduğu halde genç imparator yüksek
seda ile irticâlen fransızca bir nutuk îrad etti. Hünkâr bundan

146 G Ö R Ü P İŞİTTİKLERİM

biraz hacîl oldu. Şu hal iki imparator beynindeki farkı ve
derece-i nezaketi g-österir. Sofrada tercümanlık vazifesini ifa
için Imparatoriçenin arkasında İsmail Cenanı Bey, İmparatorun
arkasında Seryâver Salih Paşa’nın bulunmasını tertip etmiş
oldukları halde Zat-ı şâhâne “Ben ik i ta ra fa birden nasıl lâ ­
kırdı yetiştireyim,, diye İsmail Cenanî Bey’in iskemlesini kal-
dırtmış olduğundan kendisi bundan da münfeil oldu. Ba’d
et-taam Muâyede salonunda büyük bir resm-i kabul icra kılındı
ki vaktiyle S u l t a n A b d ü l a z i z ’in devrinde Avusturya im­
paratoru F r a n s u v a J o z e f İstanbula greldiği esnada da aynı
yerde aynı resm-i kabul icra olunmuştu. Hattâ Fransuva Jozef
için Avrupadan getirtilmiş olan mükellef karyola dahi bu defa
yeni imparatora tahsis kılındı. İşbu resm-i kabul saltanat
zamanında yapılan merasimin sonu oldu.

İmparatorun vürûdunda icra kıhnacak merasim Başmâbeyn-
cinin odasında saray ve sefaret erkân-ı memurîni arasm da bil-
müzakere kararlaştırılmıştı. Bu tertibat mucibince birinci araba­
da İmparatoriçe ile Zât-ı şâhâne, ikinci arabada da İmparator
ile Veliahd bulunacaklardı. Zat-ı şâhâne Başmâbeynci ile beni
çağırarak “Bu yaştan sonra ben genç im paratoriçe ile bir arabaya
binip ha lk ı kendim e gû ldü rem em ; ben im parator ile b iney im ;
im paratoriçe de V eliahd ile binsin,, dedi. Başmâbeynci hasb
et-teşrifat İmparatoriçenin tekaddüm etmesi lâzım geleceğinden
bahisle bu tertibin tag-yîri kabil olamayacağını söyledi. Biraz
sonra Hünkâr tekrar beni çağırıp “B aşkâtib , bu hizm eti senden
b ek ler im ; ne yaparsan yap beni şu m üşkilden kurtar,, dedi.
Düşündüm ki ben olamaz diye İsrar edip de ihtiyar adamın
kalbini kırmaktansa gider bu teklifi komisyonda dermeyan eyle­
rim. Sefaret memurları kabul etmezlerse varsın cevab-ı reddi
onlar versin dedim. Arzûy-ı şâhâneyi komisyona teklif edince
sefaret müsteşarları “Avusturya kanunu mucibince m erasim de z â ­
ten İm parator, Im paratoriçeye tekaddüm e d e r ; İm paratoriçe yaln ız
nezaketen İm paratora takd im edilir. Arzûy-ı şâh ân e veçh ile y a ­
parız,, dediler. Bu arzusunun husûlünü Hünkâra tebliğ edince
pek memnun olarak “A llah senden razı olsun B aşkâtib ,, diye
beni lisâaen taltif etti. Esnây-ı avdetle arabada Saray-ı impa­
rator! nâzın Kont E s t e r h a z i [= Esterhazy] yanımda idi;

SULTAN REŞAD 'IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 147

İmparator hazretlerinin bu seyahatlerinden memnun olup olma­
dıklarını kendisinden sorduğumda “ Non seulem ent il a ete
content, m ais il a ete enchante,, diye mukabele etti.

Büyük ziyafet gecesi Sarayın her tarafı ve Muâyede salo­
nu binlerce elektrik fanusları ile tenvir edilmiş ve Boğaziçi de
baştan başa donatılmıştı. Bu kadar parlak tezahürat ile karşı­
lanıp Boğaziçi’ni bir nur kütlesi halinde görmüş olan İmparator
taht ve tacından mehcûr olup ta iki üç sene sonra bir yolcu
vapuru derûnunda Boğaziçi’nden sâkit ve sâmit bir halde ge­
çerken acaba kalben ne hissediyordu?

Sultan Mehmed Reşad’ın irtihali
§ Avusturya imparatoru îstanbula vürûdunda Sirkeci istas­

yonunda ecnebi sefaretleri erkânı, Avusturya ve Macaristan
ve Almanya tebeası muteberânı ve vükelây-ı devlet ve Hey’et-i
âyan ile askerî ve mülkî Osmanlı ricali taraflarından istikbal
edilerek her biri ile uzunca mülâkat eylemesi ile Zât-ı şâhâne
de onunla beraber bir buçuk saat kadar ayak üzerinde kalmış
ve müteakiben de ziyafetler, resm i kabuller, teşyîler tevalî
etmesine mebnî ziyadece yorulmuştu ve zâten kendisinde müz­
min şeker hastalığı olduğundan ondan sonra vücûdunda gittikçe
âsâr-ı za’f nümâyan olmaya başladı. Bir gün de huzûr dersinde
mukarrir efendi dersi uzattığından sıkılıp hava almak için bah­
çeye çıkmak mecburiyetinde kalmıştı. İki üç gün sonra ram a­
zanın on beşi münasebetiyle Hırka-i saadet ziyaret-i resmiyesi
icra kıhnacaktı. O gün Saraya vürûdumda Zât-ı şâhânenin
akşam Çadır köşkünde hastalanmış olduğunu ve Topkapı
sarayına gitmemesi için İsrar ettikleri halde dinlemeyip gi­
deceğini haber verdiler. Müteakiben beni yazı odasına iste­
yip akşam a ka d ar vaktim iz olm ayacağından mcüruzâtı
burada çıkaralım ,, dedi ve m a’ruzâta bakarken “B aşkâtib , artık
dünyada hiçbir şeyde hevesim k a lm a d ı; beni rahat b ıraksalar da
haysiyetim le ölsem,, dedi. Topkapı sarayına azimet olunarak
şehzâdegân, vükelâ ve rical-i ilmiye ve mülkiye ve askeriyenin
ziyaretlerini îfa ettirdi. Fakat çehresinde âsâr-ı za’f nümâyan
idi. Ziyaret-i resmiye bittikten sonra mâbeyn ve maiyet takı­
mına ve müteakiben de kadın efendilere ve sultanlarla harem-i
hümâyuna ziyaret îfa ettirecek idi ki bu da bir hayli müddet

148 G Ö R Ü P İŞİTTİKLERİM

süreceliti. Başmâbeynci ile görüşerek mâbeyn ve maiyet takı­
mının ziyaretlerinden vaz g-eçilmek suretiyle müddet-i ziyaretin
kasrı muvafık olacağını düşündük. Zât-ı şahane böyle merasi­
min kasrına taraftar olmadığ^ı halde Başmâbeynci tarafından
bu babda vuku bulan teklifi derhal kabul etti. Hazine kethü­
dası R e f i k B e y naklederdi ki “H arem -i hümâyunun ziyaret
için hazır oldukların ı haber verm ek üzere H ırka-i saadet oda~
sına gird ikte Zât-ı şahaneyi yerinde bulam adım . H ırka-i
saadetin mevzu olduğu masanın önündeki basam aklara başını
koyup yerde yatm akta olduğunu gördüm . Koltuğuna girip
m evkiine götürdükten ve H arem -i hümâyunun ziyaretini müş-
k ilâ t ile î fa ettirdikten ve sonra duram ayıp hem en araba
ısmarlamıştır.,. Biz O esnada Mecidiye kasrında oturmakta
bulunduğumuzdan araba ısmarladığım haber ahnca maiyyetinde
gitmek üzere dışarı çıktığımız halde gitmiş olduğu haberini
aldık. Yıldıza vürûdunda doğru Hareme gidip bir hafta Mâ­
beyn dairesine çıkmamış ve ertesi hafta zavallının cenazesi
çıkmıştır.

§ Kendisi o müddet zarfında gene ma’ruzâta bakardı. F a ­
kat günden güne za’fı arttığından sonraları artık yataktan
kalkamaz oldu. Kalemi eline verip ma’ruzâtı okumaksızın birer
birer takdim eylerdim ; o da imza ederdi. Kendisini en son
görüşüm pazar günü oldu. Bir gün evvel kayın validem Büyük-
dere’deki yalısının bahçesinden bana güzel bir limon getirmiş
olduğundan ben de hastalık hâli ile belki hoşuna gider diye
kendisine takdim eylemiştim. Etibbâ sütten başka bir şey ver­
medikleri halde za’fının iştidadını görerek o gün bir miktar
haşlanmış kabak verilmesine müsaade etmişler. Verilen kabağın
üzerine bu limondan sıkıp yiyerek memnun olmuş. Yanına girdi­
ğimde mahdûmu Ö m e r H i l m i E f e n d i de odada hazırdı.
Ona hitaben " A llah razı olsun, B aşkâtib bana limon g e t ird i; ne
kad ar işim e yarad ı b ilsen ! „ dedi. Artık meşgul olacak halde bu­
lunmadığını gördüğümden ma’ruzât gönderilmemesini Sadr-ı

. âzama bildirdim.
Pazartesi günü sabahı Zât-ı şahaneye fenalık gelmiş

olduğu beyaniyle Başmâbeynci ile beni uykudan uyandırdılar;
hemen giyinip yaya olarak yola çıktık. Başmâbeynci bu gibi

SULTA N R E Ş A D ’IN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 149

ahvâlde daima nilcbin olduğu halde bu defa nevmid bulunu­
yordu. Mesnevî-i Şeriften tefe’ül ederek.

3' l t -c: 3

beyti zuhûr etmiş olduğunu söyledi. Saraya gidince fenalığın
geçtiğini haber verdiler.

§ Salı günü T a l ’ a t P a ş a ile yalnız kaldıkta “Dün m ec­
liste rü feka ile sizin için görüştük. E ğer biz m evkiim izde k a lır ­
s a k sizin de başkitabette ibkan ıza karar verdik. F akat T ev fik
B ey i m uhafaza edem iy eceğ iz ; bazı arkad aşlar onun da başm â-
beyncilikte kalm asın ı istedilerse de ben dedim k i : “ V aktiyle
Edirne'de bir adam v a r d ı ; daim a şuna buna k e fi l olup medyun­
lar borçlarını ödem iyerek fıasb e l-k e fa le kendisine tazmin etti­
rirlerdi. B azı eh ibbâsı “Canım böyle herkese k e f i l olma, muta­
zarrır oluyorsun,, dem eleri üzerine "Şuna k e f i l olmıyayım, buna
k e f i l olmıyayım da y a ben kim e k e f i l olayım?,, dedi. B iz d e m a­
dem k i bu zâtı p ad işah lık m akam ına getiriyoruz, ona karışm asın,
buna karışm asın, y a neye karışsın ?„ dedim ; onun üzerine Tev­
f i k Bey in de ayana nasbına karar verildi,, dedi. Fakal az zaman­
da ahvâl değiştiğinden kuvveden fi’le çıkması mümkün olamadı.

§ Çarşanba günü T e v f i k B e y ’le Saraya vürûdumuzda
bahçedeki taş merdivenden çıkarken Doktor S ü l e y m a n Nu-
m a n P a ş a ’ya rast geldik. Hastanın hâlinden sual ettiğimizde
iyi olmadığı haberini aldık. Tal’at Paşa Vükelâ odasında bulun­
duğundan yanına gidip keyfiyetten malûmat verdik. Kendisi
Pâdişâhı bir kere görmek istediğinden i'evfik Bey delâletiyle
Harem-i hümâyuna giderek gördü. Fakat pek nevmid bir halde
avdet etti. Onun üzerine vükelâyı Saraya davet ve Veliahd da­
iresine telefon ederek Veliahd hazretlerini görmek üzere o gün
Çengelköyündeki kasra gelmeleri muhtemel olduğu cihetle ona
göre hazırlıklı bulunmalarını ihtar etti. Vükelâ da birer birer
gelerek akşama kadar Vükelâ odasında intizar eylediler.

Hastanın hâli gittikçe fenalaşmakta olduğunu haber alı­
yordum. Ezanî saat on bir raddelerinde mahdümu Ö m e r H i l ­
mi E f e n d i , Mâbeyn dairesine gelerek bir imam istedi. On
biri yirmi beş geçe irtihal vuku buldu.

150 G Ö R Ü P İŞİTTİKLERİM

Akabinde Sadr-ı âzam, Şeyh ul-islam ve Enver Paşa,
Çeng-elköyünde Veliahd dairesine giderek biraderlerinin irtihali
ile kendilerinin tahta cülûslannı Veliahd V a h î d e d d i n E f e n -
d i ’ye tebliğ- eylediler.

Diğer vükelâ Sarayda kalıp iftar ettiler.

§ S u l t a n R e ş a d merhum ömrünün kısm-ı âzamini hâl-i
uzlet ve tazyikte geçirmiş ve altmış yaşından sonra cülûs ey­
lediği halde eyyâm-ı saltanatında da bir çok mesâibe ve mül-
ken zâyiâta uğramış talihsiz bir pâdişâhtı.

Tababet-i husûsiyesinde bulunan Miralay A h m e d B e y
de müddet-i medîdeden beri nasb-ı nazar etmiş olduğu serta-
babete daha yeni nâil olduğu halde henüz bu nimetten kâm
almadan velinimetini elden kaçırmış olduğundan balfn-i ihtiza-
n önünde melûl ve mahzun dururken Mâbeyn etibbâsından
Mirliva A l i P a ş a kendisine “Ahm edçiğim , talihsiz M ehmedin
talihsiz A hm edi oldun,, demiştir.

Ertesi perşenbe günü sabahleyin saat yedi raddelerinde
Hakan-ı mağfûrun na’şı, üzeri şal örtülü bir tezkire üstünde
Yıldızdaki daire-i mahsûsalanndan kaldırılıp ve Yıldız parkı
içinden geçirilip Çırağan iskelesinden istimbotla Topkapı sara­
yına nakil ve emsali gibi Hırka-i saâdet dairesinde gasledilerek
bîat resmini müteakip Bab üs-saâde önünde Şeyh ul-islâm
Musa Kâzım Efendi imameti ile cenaze namazı edâ kılındı. Pâ-

^ iş a h - ı cedtd te Orta-kapı’ya kadar cenazeyi mâşiyen takib
eyledi. Muhteşem bir alay ile Sirkeci iskelesine indirilerek
istimbotlarla Eyüb’e naklolundu. Pâdişâh da maiyyetinde
Enver Paşa olduğu halde otomobil ile Eyub’a kadar gelerek
duasında ve defninde hazır bulundu. Ba’dehu hâl-i hayatında
inşa ettirmiş olduğu türbe-i mahsûsaya defnedildi. Mevlâ
rahmet eyleye.

Hakan-ı müşarünileyh vefatından yedi sene evvel kendisi­
nin cenaze masarifini kendi tahsisâtından ayırıp Hazine-i hassa
müdür-i umumîsi H a c ı F e y z i E f e n d i ’ ye emanet suretiyle
bırakmış ve “B en öldükten sonra cenazem in irâde-i seniyye ile
kaldırılm asını arzu etmem,, demiştir.

SULTA N R E Ş A D ’İN BA ŞK Â T İP LİĞ İN E A İT V E K A Y İ 151

SULTAN VAHÎDEDDİN DEVRİNDE BAŞKÎTA-
BETTE BULUNDUĞUM ZAMANA AİT VEKAYİ

Sultan Vahîdeddin 1336 senesi ramazanının 25 inci perşenbe
günü M e h n i e d - i S â d i s unvaniyle taht-ı saltanata cülûs

etti. O gün sabahleyin vükelâ Topkapı sarayında Mustafa Pa­
şa köşkünde toplanmışlardı. Sadr-ı âzam T a l ’a t P a ş a gelince
“F ena oluyorum,, diye ağlamaya başladı. Saat on raddelerinde
Pâdişah-ı cedidi hâmil olan istimbotun Sarayburnu iskelesine
yanaştığ-ı görülünce vükelâ ve Mâbeyn erkânı ile Enderûn me­
murin ve hademesi Yaldızlı kapı (Üçüncü kapı) önünde dizile­
rek resm-i selâmı îfa ettiler. Zât-ı şâhâne maiyyetinde E n v e r
P a ş a olduğu halde arabadan inerek bir tavr-ı vakurâne ile
kapıdan duhûl ve doğruca Bağdad köşküne nüzûl etti.

Pâdişâh o esnada romatizmadan muztarib olarak yol yü­
rümekte zahmet çektiği cihetle kapıdan girer girmez maiyye-
tindekilerden bastonunu istedi. Bastonunun Çengelköyünde unu­
tulmuş olduğunu söylemeleri üzerine “Bu bir felâket\ „ diyerek
yürüdü. Bu suretle Saray kapısından içeriye adım atınca ilk te-
fevvüh ettiği söz felâket lâfı o ld u ; bütün zaman-ı saltanatı da
felâketle geçti. Bir felâket te o gün sabaha karşı Topkapı sara­
yının suru ittisalinde bulunan hamamdan harik zuhûru olmuş­
tur ki Harem dairelerine sirayet eder endişesiyle haylice telâş
edilmiştir.

Zât-ı şâhâne Bağdad kasrında bir müddet istirahat
eyledikten ve orada Sadr-ı esbak T e v f i k ve Damad F e r i d
P a ş a ’ları suret-i husûsiyede kabul ettikten sonra Hırka-i saâ-
det dairesine azimetle resm-i ziyareti îfa etti. Saat on bir rad­
delerinde refakatinde Veliahd A b d ü l m e c i d E f e n d i oldu­
ğu halde Bab üs-saâde pişgâhına azimetle an’anât-ı kadîme mu­
cibince orada kurulmuş olan tahta cülûs etti. Bilcümle şehzâ-
degân ve rical-i ilmiye ve askeriye ve mülkiye ve ruesây-i ru­
haniye tarafından resm-i biat îfa ve toplar atılarak cülûs-ı
hümâyun ilân olundu. Ben de berkaide tahtın arkasında duru­
yordum. Merasim esnasında başmâbeyncilerin saçak tutması

Ü Ç Ü N C Ü K I S I M

mutad olmasiyle Sadr-ı âzam saçağı tutmak üzere Seritarin
Tevfilc Beyi ceib etmiş ilsen Zât-ı şâiıâne “ T evfik B ey m üddet-i
m edîde biraderim in saçağım tutmuş olduğu cihetle müteessir
oluruz,, diyereic vazife-i mezitûreyi licinci mâbeynci N ü z iı e t
B e y ’e îfa ettirdi., Bundan T e v f i l i B e y ’in memuriyette Irala­
mayacağı hissedildi. Sultan Vahîdeddin bilâhara bana “Ben o
gün saçağı T ev fik Bey e tutturacaktım ; fa k a t Veliahd çok İsrar
ettiğinden ilk gününden aram ızda bir ih t ilâ f zuhur etmesin diye
tutturmadım,, demiştir.

Hırka-i saâdet önünde Hakan-ı mağfûrun cenazesi karşı-
smda muzika çalınmayıp Pâdişah-ı cedîd Bab üs-sâadeden çı­
karken hademe-i hassa tarafmdan alkış icrası suretiyle resm-i
selâmın îfası mutad olduğu halde bu g-ibi âdetleri bilen kalma­
dığından ö g-ün muzika ile resm-i selâm îfa kılınmış ve bîatın
hitamına kadar muzika çalınmıştır.

Resm-i bîat musafaha suretiyle olup saçak öpmek âdet de­
ğil iken muâyede resimlerinde olduğu gibi saçak öptürülmüşdür.

Pâdişahlar, selefinin cenaze namazını müteakip dairelerine
avdet eylemek mutad olduğu halde Pâdişah-ı cedîd Eyuba ka­
dar azimet edip duasında hazır bulunmuştur.

Sultan Vâhîdeddin Eyuptan avdetinde yine Topkapı sara­
yına gelip oradan Söğütlü yatı ile Dolmabahçe sarayına vürûd
etti. Biz de Eyuptan istimbotla doğruca Dolmabahçeye gelerek
rıhtım üzerindeki Saltanat kapısının önünde kendisini istikbal
eyledik.

§ T a l ’ a t P a ş a cenaze merasiminden avdetten sonra
teceddüd-i saltanat hasebiyle usûlen kabinenin istifasını takdim
için Dolmabahçe sarayına geldi.

Zât-ı şâhâne H ey’et-i vükelâyı ibka ile cülûs hattı müsved­
desinin Bab-ı âlice tanzim ve takdimini müşarünileyhe havale ve
cumartesi günü görüşülmek üzere tekrar Saraya gelmesini irade
etmiştir.

Cuma günü selâmhk resminden sonra Hakan-ı cedîdin ta-
bib-i husûsîsi olup Saray-ı hümâyun etibbâsından olan Miralay
R e ş a d B e y odama gelerek “Z ât-ı şâh ân e itim ad ey led ik leri
p ek çok zevâttan sizin namus ve hüsn-i hâlin iz i tah k ik buyur­
muş oldukları cihetle başkitabette ibkanızı arzu etm ekte bulun­

SULTAN VAH ÎDEDDtN ’İN BA ŞK Â T İP LİĞ İN E AİT V E K A Y İ 153

duklarından hizm et-i şâhânelerinde ka lm ak isteyip istem ediğinizi
sual buyuruyorlar ve şayet başka bir arzuları varsa onu da
söylesin diyorlar,, dedi. Ben de bu iltifat ve itimad-ı şâhâneye
kar^ı arz-ı teşekkürle M adem k i tara f-ı hümâyunlarından h a k ­
kım da şu suretle beyan-ı itim ad buyuruluyor; benim için em ir
ve ferm an-ı şahan elerin e icabetten başka d iyecek bir şey ve be­
yan ed ilecek bir arzu olmadığını,, dermeyan ettim.

O günün akşamı leyle-i kadir olduğundan kadir alayma
azimet ve avdet edildi. Bu müddet zarfmda Mâbeyn memurla-
rmdan hiç birimizi suret- husûsiyede huzûruna kabul etmedi.

§ Cumartesi günü Sadr-ı âzam T a l ’ a t P a ş a Saraya
geldi; huzûrdan çıktıktan sonra Vükelâ odasında T e v f i k B e y ’-
le mülâkat etmekte oldukları sırada nezdine gittim. Tal’at Paşa
Zât-ı şâhânenin başmâbeynciliğe Ticaret ve Ziraat nezâretinden
munfasıl M u s t a f a R e ş i d P a ş a ’nın tayini arzusunu izhar
buyurup kendisi de Serkarin-i esbak L ü t f ü B e y ’in tayinini
arz ve istirham edip bilâhara buna muvafakat eylediklerini ve
benim hizmetimde ibka buyurulduğumu, ikinci mâbeynciliğ:e de
Şuray-ı devlet Mülkiye dairesi riyasetinden munfasıl S âl im B e y ’i
tayin eylediklerini ve Tevfik Beyin dahi âyan âzahğına tayin
kılınacağını ifade etti. Müşarünileyh başmâbeyncilik mührünü
Sadr-ı âzama tevdi ile hemen azimet eyledi. Tal’at Paşa Avrur
pada bulunan Lütfü Bey'in vürûduna kadar serkarinliğe ait
vezâifin benim tarafımdan îfa edileceği beyaniyle mührü bana
tevdi etti.

Odama avdetimde huzûra kabul buyuruldum. Zât-ı şâhâne
somaki odaya muttasıl odada kapının yanmdaki kanepede otu­
ruyordu. Cülûs-ı hümâyunlarından dolayı arz-ı tebrîkât ve maz-
har olduğum itimad ve teveccühât-ı şâhânelerine karşı da tak-
dim-i teşekkürât eyledim. “,5zz biraderim i hoşnûd ettin iz; bu se­
beple hizm etinizde ibkam zt arzu ettim ; siz de bu arzumu hüsn-i
te lâ k k i ettiniz,, diyerek hakkımda pek çok iltifatta bulundu.
“S erkarin liğe de ik i zâtı tahattur etm iştim ; S adrı- âzam P aşa
Lütfü Bey'i tercih eyledi. Lütfü B ey biraz garbiı ise de biz si­
zin le onun garbiıhğım ta'dil ederiz,, dedi. Ba’dehu arz-ı tebrik
için Saraya gelmiş olan Hidiv-i Mısır A b b a s H i l m i P a ş a ’yı
ve huzurda iken intizarda bulunan Veliahd A b d ü l m e c i d

154 G Ö R Ü P İŞİTTİKLERİM

E f e n d i'y i huzûra g-etirmekliğimi emretti. Hizmetinde iblca edil-
diğ-imden dolayı müşarüniieyiıimâ tarafından da mazhar-ı tebrilc
ve iltifat oldum.

§ Cülûs-ı hümâyun ramazan niliayetlerinde vuitu bulmuş
olduğundan bayrama kadar ma’ruzâta gfeceleri bakarlardı. İlk de­
fa olarak yazı odasında ma’ruzâta bakarken Zât-ı şâhâne masanın
üzerine doğru eğilmiş olduğu halde ayağımın önüne çat diye
bir şey düştü. Bir de baktım ki büyük kıt’ada dolu bir ruvel-
vermiş, ateş almasma ramak kalmış. Hünkâr hemen ruvelveri
yerden alıp ve tozunu üfleyip cebine koydu.

Ben de böyle bir kaza g-eçirdiğimden dolayı, hissettirme­
dim amma, epeyce telâşa düştüm.

§ Kararnâmelerin zîrini Nâzır-ı mes’ul ile Sadr-ı âzam imza
eder ve daha altına da taraf-ı şâhâneden imza olunurdu. Bir
g’ece Sultan Vahîdeddin “Benim irrızâm kararnâm elerin bâlâsına
vaz ed ilm ek lâzım gelir. Sadr-ı âzam i bulun da ba'dem â o suretle
im za edeceğim i söyleyin „ dedi. Ben de telefonla Sadr-ı âzami
bulup iradeyi tebliğ ettim. “N asıl arzu buyururlarsa öy le yapsın­
lar,, demesi ile Hünkâr da öyle vaz’-ı imzâ etmeye başladı. Fakat
vükelâdan bazıları ve bâhusus Meclis-i meb’usan reisi H a c ı
A d i l B e y bunun nass-ı kanuna mug'ayir bulunduğundan bahisle
itiraz ettiler. O sırada Tal’at Paşa Avrupaya gidiyordu; g-itme-
den evvel bana “Im zây-ı hümâyunun bu şek ild e vaz'ma a rk a ­
daşlar itiraz ed iyorlar ; ben gittikten sonra Zât-ı şâhâneye ze-
min-i m ünasibte arz edin,, dedi. Keyfiyeti arz ettimse de kabul
buyurulmayup sadaret vekâleti vazifesini îfa eden E n v e r P a-
ş a ’yı celb ve onunla müzakere ile vükelânın itirazâtını bertaraf
ederek ol suretle vaz’-ı imzaya devam etti.

§ Cülus hattının müsveddesi Bab-ı âliden vürûd etmesiyle
taraf-ı şâhâneye takdim ettim. Pâdişâh beni huzûra çağırıp
müsveddeyi sûret-i umumiyede tasvib ettiğini beyan ve bir
kurşun kalem ile bir kart üzerine bizzat tahrir eylemiş olduğu
•mütaleâtı da müsveddeye ilâve ve şekl-i tahririni ona göre ta ’dil
ederek Sadr-ı âzamin mütalaasını almak üzere Bab-ı âliye azi­
metimi emretti.

SULTAN VA H ÎÖ ED D İN ’İN BA ŞK Â T İP LİĞ İN E AİT V E K A Y İ 155

İlâvesi arzu buyurulan mevâd :

1. Adâb-ı hakiiciye-i islâmiye ve vekar u haysiyet-i Osma-

niyenin muhafazasına iiıtimam kılınması.

2. Tevzi-i adalet ve takrir-i emn ü inzibat hususunda tez-

yîd-i mesâi ve gayret edilmesi.

3. Galay-i es’âr sebebiyle ahalinin dûçar olduğu ihtiyaç

ve zarûretin def’i için tedâbir-i serta ve müessire ittihaz olun­

ması.

4. İstihsalât-ı memleketin tezyidi esbabının istikmâl kı­

lınması.

5. Mücrimîn-i siyasiyeden mahbûs veya muvakkaten menfî

bulunanlarm afvi.

6. Cerâim-i âdiye esbabından sülüsân-ı müddet-i cezâiye-

lerini ikmâl edenlerin itlâkı.

7. Menatık-ı harbiyeden mâada mahallerde muamele-i

örfiye icrasından sarf-ı nazar ile umûr-ı cezâiyenin mahâkime

şevki.

8. Hukuk-ı umumiyeye müteallik olup kuvve-i teşrîiyenin

tasdikine vâbeste bulunan kararnâmelerin ve umûr-ı mâliyeye

müteallik[mukarrerâtın akab-i ictimâda hemen Hey’et-i teşrîiyeye

tebliğ kılınması.

9. Memurin ve müstahdemîn-i devletin evsâf-ı kanuniyeyi

hâiz erbab-ı iffet ve istikametten intihabına itina olunması.

10. Memurinin esbab-ı kanuniye mevcud olmadıkça

azil ve tebdilleri cihetine g-idilmemesi maddelerinden ibaretti.

§ Mevâdd-ı mezkûreyi ilâve suretiyle ta’dil ettiğim hat müs­

veddesini hâmilen Bab-ı âliye gittim. Sadr-ı âzam telefonla

vükelâyı davet ederek müsveddeyi benim huzurumda kıraat

eylediler. “Âdâb-ı islâmiye ve vekar u hagsiyet-i Osmani-

yenin muhafazası ve galay-i es'ardan dolayı ahalinin tehvin-i

ihtiyacı,, fıkralarını aynen kabul ettiler. “Mücrimîn-i siyasiyeden

mevkuf ve menfî olanların ale'l itlak afvi,, afv-i umumî demek

olup bu ise Meclis-i meb’usan kararına mütevakkıf ve elyevm

Meclis gayr-i mün’akid olduğundan bahisle bunu afv-i hususî

şekline ifrağ eylediler. “Menatık-ı harbiyenin gayri mahallerde

muamele-i örfiye icrasından sarf-ı nazar ile umûr-ı cezâiyenin

mahâkime şevki,, fıkrasını “Menatık-ı harbiyenin gayri mahal­

156 G ÖRÜ P İŞİTTİKLERİM

lerden idare-i örfiyenin ref'i zımnında menahk-ı mezkûrenin

Hey'et-r vükelâca bittayin arzı ve bu mahaller divan-ı harb-i

örfîlerinde rü'yet edilmekte olan mevâdd-ı cezâiyenin mahâ-

kime şevki,, yolunda ta’dil ettiler. Adliye nâzın H a l i l Bey

“Kuvve'i teşrîiyece muhtac-ı tasdik olan ve tahsisât-ı munzama

talebini mutazammın bulunan kararnamelerin akeb-i ictimada

derhal Aıeclis-i meb'usana tevdii zâten müteâmil olduğu gibi

memurinin erbab-ı iffet ve istikametten intihab edilmesi fıkrası

şimdiye kadar memurların hûsn-i intihabına ve erbab-ı istika­

metten bulunmasına dikkat olunmadığını tazammun etmektedir.

B iz de Meclis-i meb'usanda Ahmed Muhtar Paşa kabinesi aley­

hinde söyledik söyledik, kendilerini teşhir ettik; sonradan iti-

mad reyi verdik. Bu öyle oluyor,, diye mezkûr iki fıkranın

hatta dere olunmamasında ısrar ederek C e m a l P a ş a dahi

“Bunlara iptidadan dayatmalıdır,, diyerek Tal’at Paşa’ya nev­

ama mümaşâtkârlık isnad ve bizzat Saraya gidip keyfiyeti

Hünkâra anlatmasını ihtar eylediler. Tal’at Paşa bu sözlerden

müteessir olup gözleri dolarak “İsterseniz gider istifa ederim,,

dedi. Buna muvafakat etmediklerinden “Öyle ise benim git­

meme hacet yoktur. Başkâtib Bey işi hüsn-i tesviye eder,, ceva­

bını verdi. Onun üzerine keyfiyeti arz için Saraya azimet et­

tim. Zât-ı şâhâne ta’dilât-ı vâkıayı kabul eyledi. Fakat M.=c’is-i

meb’usan mün’akid olmadığı müddetçe tahsisât-ı munzamma

taleb edilmiyeceğine ve Kanun-ı esaside muayyen olan şerâit

haricinde muvakkat kanunlar yapılmıyacağına dair Sadr-ı âzam

Paşa’nın söz vermesini şart koydu. Keyfiyeti telefonla Sadr-ı

âzama ifade edince tahsisât-ı munzamma talebine zâten Maliye

nâzırının da muarız bulunduğunu, fakat tahsisât-ı fevkalâ­

deye ihtiyaç görünürse bunun için Meclis-i meb’usan bütçe

kanunu ile Maliye nâzırına mezuniyet vermiş olduğunu ifade

ve Meclisin in’ikadına kadar tahsisât-ı munzamma taleb edilmi-

yeceğini ve muvakkat kanun yapılmıyacağını temin etti. Bu

suretle taraf-ı şâhâneden de muvafakat olunarak hatt-ı hümâ­

yunun pazartesi günü Bab-r âhye irsali kararlaştırıldı. Gerçi

•son fıkra şayan-ı ehemmiyet ise de memurînin hüsn-i intihabı

fıkrasına vükelâ lüzûmundan fazla ehemmiyet verdiler. Çünkü

bu söz her hatta yazılmış, her yerde söylenmiş olduğu halde

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 157

hiç bir zaman kimsenin nazar-ı dikkatini celb etmeyen umumî

sözlerdendir.

§ Yevm-i mezkûrda ba’d ez-zuhûr hatt ı hümâyunu hâmil

ve üniformayı lâbis olarak ve refakatimde yâverlerden M e h m e d

A li Bey de bulunarak ihzar olunan istimbotla Dolmabahçe’den

hareket edildi. Sirkeciye muvasalat olundukta huzûru mutad

olan Bab-ı âli ricali ve teşrifat memurları tarafından iskelede bil-

istikbal İstabi-ı âmirece tahsis olunan alay arabalarına râkiben

önde muzika terennüm-sâz olduğu ve maiyet-i seniyye süvarile­

ri de takib etmekte bulunduğu halde alayla Bab-ı âliye g-idil-

di. Sadr-ı âzam elbise-i resmiyesi ile büyük sofada istikbal et­

ti. Arz odasında hatt-ı hümâyunu bittakdim kendisine tevdi ey­

ledim. O da Sadaret müsteşarı E m i n B e y ’e îta edip vükelâ ve

rical ve zevât-ı saire muvacehesinde kıraat olunarak resm-i

tebrik ve dua icra kılındı. Ba’dehu Sadr-ı âzamla beraber oda­

sına g-irilip takdimi mutad olan arîza-i teşekküriyeyi alarak Sa­

raya avdet eyledim.

§ Zât-ı şâhâne kanun-ı muvakkat ve tahsisât-ı munzama

hakkındaki maksadını daima takib ederek yazı takımının üze­

rinde bir Kanun-ı esasî listesi bulundurup, o yolda bir karar-

nâme lâyihası arz olundukta kanun-ı mezkûrun mevâdd-ı mah-

sûsasma mutabakatine kanaat hasıl etmedikçe imzâ eylemezdi.

§ Muaddel olan hatt-ı hümâyunun sureti berveçh-i âtîdir:

“Birader-i mükerremim S u l t a n M e h m e d H â n - ı Hâ-

mi s hazretlerinin irtihal-i dâr-ı naîm eylemelerine binâen cenâb-ı

vâhib ül-mülkün irade-i ezeliyesi ile ve Kanun-ı esasîmiz ahkâ­

mına tevfikan ecdâd-ı izamımız tahtına cülûsumuz vuku buldu.

Sizin derkâr olan rü’yetinize ve devletçe sebk eden hide-

mât-ı sadakatkârânenize binâen mesned-i sadaret uhdenize ve

meşîhat-i islâmiye dahi Mu s a K â z ı m E f e n d i uhdesine ib-

kaen ve tecdîden tevcih edilerek teşkil olunan hey’et-i cedî-

de-i vükelâ dahi tasdik-i hümâyunumuza iktiran eylemiş vs

sair bilcümle memurîn ve hükkâm da yerlerinde ibka ve tak­

rir kılınmıştır.

Hakan-ı mağfûrun selâmet-i devlet ve milletin yeg-âne isti-

nadgâh] bulunan usûl-i meşrutiyetin teessüs ve istikrarı için

masrûf olan ve cümlenin hâtıra-i şükran ve minnetinde men-

158 GÖRÜP İŞİTTİKLERİM

Icuş bulunan hizmetlerini burada yâd ve tizkâr eyler ve ehass-ı

âmâl ve efkârımız ahkâm-ı şer’iyemizin ve Kanun-ı esasimizin

tamamen icrây-ı tatbiki bulunduğunu beyan ederim.

Te’min-i baka ve mevcudiyet maksadıyle iştirak etmiş ol­

duğumuz Harb-i umumîyi muvaffakiyetle intaç edebilmek üzere

bilcümle kuvây-ı milletin tevhidi akdem-i vezâif bulunduğundan

bu gayeye vusûl için [tevzî-i adalet ve takrir-i emn ü inzibat hu­

susunda tezyid-i mesâî ve g-ayret edilmekle beraber âdâb-ı haki-

kiye-i islâmiye ve vekar u haysiyet-i Osmaniyenin muhafazası­

na ihtimam kılınmasma ve ahvâl-i hâzıra neticesi olarak husûle

g-elen g-alay-ı es’âr sebebiyle ahalinin dûçar olduğu ihtiyaç ve

zaıûretin izalesi için tedabir-i serîa ve müessire ittihazı ve müc-

rimîn-i siyasiyeden mahbus veya muvakkaten menfî bulunanlar­

dan ıslah-ı hâl edenlerle cerâim-i âdiye esbabından sülüsân-ı

müddet-i cezaiyelerini ikmal eyleyenlerin afv olunmak üzere def­

terlerinin tanzim ve takdimini ve menatik-ı harbiyenin gayrı

mahallerden idare-i örfiyenin ref’i zımnında menatik-ı mezkûre-

nin vükelâmızca bittayin bir an evvel arzı ve bu mahaller

divan-ı harb-i örfilerinde rüyet edilmekte olan umûr-ı ce-

zâiyenin de mahâkime şevki ve istihsalât-ı memleketin teksîri ile

ahval-i iktisadiyemizin İslahına bilhassa sarf-ı gayret edilmesi

matlûbumuzdur].

Devletimizin selâmet ve tecdid-i şan u kudreti ve memleke­

timizin ilcaât-ı zaman ve mukteziyât-ı medeniyete göre husûl-i

terakkiyatı zımmında avn-i hakka ve imdad-ı ruhaniyet-i Hazret-i

Peygamberîye. müsteniden vâki olan mesâimize vükelâmızla

Meclis-i umumî-i millîmizin ve bilcümle memurîn-i hüküme­

timizin ahval-i hâzıranın ehemmiyet-i fevkalâdesini pîş-i nazar-ı

hamiyet ve gayrete alarak o nisbette bezl-i muavenet edecek­

lerine vusûk ve itimadım berkemaldir.

Selef-i muhteremimin düvel-i merkeziye ve komşumuz Bul­

garistan ile ittifak ve idâme-i hüsn-i münasebet hususundaki

siyaseti menâfi-i hakikiye-i memlekete bilvucuh muvafık ol­

makla düvel-i müşarünileyhim ile devletimiz beyninde teyem-

münen mevcut olan revâbıt-ı ittifakiye ve münasebet-i samimi-

yenin teşdid ve tevsikine sarf-ı mezid-i gayret olunması nuhbe-i

makasıdımızdır.

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 159

Harb-i hâzırın zümre-i ittifalcımızm muzafferiyet-ı kâmilesi

ile resîde-i iıüsn-i hitam olabilmesi için kuvay-ı berriye ve bahri-

yemizin umum cebhelerde kemâkân ihraz ve ibzal-i şahamet ve

şecaat edecekleri ve cephe arkasmdaki efrad-ı milletin dahi

azm-i fedakârîsinde sebat ve devam eyliyeceği nezdimizde şüp­

heden beridir. Hemen cenab-ı hak cümlemizi mazhar-ı tevfîkat

buyursun; âmin bi hürmet-i seyyid il-mürselîn. (Kavs içine

alman ibarât sonradan ta’dil ve ilâve olunanlardır).

§ 31 Ağustos 1334 tarihinde an’anat-ı kadîmeden olduğu

üzere Pâdişâh Hazret-i Halid türbesine azimet ederek taklîd-i

seyf merasimi yani kılıç alayı icra kılınacaktı. Fakat kılıcın

kimin tarafından kuşatılacağı bir mesele oldu. Kadîmen ekse­

riyetle nakib ül-eşraflar tarafından kuşatılması mutad ve

bazan da Çelebi efendi tarafından ta’liki vâki olduğu halde

S u l t a n A b d ü l a z i z ’in cülûsunda Nakib ül-eşraf bulunan

T a h s i n B e y’in yekçeşm olması cihetiyle kılıcı onun ta’lik

eylemesinden teşe’üm olunarak Şeyh ül-islâm S a d e d d i n

E f e n d i kuşatmış, S u l t a n R e ş a d merhuma da Şeyh ül-

islâm S â h i b Bey ta’lik etmişti. Bu defa Şeyh ul-islâm Mu s a

K â z ı m E f e n d i ta'lik eylemek arzu ettiği halde S u l t a n

V a h î d e d d i n bazı mülâhazaya mebnî ona ta’lik ettirmek

istemeyip Nakib ül-eşraf tarafından ta’likine meyil g-österiyordu.

Halbuki Nakib ül-eşrafın bizzat şurefâdan olmamasına mebni

ortada sebeb-i tercih kalmadığından o da bertaraf oldu. Bir

aralık elebi Çefendi tarafından arzu gösterildiği halde Ab-

d ü l h a m i d ’in hal’i esnasında sâbık Çelebi A b d ü l h a l i m

E f e n d i ‘'Sen benim ecdadımın taktığı kılıcı taşımaya lâyık

değilsin,, diye Konya’dan kendisine telgraf çekmiş ve Başmâ-

beynci H ü s n ü B e y de bu telgrafı dere eden gazete nüs­

hasını ele geçirerek takdim eylemiş olduğu cihetle Pâdişah-

nev’amâ çelebilerin tahakkümü altında bulunmamak üzere bu

defa kılıcın Çelebi efendi tarafından ta’likine asla rıza göstermi­

yordu. Hele o sırada Ş e y h S ü n û s î taltelbahir ile Bingazi’-

den İstanbula gelmesiyle Pâdişâh kılıcı ona kuşattırdı da me­

sele bertaraf olmuş oldu.

Yevm-i mezkûrda sabahleyin şehzâdelerle damadlar Saraya

davet ve it’am edildikten sonra Söğütlü yatı ile Eyuba azimet

eylediler. Sadr-ı esbak T e v f i k P a ş a ve Başmâbeynci ile

160 GÖRÜ P İŞİTTİKLERİM

Harbiye N âz ın Nâzım Paşa

• _ — • r ^ ̂ I *

Kastamonu Meb’usu İsmail Mahir Efendi

beraber ben de ayni yatta bulunuyordum. Zât-ı şâiıâne maka-

m-ı saltanata maiısus on çifte filikeye râkib oldukları ve mai­

yetlerinde Yâver-i ekrem î z z e t Pa ş a ile Seryâver N a c i

Bey bulunduğu iıalde kezalik bahren azimet ettiler. Filike-i

hümâyun Bostan iskelesinde istikbal edilerek ve iskeleden tür­

beye kadar yaya gidilerek şehzâdelerle beraber dahilî merdi­

venin basamakları üzerine oturdular. Vükelâ ile damadlar ve

mâbeyn erkânı da karşılarında ahz-ı mevki ettiler. Müteaddid

huffâz tarafından Kur’an-ı kerîm tilâvet edildikten sonra san-

dûkanın arka cihetindeki pencere önünde Hazîne-i hümâyun

kethüdasının muaveneti ile Şeyh S ü n û s î tarafından kıhç ta’-

lik edildi. Esnay-ı ta’likde Şeyh ul-islam ile Çelebi ve Nakib ül-

eşraf efendiler de hazır bulundu. Ba’dehu dua ve ziyaret , ve teb-

rikât icra olunarak türbe haricine çıkılıp Zât-ı şâhâne câmi-i

şerifin dış kapısı önünde dört atlı saltanat arabasına ve alaya

dahil olanlar da hazır bulunan arabalara râkib olarak Defter­

dar—Edirne kapısı—Fatih ve Divanyolu tarikiyle Topkapı sara­

yına azimet olundu. Edirne kapısından girerken âdât-ı kadîme

veçhile Şehremini tarafından Pâdişaha kapının anahtarları tak­

dim kılındı. Zât-ı şâhâne yolda arabadan inerek bermu’tad Fa­

tih türbesini ve Divan yolundan geçerken de büyük pederi

Sultan Mahmudun kabrini ziyaret etti.

Eyubta arabalara binileceği sırada Tal’at Paşa Boğazdan

düşman tayyare filoları geçmiş olduğuna dair telgraf aldığını

haber vermişse de Hünkâr “Onlar mütemeddin adamlardır ■

böyle dinî merasim esnasında taarruz etmezler,, diyerek eser-i

telâş göstermedi.

Kıhç alayının ertesi günü Zat-ı şâhâne İstanbulun hâl-i

harabîsinden teessüfle bahsetmesi üzerine “Harab olan memle­

keti inşallah ma'mûr olarak görürsünüz,, diye temenniyâtta bu-

lundumsa da bu temenniyâtım karîn-i kabul olmadı.

§ S u l t a n V a h î d e d d i n bir kaç gün sonra bana “Geçen

gün Fatih ile büyük pederi ziyaret etmiştik ; bu gün de Istanbu-

la geçelim de Yavuz ile pederi ve valideyi ziyaret edelim,, de­

di. Beni de maiyetine alarak otomobil ile doğru Sultan Selime

azimet etti. Oradan ziyaretlerini ifadan sonra Fatih civarında

validesi G ü l i s t u H a n ı m ile büyük validesi Nakş- ı d i l

V â l i d e S u l t a n kabirlerini ziyaret etti ve her birinin ser-i

Gördp İşittiklerim 11

SULTAN VAHÎDEDDİN ’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 161

kabrinde hatm-i şerif itıraat ettirdi. Oradan da Bayezid camiine

azimetle edây-ı saiâttan sonra Sultan Bayezidin de türbesini

ziyaret ve ba’dehu Saraya avdet eyledi.

Bir kere de otomobil ile Vefa iıarikine gidip avdette

Bab-ı âliye uğrayarak Sadr-ı âzamla g-örüşmüştür. Fakat ben

bu defa maiyetinde değildim.

§ Gerek Alman ve Avusturya cephelerinde ve gerek bizde

ahvâl-i harbiye iyi gitmemeye başlaymca Meclis-i ayanda baş­

larında D a m a d F e r i d ve Ç ü r ü k s u l u M a h m u d P a ş a ’-

larla A h m e d R ı z a Bey olduğu halde hükümet-i hâzıra

aleyhine bir cereyan husûle gelmeye başlamıştı. Hükümet ise

âyana hariçten birkaç zâtın idhali ile ekseriyetin temini çare­

sini düşünerek Şeyh ul-islâm-ı esbak E s a d E f e n d i ile Bahriye

nâzın C e m a l P a ş a ’nın ve Adliye nâzu'i H a l i l ve Hariciye

nâzın A h m e d N e s i m î ve Maliye nâzın C a v i d ve Nâfıa

nazırı A l i M ü n i f ve Telgraf ve Posta nâzın H â ş i m B ey ’-

lerle zâten âyanhğı mukarrer olan Serkatin-i sâbık T e v f i k

B e y’in âyan nasbini ve Hünkâra bir cemile olmak üzere ve me-

muriyet-i hâzıralanmız uhdemizde kalmakla beraber Serkarin

L ü t f ü Bey ’le benim de o meyana idhalimizi Meclis-i vükelâca

kararlaştı!mışlardı. Fakat, Zât-ı şâhâne muhalifinden birkaç

kişinin de alınmasına İsrar edecek olursa, işin hüsn-i netice

vermiyeceğini düşünerek münasib bir fırsat zuhuruna intizaren

keyfiyetin arzında teennî gösteriyorlardı. Diğer taraftan ahvâl-i

harbiye gittikçe fenalaşmakta olduğundan ve muvakkaten

Almanya’da bulunup telgrafla mütaleası istifsar kılınan Maliye

nâzın Cavid Bey de bu sırada ne kendisinin ve ne de diğer

zevâtın tayinleri münasib olamıyacağı mütaleasını dermeyan

eylediğinden ve kabine ahval-i hâzıra ilcasıyle istifaya mec­

bur olduğundan iş neticeye iktiran edemeyip alâ hâlihi kal­

mıştır. Bu esnada memuriyet-i muvakkate ile Almanya’ya git­

mekte olan T a l ’a t Pa ş a beni çağırarak " Tevjik Beyin

başmâbeynciliğinden hîn-i infisalinde âyanlığa tayini mukarrer

iken diğerleri ile birlikte yapdstn diye tehirine ben sebeb oldum;

bundan dolayı vicdanen muztaribim ; Zâi-ı şâhânenin müsaade­

lerini rica ederim,, dedi. Ben keyfiyeti arz ettimse de Hünkâr

“ Tevfik Bey aleyhinde çok cereyan var \ bu sırada onun yalnız

162 GÖRÜP İŞİTTİKLERİM

olarak tayini muvafık olmaz ; ilerde başkalarım tayin edersek

onu da aralarına karıştırırız,, diyerek geçiştirdi. Tal’at Paşa

E s a d E f e n d i ’nin tajânini de iltizam edip '‘Bu adam Edirne

meselesinde bize çok yardım e tti; âhır vaktinde kendisine bir

iyilik etmek isterim,, diyordu.

§ Ahvâl-i iıarbiyenin fena cereyan almaya başlaması üze­

rine Şeyh ul-islâm Mu sa K â z ı m E f e n d i Saraya geldikçe

“Ben neticeyi iyi görmüyorum; ah şu işin içinden az zararla

çıkabilsek,, diyordu. Bir gün Başmâbeynci de beraber olduğu

halde kara tarafındaki vükelâ odasında otururken efendi yine

nakaratını tekrar edince L ü t f ü Bey “Bunu bize söyleyeceği­

nize Meclis-i vükelâda söylesenize\„ dedi. O gün E n v e r Paşa

da Saraya gelip ve doğrudan doğruya huzûra çıkıp Büyük

binekten otomobiline binerek avdet ederken odanın önünden

geçiyordu. .M us a K â z ı m E f e n d i eli ile Enver Paşa’yı gös­

tererek “Evlâd, söylüyorum söylüyorum amma şu delikanlıya söz

anlatabiliyor muyuz ? Şeyh ul-islâm efendi yine fetva vermeye

başladı diyor,, dedi.

§T al’at Paşa Dahiliye nezâretinden çekilerek nezârete İs­

ma i l C a n b u l a t Bey ’i arzetmişti. Zât-ı şâhâne kabulde tered-

düd ederek “Sadr-ı âzam Paşa gelince görüşürüz,, diye kararnâ-

meyi alıkoydu. Tal’at Paşa beni telefona çağırıp esbab-ı teehhürü

sordu. Keyfiyeti bildirince “Canbulat Bey faa l ve muktedir

adamdır. Memuriyetine müsaade buyurularsa Zât-ı şâhâne de

kendisinden memnun olur,, demesiyle keyfiyeti ol veçhile arz

ettim. Hünkâr da “Ne fayda ki katil,, cevabını verdi. Maahaza

Tal’at Paşa ertesi gün gelip Pâdişâhı ikna ile irade-i seniyye-

sini istihsal etti. Kendisinin nezâretten çekilmesi esbabını su­

ret i husûsiyede istifsar ettiğimde “Ben daima cihet-i askeriye

ile karşı karşıya kalıyorum ; başka bir Dahiliye nâzın gelirse

ben aralarında hakem mevkiinde bulunurum,, dedi.

§ Sultan Reşad zamanında Sadr-ı âzam ve Şeyh ul-islâm

ve Enver Paşa ile havass-ı vükelâ ve Ayan reisi haftada bir

gün işleri olsun olmasın Saraya gelip huzûra çıkarlardı. Sultan

Vahîdeddin’in cülûsunda bu itiyada devam etmek istedikleri

halde müşarünileyh bir işleri olup ta evvelden istîzan etmedik­

çe Sadr-ı âzam ve Enver Paşa’dan maadasını huzûra kabul et­

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 163

mezdi. Hattâ bir gün Ayan reisi R i f a t Bey gelip arz eyle­

diklerinde meşguliyetinden bahisle kabul etmemesine mebnî Ri­

fat Bey Bab'i âliye Tal’at Paşa nezdine giderek riyasetten is­

tifa eylemişse de Tal’at Paşa bir kaç güne kadar Meclisin kü-

şâdmda zâten riyaset teceddüd etmek lâzım geleceğinden o

vakte değin sabretmesini söyleyerek kendisini istifadan vaz

geçirmiştir.

§ Bu esnada Şehzâde A b d ü r r a h i m Ef end i , refaka­

tinde Sadr-ı sâbık T e v f i k Pa şa olduğu halde Almanya ve

Avusturya imparatorlanyle Bulgaristan kırahna cülûs-ı hümâyu­

nu tebliğ için Avrupaya gitmiş, Sadr-ı âzam T a l ’ at P a ş a da

bazı mesâil-i siyasiyenin müzakeresi zımnmda Almanyaya azimet

etmiş ve Hidiv-i sâbık Abbas Hilmi Paşa dahi Avrupadan ts-

tanbula gelmekte bulunmuş olduklarından Zât-ı şâhâne istikbal

için Şehzâde ile T e v f i k P a ş a ’ya Başmâbeynciyi, Sadr-ı âza-

ma beni, Hidiv-i sâbıka da Seryâverini göndermişti. Sirkeci is­

tasyonunda vükelâ ile beraber ricalden bir çokları mevcuttu.

Görüştüğüm zevâttan Bulgar cephesi yarılarak Bulgar askerinin

mevkilerini terk etmiş olduklarını istihbar ettiğim gibi Dahiliye

nâzın C a n b u l a t Bey’in istifa eylediğini ve Hariciye nâzın

A h m e t Ne s i m î, Nâfıa nâzın A l i M ü n i f ve Posta ve Tel­

graf nâzın H â ş i m Bey ’lerin de istifa etmek istedikleri şâyi

olmuştu. Hukukumuz müsaid olan H â ş i m B e y ’e b u sırada

istifa ile bir buhran ihdas etmek memleket için muzır olacağı­

nı söyledim.

Bulgar kralı Şehzadeyi Sofya garında istikbal edip veka-

yi-i âhire dolayısiyle merasim icrası mümkün olamıyacağından

bahisle itizar eylemiş olduğu da istihbar kılındı.

O gün istasyonda Tal’at Paşa’ya bittabi birşey açamadım-

sa da ertesi gün Saraya vürûd edip görüştüğümüzde İ s ma i l

C a n b u l a t Bey, E n v e r P a ş a ile geçinemiyerek istifaya

onun pîşvâ olduğunu anladım.

Tal’at Paşanın C e m a l P a ş a hakkmda da bir fikr-i

muzmiri olduğunu hissettim. C a n b u l a t B e y ’in istifası kabul

olunarak Dahiliye nezâreti yine Ta l ’a l . P a ş a tarafından

deruhde edildi.

Fakat iş günden güne kesb-i vehâmet ediyordu.

164 GÖRÜP İŞİTTİKLERİM

§ Alman orduları Fransa toprağından ric’ate başlamış ve

Suriye cihetinde Müşîr L i m a n P a ş a ’nın kumandası altında

bulunan ordular dahi Ingilizlerin karargâha icra ettikleri bir

gece baskını neticesinde dağılmıştı. AvusturyalIlarla A lmanyalI­

lar Amerika reis-i cumhuru W i l s o n ’a müracaatla tâlib-i sulh

oldukları halde Müttefikin, harbi ilân etmiş olanlarla akd-i sulh

etmiyeceklerini bildirmelerinden nâşî, Almanya ve Avusturyada

bulunan sosyalistler bundan bilistifade askerî ihtilâl çıkarmış-

lavd.. Bizce de taleb-i sulhe mecburiyet hasıl olması üzerine

Tal’at Paşa kabinesi istifaya karar verdi.

Bilâhara mesmûum olduğuna göre Hünkâr, T a l ’at P a-

ş a ’yı, Veliahd da E n v e r P a ş a ’yı istifaya sevk eylemişlerdir.

Kabinenin istifası üzerine ben H â ş i m B e y ’e “ÂkıbeV dedi­

ğinizi yaptınız,, deyince “Biz ne yapalım? Zât-ı şahanede öyle

istedi,, demesi bu babdaki mesmûâtımı teyid etti.

§ Teceddüd-i saltanat vukuundan dolayı o sırada Meclis-i

meb’usan içtimaa davet olundu. Zât-ı şâhâne de ilk ve son

defa olmak üzere Mecliste isbat-ı vücûd etti. Tal’at Paşa sada­

retinden beri beyannâme-i hümâyun onun tarafından kıraat

edilmekte idi. Bu defa yine o kıraat eyledi. Hitam-ı kıraatta

Hünkâr, locasından inerek kürsü-i riyasete gelip meb’uslara

hitaben gür ve metin bir sesle “Şer’-i şerîf ve Kanun-t esası

ahkâmına riayet ve vatan ve millete sadakat edeceğime ben ye­

min ettiğim gibi sizden de yemin taleb ederim,, demesi meb’us-

1ar üzerinde hüsn-i tesir yaptı. Vaktiyle İttihadcıların nûr-ı ayni

ve hânedanın adüvv-i cânı olan âyandan A h m e d R ı z a Bey

bilâhara erkân-ı İttihad ile arası bozularak ve Vaniköyü arka­

sındaki köşküne çekilerek Çengeiköyü üzerindeki kasrında ika­

met eden veliahd ile tesis-i münasebet ve meveddet eylemiş

olduğundan Meclis-i umumînin küşâdmda taraf-ı şâhâneden

Âyan riyasetine getirildi. Tal’at Paşa zâten istifa etmiş olma-

siyle buna muhalefet edemedi. Meclis-i meb’usan riyasetine de

namzed olan Halil ve Fethi Beylerden H a l i l Bey ihraz-ı ek­

seriyet eyledi. Beyannâme-i hümâyun kıraat edilirken henüz

resmen Âyan riyasetinden infisah vuku bulmamış olan R i f a t

Bey hey’etin başında olarak mevkiinde duruyordu. O sırada

birden bire kılıcının kayışı koparak kılıç öyle bir tarraka ile

SULTAN VAHÎDEDDİN ’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 165

parkenin üzerine düştü !<i herkesin nazar-ı dikkati o tarafa

mün’atıf oldu ve bundan sukut-ı ikbali istidlâl kılındı.

§ O sırada artık bir fırka kabinesi teşkili mümkün olama­

yacağından Sadr-ı esbak T e v f i k P a ş a ’nın taht-ı riyasetinde

Harbiye nâzır-ı sabıkları A l i R ı z a ve i z z e t P a ş a ’larla vü­

kelâyı sabıkadan bazı zevâttan mürekkep olarak muhtelit bir

kabine teşkili tasavvur edilmekte idi. T a l ’ at P a ş a kabinenin

istifası için Ittihad'a mensub iki kişinin, bâhusus Maliye nâzın

C a v i d B e y ’in yeni kabineye alınmasını şart koymuş ve bu­

na Zât-ı şâhâne de muvafakat göstermişti. Fakat T e v f i k P a ­

şa bu cihete yanaşmıyordu. T a l ’ at P a ş a ise "Cavid Bey

muarmlât ve taahhûdât-ı mâliyeye girişmiş olduğundan nereden

ve ne suretle para bulunacağını bilir \ halbuki hariçten gelecek

Maliye nâzın hu işlere vâkıf olmadığından devlet bir de para

sıkıntısına düşer; ahvâl bir kat daha kesb-i vehâmet eder,,

diyordu. Bu mütaleâta fırka gayreti de sâik olsa bile esas

mütaleanın isabeti inkâr olunamaz.

T e v f i k P a ş a , kabinesini teşkil için bir hafta uğraştı.

Her gün öğleden sonra Saraya gelerek Zât-ı şâhâne ile baş-

başa vererek akşama kadar görüştükleri halde iş neticeleneme­

di. Hünkâr bu hususta gayet ketum davranmakta ve T e v f i k

P a ş a ’nın avdetinden sonra yanına girince bana başka şeyler­

den ve ezcümle musikîden bahsetmekte idi. Onun ketum dav­

randığını gördükçe ben de kendisinden hiçbir şey sormuyor­

dum. Nihayet bir gün T e v f i k P a ş a çıktıktan sonra yanına

girdiğimde “İnşaallah mesele netice-pezîr oldu ya efendim,,

dedim. Cevab olarak “Maatteessüf! Bu gün Tevfik Paşa haz­

retleri ile aramızda bir ih tilâ f zuhur etti. Onun halli ile uğra­

şacağız,, dedi. Fakat ihtilâf ne idi, kendi fikri ve olup

T e v f i k P a ş a ne fikirde idi, yine ondan bahsetmedi.

S u l t a n V a h î d e d d i n ’in garib bir mizacı vardı. Bir

takım hususâtta ve ezcümle kabine tebeddülâtında bazan her

şeyi söyler, bazan da her şeyi ketmederdi. Bazı kere dahi bir

işin evveliyâtı yerine neticesini söyleyip iki üçü bir yere geti­

rilmedikçe işin mahiyeti anlaşılmazdı.

Ertesi gün Saraya gittiğimde Harbiye nâzır-ı sâbıkı Yâ-

ver-i ekrem î z z e t P a ş a ’nın kabine teşkiline memur edilmiş

olduğunu haber aldım ki evveliyatına hiç vâkıf değilim.

166 GÖRÜP İŞİTTİKLERİM

§ İ z z e t P a ş a bir iki gün içinde Icabinesini teşlcii ve Şeyh

ui-isiâm-ı sâbık H ay ri E f e n d i ile Maliye nâzın C a v i d ve

meb’usandan F e t h i Bey ’leri kabineye idhai eyledi.

Bu defa Zât-ı şâhânenin lisanına selâset gelip münasib bir

Şeyh ul-islâm bulamadığını ve o sabah Fetva emin-i sabıkı

H a y d a r E f e n d i ile Adliye müsteşar-ı esbakı sudûrdan

Ş ü k r ü E f e n d i ’yi (Yakovalı A l i E f e n d i z âde) celb ile me­

şihatı teklif eylediği halde biri elleri titreyerek, biri de ağlaya­

rak kabul etmediklerini söyledi. Ben de ‘'Madem ki Hagri Efen­

di Adliye nezâreti ile kabineye alınacaktır. Onu meşîhate tayin

buyursanız Adliye'ye diğerini bulmak kolay olur,, dedim. Cevab

olarak “Hayri Efendi ile aramızda vaktiyle bir macera o ldu;

ben sevmediğim adamı karşımda görmek istemem ama Adliye

nezâretine nasıl getiriyorsunuz derseniz, Adliye nâzın benim ve­

kilim değil Sadr-ı âzam paşanın vekilidir •, ona karışmam,, dedi.

Her halde bu manasız bir sözdü.

Haydar Efendi, Zât-ı şâhânenin Refik Bey’i hanesine gön­

derip meşîhatı teklif ettiği halde itizar eylediğini ve kendisi

Çerkeş Şeyhi zâde Nakib ül-eşraf A h m e d M u h t a r Bey ’i tav­

siye ettiğini ve “ Hem Zât-ı şâhâne böyle bir zamanda benim

gibi adamları toplamakla ne faide olur. Paris sefir-i esbakı

Münir Paşa'yı sadarete getirsin,, demiş olduğunu bilâhara bana

söylemişse de bu teklif işbu tebeddül sırasmda mı, yoksa

Tevfik Paşa’nın kabine teşkil ettiği esnada mı vâki olmuştur

anlayamadım. Haydar Efendi, Tevfik Paşa kabinesinin ilk te­

şekkülünde Adliye nezâretine tayin kılınmış olmasına nazaran

bu teklifin de o sırada vuku bulması daha muhtemeldir.

Nihayet meşîhata Musa K â z ı m E fe n d i’nin tavsiye etmiş

olduğu Dâr ül-hikmet il-islâmiye reisi K â m i l E fen d i’nin ta­

yini tekarrür ettiği halde İ z ze t P a ş a Saraya gelip buna

muttali olunca “Ben kendisini Yemenden tanırım ,• onunla bulun­

mak istemem,, demesiyle o gün Sadaret alayının icrası teahhür

ile ertesi güne ta’lik kılınmıştır.

İzzet Paşa, Hayri Efendi ile ba’d el-müzakere Mahkeme-i

temyiz Şer’iye dairesi reisi sudûrdan Dağistanlı Ö m e r H u l û s i

E f e n d i ’nin tayinini arz edip Zât-ı şâhâne de kabul eylemesiyle

pazartesi günü Sadaret alayı icrâ ve bermu’tad Arz odası’nda

hatt-ı hümâyun kıraat olundu. Alay esnasında sokaklarda pek

SULTAN VAHÎDEDDİN'İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 167

ziyade izdiham mevcud ve lıalicın çehresinde âsâr-ı memnûni-

yet meşhûd idi.

Hatt-ı hümâyunu tahrir ile Sadr-ı âzama tevdi kılınmak

üzere kırmızı atlas kese derûnunda Zât-ı şâhâneye takdim ey­

lerken Hey’et-i cedîde-i vükelânın muvaffakiyetini temenni

edince “Maatteessüf bu kabinenin ömrü pek az olacakiır; sulhu

da yapamayacaktır,, demiş olması Pâdişâhın bir fikr-i muzmir

ve mukarreri bulunduğuna delâlet ediyordu.

İzzet Paşanın sadareti ve Mondros mütarekesi
§ î z z e t P a ş a ? Muharrem 1337 ve 14 Teşrin-i evvel

1334 tarihinde Harbiye nezâreti inzimamiyle ve uhdesine rüt-

be-i müşîrf tevcihi ile makam-ı sadarete nasbolundu. Yeni ka­

binede Adliye nezâretine Şeyh ul-islam-ı esbak H a y r i Efend i ,

Şûray-ı devlet riyasetine âyandan R e ş i d Â k i f Paşa, Dahi­

liye nezâretine meb’usandan Fe t h i Bey, Maliye nezâretine

C a V i d Bey, Evkaf nezâretine âyandan A b d u r r a h m a n

Ş e r e f E f end i , Bahriye nezâretine Erkân-ı harbiye-i bahriye

reisi R a u f Bey, Maarif nezâretine nâzır-ı esbak S a i d Bey,

Nâfıa nezâretine Erkân-ı harbiye mirlivalarından Z i y a Paşa ,

İaşe nezâretine Doktor C e l â l M u h t a r Bey tayin kılındı.

Hariciye nezâretine bidayeten vekâlet suretiyle süferây-ı sâbı-

kadan N â b i Bey tayin edidiği halde nezâret teklif olunan

R i f a t ve H ü s e y i n H i l m i P a şa ’ların adem-i kabullerine

mebnî iki üç g-ün sonra N â b i Bey ’in asalet-i memuriyeti

icrâ kılınmıştır.

§îzzet Paşa kabinesinin ilk işi düve!-i muhasama ile mütareke

akdine teşebbüs oldu. Hal-i esarette bulunup Devlet-i aliyyeye

karşı hayırhâhlık gösteren General T a v s e n d delâleti ile Ingil­

tere Bahr-i sefid donanması kumandanı Vis Amiral C a 11 h o r p e’-

un muvafakatini istihsal ederek mütareke müzakerâtına ibti-

dar kılındı. Zât-ı şâhâne birinci murahhaslığa D a m a d Fer i d

P a ş a ’nın tayini arzusunu izhar etmesi üzerine Sadr-ı âzam

îzzet Paşa “ Bu adam mecnundur ; bu mısillû vezâif-i mühimme

kendisine nasıl tevdi olunabilir? „ diye adem-i muvafakat gös­

termek istemişse de Hünkâr “Biz onu idare ederiz,, diye fikrinde

ısrar ve yarın sabah Tevfik Paşa ile görüşerek kendisine tali-

limat vermesini ihtar eylemesiyle daha ziyade ileri gitmeye

168 GÖRÜP İŞİTTİKLERİM

cesaret edemeyip Ferid Paşa ile Ayan dairesinde görüştükte

“ Devletin temamiyet-i mülkiyesi üzerine mütareke akdini kabul

ettiremezsem hemen bir sefine-i harbiye isteyip doğruca Londraya

azimet ve Ingiltere kıralı ile mülakat ederek ve ^ben senin ba­

banın kadim dostu idim ; arzularımın kabulünü senden beklerim,,

diyerek teklifatımızı kabul ettiririm,, deyince bu akılda bir ada­

mın murahhas olarak gönderilmesindeki mahaziri teemmül ile

İ z ze t P a ş a ’nm aklı başından gider ve keyfiyeti hemen vü­

kelâya açınca hepsi birden şahlanıp Ferid Paşa’nın izamına

şiddetle itiraz ile beni yahut Başmâbeynciyi celb ederek key­

fiyetin taraf-ı şâhâneye iblâğına karar verirler. O sırada Ferid

Paşa da izzet Paşa ile karara ittilâ hasıl etmek için Bab-ı

âliye gelip teneffüs odasında intizar eyler.

24 Teşrin-i evvel 1335 Perşenbe günü Sarayda odamda

oturmakta iken İ z z e t P a ş a beni telefona çağırarak “Mühim

bir mesele için şimdi ya Zât-ı âlinizin yahut Başmâbeyncinin

Bab-ı âliye ilzamını tttraf-ı şâhâneden rica ederim,, dedi.

Nezd-i hümâyuna gidip keyfiyeti arz ettim. O gün şiddetle

nezleye tutulmuş olduğumdan Hünkâr “Görüyorum ki rahatsız­

sınız', fakat Başmâbeynciyi gönderirsem ağzından söz kaçırır;

gayret edip siz gidiniz,, dedi. Otomobile binip Bab-ı âliye

gittiğimde Arz odasının haricinde intizar etmekte olan Nâfıa

nâzın Z i y a P a ş a beni ahp meclise idhal etti. Meclis hâl-i

in’ikadda idi. Şeyh ul-islâmın yanında irâe eyledikleri sandal-

yaya oturdukta Sadr-ı âzam Mâbeyn-i hümâyuna azimetimde

taraf-ı şâhâneden mütareke müzakeresine Damad Ferid Pa-

şa’nın memur edilmesi irade buyrulmuşsa da rüfeka ile müza­

keresi neticesinde mes’ul olan kuvve-i icrâiyeye ait bir mese-

le-i mühimmede kuvve-i teşrîiyeden bulunan gayr-i mes’ul bir

zâtın teşriki caiz olamayacağından Ferid Paşa’nın izamından

sarf-ı nazar buyrulmasını hâkipay-ı şâhâneden istirhama müt-

tefikan karar verdiklerini ve taraf-ı Devlet-i aliyyeden birinci

murahhas olmak üzere Bahriye nâzır-ı sâbıkı R a u f Bey’in

memuriyetini müzakere eylemekte oldukları gibi Hariciye müs­

teşarı R e ş a d H i k m e t B ey ’in de murahhas olarak birlikte

izamını tensib ettiklerini beyan eyledi, C a v i d ve R a u f B ey ’-

1er de müşarünileyhin ifadâtını te’yid ve tavzih ettiler. Ben de

ifadât-ı vâkıayı hâkipây-ı şâhâneye arz ile telâkki edeceğim

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 169

irade-i seniyyeyi yine gelip tebliğ eyliyeceğimi bilbeyan Meclis

salonundan çıktım.

Sadr-ı âzam Paşa arkamdan gelerek beni Sadar/et odasına

götürüp Zât-ı şevket-simât-ı Hazret-i Pâdişahîye ve Hânedan-ı

Osmaniyeye karşı mevrûs-ı ecdad olan hissiyât-ı sadakatkârâ-

nesinden bahisle vazifesinde muvaffakiyeti, taraf-ı şâhâneden

hakkında iblâğ buyurulacak emniyet ve itimada mütevakkıf olup

bu emniyete mazhar olamaz ise bir işaretle çekilmeye hazır

olduğunu ve her halde Ferid Paşa’nın izamından sarf-ı nazar

buyurulması istirhamında bulunduğunun hâkipây-ı hümâyuna

arzını daha bazı ifadât terdtfi ile rica eyledi. Saraya avdetimde

Ferid Paşa da Bab-ı âlide intizardan bîzar olarak o sırada Mâ-

beyne gelip huzûra çıkmış olduğundan vürûdumu ihbar edince

Hünkâr koridora gelerek Bab-ı âliye sebeb-i davetimi sual etti.

Be.n de cereyan-ı keyfiyeti tafsîlen hikâye eyledim. Bunun nâ-

zikâne bir istifa demek olduğunu söyleyince 'Evet efendim is­

tifa demek,, dedim Onun üzerine “Siz burada biraz bekleyiniz,,

deyip odaya avdet etti. Bir müddet sonra odada yalnız bulun­

duğu halde beni çağırıp “Ferid Paşanın izamını isteyişim mas­

lahata bir fâide olur mülâhazasiyle id i ; yoksa işi bozmak mak­

sadına değil. Madem ki bu derece îzam olunuyor, ben de onun

gönderilmesinden sarf-ı nazar ederek kendisini tatlılıkla savdım.

Ancak gönderilecek murahhaslara verilecek talimata şu mûtale-

âtımın dercini kat'iyyen arzu ederim,, dedi ve fıkarât-ı âtiyeyi

bizzat dikte etti.

Hilâfet-i cehle ve Saltanat-ı seniyye ve Hânedan-ı Os-

manî hukukunun temamî-i mahfûziyetinin temini.

2. Bazı eyalâta verilecek muhtariyet-i idarenin şekil ve

mahiyeti temin olunarak muhtariyetin yalnız İdarî olup siyasî ol­

maması, şayet hiç bir çare ve imkân bulunamayıp ta siyasî ola­

cak ise istikinliyet daha ehven olacağı ve eğer siyasî muhtariyeti

kabul edecek olursak âlem-i islâma ihanet etmiş olacağımız f ik ­

rindeyim.,.

Akşamdan sonra Bab-ı âliye giderek Ferid Paşa’nın iza­

mından şarf-ı nazar buyurulduğunu Sadr-ı âzam Paşaya ifade

ve beyanât-ı hümâyunu dikte ettim. Müşarünileyh zâten kendi­

sinin de esas maksadı Saltanat-ı seniyye ve Hânedan-ı Osmanî

hukukunun muhafazası olduğundan buna bilhassa çalışmakta

170 GÖRÜP İŞİTTİKLERİM

bulunduğunu, fakat mütareke müzakeresinde esasât-ı suliıiyeye

gfirişiimiyeceğinden o cihetin müzakerât-ı sulhiyede nazar-ı iti­

bara alınacağını ifade etti.

Bu sırada Sadaret odasına gelen Hariciye nâzın N âb

Bey, mütareke için Bahriye nâzın R a u f ve Hariciye müste

şan R e ş a d H i k m e t ve Erkân-ı harbiye ümerasından S a d u 1

la h B ey ’lerin (Seyr-i sefâin müdür-i umumîsi ve meb’us) mu

rahhas tayinleri hakkında Meclis-i vükelâca tanzim olunan maz

batayı getirip murahhaslar o gece hareket edeceklerinden mez

kûr mazbatayı derhal hâkipây-i şâhâneye takdim ve irade-

seniyyesini tahsil ile iade eylemekliğimi rica etti. N â b i Bey,

Sadr-ı âzama hitaben “Hey'etin vazife-i kitabetini ifaya memur

ettikleri [mahdumum] A li Bey e hazırlanmak üzere haber gönderil­

di m i?„ diye sual etti. Sadr-ı âzam Paşada mazbatayı tasdik-i

âliye iktiran ettikten sonra Bab-ı âliye getirmek üzere ya­

nıma terfik edeceği yaveri M u z a f f e r B ey ’le beraber A l i

B e y’in hemen îzamını bana tebliğ etti. Yâver ile birlikte Sa­

raya geldiğimizde vakit geç olup Zât-ı şâhâne Hareme avdet

eylemiş olduğundan musahib vasıtasiyle mazbatayı takdim ey­

ledim. Taraf-ı hümâyundan imzâ buyurulan mazbatayı mumai­

leyh Muzaffer Bey’e teslim ettikten sonra birlikte hâneme gidip

Âli Bey’i ihzar ederek ona terfîkan Bab-ı âliye gönderdim.

Hey’et-i murahhasa nısf ül-leylden sonra Mondros (Moud-

ros)’a azimet eyledi.

§ 31 Teşrin-i evvel 1334 sabahı ̂ Zât-ı şâhâne beni nezdi-

ne çağırıp mütareke müzakeresine memur hey’et tarafından

vürûd etmiş olan ikinci telgrafnâmenin o gün gönderileceği

Sadr-ı âzam Paşa tarafından bildirildiği halde o vakte kadar

adem-i vürûdundan müteessir olarak “Stidr-ı âzam Paşa haz­

retleri bizi bu kadar ihmal etmeseler iyi o lur; makamm, mev­

kiin, şahsiyetin ehemmiyetini TaVat Paşa biraz geç ise de da­

ha iyi ardamıştı,, dedikten sonra “Hariciye nâzırma telefonla

sor ki kırk sekiz saattir intizar ettiğim halde telgrafnâmenin

.gönderilmemesi ne gibi esbab-ı mücbireden neş'et etmiştir,, de­

di. N â b i B e y ’i telefon başına çağırarak keyfiyeti sual eyle-

 ̂ Tarih-i vuku’ları dere edilen mevâde günü gününe dere edile'i

mevâddır.

SULTAN VÂHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 171

dim. Telgrafnâmenin şimdi>e kadar adem-i takdîmi şifrenin

halli kabil olamayıp yeniden muhabere icrası îcab etmesinden

münbais olduğunu bildirmesi ile keyfiyeti arz ettim. Bilâhara

telg-rafnâme de vürûd ederek takdim kılmdı.

Mütareke müzakerâtı dört g-ün içinde intaç olunarak mu­

rahhaslar Istanbula avdet eylediler. 10 Teşrin-i sâni 1334 Cuma

günü selamlık resminden sonra arz-ı ta’zimât için Saraya gel­

dikleri halde Zât-ı şâhânenin Hareme gidip soyunmuş olduğu

bilvasıta beyan olunarak huzûra kabul edilmediler. O gün Baş-

mâbeyncinin odasında esnây-ı mülakatta R a u f Bey, Alman­

larla vâki olan müzakerede Goben zırhhsının Devlet-i aliyyeye

terk ettirildiğini bildirmiştir.

§ T e v f i k P a ş a kabinesinin teşekkülünden sarf-ı nazar

edilmesinin ve i z z e t P a ş a ’nın kabine teşkiline memur olması­

nın esbab-ı hakikiyesini anlayamamıştım. Mütarekenin akdini

müteakip İ z z e t Paşa bir gün telefon ederek Harbiye nezâ­

retinde vürûduma muntazır bulunduğunu bildirmesi ile Zât-ı şâ-

hâneden istîzan eylediğimde “Ferid Paşa Meclis-i âyanda ağ­

zından bir söz kaçırmıştır, onun için olacak ; gidin bakalım an­

layın,, dedi. Otomobil ile Daire-i harbiyeye giderek Nezâret

odasında kendisi ile mülâki oldum. Müşarünileyh “Bidayet-i

Meşrutiyette Said Paşa ile K âm il Paşa arasındaki münakaşât

bize Meşrutiyetin zevkini tattırmamıştır. Ş imdi de onların yerine

biz kaim olduk,, diyerek ve T e v f i k P a ş a ’ın bir muhbir ile

mijlâkatını hâki olan gazete nüshasını irâe ederek “Müşarünileyh

kabine teşkiline teşebbüs ettiği sırada bana da Harbiye nezâre­

tini teklif etmişti. Ben ahvâlin ehemmiyetini nazar-ı mülâhaza­

ya alarak derhal teklifi kabul ettiğim halde başka kabul eden

olmadığı cihetle kabine teşekkül edemediğinden kabine teşekkü­

lüne benim mâni olmuş olduğum yolundaki ifadât muuafık-ı nefs

ül-emir değildir.Mütarekenin akdi üzerine İstanbulda bulunan Rum-

lar arasında bir taşkınlık vuku bulacağını haber alarak ihtiyaten

bazı mahallere top koydurmuş olduğum da Ferid Paşa tarafından

vesîle-i hücum ittihaz edilerek Meclis-i âyanda aleyhimde bir takım

sözler sarf edilmiş olunduğundan ve hal-i hâzırın bu gibi

şeylere tahammülü olmadığından „ bahisle taraf-1 şâhâneden

kendilerine haber gönderilmesini rica etti. Saraya avdetimde

172 GÖRÜP İŞİTTİKLERİM

keyfiyeti Zât-ı şâbıâneye arz ettikte Tevfik Paşanın konağına

azimetle mücerred malûmat olmak üzere cereyan-ı hâli

kendilerine ifade ve gazete nüshasını da irâe etmekliğimi irâde

eylediler. Ben de gidip müşarünileyhe mülâki oldum. Kendisi

hiç bir gazete muhbiri ile görüşmediğini ve bir iki gün evvel

bir muhbir gelerek mülâkat etmek istemiş ise de kabul etmeyip

evde bulunan bir çocuk vasıtasiyle beyan-ı mazeret eylediğini

ve muhbirin kendiliğinden öyle bir yazı yazmış olacağını be­

yan eyledi. Ba’dehu kabinenin teşekkülü maddesine nakl-i

kelâm ile “Ben kabinemi teşkil etmiştim ; yalnız sâbık kabi­

nede bulunanlardan kimseyi kabineye almak istemiyordum „

sözlerini de ilâve etti. Saraya avdetle Zât-ı şâhâneye arz-ı

malûmat eyledikten sonra Sadr-ı âzama tebliğ-i keyfiyet ettim.

Ben Tevfik Paşa’nın konağında iken Ferid Paşa’ya ne haber

gönderildiğini tahkik edemedim.

İzzet Paşa’nın istifası
§ Mütarekeyi müteakip T a l ’ at ve E n v e r ve C e m a l

P a ş a ’lann bir gece Enver Paşa’nın yalısından Karadeniz tarîki

ile gizlice îstanbuldan teba’üd etmiş oldukları işitilmişti. Bu

hareket kabinenin ve bâhusus kabinede bulunan îttihad’a mensup

nüzzânn mevkilerini sarstı ve muhaliflerin ve muhalif gazetele­

rin kabine aleyhinde lisan-ı tecavüzü uzatmalarını mûcib oldu.

Bilmem bunun üzerine mi, yoksa D a m a d F e r i d P a ş a ’nın

ilkaâtı neticesinde mi Zât-ı şâhâne Evkaf nâzın A b d u r r a h -

man Şe r e f E f e n d i y i Teşrin-i sâninin altıncı salı günü Sad-

r-ı âzam İzzet P a ş a’nın konağına göndererek kabine âzasın­

dan bazıları aleyhinde efkâr-ı umumiyede mevcud olan gale­

yandan ve kabine gayr-i mütecanis olmasiyle efkârı tatmin

etmemekte ve İttihad kabinesinin şekl-i diğeri olarak telâkki

edilmekte bulunduğundan bahisle bazı ta’dilât icrası muvafık ola­

cağını tebliğ ettirmiş, Abdurrahman Şeref Efendi istidlâl-i zâtisi

olmak üzere maksad-ı âlinin H a y r i E f e n d i ile C a v i d ve

Fe t h i Bey ’lere ma’tuf bulunduğunu bildirmiştir. O sırada

enflüenzadan muztarib olan i z z e t Paşa , Hayri Efendi ile

Cavid Bey zâten istifa etmekte oldukları cihetle yerlerine bir

iki güne kadar münâsiplerini bularak arz edeceğini ve fakat

Fethi Bey Mecliste bir fırka reisi olmasiyle onun tebdîli müna­

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKa Yİ 173

sip olmayacağını beyan edip Abdurrahman Efendi keyfiyeti

Zât-ı şâiıâneye arz ile avdetinde cevab-ı muvafakat g-etirmişse

de perşenbe günü A h m e d R ı z a Bey gelerek hükm-i irade-i

seniyyeyi tekrar veFet i ı i Bey’inbir dakika bile kabinede be­

kası câiz olamayacağını söyleyince îzzet Paşa kendisine dürüştâ-

ne mukabele ve cumartesi günü çıkınca gayretle Saraya gelerek

netice-i keyfiyeti Zât-ı şâhâneye arz edeceğini ifade eylemiştir.

Fakat Hünkâr buna kanaat etmeyip gece geç vakit tekrar

Ahmed Rıza Beyi îzam ile hemen kabinenin tasfiyesi için

ısrar etmiştir. İzzet Paşa Ahmed Rıza Bey’in mütehakkimâ-

ne tebligatından müteessir olarak cuma günü öğleden sonra

arkadaşlarını toplayıp müttefikan istifaya karar vermişlerdir.

Ö gün selâmlık resminden Saraya avdetimizde İngiltere ve

Fransız zâbitânından bazılarının Istanbula vürûdlanna dair

makam-ı sadaretten gelen tezkireyi takdim için huzûra çıktı­

ğımda Zât-ı şâhâne “Bahriye nâzın R a u f B e y bu gün camide

kendisini kabulümde sadaretten bir tezkire gönderileceğini beyan

etmişti. Gönderilecek tezkire bu mudur ? Tahkik edin ve ben

şimdi Ahmed Rıza Bey'i kabul edeceğimden alacağınız cevabı

o yanımda iken gelip bana bildirin,, dedi. Telefonla sadaret ya­

veri Muzaffer Bey’den istizahta bulundum. Gönderilecek tezkire­

nin başka olduğu ve henüz yazılmakta bulunduğundan hi­

tamında derhal takdim kılınacağı cevabını alarak Zât-ı şâhâne­

ye arz ettim. Tezkirenin gönderilip gönderilmediğine dair tekrar

sual-i âli vâki olmasiyle yine telefonla Sadaret konağından is­

tifsar eyledim. Telefon başına Maliye nâzın C a v i d Bey ge­

lerek “Mesele hallolundu, merak buyurmasınlar; Sadr-ı âzam

Paşa rahatsız olduğundan Nâbi Bey tezkireyi alıp Saraya gö­

türdü,, dedi.

N â b i Bey bilfiil Hariciye nezâretinde bulunduğu halde

Saray ile Bab-ı âli arasındaki muhaberâtın vasıta-i icrâiyesi

hakkında en basit malûmattan bile bîhaber olarak Hazine-i

hassa müdür-i umumîsi R e f i k B ey ’in' odasına gidip tezkireyi

onun vasıtasiyle takdim etmiş. C a v i d B e y ’ in cevabını arz

için yazı odasında huzûra çıktığımda Zât-ı şâhâne “ Tezkire

şimdi geldi,, dedi ve açıp okuyarak “ -2'j „ sö­

zünü ilâve eyledi. Ahmed Rıza Bey’le görüştükten sonra beni

göreceğinden bahisle orada intizar eylememi emrederek diğer

174 GÖRÜP İŞİTTİKLERİM

odaya gittim. Meğer o kadar tehalük ile intizar olunan tezkire

kabinenin istifanâmesi imiş.

Bir müddet sonra Zât ı şâhâne tekrar yazı odasına gele­

rek cereyan-ı hâlden ve kabinenin istifasından bahisle beraber,

istifanâmenin nihayetinde teklif-i vâkiin Kanun-ı esasîye muga­

yir bir hareket olmak üzere tavsif olunmasına gayet münfail

olduğunu ihsas etti ve hemen yerinden kalkıp yazı masasının

üzerinde bulunan Kanun-ı esasiyi alarak hukuk-ı şâhâneye

dair olan yedinci maddeyi bana okuttu ve “Ben ne çocuğum,

ne de okuduğumu anlayamayacak kadar bunağım ; işte Kanun-ı

esası bana bu hakkı veriyor; ben hakkımı istimal etmeyip mem­

leketin ahvâlini nazar-ı dikkate alarak halisâne bir ihtarda bu­

lunmuştum,, dedi. Ben de madde-i mezkûrede vükelânın azil ve

tebdiline dair olan fıkrada münderiç “usûlen,, tabiri üzerine

nazar-ı dikkatini celb için tecalıül tarîki ile “Acaba bu tabirden

maksad-ı kanunî nedir ? „ dedim. Bunun üzerine Hariciye na­

zırına tebliğ için âtîde münderiç beyanâtı aynen takrir etti:

“Mustevfâ kabinenin istifanamesini teessüfle aldım ; kabine

âzası hakkında ferden ferdâ emniyet ve itimadım vardır.

Ben Kanun-ı esasinin bahşeylediği hakkı istimal etmeyip mak­

sadım hayrhâhâne bir ihtar ve nasihattan ibaretti. Bu

ihtarâtımın Kanun-ı esasî ahkâmına mugayir bir hareket

gibi add u telâkki olunmasına teessüf ederim. Buna binâen

kabinenin istifasını kabule mecbur oldum. Bilcümle isnadât-ı

gayr-i muhikka redd u iade olunduğu gibi bu isnadâtı da aynen

iade ederim,, dedi. Esnây-ı mükâlemede “ Tal’at Paşa bulun­

duğu muhit içinde müstesna bir şahsiyetti,, sözünü de ilâve

etti.
Odama avdetimde N â b i B e y ’i davet ederek beyanât-ı

hümâyunu aynen tebliğ eyledim. Eser-i telâş gösterip eksik

ziyade bir şey söylememek için not almasma müsaade eyle­

memi rica etmesiyle beyanât-ı mezkûreyi tekrar eyledim.

§ Gerek tarihe ircâ-ı nazar olununca, gerek zamanımızda

geçen vukuât pîş-i nazara alınınca görülür ki bizde pâdişahlar

sadr-ı âzam ve kumandan tebdili gibi hususâtı daima en nâ­

zik ve en buhranlı zamanlarda icra ederler ve bu yüzden

gerek devlete ve gerek kendilerine gelecek zararı düşünmezler.

Viyana bozgunluğundan sonra mehmâemken cebr-i mâfâta

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLtĞİNE AİT VEKAYİ 175

vakit bırakmadan Merzifonlu K a r a M u s t a f a P a ş a ’nın kat­

linden tutan da 1294’deki Rusya muiıarebesi arifesinde Mid-

lıa t P a ş a ’nın azil ve teb’îdine ve muharebe içinde Serdar-ı

ekrem A b d ü l k e r i m P a ş a ’nın tebdiline kadar olan bütün

bu vukuat bu hakikati ispat eder. İ z z e t P a ş a kabinesinin

mütareke akdi akabinde ve en buhranlı bir zamanda tebdîli

de o kabildendir. Çünkü mütarekeyi akdeden İng-iliz amirali

kendisine karşı taahhüdâtta bulunduğu adamın yerinde baş­

kalarını ve bâhusus Hariciye nezaretinde R e ş i d P a ş a gibi

zayıf bir adamı görünce mütarekenin şerâit-i tatbikiyesini

ağırlaştırdıkça ağırlaştırmıştı!-.

•̂V
*

İzzet Paşa kabinesinin istifanâm esi suretidir ı

Evkaf-ı hümâyun nâzın A b d u r r a h m a n Şe r e f Bey

vasıtasiyle tebellüğ eylediğim irade-i seniyye-i hazret-i mülû-

kâneleri îcabâtını teemmül etmekte iken Meclis-i âyan reisi

A h m e d R ı z a Bey kulları evvelki irade-i hümâyunları­

nın hem tesrî-i infazı, hem teşmîl-i ahkâmı tarzında beyanât-ı

kat’iyyede bulundu. Tal’at Paşa kabinesinin istifasını müteakip

kabine teşkiline memur olan T e v f i k P a ş a kullarının bir hafta

zarfında kabinesini teşkil edememesi üzerine emniyet-i hümâ­

yunları çâkerlerine teveccüh etmiş ve hasım ordular pâyitaht

yakınlarında, düşman tarafından işgal edilmemiş olan bakiye-i

memalik te istila tehlikesinde iken itimad-ı mülûkânelerine igti-

raren idare-i umûr-ı devleti deruhde eyleyen hey’etimiz bir

taraftan binnisbe muvafık şerâitle mütareke akdederek a’dâyı

durdurmuş, diğer taraftan dahilde şimdiye kadar temin-i emn u

âsâyişe muvaffak olmuştu. Nifak ve tefrika tohumlarını izâle

ederek vc fırka ihtilâfâtmın tahaddüsüne meydan vermiyerek

umum efrad-ı milleti yalnız menfaat-i vataniye dairesinde etra-

fmda toplamaya ve Meşrutiyetin kâffe-i esasâtına sadık kalma­

ya azmetmiş olan kabinemiz hakkında emniyet-i hümâyunlarının

şâibedar olduğu Ahmed Rıza Bey’in beyanât-ı vâkıasından

istidlâl edilmiştir.

Zât-ı hümâyunları ile Hey’et-i hükümet arasında hâdis

olmuş hiçbir ihtilâf-ı esasî mevcud değilken kabine reisine te­

veccüh eden mes’uliyetin bir takım kuyûd ve şürût ile tahdid

176 GÖRÜP İŞİTTİKLERİM

Sadr - 1 âzam Hakkı Paşa

Sadr -1 âzam Sait Halim Paşa

ve talcyîdini riayet-i ahkâmına kasem etmiş olduğumuz Kanun-ı

esasî ile kabil-i telif görmemekteyiz. Kabinemizin esnây-ı te­

şekkülünde gerek taraf-ı hümâyunlarmdan telâkkî ettiğimiz

irâdât, gerek efkâr-ı umumiye-i memlekette hiss-i intikam

uyandırmamak ve her kim olursa olsun kanun ahkâmının tat­

bikinden inhiraf etmemek merkezinde idi. Yine bu şerâit daire­

sinde ve sa’y yettiği derecede devlet ve vatana hizmette de­

vam eylemek azminde sâbit iken berveçh-i ma’ruz insilâb-ı

emniyet i hümâyunları zehabı üzerine rufekay-ı çâkerânemin

ittifak-ı âvâsı ile istifamızı hâkipay-ı hümâyunlarına takdime

karar verdik.

îstirham-ı âcizânemizin lütfen kabul buyurulması temenni-

yâtını vatanımızın refah ve selâmeti, devlet ve milletimizin

terakki ve teâlîsi ve zât-ı hümâyunlarının tevafür-i ömrü

şevketleri tazarruâtına terdîfen arz eyleriz.

* *
*

§ Bu istifanâme C a v i d Bey tarafından tesvîd ve Şûray-ı

devlet reisi R e ş i d A k i f Pa ş a tarafından tebyîz olunmuştur.

Zât-ı şâhâne vak’adan müteessir ve vücutca muztarip

olarak ertesi gün Mâbeyn dairesine çıkmadı. Beni Harem dai­

resinde Kırmızı salonda kabul ederek kabinenin istifasının suret-i

tel3kkîsi hakkındaki tebligatın Hariciye nâzın üzerinde ne tesir

yaptığını sordu. Ben de tebligat-ı vâkıadan müteessir ve mü-

telâşî göründüğünü beyan ettim. Hünkâr pek müteheyyiç bir

halde bulunduğundan ‘"Onların yaptıkları muameleye karşı bu

iyi darbe oldu. Iknci darbeyi hem de daha şedîd olmak üzere

bugün indirdim. Beni Kanun-ı esasiyi ih lâ l ile itham etmek

istiyorlar. Kanun-ı esasinin tefsir-i ahkâmı Meclis-i âyana ait

olduğundan bugün hey eti toplayıp madde-i mezkûrenin tefsir

ettirilmesini Ahmed Rıza Bey emretti. Zaten böyle bir ihtimale

karşı tebligatımı âyandan olan Abdurrahman Şeref ve Ahmed

Rıza Beyler vasıtasiyle icra etmiştim. Onlar âyandan iki

şahid makamında bulunacaklardır.,, dedikten sonra kendilerine

- Kanun-ı esasî ahkâmını ihlâl etmek ve bu suretle yeminlerinde

hânis olmak gibi bir isnad-ı gayr-i muhikte bulunmalarından

hasıl olan teessürlerini tekrar ve hükm-i kanunu hiçbir veçhile

ihlâl değil, kanunun bahşettiği bir hakkı bile istimâl etmedik-

Görap işittiklerim 12

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 177

lerini ve memlekette hasıl olan cereyanlar hakkında hergün

imzâlı ve imzâsız yüzlerce kâğıt almakta olduklarını (Sizin

vasıtanızla değil!) ve kendileri devletin ve hanedanın huku­

kunu muhafazaya mecbur olduklarından bu cereyanlara karşı

lâkayd kalamayacaklarını ve her ne kadar kendisi mes’ul

mevkide olmayıp vükelâ mes’ul iseler de maazallah devlet

inkıraza doğru giderse İzzet Paşa velev ki en şedîd mes’ûliyete

düçar olsa devlet ve memleket için ne faidesi olabileceğini

uzun uzadıya izah ve arkadaşlarından bazılarını istifaya davet

etmek kendisince müşkil görünüyorsa bizzat istifa ettiği

halde yeni kabinenin teşkiline yine kendisini memur-

edeceğini suret-i kat’iyyede temin etmiş iken isga eylemediğini

ityandan sonra “Ben devlet ve memleketime bir hizmet ümidin­

de bulunmasaydım Çengelköyünde rahat rahat otururken bu bâr-ı

azîmi kabul etmezdim. Bu yaştan sonra mezarıma pâdişâh diye

yazdırmak hevesinde değilim,, dedi ve yine bu sırada “ Vallahi

Tal’at Paşa'ya acıyorum,, sözünü ilâve etti.

Ertesi günkü gazetelerden bazıları bu hâdiseyi bir darbe-i

hükümet suretinde telâkki eylemeleri ile Zât-ı şâhâne ma’ruzât

için beni kabulünde teessürât-ı sâbıkasını heyecanla tekrar ey­

ledi ve rahatsızlıkları devam ettiğinden perşenbe gününe kadar

Mâbeyn dairesine çıkmadı. Hattâ T e v f i k P a ş a ’nın taht-ı ri­

yasetinde teşekkül eden yeni kabineyi de hilâf-ı mu’tad olarak

Harem dairesinde kabul etti.

Tevfik Paşa'nın sadareti
Makam-ı sadaret Sadr-ı esbak T e v f i k P a ş a ’ya ihale

olunarak müşarünileyh 7 Safer 1337 tarihinde kabinesini teşkil

etti. Bu defa da Şeyh ul-islâm bulmakta müşkilât çekildi. Tev­

fik Paşa meşihata sâbık Mısır kadısı Y a h y a R e ş i d E f e n -

d i’yi sevk eylediği halde iki sene evvel vefat etmiş olduğu an­

laşılmasına ve R e f i k Bey’in delâletiyle Saraya davet olunan

sudürdan ve Encümen-i teftiş ve muayene âzây-ı sâbıkasından

E s a d E f e n d i ’ninde ateh getirmiş olduğu görülmesine mebnî

Dar ül-hikmet-i islâmiye âzasından Haydarı zâde İ b r a h i m

E f end i , R e f i k B e y ’ın şevki ile makam-ı meşîhate getirildi.

Müşarünileyh henüz meşîhatı ihraz edecek dereceye irtika etme­

miş olduğu gibi esasen fukahâdan da değil ise de kadim bir

178 GÖRÜP İŞİTTİKLERİM

hânedan-ı ilme mensub olup edebiyat-ı şarkiyeye ve İslâm ta­

rihine vâkıf ve cerbeze-i lisana malik idi.

Tevfik Paşa kabinesinde Şûray-ı devlet riyasetine D ama d

Şeri f , Hariciye nezâretine Ticaret nâzır-ı sâbıkı M u s t a f a

Reş i d , Harbiye nezâretine Birinci ferik A b d u l l a h , Bahriye

nezâretine Birinci ferik A l i Rı za , Nâfıa nezâretine Evkaf nâ-

zır-ı sâbıkı Z i y a Paşal ar , Adliye nezâretine Fetvâ emin-i sa­

bıkı H a y d a r E f e nd i , Dahiliye nezâretine meb’usan-ı sâbı-

kadan M u s t a f a A r i f Bey, Maliye nezâretine Nâzır-ı esbak

A b d u r r a h m a n E f e n d i , Ticaret ve Ziraat nezâretine Adliye

müsteşar-ı esbakı K o s t a k i V a y a o i E f e n d i ve Evkaf ne­

zâretine Van vali-i esbakı i z z e t Bey, Maarif nezâretine meb’-

usan-ı sabıkadan R ı z a T e v f i k Bey, İaşe nezâretine Maliye

hey’et-i teftişiyesi reisi R a ş i d Bey tayin kılınmış ve Posta

ve Telgraf nezâretine de nâzır-ı sâbık O s k a n E f e n d i inti-

hab olunduğu halde Avıupada bulunduğ-u cihetle kabulden is-

tinkâf eylemiştir.

§ İzzet Bey’in Dahiliye nezâretine tayin olunacağmı gaze­

telerde görünce üç ay kadar valilikten başka umûr-ı idarede

bulunmamış ve orada da hüsn-i sît kazanamamış olan bu ada­

mın muamelât-ı dâhiliyeye adem-i vukufundan dolayı böyle

mühim bir zamanda Dahiliye nezâretine tayini muvafık olama­

yacağını sevk-i hamiyetle Zât-ı şâhâneye arz ettim.

Hünkâr da R e f i k Bey marifetiyle T e v f i k P a ş a y a

haber gönderdi. Ertesi gün Sadr-ı âzamdan ne cevab aldığını

R e f i k Bey'den scal ettiğimde yeni kabinede Harbiye nezâre­

tine tayin kılınacak olan A b d u l l a h P a ş a komşusu olmak

hasebiyle kabineye alınması için onun İsrar etmesi üzerine Ev­

kaf nezâretine intihab edilmiş olduğunu haber verdi. İki üç gün

sonra L ü t f ü B e y’le beraber Dolmabahçe câmiinde A b d u l ­

l ah P a ş a ’ya tesadüfümde keyfiyeti kendisinden sorunca

“5en izzet Beyi ianımam; kendisinin Kürdler beyninde itibarı

pek ziyadedir, arkasında beş bin Kûrd vardır; bunlardan isti-

fade için kabineye alınması zarurîdir dediler. Ben de muvafakat

ettim,, dedi. Bilâhara T e v f i k P a ş a ile vâki olan mülâkatımızda

“Müşarünileyh İzzet Beyin kabineye alınmasını rûfeka isteme­

diklerinden ben de kendisini listeden çıkarmıştım. Bunu duyunca

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 179

aşağıdaki odada ik i defa bayılmış ve yanıma gelip ayaklarıma

kapanarak "Bu adamlar benden ne istiyorlar?„ diye bir çok ağ­

lamış olduğundan ve Zât-ı şâhâne de haber yolladığından tek­

rar almaya mecbur oldum,, demiştir.

Tev f i l t Pa ş a ikinci kabinesinde İ z ze t B e y ’i Evkaf

nezâretine ilâveten Datıiliye nezâreti vekâletine de tayin ettti-

ğinden bundan bilistifade sık sık Saraya gelip huzûra çıkardı.

Hünkâr da sakatlığından kinayeten kendisine “ Fe l e k Bey, ,

derdi. Bir gün R e f i k B e y ’in odasına gelip pek ziyade karnı

acıkmış olduğundan bahisle kiler-i hümâyundan biraz kahvaltı

çıkarılmasını rica, o da kilercilere emreder. Ertesi günkü gaze­

telerde “Dahiliye nâzın vekili İzzet Beyefendinin dan Saray-ı

hümâyuna azimet ve şeref müsûle nâiliyetle pek çok iltifat-ı şâ-

hâneye mazhar olduğu gibi kendisine kiler-i hümâyundan suret-i

mahsûsada taam ihzarı ile ikram olunduğu,, görülmüştür ki bu

da İ z z e t B e y ’in ne ahlâkta bir adam olduğuna delâlet eder.

Eniştesi ma’hud K ü r d M u s t a f a P a ş a ’yı Divan-ı harb-i

örfîye âza tayin ettirmesi dahi memlekete olan hidemât-ı ber-

güzîdesine bir nümûne teşkil eder!

§ Yevm-i mezkûrda T e v f i k P a ş a beraberinde Haydarî

zâde İ b r a h i m E f e n d i olduğu halde Dolmabahçe sarayından

istimbotla Sirkeciye azimet ve alayla Bab-ı âliye muvasalat ey­

ledi. Arz odasında bermu’tad hatt-ı hümâyun kıraat edildi. İs­

timbotta giderken İ b r a h i m E f e n d i , “İzzet Beyin Evkaf

nezâretine tayini iyi olda (Hemşerilik alâkasıyle),, demesi üzeri­

ne T e v f i k P a ş a da “Evet! A fîf, mütakim, sâdık zâttır,, diye

mukabele eyledi.

Gariptir ki T e v f i k P a ş a atla Bab-ı âliye gelen Sadr-ı

âzamlann sonu olduğu gibi araba ile alay icra kılınanların da

sonuncusu olmuş ; bundan sonrakiler otomobil ile suret-i husu-

siyede gelip sadaret alayı icra edilmemiştir. Devlet-i aliyyede

son Sadr-ı âzam da kendisi olmuştur.

§ Tevfik Paşa kabinesi en fena şerâit dahilinde mevki-i

iktidara geldi. Bir taraftan İngiliz ve Fransız ve İtalyan do­

nanmaları Boğazdan duhûl ile Dolmabahçe sarayı önünde sıra

sıra dizilmiş, Fransız ordusu başkumandanı General F r a n ş e

Depere [=Franchet d’Esperey] Rum, Ermeni ve Musevî evbaş-

180 GÖRÜP İŞİTTİKLERİM

lannın alkışlan arasında ve dizg-insiz beyaz bir at üzerinde

eski Roma fâtihlerini taklîden etrafı selâmlıyarak alay ile Bey­

oğlu caddesinden geçip Fransız sefarethanesine inmiş ve mü­

tareke akdine rağmen hııdudlanmız tecavüze ma’ruz kalmıştı.

Memleketi müdafaa ile mükellef olan kabine gayr-i mütecanis

bir halita olup ecânibe karşı hiç bir mevcudiyet göstereme­

mekte idi. Bu işlerle alâkadar olan Hâriciye nâzın R e ş i d

P a ş a ise cidden zuafâdan olduğundan her işe İzzet Bey bur­

nunu sokar ve ortada fırıldak gibi dönerdi. Vükelâdan bir

takımları da “akademik,, müzakerât ile meşgul olmakta idiler.

Ecnebiler yalnız şehri değil gözlerine kestirdikleri emâkin-i

hususiyeyi de, sahihlerini kapı dışarı atarak, işgal ediyorlardı.

O esnada memleketi dûçar-ı iztirar eden bir hâl-i . elîm de

maden kömürünün fikdanından dolayı vapurlar, şimendiferlerle

ve tranvaylarla tünel seyr-i seferlerini tatil ederek işleri İstan­

bul cihetinde ve meskenleri karşı tarafta olanlar her gün yaya

gidip gelmek mecburiyetinde bulunuyorlardı. Memlekette git­

tikçe iştidad eden fırka ihtilâfı ise halkı birbirine düşürmekte

ve bazı muhalif gazeteler “Memlekette İttihadcılardan taş üze­

rinde taş, omuz üzerinde baş bırakmamalı,, gibi neşriyât-ı tah-

rikkârânede bulunmakta idiler.

Tevfik Paşa şahsan erbab-ı nâmus ve istikametten muh­

terem bir zat id i; benim de şahsına karşı hürmetim vardı,

hâlâ da bu hürmetimi muhafaza ederim. Kabinesi içinde de;

sevdiğim zevât mevcv.d idi. Fakat hey’et-i mecmuası

ahvalin ehemmiyet-i fevkalâdesi karşısında zebûn ve teha-

cüm-i vukuâta galebe edebilecek kudretten mahrüm idi. Öyle

bir zamanda hissiyât-ı zâtiyeden tecerrüd ederek ve muhtelif

cereyanlara kapılmıyarak yalnız memleketin menfaat-i hakiki-

yesini müdrik ve mevcudiyet ve vahdet-i milliyeyi muhafazaya

sâî, azimkâr ve faal bir kabineye ihtiyaç vardı. Tevfik Paşa

kabinesinin bu noksanını tebeddülât-ı mütevaliye ile cebre

çahştikca ve intihabâtta isabet gösteremedikçe daha ziyade

çıkmaz bir yola sapıyordu. Şu hale karşı ben de muttalt oldu­

ğum hususâtta mücerred sevk-i vicdan ile aklımın erdiği dere­

cede serbestçe arz-ı mutaleâttan çekinmiyordum. İşte âtiyen

görüleceği üzere meşrebimin hilâfına olarak bazı ahvâlde gös­

terdiğim cür’etkârâne hareket bundan münbaisdir.

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 181

ŞTe v f i l c P a ş a kabinesinin teşelclcülü ile beraber bazı

gazeteler Meclis-i meb’usânın feshine dair makalât neşrine

başladılar. Henüz Dolmabahçe sarayında bulunulduğu sırada

bir g-ün Zât-ı şâhâne neşriyat-ı vâkıadan bahs açıp ben de

“Meclisin feshi netâyic-i muzırra tevlîd eder-, çünkü ahvâl-i

hâzırada intihabât-ı cedide icrası müteazzir olduğundan memle­

ket tûl-i müddet meclisiz ve murakabessiz kalır. İntihabat icra­

sına şürû edilecek olursa vilâyetlerimizin bir kısm-ı mühimmi

elyevm iaht-ı işgalde bulunması ile aralarca intihab icrası kabil

olmaz. Bu vilâyetlerden meb’us celbedilmediği takdirde ise

bizzat emr-i vâki ihdas ve vilâyât-ı mezbûrenin iftirakım

zımnen tasdik eylemiş oluruz. Bir de elyevm Meclis-i meb’u-

sanda vilâyât-ı mezküre ahalisinden meb'uslar bulunduğundan

bunlar vasıtasiyle o havali ile temas muhafaza eylemek ve şu

suretle ahali-i mahalliye ile merkez-i saltanat arasında te'sis-i

münasebet etmek mümkün olur. Şayet Meclis dağılır ve meb'­

uslar memleketlerine avdet ederse artık o vilâyetler ile hiç

bir rabıtamız kalmaz,, dedim. Hünkâr “Ben de bu fikirdeyim,,

cevabını verdi.

19 Teşrin-i sânî 1334 Perşenbe günü Sadr-ı âzam, Meclis-i

meb’usânda kabinesinin beyannâmesini kıraat ettirdikten ve

itimad reyi aldıktan sonra Zât-ı şâhâneye arz-ı malûmat için

Saraya gelmiş olduğundan Meclisin seddedilmesi mütalaasını

bilmünasebe ona da serd eyledim. Müşarünileyh dahi ifadâtımı

tasvib etti.

21 Kânuna evvel 1334 Cumartesi günü Saraya vürûdumda

huzûra istenildim. Sadr-ı âzam Paşayı da huzürda buldum. Zât-ı

şâhâne keyfiyeti etrafı ile bana anlatmasmı kendisine emredip

müşarünileyhe o gün Meclis-i meb’usânda vâki olan istîzah

neticesinde kabineye adem-i itimad reyi îtasma karar verilmiş

olduğunu bizzat Ayan ve Meb’usan reisleri ifade eylediklerini

ve izahat itasından imtina etmiş olmamak için hey’etce Meclise

gidilip izahat-ı lâzime verildikten sonra Kanun-ı esasinin yedinci

maddesi mucibince meclisin feshi için müsaade-i seniyye istihsa­

line karar verdiklerini söyledi. Zât-ı şâhâne yazı takımının

üzerinde bulunan Kanun-ı esasî nüshasını alarak madde-i mez-

kûreyi okumaklığımı emretti. “ Meclisin ind el-iktiza feshi „

tabirini okuduktan sonra esbab-ı zarûriye-i siyasiyeye binâen

182 GÖRÜ P İŞİTTİKLERİM

bu haklîi l<anunîye istinaden Meclisin feshine Sadr-ı âzam Paşa

ile aralarında muvafakat hasıl olduğundan bahisle “ esbab-ı

zarûriye-i siyasiye,, tabirini dere ederek bir irade-i seniyye ile

lâyihası yazılmasını emretti. Ben birden bire böyle bir emr-i vâki

karşısında kalınca mütehayyir olarak “ Madem kî Mecliste vâki

olacak istizaha Hey et-i vükelâ cevap verecektir, neticede adem-i

itimad reyi îta edilirse vükelâmın tebdili veyahut Meclisin feshi

şıklarından birinin ihtiyarı emrindeki hakk-ı kanunîleri istimal

buyrulur, ve o halde kanun ve usûle daha muvafık ve itirazdan

sâlîm bir harekette bulunulmuş olur „ yolunda idare-i kelâm

ettim. Sadr-ı âzam tei<rar izahat îtasına ibtidarla Meclis-i meb’-

usan bir aydan beri afv-i umumî kanununun ve memleketin in­

zibatını temin edecek polis kanununu çıkarmadığı halde o me­

selelerden dolayı hükümeti tahtie etmekten ve hükümetin ver­

diği levayih-i kanuniye encümenlere bile havale edilmeyip

durmakta olduğunu ve her ne yapılsa kabineyi iskata azmetmiş

olduklarını ve ahvâl-i hâzıra-i siyasiyenin ehemmiyeti bu suretle

idare-i umûra imkân bırakmadığını uzun uzadıya izah etti. Zât-ı

şâhâne de “Banlar velinimetlerine karşı (Yani rüesây-ı Ittihâd’a)

bir eser-i vefa göstermek istiyorlar: binâenaleyh onlar tarafın­

dan iskat kararına intizar edilmiyerek fesih cihetine gidilmesi

daha muvafık olur. Bu suretle dayılık biz de kalsın ; zâten

Sadr-ı âzam Paşa ile aramızda muvafakat hasıl oldu. „ dedi.

(Hani evvelce verilen sözler!). Bunun üzerine Zât-ı şâhânenin

beyan eylediği esbab-ı mûcibeyi tashih ve mezkûr maddenin

fıkra-i mahsûsundaki dört ay tabirini dere ederek bir irade-i

seniyye müsveddesi yazıp kendisine okudum. Ahvâl-i hâzıra

icabınca dört ay zarfında yeniden intihab icrasına imkân bu­

lunmayacak olduğu takdirde bu kaydın irade-i seniyyeye derci

muvafık olup olmayacağında tereddüt edilerek “ Yedinci madde­

nin fıkray-i mahsûsası mucibince lede'l-iktiza Hey et-i meb'’usanın

feshi,, tarzında tashih olundu. Ben biraz teemmülden sonra bun­

dan Meclisin külliyen feshi manası çıkarılması ihtimaline binâen

“Bermûcib-i kanun feshi,, tabirinin ilâvesine lüzûm gösterdim.

Zat-ı şâhâne Sadr-ı âzam Paşa’ya hitaben “ Başkâtib Bey

meslek-i kitabetten yetişmiş olduğu cihetle şekl-î tahrire pek

ziyade dikkat eder,, dedi. İrade-i seniyyeyi ol suretle bittebyiz

usûlen zîrini Sadr-ı âzama imza ettirdikten sonra taraf-ı şâhâ-

SULTAN VAHÎDEDDİN ’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 183

neye takdim ettim. Bu saretle zilınime bir mütalea daha vârid

oldu. “Irade-i seniyye lâyihasının dört ay zarfında yeniden inti­

habat icrası kaydını tasrîhen bir nusha-i saniyesini tahrir ve

tebyiz edeyim, o da imzâ buyurulsun da Sadr-ı âzam Paşaya

birlikte tevdi olunsun. Arkadaşları ile bilistişare hangi şekil

daha muvafık görülürse Mecliste onu kıraat etsinler,, dedim.

Sadr-ı âzam “Ber mûcib-i kanun,, kaydı konulduktan sonra buna

hacet kalmayacağ-mı beyan etti.

Zat-ı şâhane de tebessüm ederek “Artık bu derecesi

tevehhüm olur,, dedi. Sadr-ı âzamin avdetinden sonra Hünkâr

beni nezdinde alıkoyarak karar-ı vâkiin esbab-ı mûcibesi hak­

kında izahat verdi. “Sizden sır çıkmaz. Ecnebiler bu Meclis-i

meb'usanı müntehab addetmiyorlar. “Siz hakk-ı hayatınızı muha­

faza için faaliyet göstermelisiniz. Eger lâzım gelen faaliyeti

gösteremezseniz hakk-ı hayatınızı da iskat etmiş olursunuz,,

diyorlar,, dedi. Bu sırada Meclis-i âyan reisi Ahmed Rıza

Beyin vürûdunu ve Başmâbeynci L ü t f ü Bey de Zât-ı şâhâ-

neyi görmek istediğini haber verdiler. Ben çıktıktan sonra

huzûrda kalan Lütfü Bey’e Hünkâr cereyaa-ı hâli anlatıp “Baş-

kâtib Bey pek korkak! Aman kanuna mugayir bir hal olmasın

diye titriyor,, demiş olduğunu müşarünileyh bana ifade ve Ah­

med Rıza Beyin huzurdan çıkarken kendisine “Âlemde demok­

rasinin icray ı saltanat ettiği bir zamanda hiç Meclis-i meb’usan

fesh olur m u? „ dediğini de hikâye eyledi.

Meclis-i meb'usanın feshi hakkında
irade-i seniyye sareti

Esbab-1 zarûriye-i siyasiyeden nâşi Meclis-i meb’usanın

feshi iktiza etmiş ve Kânun-ı esasimizin muaddel yedinci mad­

desinin fıkra-i mahsûsası mucibince ledel-iktiza Hey’et-i meb’u-

sanın feshi hukuk-ı şâhânemiz cümlesinden bulunmasına binâen

Meclis-i mezkûrun bu günden itibaren ber mûcib-i kanun fes­

hini irade eyledim.

21 Kânun-ı evvel 1334

Mehmed Vahîdeddin

* *

184 GÖRÜP İŞİTTİKLERİM

§ Ertesi gün huzûra icabulümde Zât-ı şâiıâne Meclisin

feshi hakkındaki icabâtı tekrar ile “Ecnebilerin zihniyeti bizim­

kine uymuyor, bir kere kafalarma koydukları şeyi bir daha çı­

karmıyorlar ve “O hey et-i kntilenin müntehabı olan Meclis-i meb’-

usanı nasıl tutuyorsunuz ? Siz neye istinad ediyorsunuz ?„ di­

yorlar,, sözlerini ilâve etti.

26 Kânun-ı evvel 1334 Perşenbe günü Bab-ı âliden vü-

rûd eden ma’ruzât meyanında “İntihabât-ı cedîdenin imkân-ı

husulüne kadar imhâli ve sulhun in ikad ın ı müteakip intihabâta

başlanılması,, hakkında bir kıt’a Meclis-i vükelâ mazbatası ile

bir de irade-i seniyye lâyihası vardı.

Cumartesi günü evrak-ı mezkûreyi takdim ettiğim sırada

vilâyâtımızın bir kısmı işgal altında bulunması hasebiyle inti-

habât icrasındaki müşkilât derkâr ise de Kanun-ı esasî ahkâ­

mınca intihabât-ı cedîdenin dört ay zarfında icrası meşrut

olduğundan ve Meclis-i Meb’usan fesh edileli henüz bir hafta

olup önümüzde uzun bir müddet bulunması cihetiyle o vakte

kadar sulhun in’ikadı ile intihabâtın te’hir-i icrâsının resmen

ilânı sû-i tesir ve telâkkiyi mûcib olacağından ve vaktiyle

S a f v e t Pa ş a sadaretinde Meclis-i vükelâdan yapılan maz­

bata üzerine Meclis-i meb’usanın fîmâba’d toplatılması hak­

kında sebkeden muameleye makîs addolunamayacağmdan

bahisle böyle bir karar ittihazına mahal olmadığını arz ve

ifade ve “Kanun-ı esasinin hiç bir sebeb ve bahane ile tatil

veya icrâdan iskat edilemiyeceğine,, dair olan 115 inci maddeyi

kıraat ettim. Zât-ı şâhâne fesih hakkındaki kararda yeniden

intihabât icrasına dair sarahat bulunmaması bazı kîl u kail

mucib olmasından dolayı hükümetçe bu yolda bir karar itti­

hazına lüzûm görülmüş olduğunu dermeyan etti. Ben ise bu

karârın aks-i tesir hasıl edeceğini ve Meclisin toplanmaması

için verilmiş bir karar olmak üzere telâkkî olunacağını arz ve

ihtar ve bu hususun biletraf muhtac-ı teemmül bulunduğunu tek­

rar ettim. Zât-ı şâhâne irade-i seniyye lâhiyasımn . “Maddeten

.imkân bulunduğu halde dört ay zarfında ve imkân olmadığı

takdirde sulhun in ikadın ı müteakip intihabâta başlanılması,,

suretinde tashihi o gibi sû-i telâkkiyâtı dâfi olabileceği müta­

lâasında bulundu.

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 185

Ben de Kanun-ı esasinin muhafaza-i ahkâmı ile mükellef

olan Ayan hey'etinden emniyet buyrulan üç dört zât ile bu

babda müzakere buyrulması muvafık olacağını ve böyle bir

karar ittihazına lüzûm-ı kat’î görüldüğü halde de adem-i imkâna

dair olan esbabın mazbataya tashîhen derci lâzım geleceğini,

yoksa mazbata-i mütekaddimede de münderiç olduğu üzere

“İntihabât-ı cedide icrasındaki adem-i imkân bedihî olmasına,,

kaydı kifayet edemiyeceğini ve bu kaydın manasını bendeniz

anlasam bile aradan zaman geçtikten sonra ahlâf için kanaat-

bahş olamayacağını müdellelen arz ettim. Hünkâr evrakı

alıkoyarak “Bu biraz m ühim ; hakk-ı âlin iz var,, dedi.

2 Kânun-ı sâni 1335 tarihi ile makam-ı sadaretten bir

tezkire-i hususiye vürûd edip bunda intihabât muhaberatına

şimdiden mübaşeret olunmasının adem-i imkânı bazı esbab-ı

mûcibe derciyle dermeyan edilerek "B ilûtfihi teâlâ sulhun

akdi ile imkân hasıl olduğu andan itibaren ber mücib-i kanun

dört ay zarfında hemen intihabâta mübaşeret mukarrer bulun­

duğu,, ibaresini mutazammın bir ilân-ı resmînin evrak-ı hava­

dise derciyle neşri Meclis-i mahsûs-ı vükelâca kararlaştırılarak

icabı icra kılınacağı muharrerdi. Bu mahazir ve müşkilâtı Mec­

lisin feshine karar verildiği gün nazar-ı itibara almak lâzımdı.

Mezkûr tezkireyi takdim eylediğimde Zât-ı şâhâne “Keyfiyeti

Sadr-ı âzam Paşaya anlattığım gibi evvelki irade lâyihasını

Damad Şerif Paşa yazmış olduğundan ona da söyledim ve “Bu

babdaki adem-i imkânı ben anlarım, siz anlarsınız amma, dok­

san beşe doğra diye yine gürültü koparırlar; esbab-ı mûcibeyi

sarahaten ilân etmeli,, dedim. Şerif Paşa “Hakk-ı hümâyununuz

var, bu ciheti teakkul edemedim, kusur ettim,, dedi. Onun

üzerine bu kararı ilân eylemişler,, buyurdular.

§ Meclisin feshini müteakip bir gün huzûrda sevk-i kelâm

ile ahalinin ihtiyaç ve iztirarı hadd-i gayeye vasıl oldu. Ek­

mek yok, kömür yok, gaz yok, vapur yok, şimendifer, tranvay

yok, bu hal devam ettikçe halk çektiği meşakkatin mes’uliye-

tini tahmil edecek yer arar; sebebiyet kimde olduğunu

aramaz. Bugün ortada Meclis-i meb’usan da bulunmadığından

kâffe-i mesuliyet hükümete atf ve isnad olunur. Bu yüzden bir

takım uygunsuzluklar zuhûruna meydan verilmemek için taraf-ı

186 GÖRÜ P İŞİTTİKLERİM

şâhânelerinden vükelânın faaliyete sevk ile îkaz edilmesi ve ne

yapılmak lâzım gelirse yapılıp ahalinin bir an evvel teiıvîn-i

müzayekası çaresine bakılması pek mühim olduğunu arz ettim.

Bir g-ün de huzûrda iken Zât-ı şâhâne ne yolda hatt-ı hareket

ittihaz eylemesi muvafık olacağını sormasiyle ben de bu mese-

le-i mühimme bil’etraf teemmüle muhtaç ve kulunuzun daire-i

ihatamdan hariç ise de vehleten hatıra gelen şu beş nokta ol­

duğunu söyledim :

1. Kanun-j esasî usûlü dairesinde ta’dil olunmadıkça bir

harfinin bile icradan sâkit olunmasına müsaade olunmamak.

2. Cerâim-i siyasiyeden dolayı îdam cezasının tatbikine

müsaade buyurulmamak.

3. Ahali beyninde vahdet ve ittihadm temini ile nifak ve

şikakm idamesine mahal bırakılmamak.

4. Her kabine tebeddülünde kendilerine mensub eşhası

kayırmak maksadiyle memurîn-i devletin bilâ sebeb-i kanunî

yerlerinden kaldırılmasına müsaade edilmemek.

5. İhtikârın ve galây-ı es’ârın önü alınarak ahalinin teh-

vîn-i ihtiyaçları çaresinin istikmali için hükümeti daima ikaz ve

irşad etmektir.

Hünkâr bu ma’ruzâtımı hüsn-i telâkki ettiyse de hiç bir

şeyi mevki-i icrâya koyamadı.

§ 11 Teşrin-i sânî 1334 tarihinde Harbiye nezâretine

A b d u l l a h P a ş a ’nm yerine C e v a d P a ş a tayin edildi. Ma­

beyne vürûdûnda kendisine Başmâbeyncinin odasında tesadüf

ederek coşkunlukla ona da ahalinin tehvîn-i içtiyaç ve iztiran

için hükümetin kemal-i faaliyetle hareket eylemesi ve bu gün

her türlü faaliyetin muhtaç olduğu şey kömür meselesi bulun­

duğunu ve bunu temin için bizzat Zonguldağa azimet etmesi

lüzumunu ifade eyledim. Müşarünileyh de Başmâbeynci L ü t f ü

B ey ’i göstererek “Şimdi arkadaşınız da bu fikirde bulunuyor­

du ; kendisine bizzat gideceğimi söyledim,, dedi. Ertesi günkü

gazetelerde C e v a d Fa ş a’nın Nâfıa müsteşarı ile birlikte bir

gambota râkiben Zonguldağa azimet eylemiş olduğu görüldü.

Cumartesi günü huzüra kabulümde Zât-ı şâhâne Harbiye

nazırının Zonguldakta icra etmiş olduğu teşebbüsâtı hikâye

ve yakın zamanda teşebbüsât-ı vâkıanın semere-i nâfiası mü­

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 187

şahede olunacağını tafsîlen beyan eyledi ve geçen gün Sadr-ı

âzamla birlikte kendisini kabulünde “Paşa, Çanakkale'de gös­

terdiğiniz gayretle memleketi kurtardınız; şimdi kömür mesele­

sini hailde ahalinin hayatını kurtarmalısınız ; bu mesele cihet-i

askeriye ve bahriyenin muavenet-i f i ’liyesi olmadıkça hal olun­

maz,, demiştim. O da derhal “Ben giderim,, cevabını verip

azimete şitap eylediğini lisan-ı memnuniyetle bevan eyledi.

§ 23 Kânun-ı evvel 1334 tarihli ma’ruzât meyanında

Adana valiliği hakkında Meclis-i vükelâ mazbatasma leffen

Vâli-i sâbık H a z ı m Bey isminde bilmediğim bir zâtın iki

telgrafnâmesi takdim kılınmıştı. Bu zât ahvâl-i sıhhiyesinden

ve îcabât-ı mahalliyeden dolayı istifa ediyor ve vilâyetin hâlini

pek acıklı bir surette tasvir eyliyordu. Fıransızlann maksadı

orada bir Ermeni cumhuriyeti tesis etmek ve vilâyetin nüfus-ı

mevcûdesi itibariyle Ermeni nüfûsu akall-i kalil olmasından

dolayı şimdiki halde buna muvaffak olamazlar ise muvakkaten

bir hükümet-i müstakille teşkil eylemek olduğunu ve vilâyeti

işgal için sevk eyledikleri kuvây-ı askerijenin yüzde sekseni

Ermeni gönüllülerinden olması da bu maksada vâzıhan delâlet

eylemekte idiğini ve Adana’nın ırkan ve mevkien hükümet-i

Osmaniyeden gayr-i kabil-i iftirak bulunduğunu pek müdellel

surette ifham ve Bab-ı âliyi îkaza ihtimam ile şu sırada vilâ­

yete Avrupaca meslek ve meşrebi tanınmış bir valinin tayinine

lüzum gösteriyordu. Telgraf nâmeleri Zât-ı şâhâneye okudum. Ben

de bittabi ziyade müteessir olduğumdan Adana vilâyeti Anadolu’­

nun kilidi ve kabiliyet-i mevkia ve kuvve-i imbatiyesi itibariyle

devletin mâbihil-hayatı mesabesinde olup orası elden çıkacak

olursa devletin yaşaması kabil olamıyacağını ve Adana Ana­

dolu ile Arabistan vilâyeti arasında hatt-ı fâsıl olduğundan

Arabistan ile ittisal ve münasebetimizi kat’ ile ilerde bir gün

yine birleşmemizi men için düvel-i ecnebiyenin orasını bizden

ayırmaya teşebbüs eylemeleri pek melhuz olduğunu ve buna

karşı Zât-ı şâhânelerinin son derecede ibram ve İsrar ve vüke­

lâyı daima ikaz eylemelerini izaha çalıştım. Fakat bu iki

günküifadâtımda biraz ileri gittiğimi derk ederek sevk-i tees­

sürle vâki cür’etimden dolayı afvlerini taleb ettim. Hünkâr

188 GÖRÜP İŞİTTİKLERİM

“Hayır, hayır ! Ifadâiım z hulûs-i niyetledir. Söyleyiniz, söyle­

yiniz,, dedi.

§ Yine Kânun-ı evvel esnasında bir gün de ma’ruzâtı

takdim etmelc üzere huzûra girdiğimde Zât-ı şâhâne ile ara­

mızda mühim bir muhavere cereyan etti. Hünkâr istiklâlimizi

muhafaza etmek için vukuât-ı ma’lûme failleri hakkında

sür’atle muamele icrası düvel-i ecnebiye tarafından ihsas

edilmekte olduğundan ve kavanin-i hâzıra îcabınca işin

mahakim-i adliyede rü’yeti uzun zamana mütevakkif olup hak­

kımızda Avrupaca verilecek karardan evvel lâzım gelen teşeb-

büsâtı icra ve ikmal eylemek îcab edeceğinden bahisle bu ah-

val-i fevkalâdeye karşı fevkalâde bir divan- 1 harb teşkîli zarurî

bulunduğunu ve bunun şimdiye kadar olduğu gibi ahkâm-ı

kavanîn ve usûl-ı muhakemâta vâkıf olmayanlardan terekküb

edilmeyip kısmen erkân-ı askeriyeden ve kısmen cihet-i adliye-

den ahnacak hükkâmdan mürekkep olan bir mahkeme-i fevka­

lâde şeklinde olacağını beyan eyledi. Ben de keyfiyeti biraz

teemmül ve bu fikrin sâikini tefekkür ile menâfi-i aliyye-i devle­

tin îcabâtı onu muhafaza ile mükellef olan Zât-ı şâhâneleri

tarafından nazar-ı ehemmiyete alınmak zarûrî olduğunu ve an­

cak dûçar-ı gadr olmalanndan dolayı haklarında afv-i umumî

istihsâline teşebbüs olunanlar da vaktiyle divan-ı harblerce

mahkûm edilmiş kimseler olup nasıl ki bu gün bunlar şikâyette

bulunuyorlar ise şimdi mahkûm edilecekler de iki üç sene son­

ra ayni suretle şikâyât ve tazallumâtta bulunacaklarını ve hiç

bir kimsenin ' kanunen mensub olduğu mahkemeden gayrı bir

mahkemeye sevk edilemiyeceğinden fevkalâde mahkeme teşkili

pek dakik bir mesele olduğunu ve bilâhara tarihin lisan-ı ta’ri-

zinden de kurtulunamıyacağını dermeyan ve acaba mahakim-i

adliyece muamelâtın suret-i cereyanını temin edecek tedâbire

tevessül ile istihsal-i maksad mümkin olmaz mı yolunda idare-i

kelâm eyledim. Zât-ı şâhâne cevaben kendilerinin en büyük

arzulan memlekette ahkâm-ı kanuniyenin temin-i cereyanı olup

ancak kavanin-i hâzıramız îcabınca mahakim-i adliyede işlerin

sür’atle intacı mümkün olamayarak senelerce serüncemde kal­

ması lâzım geleceğini ve halbuki mesele istiklalimizi temin olup

bu da vücûd'i insaniyeyi kurtarmak için kat’-ı uzuv kabilinden

olacağını ve ecnebilerin zihniyeti bizim zihniyetimize uymayıp

SULTAN V a HÎDEDDİN’ÎN BAŞKÂTİPLİĞİNE AİT VEKAYİ 189

bunlar bizi caniler hakkında henüz bir şey yapmamakla itham

etmekte bulundukları ve maazallahı teâlâ istiklâlimiz zayi olursa

hakkımız dahi beraber zâyi olacağı mütaleâtını serd etti. Ben

de maksad-ı âcizânem erbab-ı cerâimin cezadan kurtulması ol­

mayıp sıfat-ı kanuniyeyi hâiz olmayan bir mahkeme-i fevkalâ­

denin vereceği hüküm ehaff-i mücazât olan ceza-i nakdîden

ibaret olsa bile mahkeme-i âidesinden usûlen sâdır olmuş en

şedid hükümden daha ağır addedileceğinden mücriminin kanun

dairesinde ceza görmeleri lâzım geleceğini ve yegâne arzu ve

emelim ahd-i hümâyunlarında memleketimizde ahkâm-ı kanuni-

yenin lemami-i cereyanı clup hatt-ı hümâyunlarına “Kanunun

hâkimiyetini temin,, sözünü bizzat ilâve buyurmuş olmaları ba­

na bu cür’eti bahşeylediğini ifade ve sözü dolaştırarak ecnebiler

bizi âdeta hâl-i mahsûriyette bulundurmaktalar iken hükümetçe

kendileri ile söyleşecek birer mümessilleri yok, bahriye ümerâsı

ise sıfatlan îcabınca hükümetlerinin mümessili addolunamazlar,

vâkıa kabı es-sulh münasebet-i resmiye-i siyasiye iade edilemez­

se de bari kendileri ile muhataba edecek sivil memurlar celbi

esbabına tevessül olunsa yolunda serd-i mütalea eyledim. Bu

suretle ecânibin burada sıfat-ı resmiyeyi hâiz memurları yok ki

onlar tarafından böyle bir fikir izhar edilmiş olsun, demek bu

sözler onlara izafeten başkaları tarafından neşroluyor fikrini

ima etmek istedim. İki gün sonra Âti gazetesinde bir fıkra

gördüm. Hükümetçe fevkalâde divan-ı harb teşkilinin müzakere

edilmekte olduğunu bildiriyor ve hiç bir mütalea ilâve edilmek­

sizin altına Kanun-ı esasinin mahakim-i fevkalâde teşkilinin

adem-i cevazına dair olan maddesi aynen dere ediliyordu.

Ertesi günkü ma’ruzat meyanmda mütekaidîn-i ferikan-

dan M a h m u d H a y r e t P a ş a ’nın riyaseti tahtında fevkalâde

bir divan-ı harb teşkili istizanını hâvi Bab-ı âliden bir kararnâme

geldi. Bunun esnây-ı takdiminde Âti gazetesinde münderiç fık­

radan bahsettim. Zât-ı şâhâtıe “Bu manidardır, kâğıdı bana bı­

rakın ; bu gün Ahmed Rıza Bey gelecek, onunla görüşürüm,, dedi.

Ben de Dahiliye nâzın M u s t a f a Â r i f Bey kanunşinas bir

zât olduğundan bu hususta onunla görüşülmesini arz ettim. O

gün akşam üzeri Zât-ı şâhâne Refik Bey marifetiyle idare-i ör­

fiye kararnâmesini istetmesi ile buldurup takdim ettim. Refik

Bey mezkûr kararnâmeyi kıraat ile bunun ahkâmınca idare-i

190 GÖRÜP İŞİTTİKLERİM

Örfiye ilân olunan mahalde idare-i müliiiyenin idare-i askeriye-

ye intikal edeceği ve îstanbulda zâten idare-i örfiye mevcud

olduğu cihetle böyle bir divan-ı harb teşkili kanuna mugayir

addolunamayacağı fikrinde bulunduysa da bsn “Bir yerde ha-

rekât-ı ihtilâliye zuhûr ederse muvakkaten idare-i örfiye ilân

olunur ve o harekâtın failleri muhakeme için divan-ı harh-i

örfîye sevk edilir. Yoksa mahakime âit cemi-i mevad oraya ve­

rilmez. îstanbulda ise on senedir idare-i örfiye mevcuttur. Onun

esbab-ı ihdasına temas etmeyen hususâtın divan-ı harbe taalluku

olamaz ve bunlar için yeniden fevkalâde divan-ı harb teşkili

caiz değildir,, dedim.

Ertesi sabah Zât-ı şâhâne mevlid alayını müteakip Sadr-ı

âzamla görüştükten ve onunla da teati-i efkâr ettikten, sonra

akşam üzeri beni Küçük mâbeyne çağırıp bu hususa dair olan

kararnâmeyi imzalamış olduğu halde iade etti ve tetkik ederek

kendisince de kanaat hasıl olduğunu söyledi.

§ 19 Kânun-ı sânî 1335 Pazar günü Başmâbeynci ile be­

raber huzûra davet olunduk. Bolşevizme karşı Rusyada hare-

kât-ı seferiye icrası için Fransadan bir general ile dört yüz

kadar zabit vürud edeceğinden ve îstanbulda karargâh-ı umu­

mî tesis olunacağından bunların ikameti için Ortaköyde şehzâ-

de ve sultanlara mahsus Fer’iye daireleri ile Fehime Sultan ya­

lısının ve Çırağanda Osman Fuad Efendi’nin dairesi ile civa­

rında mektep ve muzika kışlası ihdas edilen mebanînin ve En­

ver Paşa’nın zevcesi Naciye Sultan sahilhânesinin tahliyesini

Sadr-ı âzama gönderdikleri ültimatom ile taleb eylemiş olduk­

larını ve o dairelerde ikamet eden âzay-ı hânedanın nakil ve

iskânları emrindeki müşkilâtı dermeyan eyliyerek bunlara mu­

kabil Beylerbeyi sarayı terk ve tahsis edilmek üzere kendileri­

ni ikna için Refik Bey’i Sadr-ı âzama gönderdiğini söyledi.

Beylerbeyi sarayı gibi memleketin mefahirinden olan muhteşem

bir sarayın işgali beni müteessir ederek “Aman Efendim ! Bey­

lerbeyi sarayının terkine müsaade buyurulmasın; bari ona bedel

Valide bağı ile Kâğıthane kasrının verilmesi teklif edilsin,, de­

dim. Zât-ı şâhâne müteheyyiç bir halde bulunduğundan bunun

üzerine büsbütün sinirlenerek “Canım siz nasıl kafa taşıyorsu­

nuz ? Biz hâl-i esaretteyiz; Dolmabahçe sarayını da isterlerse

ne yapacağız'? Ihlamur, Göksu ve Beykoz köşklerini teklif ettim,

SULTAN VAHÎDEDDİN'IN BAŞKÂTİPLİĞİNE AİT VEKAYİ 191

onları kabul etmiyorlar,, e cereyan-ı hâli Veliaiıd Abdü l -

me c i d E f e n d i ’ye anlatmasını, işin hânedana müteallik oldu­

ğundan onun da mütaleasmın sorulmasını Başmâbeynciye emretti.

Veliahd "'Taraf-ı şâhâneden ne suretle tensib ve irade buyrulursa

ol veçhile yapılmak münasib olur. Fakat evvel ve âhır arzetmiş ol­

duğum veçhile bu Hey'et-i vükelâ ve bahusus Hariciye nâzın

Reşid Paşa bu gibi mesâil-i miişkileyi hail ü tesviyeden âciz­

dir. Zât-ı şâhâne ayan ve sair itimad ettikleri zevatı celb ile

istişare buyursunlar,, yolunda arz-ı mütaleât ettiğini L ü t f ü

Bey beyan etti. Hünkâr “Canım, âyanı toplayıp müzakereıje

vakit var mı ? Perşenbe gününe kadar behemehal bu dairelerin

tahliyesini istiyorlar; eğer bunu yapmaz isek bizzat tahliyeye

kıyam ile daha ziyade muhill-i hürmet harekete tasaddî eder­

ler,,. Ba’deiıu vükelânın âczi bahsine nakl-i kelâm ederek “Bun­

ların kifayetsizliğini ben de görüyorum] lâk in yerlerine kimi

yapacağız. Memlekette iş görebilecek beş altı ktşi varsa onla­

rı da İttihadcı diye istemiyorlar,, dedi. Bu sırada R e f i k Bey

avdet edip En v e r Paşan ı n yahsı ile peder ve hemşiresine

ait Ortaköydeki hânelerin behemehal tahliyesini taleb etmekte

oldukları ve Sadr-ı âzam Beylerbeyi sarayı için teklifte bulun­

muşsa da Anadolu tarafında olduğu için kabul etmedikleri ve

Fer’iye daireleri hakkında Sadr-ı âzamin teşebbüste bulunaca­

ğını söyledi.

§ 21 Kânun-ı sânî 1335 Salı günü ma’ruzât-ı resmiye

için huzûra celb olundum. Ma’ruzât çıkarıldıktan sonra müsted’-

iyât meyanında hâiz-i ehemmiyet olan üç kıt’a telg-rafnâmeyi

ayırıp suret-i mahsûsada kıraat ettim. Biri Bosna-Hersek aha­

lisinden üç yüz bin müslümanın hukuk-ı milliyelerinin siya-

neti için taraf-ı şâhâneden istimdadı, diğeri Urlada Rumların

ahali-i islâmiyeye karşı îka eyledikleri mezalim ve tecavüzâttan

bahisle istîtafı, üçüncüsü de Van ahalisinden olup hükümetçe

Burdur sancağına nakil ve Ermeni hânelerinde iskân edilmiş

olan altı bin müslümanın sekiz aydır yevmiyeleri kesilip ve

ikamet ettikleri hâneler dahi sahib-i aslîlerine iade olunmak

üzere tahliye ettirilip aç ve bî-ilâç sokak ortalarında kaldıkları

beyaniyle merhamet-i seniyyeyi isticlâbı hâvi idi. Bu üçüncü

telgrafı okur okumaz Zât-ı şâhâne gözlerinden yaş gelerek

“Dan siz ağlıyordunuz (Beylerbeyi Sarayı’nın işgali keyfiyetin-

192 GÖRÜP İŞİTTİKLERİM

Bakriys N âzın Hurşit Paja

Cevad Paşa

den dolayı) ; bu gün de ben ağlıyorum, ne yapayım ? Buna be­

şerin kuvveti, hattâ bütün kuvveti bile kâfi gelmez. Ancak

ulûhiyet kuvvetine muhtaç! Telgrafları hana verin', bu akşam

Dahiliye nâzır vekili gelecek ; onunla Sadr-ı âzama gönderip

îcabâtını icra edeyim,, dedi.

§ 24 Kânun-ı sânî 1335 Cuma günü akşam üzeri Hariciye

nâzın Reşid Paşa, Saraya geimişti. Başmâbeyncinin odasında

kendisi ile görüşüldükte bir kaç günden beri gazetelerde

mevzu-ı bahis olduğu üzere siyasî fırkalar beynindeki tezad ve

nifakın izalesi ile vahdet-i milliyenin tesisi selâmet*i hâliye ve

âtiyemiz için pek mühim olduğundan hükümetçe bu yoldaki

cereyanın önüne düşülerek şu maksad-ı mühimmin temin-i

husûlüne çalışılması lüzûmundan bahsetti. Reşid Paşa “Bu

teşebbüs bence de hakikaten faydalıdır, eğer samimî ise ! Bunun

husulünü temin edecek yegâne kuvvet Zât-ı Hazret'i Pâdişa-

hîdir. Acaba kendileri bunu ne suretle telâkki buyuruyorlar?,, dedi.

Ben de “Madem ki lüzum ve faydası sizce de tasdik olu­

nuyor , Pâdişâhı böyle hayırlı bir yola imâle etmek hükümete

ait bir vazifedir ; bugün huzûr-ı hümâyuna çıktığınızda işin

hayr ve nef'ini biletraf arz etmelisiniz ve bu babda Zât-ı şâ-

hânenin nüfûz-ı manevîsinden de istifade eylemelisiniz,, dedim.

“Ben nasıl söyleyebilirim? deyince “Hariciye nâzın olduğunuz

halde neden ihtiraz ediyorsunuz ?„ cevabını verdim. Ba’dehu

sözüme devam ederek “Şimdi ecânible cereyan eden muamelâtta

tesadüf olunan pıüşkilâttan bahis buyurdunuz. Ecnebiler karşıla­

rında on ik i kişiden mürekkep bir heyet yerine m illî bir kuvvet

görürlerse elbette işler daha hayırlı bir cereyan alır,, sözlerini de

İlâve ettim. Fakat Zât-ı şâhâne Harem dairesine azimet etmiş

olduğu cihetle o gün Hariciye nâzın kendisi ile mülâki ola­

madı. Ertesi gün bazı evâmir tebellüğ için huzûra celb olun­

dum. Seryâver Nac i Bey de huzûrda idi. Hünkâr emirlerinin

tebliğinden sonra bu te’lif-i beyn meselesinden bahis açtı.

Ben de elyevm düçar olduğumuz vartadan kurtulabilmek için

son çare ve tedbir bundan ibaret bulunduğunu, bu kadar me-

halik-i hâriciyeye ma'ruz kaldığımız sırada milletin nısfı diğerini

ezmekle uğraşmak pek haternâk olacağını söyledim. “Ecnebi­

ler bunu hüsn-i telâkki etmezler; erbab-ı cerâimi kurtarmak için

Gördp tşitiiklerim 13

SULTAN VAHÎDEDDİN'İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 193

ortaya atılmış bir fik ir olacağına hamlederler.. deyince “Bu işte

erbab-ı cerâimin kurtarılması fikri vârid-i hatır olamaz. Böyle

bir teşebbüste bulunanlar devletimizi şu halden tahlis için bunu

sevk-i hamiyetle yapıyorlarsa mücrimleri kurtarmak hatırlarından

geçemez ve geçmemelidir. Çünkü zaman o zaman değildir.

Mücrim olanlar herhangi fırkaya mensub olursa olsun

cezalarını görmelidirler. Fakat millet arasından bu şikak

ve nifak kaldırılmalıdır ve vahdet-i milliye temin olunma­

lıdır. Ecânibe gelince elbette bunu arzu etmezler, çünkü

karşılarında on iki kişiden mürekkep bir hey'et bulunca cebir

ve ilhah ile her istediklerini yaptırabilirler; fakat müttehid bir

kuvve-i milliye mevcud olunca işin şekli değişir. Ecnebiler arzu

etmezler diye biz kendi mahvımızı kendimiz hazırlamamalıyız.

Muhtelif fırkalar rüesâsından on beş yirmi kişiyi huzûr-ı Aü-,

mâyunlarına celb ile hâlin vehâmeti tarif buyurulmalı, Meclis-i

meb’usanın yevm-i küşâdında kürsi-i riyasette yemin ettikleri

esnada savt-ı hümâyunlarındaki tesir ve metanet hâlâ surat­

larında tanîn-endazdır. Oyle kat'î ve müessir bir lisan ile ken­

dileri ittifak ve ittihada davet edilmelidir,, dedim. Naci Bey

de benim sözlerimi tasdik eyledi ; “Mes'uliyeti ben üç kısma

ayırırım. Bir, harbi açmak mes'uliyeti; diğeri harbin suret-i

idaresi mes’uliyeti, üçüncüsû de tehcir ve taktil maddelerine

ait mes’uliyet. Harbin açılması ve suret-i idaresi keyfiyetleri

ilerde devletçe tetkik ve teemmül olunur. Tehcir ve taktîl me-

sâili faillerinin cezalandırılmasına ise hiç kimse bir şey diye­

mez,, yolunda sert mutalea etti. Zât-ı şâhâne ise "Bu işe

sahabet karışmamalıdır. Meselâ ben beyi, bey sizi, siz de beni

tesahûb etmeye kalkışırsak neticesi fena olur,, dedi. Biz de “Bu

mesele bîgarazâne ve bîtarafâne tedkik edilmeli ve mücrimiyet-

leri sâbit olanlar hakkında hükm-i kanun icra kılınmalı,, dedik;

Naci Bey’le beraber huzûrdan çıktık.

§ Bir sabah Saraya gitmek üzere evde hazırlanırken sabaha

karşı Şişli cihetlerinde bazı tevkifât icra edilmiş olduğunu ha­

ber verdiler. Saraya vürûdumda Şeyh ul-islâm Haydarî zâde

İ b r a h i m E f e n d i ’yi orada buldum. Müteakiben Âyan reisi

R ı z a Bey de gelerek o sabah Ha c ı Â d i l ve meb’usan-ı

sâbıkadan H ü s e y i n C a h i d ve M i d h a t Ş ü k r ü B e y ’lerle

194 GÖRÜP İŞİTTİKLERİM

K a r a s u E f e n d i ’ nin ve diğer bazı kimselerin tevkif edilmiş

olduklarını Çürüksulu M ah mu d P a ş a ’nın telefonla haber

verdiğini söylediler. Ba’dehu kendisini huzûra davet ettiklerinde

giderken Şeyh ul-islâma “Adaletten ayrılmayıuız,, dedi. O sıra­

da gelip ahvâle kesb-i ıttılâ eden Başmâbeynci L ü t f ü Bey de

muamele-i vâkıayı adem-i tasvib yolunda bazı sözler söyledi.

O gün ma’ruzât için huzûra istenildiğimde oda kapısından girer

girmez Zât-ı şâhâne “Bu sabah bir emr-i vâki karşısında kaldık ;

Sadr-ı âzam Paşa gelerek bazı kimselerin tevkif edilmiş olduk­

larını haber verdi. Fakat Bab-ı âlide pek acele işi olduğundan

durmayıp gitti. Akşam gelip izahat vereceğini söyledi. Ben de

kendisinden birşey sormadım,, dedi. Tevkifâtın esbabını ve

tevkif edilenlerin kimler olduğunu anlamak istedimse de ağzın­

dan hiçbir söz almak kabil olmadı. Bu suretle birkaç gün evvel

kendisinin ne çocuk ve ne de bunak olduğunu söyle­

yen Sultan Vahîdeddin o gün bu mevkie beni koymak istedi.

Bunun üzerine ben de asabileşerek yerimden fırlayıp kalktım ;

masanın üzerinde duran Kanun-ı esasî nüshasını alarak Kanun-ı

esasinin bir maddesi bile hiçbir sebeb ve bahane ile ta’dil veya

icradan iskat edilemiyeceğine dair olan 115 inci maddeyi oku­

yarak yapılan muamelenin Kanun-ı esasî ahkâm-ı sarîhasına

mugayir bir hareket olduğunu ve bu yüzden memlekette

bir ihtilâl çıkmasından korkmakta bulunduğumu söyledim.

Kendisi cevaben “ Korkmayın, çıkmaz „ dedi. Hakan-ı müşa­

rünileyh hadd-i zâtında asabî ve titiz ise de hulûs-i ni­

yetle söz söyleyenlere karşı asabiyet göstermezdi. Bazı

ahvâlde tahammül göstermek yolunu da bilirdi. Sultan Reşad

tab’an halim ve selim bir zât olduğu halde tahammülü daha

azdı; hoşuna gitmiyecek bir şey söylenince kavlen değilse de

hâlen adem-i memnuniyetini izhar ederdi.

Tevfik Paşa’nın ikinci kabinesi
§ 13 Kânun-ı sânî 1335 Pazartesi günü kabl ez-zuhûr huzûra

çağırıldım. Ma’ruzât için emrolunmayıp nezd-i şâhânede Sadr-ı

âzam bulunduğundan beni istediklerini haber verdiler. Huzûra

girince Zât-ı şâhâne cebinden küçük kıt’ada bir kâğıt çıkarıp

bana irâe etti ki Hey’et-i vükelânın istifasından bâhis olarak

Sadr-ı âzam tarafından takdim edilmiş bir arıza idi. “Sadr-ı

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAVİ 195

âzam Paşa hazretleri dün akşam gelerek istifa ettiler. Ben de

istifayı kabul ederek hizmet-i sadareti tekrar kendilerine tevcih

ettim ; işte istifanameyi okuyunuz ve hat müsveddesini yazınız,,

dedi. Sadr-ı âzam Paşa da Evkaf nâzın İ z ze t B e y ’in hatt-ı

desti ile muharrer yeni kabine listesini tebyiz edilmek üzere

bana tevdi eyledi. Ba’dehu hattın ne suretle götürüieceğ-i mü­

zakere olunarak böyle işgal zamönmda alay icrası münasib

olamayacağ-mdan taraf-ı âcizânemden vuku bulan arz ve ihtar

üzerine suret-i husûsiyede otomobil ile g-ötürülmesi kararlaştırıldı.

İntizar odasında kısaca bir hat müsveddesi de yazarak takdim

ettim. Tasvib-i âliye iktiran eylemesi üzerine İkinci kâtib S a i d

B ey ’i celb ederek tebyiz ettirdim. Saat üç raddelerinde hatt-ı

hümâyunu hamilen ve otomobile râkiben Bab ı âlîye azimet ve

Arz odasında usûl-i mu’tade veçhile hat kıraat olunduktan

sonra Sadr-ı âzamm arîza-i teşekküriyesini alarak Saraya av­

det eyledim.

Tevfik Paşa’nın ikinci kabinesinde Harbiye nezâretine

mütekaid Ferik Y â v e r Paşa , Adliye nezâretine D a m a d

Â r i f Paşa , Posta ve Telgraf nezâretine Y u s u f F r a n k o

Paşa , Dahiliye nezâreti vekâletine İ z ze t Bey, İaşe nezâreti

vekâletine Maliye nâzın A b d u r r a h m a n E f e n d i tayin kılı­

narak diğerleri yerlerinde ibka edilmişlerdir. Bu tebeddülün

esbab-ı hakikiyesi hakkında gerek taraf-ı şâhâneden ve gerek

Sadr-ı âzam Paşa canibinden bana bir şey söylenmedi. Dahiliye

nezâretine teşne olan İzzet Bey’in vekâlet suretiyle olsun nezâ-

ret-i müşarünileyhâyı elde etmek için bir rol oynamış olması

melhuzdur.

§ Ertesi günkü gazelerde münteşir makalâttan tebeddül-i

vakiin hüsn-i tesir hâsıl etmediği görüldü. Çarşanba günü inti­

şar eden Vakit gazetesinin başmakalesinde iaşe meselesinden

dolayı bir kaç günden beri umum evrak-ı havâdis tarafından

şiddetle dûçar-ı tenkit olan üç nâzırın tekrar kabineye ahnma-

sını gûyâ Sadr-ı âzam da istememiş ise de başta R e f i k Bey

olduğu halde mensûban zümresinin ısrariyle ibka edilmiş

oldukları tahkik kılmdığı münderiçti. O gün ma'ruzât için

nezd-i hümâyuna gittiğimde Zât-ı şâhâneyi müteheyyiç bir halde

buldum. Bir musahip marifetiyle Vakit gazetesini Harem daire­

196 GÖRÜP İŞİTTİKLERİM

sinden getirtip bana irâe ederek “Bu memleketi idare için meğer

ik i adam lâzım m ış; biri Sultan Hamid, diğeri TaVat Paşa.

Ama ben onlar gibi idare edemem. Tal’at Paşa bizim halkı­

mızı iyi anlamıştı ; o hakîkaten müstesna bir şahsiyet idi „

dedi. Ba’dehu R e f i k B e y ’e nakl-i kelâm ile kendisi küçükten

yetiştirmiş olduğu hususî adamı olup Sarayın emr-i idaresi

uhdesine tefviz edildiğinden o sıfatla kendisini sık sık çağıra­

rak emirlerini tebliğ etmekte bulunduğunu, yoksa hiç bir vakit

umûr-ı devleti onunla istişare etmemekte olduğunu beyan ve

“Eğer Talat Paşa o muhitte kirlenmemiş olsaydı biz onunla bu

memleketi kurtarabilirdik,, diye teessürünü izhar eyledi.

Maamafih Refik Bey hakkındaki ifadâtı kısmen hakikat

olup kısmen de mâvakaa muvafık değildi. Refik Bey’le rnuame-

lât-ı devleti istişare eylemese bile kendisini yalnız hususî işle­

rinde istihdam etmeyip Tevfik Paşa zamanındaki kabine teşek­

kül ve tebeddüllerinde daima onu vasıta-i muhabere ittihaz

eylemişti. Refik Bey’le mıiarefe-i sabıkası olan Tevfik Paşa

ekseriya onu tavsît etmekte bulunmuştu. Fakat Refik Bey’in

Ferid Paşa ile araları iyi olmadjğmdan, o sadarete geldikten

sonra Sultan Vahîdeddin de kendisini o gibi hususâta tavsît

etmez oldu. En sonra da Ferid Paşa’ya feda ediverdi.

Ba’dehu Başmâbeynciyi de celb ve kendisine gazeteyi irâe

ile mezkûr gazete sermuharriri Ahmed Emin Bey’den bahs açıp

aleyhinde bir hayli bulunduktan sonra “Ben umûr-ı devleti

Refik'le mi istişare ederim ? Siz ikiniz de Mabeynin erkânı

olduğunuz halde vekilim olan Sadr-ı âzamla aramızda cereyan

eden şeyleri sizden bile ketmediyorum. Neşriyât-ı vâkıanın

miinasib surette tekzib ettirilmesi size ait bir vazifedir,, dedi.

“Bunu tekzib ettirin ve kendisini celb ile ihtarât-ı lâzımeda

bulunun,, diye Başmâbeynciye emir verdi. Ben, madem ki gazete

bu zâtları Sadr-ı âzam kabineye almak istemediği halde vâki

olan İsrar üzerine ibkaya mecbur olmuş olduğunu yazıyor ;

bu rivayetin hakikate muhalefeti yine Sadr-ı âzam tarafından

interview tarikiyle veya suver-i saire ile beyan edilmek daha

muvafık olacağı yolunda serd-i mütalea ettimse de bu cihet

kabul buyurulmayıp Başmâbeynci vasıtasiyle tekzib ettirilmesi

teyid kılındı. Mâbeyn dairesine avdetten sonra Başmâbeynci

Bey taraf-ı şâhâneden gönderilmiş olan Serbesti gazetesini irâe

SULTAN VAH^DEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 197

İle yazılacak tekzibe bunan da ilâvesi emrolunduğunu beyan ey­

ledi. Mezkûr gazetede ise Fransa ihtilâl-i kebîri prensiplerinden

ve Hukuk-ı beşer beyannâmesinden bahisle doğrudan doğruya

makam-ı saltanat hedef-i taarruz ittihaz edilmişti. Başmâbeynci-

nin yazmış olduğu gayr-i resmî tekzib ertesi günkü gazetelerle

neşrolunarak hükümetçe de mezkûr gazete muvakkaten tatil

edilmiştir. A h m e d E m i n Bey dahi Başmâbeynci tarafından

celb ile fikri tashih kılınmıştır.

Ertesi gün huzüra kabûlümüzde Zât-ı şâhâne tekrar me­

seleden bahis açarak “Refik ziftlenmelerine mani olduğu için

Mâbeyndekiler kendisini ele verdiler ; çünkü biz makama geldi­

ğimizde Hazîne-i hassanın idaresini pek bozuk bulduk, idareyi

sıkmaya mecbur o lduk; gerek Mâbeynde ve gerek Haremde

bulunanlar Çengelköyündeki yaşayışlarını burada bulamadıkla­

rından hepsi Refik'e düşman oldular,, dedi.

§ Kânun-ı sânînin 18 inci Cumartesi günü hânedana ait

bir husûs için taraf-ı şâhâneden Veliahd A b d ü l m e c i d

E f e n d i ’nin Dolmabahçe’de kâin dairesine îzam olundum.

Sadr-ı esbak S a i d H a l i m P a ş a da yanında idi. Efendiyi

müteheyyiç bir halde buldum. Tebliğine memur olduğum husûsu

beyandan sonra kendisi fikren ve cismen muztarib olduğundan

bahisle o gibi husûsâtla iştigale hâli müsaid olmadığını ve

ve çünkü devletin ahvali kesb-i vehâmet etmekte ve milletle

hânedan-ı saltanatın arası gittikçe açılmakta olduğunu ve

Hey'et-i vükelânın kifayetsizliğini ve Sadr-ı âzam Tevfik Paşa

gerçi erbab-ı istikametten siyasî bir zât ise de kendisinde bu

cihetleri idrâk edecek kuvvet bulunmadığını ve keyfiyeti birkaç

kere huzûr-ı hümâyuna arzettiği gibi bu kere de bir lâyiha

kaleme aldığından bunu bizzat Zât-ı şâhâneye takdim ile kıraat

eylemekliğimi ifade etti. Saraya avdetimde keyfiyeti arz ve beş

altı sahifeden ibaret olan lâyihayı okudum. Ahvâlin vehâmetini

ve Hey’et-i vükelânın adem-i kifayetini beyan ile mu’dilât-i

umûru müzakere için Saray-ı hümâyunda bir hey’et-i müşâvere

teşkili lüzûmuna ve sulh için ne gibi istihzarât icrası îcab

edeceğine dairdi.

§ 27 Kânun-ı sânî 1335 Pazartesi günü huzura kabulümde

ma’ruzât çıkarıldıktan sonra Zât-ı şâhâne ahvâle nakl-i kelâm

198 GÖRÜP İŞİTTİKLERİM

ile acıklı bir hasb-i halde bulundu. “Ecnebiler pek bîaman /„

cümlesi ile başlıyarak “Gece gündüz ne çektiğimi bir A llah bi­

lir, bir de ben b ilirim ; bizi tazyik ile Meclis-i meb'usam dağıt-

tırddar. Fikirlerini ihsas değil, âdeta açıktan açığa izhar edi­

yorlar. Ben meşrutî bir hükümdar olduğum halde gûyâ mutlak

bir hükümdar imişim gibi muamelede bulunuyorlar ve doğrudan

doğruya bana müracaat eyliyorlar. Meşrûtiyetten bahsedince

“Hangi meşrûtiyet!„ diye mukabele ediyorlar."Karşımızda müracaat

edecek kuvvet olarak yalnız sizi tanırız ve sizi pâk addederiz,, diyor­

lar. Yani sözlerimizi isga etmezseniz sizi de tanımayız demek istiyor­

lar. istiklâlim izi kurtarmak için hizzarûre bu hallere tahammül

ediliyor. Diğer taraftan birşey içir, kendilerine müracaat edilince

“Henüz münasebet-i siyasiyemiz iade olunmadı; buradaki memur­

larımız askerî memurlardır,, diye cevab veriyorlar. Ben milletin

ateşli külü üzerine oturdum, taht-ı saltanatın kuş tüyünden

minderleri üzerine oturup gömülmedim. Bunlardan kimseye bah-

sedilemiyor ; millete de malûmat verilemiyor. Elbette bir gün

tarih bu hakayiki yazar. Siz eminim olduğunuz için bu şeyleri

mahremâne olarak yalnız size söylüyorum. Vâkıa merhum bira­

der de dahilî bir kuvve-i galibenin taht-ı tazyikinde idi. Yal­

nız ben onun kat kat fevkinde olarak diritnotlarla mücehhez

bir kuvvet karşısında bulunuyorum,, dedi. “ Eğer âkilâne, bîga-

razâne ve bîtarafâne idare-i umûr edecek bir halefim olsaydı

ömrümün devr-i âhırında bu bâr-ı azîmi vallah billah tallah

kabul etmezdim. Taht-ı saltanat ile teneşir arasında ne kadar

mesafe olduğunu bilirim ; siz de gözünüzle gördünüz, bir ta­

rafta taht bir tarafta da tabut duruyordu,, dedi (Topkapı

sarayında cülûs merasimini îmâen).

Bir pâdişahin makam-ı saltanatmdan bu müteessirâne

sözleri işitmek bittabi bana da tesir etti ; devlet ve milletin

te’min-i selâmetine muvaffakiyetle taht-ı saltanatlarında âsûde-

nişîn olmaları temenniyâtında bulunarak huzûrdan çıktım.

Maahaza bu tazyik neden dolayı, kimler tarafından ve ne vasıta

ile icra olunuyordu; buna dair bir îmâda bulunmadıklarından

şu hasb-i hal benim için esrar-âlûd olarak kalmıştır.

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 199

Kabinede tebeddülât
§ Tevfik Paşa’nm ikinci kabinesi bidayet-i teşekkülünden

beri gazetelerin tenkidât ve ta’rizâtına uğramıştı. Buna başlıca

sebeb ise o esnada tekevvün eden mahud Değirmenciler me­

selesinden dolayı hedef-i ta’rizât olan Nâfıa nâzın Z i y a Paşa

ile Maliye nâzın A b d u r r a h m a n E f e n d i ’nin ve Evkaf

nâzın î z z e t Bey ’in yeni kabinede ibkaları ile beraber İ z ze t

B ey ’in Dahiliye nezâreti vekâletine, A b d u r r a h m a n E f e n ­

d i ’nin de İaşe nezâreti vekâletine tayinleri idi. Nihayet kabinede

istifalar başlıyarak Şûray-ı devlet reisi D a m a d Şer i f , Adliye

nâzın D a m a d A r i f H i k m e t ve Harbiye nâzın Y â v e r

P a ş a ’lann birbirini takiben istifa ettikleri haber alındı. Onun

üzerine Hey’et-i vükelânın suret-i umumiyede tebdili sözleri

deverâna başladı.

Bir sabah gazetelerde Bahriye nâzın A l i R ı za , Maarif

nâzın Y u s u f Z i y a P a ş a ’larla Evkaf nâzın İ z z e t B e y ’den

maada bilcümle nüzzânn tebeddül ettikleri görüldü ki kabine

teşekkül edeli henüz bir hafta olmuştu. Ben bu tebeddülâtı

kabine tebeddülüne hamlederek yeni bir hat müsveddesi hazırla­

yıp Saraya azimet ettim. Müsveddeyi takdim eyledikte Zât-ı şâhâ-

ne “Sadr-ı âzam Paşa istifa etmedi ; galmz vükelâ istifa etti. Ye­

niden hat yazılmaya lûzûm yoktur,, dedi. Ben de “ Vâkıa yakında

bir tebeddüle daha lûzûm görülürse dördüncü defa olarak hatt-ı

hümâyun yazılması münasib olmazdı; bu suret daha muvafık,,

dedim. Zât-ı şâhâne de “Dört defa olursa hülle lâzım gelir,,

diye mukabele etti.

Şûray-ı devlet reisi ile Adliye ve Harbiye nâzıriannın zâ­

ten istifa etmiş olmalarından M u s t a f a R e ş i d P a ş a ile Nâ­

fıa nezâretine inzimamen Ticaret nezareti vekâletinde bulunan

Z i y a P a ş a ’nın ve Maliye nâzın A b d u r r a h m a n E f e n d i ’­

nin Sadr-ı âzam tarafından istifaya davet edilmesinden dolayı

tebeddül-i vâkiin kabine tebeddülü şeklinde icrasına hacet gö­

rülmediği bilâhara anlaşıldı. 24 Şubat 1335 tarihi ile müverrah

ve İzzet Bey’in hatt-ı desti ile muharrer yeni vükelâ listesinde

Harbiye nezâretine Topçu livahğından mütekaid F e r i d Paşa ,

Bahriye nezâretine ibkaen A l i R ı z a Paşa , Adliye nezâreti

ile Şûray-ı devlet riyasetine Uryanî zâde C e m i l Mo l l a , Ha­

200 GÖRÜP İŞİTTİKLERİM

riciye nezâretine Y u s u f F r a n k o Paşa , Dahiliye nezâretine

Nâzır-ı esbak R e ş i d Bey (Reşid Bey Avrupada bulunduğun­

dan İstanbul’a vürûduna kadar kemâkân İzzet Bey vekâlet

edecekti.), Maarif nezâretine ibkaen Y u s u f Z i y a Paşa, Nâ­

fıa nezaretine Ş e v k e t T u r g u t Paşa , Evkaf nezâretine ib­

kaen İ z ze t Bey, Maliye nezâretine A tâ Bey (Hammer mü­

tercimi), Ticaret ve Ziraat nezâretine A b d u l l a h Bey (Kâ­

mil Paşa zade), Posta, Telgraf ve Telefon nezâretine E d h e m

Bey (Beyrut vali-i esbakı) tayin kıhnmışlardı.

Maliye nezâreti hizmet-i mühimmesine ilerden beri müte-

verrimen esir-firaş olan A tâ Bey ’in intihabı ve onun da maraz-ı

mevtinde kabûlü herkesçe mûcib-i taaccüb oldu. Filhakika ken­

disi bir gün bile mahall-i memuriyetine gitmeye muktedir ola­

madığı gibi ancak bir hafta imtidad eden memuriyetinden infi-

kâkini müteakip irtihali vuku buldu.

Tebeddülün ertesi günü vükelây-ı cedideden gayr-i mu-

hallef olanlar tahlîf edilmek üzere gelerek huzûra kabul olunduk­

larından yeni vükelâyı nasıl bulduklarını bilmünasebe taraf-ı

şâhâneden sual ettim, ""Tevfik Paşa talihsiz adam,, cevabı ile

iktifa buyurulduğ-undan kabinenin çok devam edemiyeceğini

istidlâl eyledim.

§ Bidayet-i memuriyetimden beri Sadr-ı âzamlar Saraya

geldikçe doğru Vükelâ odasına gidip Başmâbeynci, Başkâtip te

nezdinde bulunarak taraf-ı şâhâneden kabul olununcaya kadar

ahvâl hakkında görüşürlerdi. T e v f i k P a ş a sadarete gelince

Hazîne-i hassa müdür-i umumîsi Ref ik Bey’in odasında intizar

etmeye başladı. Biz de lüzûmu mübrem olmadıkça yanına git­

mezdik. Yıldıza nakledildikte müşarünileyh Mâbeyn dairesine

hiç uğramaksızın otomobil ile Harem-i hümâyun kapısınm

önünde durup doğrudan doğruya Küçük mâbeyne giderek hu­

zûra girerdi. F e r i d P a ş a sadaretinde de aynı hal cereyan

ettiğinden Pâdişâh ile iki Sadr-ı âzamin arasındaki münasebet

âdeta ailevî bir şekil almıştı. Muamelece şu tebeddülün

esbabını Zât-ı şâhânenin gayet ketûm olmasından ve Başmâ­

beynci Lütfü Beyin ise boşboğaz bulunmasından dolayı keşf-i

esrar ile harice işaa eder mülâhazasına hamleylemekte-

yim. Çünkü F e r i d P a ş a sadaretinde L ü t f ü Be y’in

SULTAN VAHÎDEDDİN’İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 201

infisaiinden sonra evvelki iniıisar l<almaciı. Sadr-ı âzam gelince

Zât-ı şâhâne “Siz de içerki odada bekleyin, mesalihe dair söyle­

yeceğim şeyler oluyor,, diye beni de Küçük mâbeyn dairesinde

alıkordu. İşte bu sebebe binâen Tevfik Paşa ile nadiren

görüşerek kabine tebeddülâtının esbab-ı hakikiyesi hakkında

malûmat alamadım. Yalnız hâricen vuku bulan istitlââtıma göre

Damad Şerif Paşa’nın istifası hususî bir sebebden dolayı Maliye

nâzın ile aralarında zuhûr eden münakaşadan münbais imiş.

Yâver Paşa’nın da beyanına göre İngiliz ceneraii A l l e n b y ’nin

İstanbula vürûdu üzerine ahvâl-i askeriye ve siyasiye hakkında

görüşmek üzere Hariciye nâzın Reşid Paşa ile birlikte nezdine

azimet ettikleri halde General kendilerini gayet bârid bir suret­

te ayak üzerinde kabul edip netice-i mülâkatta yanından kov­

muş. Yâver Paşa da hassas bir adam olduğundan bu muameleye

tahammül edemeyip ağlıyavak Sadr-ı âzamin yanına azimetle

Harbiye nezâretinden istifa etmiş.

§ Fransız kuvve-i işgaliyesi kumandanı General F r a n ş e

D e p e r e ’nin İstanbula muvasalatı akebinde bir gün Zât-ı şâhâne

beni Haremdeki husûsî dairelerinde kabul edip ma’ruzâta bak­

tıktan sonra ahvâle nakl-i kelâm ile General usûlen Sadr-ı âza­

mi ziyaret etmeksizin Sefaret tercümanını gönderip kendisi ile

sefarethânede görüşmek istediğini bildirmiş, vükelâ müşarüniley­

hin bu suretle azimeti muhill-i haysiyet olacağı beyaniyle git­

memesini tavsiye eyledikleri halde kendisi ziyareti daha muva­

fık görerek azimet etmiş olduğunu ve gerçi General, Sadr-ı

âzamin şahsı hakkında nazikâne muamelede bulunmuş ise de

hükümete karşı pek şiddetli lisan kullanıp “Eğer hükümetiniz

şiddetli icrâât göstermezse hakkmızda verilecek hüküm pek va~

him olacaktır,, demiş idiğini müteessirâne bir lisan ile ifade

eyledi.
Bu ifadât-ı seniyyeden ecnebilerce hakkımızda takib edi­

len maksad ne olduğunu ve hükümetçe ne yapılması istedikle­

rini hakkiyle anlayamıyarak “Efendim, o halde ne yapılmasını

istiyorlar?„ deyince; “Fuad Paşanın Şamda yaptığını yaptırmak

istiyorlar,, cevabını verdi.

Gene o esnada Bükreşten İstanbula avdet eden Ş ad iye

Su İt a n ’m zevci F â h i r Bey Fransızlar tarafından haklarında

gösterilmiş olan teshilâtdan dolayı Generali ziyaret ve kendisi

202 GÖRÜP İŞİTTİKLERİM

İle mülâi<at etmiş olduğ-undan netice-i mülâlcatını arz için Saraya

gelmiş ve Zât-ı şâhâne de ifadâtını tahriren arz eylemesini irade

etmesiyle F â h i r Bey arîzasını Serkarin Lütfü Bey marifetiyle

takdim etmiştir. Hünkar arîzayı bana irâe edip Generalin esnây-ı

mülakatta hükümetin icraatındaki teahhürâttan şikâyetle bir

tabur asker alıp Yıldıza giderek istediklerini yaptırabilir ise de

Zât-ı şâhânenin hatırına riayeten bunu yapmak istemediğini bil­

dirmiş olduğu münderiçti.

§ 28 Şubat Cuma günü Saraya azimetimde Mâbeyn kâtiple­

rinden İ h s a n Bey Bab-ı âliden o sabah vürûd etmiş olan

mühim bir mazbata ile kararnâmeyi getirdi ki bunların muhte-

viyâtı Düvel-i îtilâfiye ile harekât-ı hasmâne vukuunu tahrik

ve ihdas eden kabine âzasınm ve tehcir münasebetiyle îka

edilen ef'âl-i cürmiyeden maada memleketin emn ü selâmeti ve

nâsın can ve mal ve hürriyeti aleyhine vukua getirilen cerâ-

imin mürtekibleri ile havâyic-i nâs üzerinde icrây-ı ihtikâr ve

nüfûz ve mevki-i memuriyeti sû-i istimal etmiş olanların mevki

ve sıfatlan ne olursa olsun bir gûnâ merasim-i mütekaddime-i

• kanuniyeye hacet olmaksızın divan-ı harb-i örfîlerce takib ve

muhakemeleri ile tayin-i cezaları ve tesrî-i muamele için de

evvelce cihet-i askeriye ve adliyeye mensub âzadan olmak

üzere teşekkül etmiş olan divan-ı harb-i örfîlerin yeniden

teşkili istizanına dair idi. Selâmlık resminden sonra Zât-ı şâhâ-

neye bir pusula takdim ile Bab-ı âliden mühim ve mufassal

bir mazbata ve kararnâme vürûd ettiğini bildirdim. Hünkâr

evrak-ı mezkûreyi alıp getirmekliğimi irade eylemekle Küçük

Mâbeynde takdim ettim. Hünkâr, evrakı bizzat mütalea eyledik­

ten sonra ''Böyle olmayacaktı. Bu Kanun -1 esasiye mugayirdir,,

diyerek masalarının üzerinde bulunan Kanun-ı esasi nüshasın­

dan vükelânın suret-i muhakemeleri hakkındaki maddeyi ve

Kanun-ı esasinin hiç bir maddesinin hiç bir sebeb ve bahane

ile hükümden iskat edilemiyeceğine dair olan 115 inci mad­

deyi okuttular ve “Ben bunu imzâ edemem; evrakı verin bu

gece tetkik edeyim,, dediler. Mazbatada Bahriye nâzın A l i

R ı z a P a ş a ’nın imzası olup olmadığını sual ettiler. Bende

onun imzası bulunmadığını söyledim.

Ertesi sabah huzûra kabulümde kurşun kalem ile tahrir

etmiş oldukları mütaleanâme-i hümâyunları bana tcvcih ile

SULTAN V a HÎDEDDİN'IN BAŞKÂTİPLİĞİNE AİT VEKAYİ 203

‘̂ Bunu tezkire şekline koyunuz ; yazacağınız tezkirenin müsved­

desini evvel emirde bana iade ettikten sonra otomobile binip

Bab-ı âliye giderek Sadr~ı âzama tevdi ve şu miitaleâtımı da

şifahen tebliğ ediniz. Buna icrada zarûret-i mübreme varsa

Hey et-i vükelâ her türlü mes'uliyeti üzerlerine alarak icra eder­

ler. Kendi işlerine beni karıştırmasınlar, ben bunu imzâ edemem;

bu günlerde Kanun-ı esası üzerinde çok sözler tekevvün etti;

Kanun-ı esasî ile bu derece oynamak câiz değildir,, dediler.

Ben müsveddeyi taiırir ve maahâza pelc sert olan bir kaç

kelimeyi ta’dil ederek kendilerine takdim ettim. Kabul-i âliye

iktiran eyledikten sonra mütaleanâme-i hümâyunu iade

eyledim. Yazılan tezkireyi bizzat alarak Bab-ı âliye götürdüm.

Sadr-ı âzam Tevfik Paşa mecliste olduğundan kendisine haber

gönderdim. Elçi odasına vürüd etmesiyle tezkireyi yeden

be-yed tevdi ettim. Müşarünileyh ba’d el-mütalea ahvâli teşrihe

başlayıp ‘'Düvel-i ecnebiye otuz altı kişinin tevkifi için bir liste

verdiler. {İzzet bey vasıtasiyle). Bir haftaya kadar hükümetçe

yapılmaz ise bizzat tevkifâta kıyam edeceklerini bildirdiler. Bu

meyanda bilmuhakeme beraat edecek olanlar da ceza görmüş

olacaklar,, dedi ve ma’ruz olduğu müşkilâttan bahisle “Üç

dört ay kadar çekilmek istiyorum. Fakat efendimizi kime bıra­

kalım? Sadareti Ahmed Rıza Bey'e teklif ettim; ‘''Ben Ayan riya­

setinden başka bir şey kabul edemem,, diyor. Ferid Paşaya

teklif ettim; o da uzun müddetten beri hizmette bulunmadığından

dolayı kabul etmiyor,, dedi. Onun üzerine ben de kendilerine

hakîm bir zât olduklarından Kanun-ı esasî ahkâmına muga­

yir bir kanunu Zât-ı şâhâneye kabul ve tasdîk ettirmekle

mevkiini dûçar-ı tezelzül etmek muvafık-ı maslahat olamıyaca-

ğmı teemmül buyurmalarını ve her halde bu gibi ahvâle karşı

makam-ı saltanatın mahfuz bulundurulması lâzım geleceğini ifade

ettim. “Bu babda arkadaşlara karşı ısrar edecek olursam isti­

fa edecekler-, yerlerine kimi getirelim?,, dedi ve rüfekası ile

görüşerek neticeyi akşam bizzat hâkipây-ı hümâyuna arz et­

mek üzere yanımdan müfarekatla Meclise gitti.

S raya avdetimde Zât-ı şâhâne âhiren tefriş ettirmiş ol­

duğu büyük yazı salonunda beni kabul eyledi. Ma’ruzâtımı

mütelâşiyane istimâdan sonra makam-ı saltanatın bu işe karış­

tırılması doğru olamıyacağını uzun uzadıya bast u beyan etti

204 GÖRÜP İŞİTTİKLERİM

ve “ Tevfik Paşa ile beni müşkil mevkide bulunduruyorlar. Ur-

yanî-zâde kendi libasını bize giydirmek istiyor,, diyerek bunun

Uryanî-zâde Cemil Molla tarafından yapılmış olduğ-unu îmâ ey­

ledi ve Sadr-ı âzamin “Israr eylersem istifa ederler,, sözüne

karşı “H a ! Şimdi maksad anlaşıldı. Hey et-i vükelâ tazyikata

maruz kalıyor ; sık sık böyle istifaya mecbur oluyorlar diye

halka karşı bize tahmîl-i mesuliyet etmek istiyorlar„ dedi.

Ertesi gün Saraya vürûdumda Zât-ı şâhâne akşam sada­

retten gelen bir tezkire-i iıususiyeyi irâe etti ki bunda mazba-

ta-i mütekaddime ile istizana muhtaç görülen cihet gerek ev­

velce teşekkül eden ve gerek bu defa teşkil olunan divan-1
harb-i örfîlerin tamamiyle idare-i örfiye kararnamesi ahkâmı

dairesinde şekl-i kadîmde tertibi kaziyyesinden ibaret olup bu

teşkilât-ı cedîdenin her halde irade-i seniyye-i şeref-sünûha

vâbeste bulunduğu Meclis-i vükelâca tezekkür kılındığı beyan

olunarak mütaleanâme-i hümayunda münderiç olan ve berveçh-i

muharrer şifahen izah kılınan gayeye temas edilmemekte veya­

hut edilmek istenilmemekte olduğu görülüyor ve hey’etce fikr-i

’ sâbıkda ısrar ediliyordu.

Bundan sonra F e r i d Pa ş a kabinesinin teşekkülüne

kadar cereyan eden ahvâle muttalî değilim.

Salif üz-zikr mazbata ile mütaleanâme-i hümâyun üzerine

Bab-ı âliye yazılan tezkirenin suretleri âtîye dere edilmiştir.

Kabine tebeddülünden sonra Saraya gelen C e m i l Mol-

1 a’nın mezkûr mazbatadan bahisle “Zat-ı şâhâne bunu kabul

buyurmuyorlar,, demiş olduğu halde arkadaşlarına söz anlata­

madığını ve mütaleanâme-i hümâyun mecliste okunduktan

sonra “İşte gördünüz mü ? İstifadan başka yapacak şey kalmadı,,

demiş olduğunu hikâye eylediğini Zât-ı şâhâne bana ifade

etti.

Ancak mazbatanın tarz-ı tahriri bir hoca kalemi olduğunu

gösteriyordu. Bilâhara kendisi ile Sarayda görüştükte bunun

kendi eser-i hâmesi bulunduğunu bana itiraftan çekinmemiştir.

T e v f i k P a ş a sadaretten infisalinden sonra Saraya gel­

medi. Aradan bir müddet mürûrunda hizmet-i devlete duhûlü­

nün altmışıncı sene-i devriyesi münasebetiyle bir taltif-i mahsus

olmak üzere kendisine Hânedan nişanı ihsan ve Zât-ı şâhâne-

SULTAN VAHÎDEDDİN'İN BAŞKÂTİPLİĞİNE AİT VEKAYİ 205

nin büyük kerimesi ve müşarünileytıin gelini olan Sultan mari­

fetiyle irsal buyrulduğundan bunun üzerine arz-ı teşekkür için

geldi.

Bilâhara müşarünileyh T e v f i k P a ş a bana “Şeyh ul-is-

lâm Efendi ile İzzet Bey istifa etmiyelim diye İsrar ettikleri

halde “O benim bileceğim şeydir,, diyerek ısrarlarını dinlemedim

ve Amedci Bey e istifanameyi yazdırarak takdim ettim,, dedi.

Tevfik Paşa kabinesi tarafından takdim olunan
m azbatanın suretidir

Nezd-i irfaa-peııah ve hikem-âg-âh-ı âlîde müstağnî-i arz u

izah olduğu veçhile harp gibi vücûh-ı adide ile ehemmiyet-i fev­

kalâdeyi hâiz emr-i mu’tenabihde ibtida işin cihât-ı müteaddidesi

kemayelîk ve arîz u amîk tetkik edildikten sonra muktezay-ı

hâle göre hareket vecâibden olacağı ve harb*ı âhir misillû bir

badire-i uzmâya duhûl için kavaid-i mezkûreye tevessülün el-

zemiyeti mütezaifen mevcut bulunduğu halde bunlardan hiç

birine iltifat olunmıyarak ve o zamanki vükelâdan bir kaçının

re’y-i hodgâmânesi neticesi olarak Devlet-i aliyye ile Düvel-i îti-

lâfiye beyninde hareket-i hasmâne vukuunu tahrik ve Devletin

emniyet-i hâriciyesi ihlâl edilmiş olmakla beraber harbin devamı

müddetince envâ-ı sû-i istimalâta cür’etle havâyic-i nâsda ihtikâ­

ra ve hattâ emniyet ve âsayiş aleyhinde harekâta kadar varılıp

servet-i halk ve memleketi mahv u tebah etmek derekelerine gö­

türmek ve evlâd-ı memleketten pek çok zayiât vukuuna sebe­

biyet vermek ef’al-i zemîme ve cinayât-ı müteaddidesine bizzat

dahii veya iştiraki olan veyahut âmir-i mücbir bulunanlar hak­

kında vâcib üt-tatbik muamelât-ı adaletkârînin îfasiyle ibret-i mü­

essire irâesi akdem-i vazâif-i umûr olmakla cerâim ve cinayât-ı

vâkıa fâil ve müşariklerinin cürümlerine göre derece derece

icraat-ı mukteziyeye tevessül olunmak ve evvel emirde itilâf

kükümâtınca en büyük medar-ı ittiham ittihaz kıhnan ve ft

hadd-i zatiha ef’al-i gayr-i müvecceheden bulunduğu şüphesiz

olup mamafih ittihamât-ı mezkûreyi makasıd-ı mahsûsalarının

biziyadetin husulüne vesile ve âlet ittihaz edenlerce bir çok

velveleyi bais olan tehcir ve taktîl cerâimi fâil ve müsebbib-

lerinden başlanılmak suretiyle işe girişilmiş ve lâzım gelen tah­

kik hey'etleri ve divan-ı harbier teşkili için istihzarât ve terti-

206 GÖRÜP İŞİTTİKLERİM

bâtın arkası alınıncaya değin biraz zaman mürûr eylemiş olup

Devlet-i aliyyenin bu liere dûçar olduğu avâkib-i elîme-i mağ­

lûbiyet ciheti ile hasıl olan ahvâl-i müşkile ve seyyama henüz

akd-i sulh olunmamasından ve mütarekenâme ahkâmı câri bu­

lunmasından dolayı fevkalâdeliği devam eden şu ân-ı hâzırda

itilâf devletleri mümessilleri tarafından vuku bulan matalib-i

gûnâ gûnâ gerek tehcir ve taktîl ve Miylli aşiretini İng-iliz-

1er aleyhinde tahrik cürmiyle maznun bulunduklarmdan bilba-

his geçende İng-iHz mümessili cânibinden vâki olan taleb üze­

rine taht-ı tevkife aldırılan meb’usan-ı sâbıkadan Feyzi ve Zülfü

Beyler hakkındaki muhakemenin teahhür-i intacından bilistifade

mumaileyhimayı kendileri muhakeme etmek için muahharan

alıp götürmüş olmaları ve İngiliz üserasına sû-i muamele ile

müttehem olan ümerây-ı askeriyeden Mazlûm Bey aleyhindeki

hükmü derece-ifiil ile gayr-i mütenasib görmelerinden nâşi mu­

maileyh ile Nuri Paşa hakkında da Zülfü ve Feyzi Beyler gibi

muamele icra etmeleri delâili ile salif ül-beyan cerâim ve cinayât

fâil ve müsebbib ve müşariklerini muhakeme ve tecziyeleri

meselesinde biraz daha ağır davranıhrsa mümessilîn-i müşa­

rünileyhim şekl-i teklif ve taleblerinin başka türlü dermeyan

ve icraya kalkışacakları mahsûs ve münfehim ve hüdahahz

devletin hukuk-ı esasiye ve siyasiyesine rahne îras edecek

böyle icraâta mahal ve imkân bırakılmaması akdem i zim­

met ve vezaif olduğu misillu mesele-i mebhûsun - anhanm sür’-

at-ı mukteziye ile cereyan etmemesi hasebiyle beyn el-halk ta-

haddüs eden ve bazı havadârânın neşriyat-ı türrahat-âmiziyle

daire-i tesirâtı ruz-efzun olmakta bulunan bir takım kıyl u kalin

önü kestirilmesindeki mübremiyyet ise başkaca mahall-i teem­

mül ve nazar bulunmak haysiyatı ile cerâim ve cinayât-ı mez-

bure fâil ve müsebbib ve müşarikleri hakkında kanunen ve

idareten her ne yapılacak ise bilâ ifate-i vakit tatbik ve icrası­

na mubaderetin lüzum-ı kat’îgi bil ittihad tasdik ve tensib olun-

dukdan sonra saded-i bahis bu bapda vacib ül-ittihaz olan te-

dabirin tayin ve tesbitine nakil ile teati kılınan efkâr ve muta-

leat sırasında cerâim ve cinayât-ı mezkûre mürtekibleri meya-

nmda bulunan vükelânın emr-i muhakemelerinin mahfûziyet-i ah­

kâmı müsellem olan Kanun-ı esasî mucibince teşkil kılınacak

divan-ı âlide rüyet edilmek yahut âciliyet ve ehemmiyet-i hâzıra

SULTAN VAHÎDEDDİN’ÎN BAŞKÂTİPLİĞİNE AİT VEKAYİ 207

hasebiyle bu gibilerin dalıi divan-ı harblerde icrây-ı mulıalcemeleri

ciheti tercih kılınmak şıklarından birinin ihtiyarı lâbüd olmakla

bu vadide cereyan eden tetkikat esnasında çünkü şu lıarb-i

umumîde hükümet-i seniyyenin ittihaz etmiş olduğu meslek-i has-

mâneden ve esnây-i harbde vukua getirilen cinayât-ı mutılelife-

den nâşi Düvel-i îtilâfiyece Devlet-i aliyye hakkında karar­

laştırılan ve karîben mevki i tatbike konulacak oian ahkâm

pek hevl-engîz şeylerden ibaret olarak eğer hükümet-i seniy-

ye salif üz-zikr erbab-ı cerâim ile harb müsebbibleri hakkında

vâcib ül-îfa olan ahkâm-ı adaletkârîyi müsâraaten bil î/a

kendisinin idame-i hükümete iktidarını fi’len ispat edemez ise

derecesini tamamiyle beyandan müctenib olduğu avâkib-i müei-

limeye maruz kalacağı ve böyle bir halden tahlis-i giriban etmenin

yegâne yolu ve çaresi maznunîn ve müsebbibîn-i mezkûre hakla­

rında tatbik edilecek muamelât-ı mukteziyede sür’at-ı kâmile ibra­

zından ibaret bulunacağını Fransa başkumandanı General Depere

ile Ingiliz ve İtalya mümessil-i siyasîleri tarafından ahiren süreri

kat’iyyede beyan ve ifade edildiği izahat-ı mesrudeden müstefad

olduğuna ve salif ül-beyan harp mes’ulleri ile esnây-i harpte teh­

cir ve taktîl emrini verenlerin ve ihtikâr ile memleketin hâyat-ı

maddiye ve iktisadiyesini azîm rahneye uğratıp şimdiye kadar bit-

tevkif mahkemeye sevk edilenler hakkında berveçh-i maVuz adalet

intizarında bulunan efkâr-ı umumiye ile mümessilîn-i müşarüniley­

himin şikayât-ı mütevaliyesine ve binnetice Hükümet-i seniyyenin

siyaset-i hariciye ve dâhiliyesine su-i tesir edecek ahvâle mey­

dan verilmemekle beraber itilâf hükümetleri tarafından îta kılınan

defterde isimleri muharrer olup âcilen tevkif ve muhakemeleri

mükerreren ve musırren taleb olunanlar hakkmda bir müddetcik

daha icraat-ı adaletkârî görmedikleri takdirde bunları da bazı

emsali veçhile doğrudan doğruya kendi cânibinden diyar-ı ecne-

biyeye sevk etmek ve bu hal de maznunîn-i mezbûre meyanında

ma’sumiyetleri tahakkuk edeceği muhtemel olanların dahi muha-

faza-i hukuku kabil olamamak misiilu şayan-ı arzu olmayan vaka-

yie meydan verilmemesi lüzûmuna ve maamafih idare-i örfiye

kararnâmesi ahkâm-ı mündericesinden biri de idare-i örfiye ilân

olunmasiyle beraber Kanur.-ı esasinin ve sair kavanin ve nizâmat-ı

mülkiyenin işbu idare-i örfiye kararnâmesine muhalif olan

maddeleri ahkâm-ı idare-i örfiye devam ettikçe muvakkaten

208 GÖRÜP İŞİTTİKLERİM

Sadr -1 âzam Tal’at Paş^

<j5rüp

Harbiye N âz ın Enver Paşa

tatil olunacağını mutâzammın olan maddesiyle mevadd-ı sairesi
ahkâmına binâen o zamanki vükelâdan ve maznûnînden bulu­
nanların dahi diğerleri gibi divan-ı harbde icrây-ı muhakemesi
mecburiyet ve zarûretine de kezalik ittihad-ı âra hasıl olmuş
ve tesrî-i maddeyi müstelzim esbabın tayin ve tesbiti hususun­
daki mebahisin neticesinde ise memurîn-i adliyeden îcabı kada-
rmın dahi birlikte bulunması suretiyle teşkil olunan mârr uz-zikr
divan-ı harblerce icra olunmakta olan muhakemât mahakim-i
adliyede cari usûle teb ’an devam ettikçe müddet-i tetkikatın
pek uzun süreceği anlaşılarak, bu hal esbab-ı ma’ruze cihetiyle
kat’iyyen caiz olamıyacağından tesrîen lil-maslaha mezkûr divan-ı
harblere memur edilen mensubîn-i adliye b a ’dezin oralardan
alınarak divan-ı harblerin idare-i örfiye câri bulunan mahallerde
teşkili kanun-ı mahsusunda beyan ve teşrih edilen yolda yani
reis veâzay-ı mürettebesi kâmilen ümera ve zabitan-ı askeriye-
den terekküb eylemek ve bilistisna cihet-i adliyeden yalnız
birer müddei-î umumî bulunmak üzere tertibi husûl-i mak­
sada daha mülâyim ve muvafık görülmekle ol veçhile
îfay-ı mukteziyatmın ve mârr ül-beyan divan-ı harblerin şim­
diye kadar rü’yet ve temşiyeti ile mükellef bulunduğu vazi­
feden maada işbu karar-! âhir ile daha hangi erbab-ı cerâimin
muhakematiyle iştigal edeceğine dair olan beş maddeyi muta-
zammın yeniden kaleme alınan ve leffen arz ve takdim kılınan
kararnâme lâyihası muhteviyatı nezd-i âlide dahi rehîn-i tasvib
buyurulduğu halde onun da divan-ı harblere tebliğinin Harbiye
nezâretine iş’arı ve Hariciye ve Adliye ve Dahiliye nezâretle­
rine de malûmat verilmesi tensib kılınmış ise de katıbe-i
ahvalde.

26 Cemaziyelevvel 1337
27 Şubat 1335

M eclis-i v ü k e lâ c a ta n z im olu n an k a r a r n a m e lâ y ih a sıd ır

Birinci m adde — Devlet-i Osmaniye ile düvel-i îtilâfiye
beyninde harekât-ı hasmâne vukuunu tahrik ve ihdas ile salta-
nat-ı seniyyenin emniyet-i hâriciyesini ihlâl etmek ve esnay-ı harb­
de dermeyan edilen tekâlîf-ı sulhiyeye muvafakat etmiyerek
harb u kıtalin devamına sebebiyet vermek cürümleri ile cerâ-
im-i saireyi irtikâb eden kabine âzasmın ve tehcir münasebetiyle

Gorâp işittiklerim 14

s u l t a n VA H ÎD ED D İN ’İN B A Ş K Â T İP L İĞ İN E AİT V E K A Y İ 209

îka edilen e f ’âl-i harbiyeden maada gerek bir cemiyet erkân ve
efradı ve g-erek eşhas-ı saire tarafından memleketin emn ü selâ­
meti ve nâsın can ve mal ve hürriyeti aleyhine îka edilmiş olan
kâffe-i cerâimin mürtekibleri ile havayic-i nâs üzerinde icray-ı
ihtikâr ve nüfûz-ı mevki ve memuriyetini sû-i istimal ile umuma
mahsus vesâit-i nakliyeyi istihsal-i menâfi-i şahsiyeye âlet ederek
felâket-i ammeye sebeb olanların takib ve muhakemesi ile tayin-i
cezası divan-ı harb-i örfîye aittir.

ik in c i m adde — Mârr uz-zikr cerâim faillerinin mevki ve
sıfatları her ne olursa olsun takibatın icrasında bir gûna mera­
sim-! mütekaddime-i kanuniyeye hacet yoktur.

Üçüncü m adde — Divan-ı harb-i örfî, usûl-i muhakemât-ı
cezâiye kanununun 58 inci maddesinin tesis eylediği selahiyet
kaidesine tâbi değildir.

Dördüncü m a d d e— İşbu kararnâme tarih-i neşrinden mute­
berdir.

B eşinci m adde — işbu kararnâmenin icrasına Harbiye ve
Dahiliye nâzırlan memurdur.

Meclis-i umumînin içtimaında kanuniyeti teklif olunmak
üzere işbu kararnâmenin mevki-i mer’iyete vaz’ını irade eyledim.

28 Cemaziyelevvel 1337
1 Mart 1335

M u ta le a -i h ü m âyu n u jnübelli||' b a ş k l ta b e t te n m a k a m -ı
s a d a r e t e y a z ıla n te z k ire - i h u sû siy e

s u re tid ir

Düvel-i îtilâfiye ile harekât-ı hasmâne vukuunu tahrik ve
ihdas eden kabine âzasının ve tehcir münasebetiyle îka edilen ef’­
âl-i cürmiyeden maada memleketin emn ü selameti ve nâsın can
ve mal ve hürriyeti aleyhinde vukua getirilen cerâimin mürtekibleri
ile havâyic-i nâs üzerinde icrây-ı ihtikâr ve nüfûz ve mevki ve
memuriyetini sû-i istimal etmiş olanların mevki ve sıfatları her ne
olursa olsun bir gûnâ merasim-i mütekaddime-i kanuniyeye
hacet olmaksızın divan-ı harb-i örfîlerce takib ve muhakemeleri
ile tayin-i cezaları hakkında tanzim olunan kararnâmenin leffi
ile ve ol babdaki esbab-ı mucibenin tasrihi ile MecIis-i mahsûs-ı
vükelâca kaleme alınmış olan mazbata lede’l - arz manzur-ı âli
buyurularak bu hususta tarafı eşref-ı hazret-i pâdişahîden bizzat

210 G Ö R Ü P İŞİTTİKLERİM

kaleme alınan mütaleanâme-i hümâyunda berveçh-i âtî beyan-ı
mülâhazat buyurulmuştur.

“Meclis-i hass-ı vükelânm mazbatasmda iki nokta-i mühimme
calib-i nazar-ı dikkat olmaktadır. Birincisi, gerek Memalik-i Os-
maniyede efkâr-ı umumiyenin, gerek bilcümle âlem-i insaniyetin
muntazır olduğu ihkak-ı hak meselesi üç buçuk aydan beri
icra edilmek lâzım gelirken vuku bulan teahhurâtın mevki-i
devleti haternâk bir dereceye getirmesi,

İkincisi, mevcut divan-ı harblerin suret-i teşekkülleri erbab-ı
cürüm ve cinayetin sür’atle cezalandırılmasını temin edeme­
mesidir.

Her iki cihetin vehâmeti mazbatada îma olunan netâyicin
husûlüne ve müdahalât-ı ecnebiyenin vukuuna bâdi olmak itiba­
riyle şayan-ı esef-i azimdir.

Kanun-ı insaniyete ve kavanîn-i düvele karşı îka edilen
cerâim fâillerinin tevkif ve muhakemesi her hükümet-i mütemed-
dinenin vazaif-i asliyesinden olub bunun için ayrıca bir kanun
tanzimine ve tarafımızdan tasdikine hacet yoktur. Nitekim
geçende icra kılınan tevkifâtta da böyle bir muameleye teves­
sül edilmemiş idi. IVIakam-ı hükümdarî gayr-i mes’ul olmak
hasebiyle kâffe-i icraatta mes’ul olan Hey’et-i vükelânın vazaif-i
asliyelerine iştirak etmek Kanun-ı esasî hükm-i sarihine muhalif
olur kanaatindeyim. Mülâhazât-ı mesrûdeye binaen Kanun-ı esasî
ahkâmı ile teâruz eden mezkûr kararnâmenin cânib-i maali
- menakıb-ı hazret-i pâdişahîden imzâ ve tasdik buyurulmasına
mahal görülememiş olmakla ol babda.

30 Cemaziyelevvel 1337
3 Mart 1335

Ferîd P aşa ’nın sad areti
§ 2 Mart 1335 Pazartesi günü Âyan reisi Ahmed Rıza Bey

Saraya gelmişti. Esnây-ı mülâkatta tebeddül şayialarından
bahisle şayet M u s t a f a S a b r i E f e n d i makam-ı meşfhata
tayin edilecek olursa kendisinin artık Saraya gelemiyeceğini
beyan eyledi. Ertesi sabah öğleden sonra odamda oturmakta

SU L T A N VA H ÎD ED D İN ’İN B A ŞK Â TİPLİĞ İN E AİT V E K A Y İ 211

İken Divan-ı muhasebât reisi T e v f i k B e y geldi. D a m a d
F e r i d P a ş a saat dörtte Mâbeyn-i iıümâyunda birleşmek
üzere kendisine haber göndermiş olduğunu söyledi. Muahha-
ran Ferid Paşanm otomobil ile doğrudan doğruya Küçük ma­
beyne geldiği de görüldü.

O esnada Zât-ı şâhâne bana haber gönderip '"Tevfik
P aşa dan bir kâğ ıt g e le c e k t i ; geld i mi ?„ diye sual ve akşam
üzeri kendilerini görmeden gitmemekliğimi emrettiler. Akşam
tekrar adam gönderip "Yem ekten sonra kendisin i göreceğim',
taam a S arayda kalsın,, diye irade eylediler. Taama inildiği
esnada Vükelâ odasmda üç zâtın beklemekte olduklarını ve
kendileri için ayrıca yemek hazırlanmakta bulunduğundan
Ferid Paşa ile birlikde taam edeceklerini haber verdiler. Bu
sırada Ferid Paşa huzürdan çıkıp onların bulundukları odaya
gitmiş olduğundan Tevfik Beyi de oraya davet ettiler ki cereyan-ı
hâlden tebeddül-i vükelâ vuku bulacağı anlaşıhyordu. Taam ­
dan avdette alt kat merdiveninden çıkarken tesadüf ettiğim
Refik Bey’e “Ne oluyor, tebeddül mü var?,, d iy e sordum; “Evet
tebeddül v a r ; T evfik P aşa kabinesine itiraz edenler bundan
sonra görsünler ! Bahusus başta F erid P aşa olursa,, dedi.

Müteakiben huzûra celb olundum. Zât-ı şâhâne T e v f i k
P a ş a ’nın istifa ettiğini ve F e r i d P a ş a ’yi sadarete intihab
eylediğini beyan ile hat müsveddesinin hazırlanmasını ve yazı­
lacak hatta “Ahvâlin fevkalâdeliği cihetiyle fevkalâde faaliyet
ibrazı,, lüzumundan da bahsolunmasını irade etti. O sırada vesa-
it-i nakliye bulunmadığı cihetle avdette Tevfik B ey’i arabama
alarak hânesine îsal ettim. Arabada giderken kendisine Ma­
liye nezâreti teklif olunduğunu, meşîhate H o c a S a b r i E f e n -
d i ’nin tayin edileceğini ve birlikte bulunan zevâttan biri
erkân-ı askeriyeden Mirliva A v n i P a ş a olup diğerini tanı­
madığını söyledi ki onun da Adliye nezâretine tayin olunan
İzmir meb’us-ı sabıkı İ s m a i l S ı d k ı E f e n d i olduğu bilâhara
anlaşıldı. Kabineyi teşkil edecek diğer zevatın kimler oldu­
ğunu sorduğum halde henüz tekarrur etmediğini ve yalnız
Dahiliye nezâreti için Konya valisi C e m a l B e y ’den bahset­
miş iseler de vaktiyle kendisi Kudüs mutasarrıflığında bulun-
dıığu esnada Y afa ’da kaymakam olan mumaileyhi orada tanı­
dığından ve tenevvür etmemiş bir adam olduğundan onunla

212 G Ö R Ü P İŞİTTİKLERİM

beraber bulunmakta mütereddid olduğunu, maamafih ertesi
sabah yine toplanarak müzakere edeceklerini beyan eyledi.

Salı günü sabahleyin Saraya azimetimde Zât-j şâhâne rahatsız
oldukları bey aniyle Küçük mabeyne çıkmayıp beni Harem dairesin­
de kabul ve hat müsveddesini tasvib etti. Meşihat için de M u s ta f a
S a b r i E f e n d i ’nin yazılmasını emreyledi. Ahmed Rıza B ey’in
ifadesini arz ettiğimde "A kşam kendisine tebliğ e t t ik ; artık
im kân ka lm adı,, dedi.

Tevfik Paşanın istifanâmesi ahvâl-i sıhhıyesinden ve mel-
fuf lâyihada muharrer esbabdan dolayı sadaretten istifayı mu-
tazammın kısa bir arîza olup lâyiha denilen de mütaleanâme-i
hümâyun üzerine Heyet-i vükelâ kararı ile yazılan tezkire-i hu-
sûsiyeden ibaret idi.

Hatt-ı hümâyun hazırlanmış ve mühür de R e f i k B e y
marifetiyle T e v f i k P a ş a ’dan ahnmış olduğundan F e r i d P a-
ş a ’nın vürûdunda birlikte huzûra girdik. Zât-ı şâhâne temennî-i
muvaffakiyet ile mührü Sadr-ı âzama, hattı da bana tevdi etti. Fe­
rid Paşa hasb el-hal alay icrasını arzu etmediğinden otomobil ile
doğrudan doğruya Bab-ı âliye giderek hatt-ı hümâyunu elbise-i
resmiye ile büyük sofadan istikbal etmesi ve tertibat-ı lâzımenin
ikmalinde telefonla malûmat vererek benim de elbise-i resmiyeyi
lâbisen hattı îsal eylemekliğim kararlaştırıldı.

Hey’et-i vükelâya kimlerin intihab edildiği malûm olmadı­
ğından hattı “Teşkil eylediğimiz hey’et-i cedîde-i vükelânın tas­
dikimize arzı,, suretinde tahrir etmiştim. Yalnız huzûr-ı hümâ­
yundan çıktıktan sonra vükelây-ı sâbıkaya haber verilip veril-
miyeceği Bab-ı âliden sorulduğunu Ferid Paşaya ifade eyledik­
lerinde “ V ükelâ kâm ilen tebeddül etmiştir,, demesiyle bundan
tebeddülün derece-i şümûlü anlaşıldı. O sırada Harbiye nâzır-ı
sâbıkı F e r i d P a ş a ’nın da Saraya gelerek Başmâbeyncinin
odasında oturmakta olduğu haber alındı.

Bab-ı âlide tertibatın ikmal edildiği telefonla bildirildiğinde
hatt-ı hümâyunu hâmilen ve yâverlerden Mehmed Ali B ey’i müs-
tashaben azimet eyledim. Sadr-ı âzam ve Şeyh ul-islâm tarafmdan
büyük sofada bilistikbal Arz odasında merasim-i mu’tade ile hat
okundu. Vükelâ mevkiinde duran kimselerden hey’et-i cedîde-i
vükelâyı kimlerin teşkil eylediği anlaşıldı. Hattın kıraatini
müteakip Sadr-ı âzamin odasına gidilip vükelây-ı cedîde de orada

SULTAN VAHÎDEDDİN’İN BA ŞK Â T İP LİĞ İN E AİT VEK A Yİ 213

toplandı. Sadr-ı âzam vükelânın memuriyetlerini mübeyyin takrir-i
âliyi yazdırıp imzâ ederek teşekkürnâme ile beraber bana tev­
di etti.

Ferid Paşa bu esnada Hey’et-i vükelâya evvel be-evvel iş«
tigal etmeleri lâzım gelen hususâttan bahsedip “A lem -i insani-
niyetin nefretini celb eden erbab-ı cinayet hak ların da acilen
bir karar ittihaz eylemeleri,, lüzûmundan bahsetti ; ba ’dehu ah-
vâl-i siyasiyeye dair malûmat almak üzere Hariciye müsteşarı
Reşad Hikmet Beyi celb ettiler.

Ferid Paşa kabinesini teşkil edenler bunlar idi :
Ferid Paşa Hariciye nezâretini bizzat deruhde edip Harbiye

nezâretinetayini mukarrer olan zâtın vüruduna kadar vekâleten Nâ­
fıa nâzın A v n i P a ş a , Bahriye nezâretine Müşir Ş a K İ r P a ş a ,
Şûray-ı devlet riyasetine Ayandan S e y y i d A b d ü l k a d i r E f e n -
d i, Dahiliye nezâretine Konya valisi C e m a l B e y , Adliye ne­
zâretine sâbık Aydın meb’usu İ s m a i l S ı d k ı B e y , Maliye ne­
zâretine Divan-ı muhasebat reisi T e v f i k B e y , Nâfıa nezâretine
Birinci kolordu Ahz-ı asker reisi A v n i P a ş a , Ticaret ve Ziraat
nezâretine sâbık Posta ve Telgraf ve Telefon nâzın E d h e m
B e y , Maarif nezâretine A l i K e m a l B e y , Evkaf nezâretine Şûray-ı
evkaf reisi H o c a V a s f i E f e n d i , Posta ve Telgraf nezâretine
M e h m e d A l i B e y tayin kılınmış ve Harbiye nezâretine de
müteakiben Birinci ferik A h m e d A b u k P a ş a nasbolunmuş-
dur. Fakat aradan bir ay g e çe r geçmez müşarünileyh Abuk
Paşa, bilistifa çekilip Bahriye nâzın Ş a k i r P a ş a Harbiye
nezâretine. Nâfıa nezâretinde bulunan damadı A v n i P a ş a da
Bahriye nezâretine nakledilmiştir. Hünkâr Cemal Beyin evzâ
ve etvarından hoşlanmadığı gibi Sadr-ı âzamla da araları açıldı­
ğından çok geçmeden o da istifaya mecbur olmuş, Dahiliye nezâ­
retine Posta ve Telgraf nâzın N â i l B e y tayin kılınmıştır.

§ F e r i d P a ş a kabinesi halkın tehvin-i ihtiyaçları çaresine
tevessül edecek yerde mukaddime-i icrâât olmak üzere havâ-
yic-i zarûriyeden olan ve kaç seneden beri fıkdanından dolayı
memleketçe sıkıntı çekilen şeker, gaz, pirinç, kahve ve saire
gibi memalik-i ecnebiyeden idhal olunacak eşyanın memlekete
ba’d el-idhal “Satış resmi,, nâmiyle ağır bir resme tabi tutulması
hakkında bir nizâmnâme lâyihası tanzim ve irsal eylemişti. Bu

214 G Ö R Ü P İŞİTTİKLERİM

lâyihayı alınca taraf-ı şâhâneye takdim ile galay-i es ’ar yüzün­
den bu kadar senedir dûçar-ı iztirar olan halkın tehvin-i müza-
yekaları çaresine bakılacak yerde havâyic-i zarûriyeleri üzerine
böyle yeni yeni resimler tarhiyle ihtiyaçları teşdid olunmasının
derece-i mazarratını söyledim. Zât-ı şâhâne de bunu tasdik ile
“K âğıd ı bana b ırak ın ız ; yarın tah lifleri icra k ılınm ak üzere yeni
H ey e t- i v ü kelâ g elecek ; kendilerine ihtarât-ı lâz im ed e bulunayım,,
dedi. Filhakika ertesi gün vürüdlarında mazbatayı iade etmiş
olduğundan onlar da istîfâ olunacak rüsûmu üç dört m adde­
ye hasr ve mikdarını binnisbe kasrile yeni bir nizâmnâme lâ­
yihası tanzim ve irsal eylemişlerdir.

Vükelânın esnây-ı tahliflerinde Başmâbeynci ile Başkâti­
bin de hazır bulunmaları mu’tad olduğundan biz de bulunduğu-
ğumuz halde Zât-ı şâhâne heyet-i cedîdeye “ Vükelâmızın agrâz-ı
h asîse-i ne/saniyeye kap ılm ayacak larına ve adaletten ayn lm ıya-
cak ların a eminim,, diye güzel bir mukaddime ile hitaba başladı.

Aradan bir buçuk ay kadar zaman mürûrunda Adliye nâ­
zın İ s m a i l S ı d k ı B e y istifa edip istifasından sonra Saraya
vürüdunda suret-i hususiyede esbab-ı istifasını sual etmiştim. O
da “Kabinenin hîn-i teşekkülünde müctemian huzûr-ı hümâyun­
da bulunduğumuz sırada agrâz-ı hasîse-i nefsaniyeye tebaiyeiten
ictinab etm ekliğim iz h akk ın d a vuku bulan irade ve irşad-ı ş â h â ­
ne h ilâ fın da harekette ma'zurdum. Benim kabinede vücûdum
arkadaşların işlerini sektedar ediyordu. Bence çek ilm ekten baş­
k a çare yoktu,, demesi kabinenin ne mahiyette ve fikirde adam­
lardan mürekkeb olduğunu ispata kâfi idi.

§ F e r id P a ş a kabinesi teşekkülünü müteakip iki gün
mütemadiyen akd-i meclis ettikten sonra bir akşam üzeri Sadr-ı
âzam Saraya gelerek Hünkârla mülâki olmuştu. Ertesi gün sa­
bahleyin ma’ruzât için huzura kabulümde Zat-ı şâhâne masala­
rının üzerinde bulunan ve taraflarından imzâ edilmiş olan bir
kararnâmeyi irâe ile akşam Sadr-ı âzam Paşa tarafından bizzat
takdim kılındığını beyan etti. Bu kararnâme Divan-ı harb-i örfî­
nin cihet-i adliyeden alınmış olan âzasının ihracı ile sırf âzay-ı
askeriyeden mürekkeb olarak teşekkülünü ve reis, azâ, müddeî-i
umumî ve müstantiklere verilecek tahsisâtın mikdarını mutazam-
mın idi.

SU L T A N VA H ÎD ED D İN ’İN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 215

Vazifesinin derece-i şumûlü haickmda sarahati mutazam-
mm olmadığından T e v f i l t P a ş a İcabinesi zamanında tanzim
olunan kararname gibi şeklen Kanun-ı esasiye mugayir g ö ­
rülmüyor ve kanun-ı mezkûr hükmünce muhakemeleri divan-ı
âliye ait olan vükelây-ı sâbıkanjn divan-ı harbe şevkleri gibi
ahkâm-ı esasiye-i kanuniyeye mugayir bir hükme iştirakten
Zât-ı şâhâneyi zâhiren masun bulunduruyordu. T e v f i k P a ş a
kabinesi erkânından bazıları bu farkı anlamadılar da “Zât-ı
şâhân e bizim yaptığım ız kanunu kabul etm ediği halde ayni
m aksad la F erid Paşa kabinesi tarafından yapılan kanunu tas­
d ik ettiler,, diye itirazda bulundular. Ben teşkil olunacak
divan-ı harblerin hükümleri kabil-i temyiz ve tağyir olmadığı
kaydına itiraz ile “Divan-ı harb kararları zâten kab il-i tem yiz
olm adığı g ibi k a b il- i tağyir olm am ak kayd ı da Kanun-ı esası
ile m üeyyed olan h a k k -ı a fv i ih lâ l edebilir, bu câ iz değildir,,
dedim. Zât-ı şâhâne “Bu hakkım ız m ahfu zdu r; h iç bir suretle
ih lâ l edilemez,, diyerek mezkûr kararnameyi bir zarf derûnuna
vaz’ile üzerini nıühr-i zâtîsi ile mühürleyerek İkinci kâtib
S a i d B e y’e tevdîan doğrudan doğruya Sadr-ı âzama irsal
eyledi.

Divan-ı harblerin ikmal-i teşkilâtından sonra kabine tevki-
fâta ibtidar ile esbâk ve sâbık kabineler âzasından, erkân ve
ü m erây ı askeriyeden. meb’usan-ı sâbıkadan ve îttihad ve T e ­
rakki mensûbîninden altmış altı kişiyi bir günde tevkif etmiş ve
birinci kabinenin devamı müddetince tevkifâtın arkası kesil-
memiştir.

§ Bir gün esnây-ı mülâkatta Zât-ı şâhâne “B en bu devlette
ik i adam gördü m ; biri T ev fik P aşa biri de Â yândan A li R ıza
Paşa,, demişti. Ertesi gün Saraya gitmek üzere arabamla Y ıl­
dız yokuşunu çıkarken Şazelî dergâhının önünde A l i R ı z a
P a ş a ’ya tesadüf ettim. Vesait-i nakliye olmadığından yokuşu
yayan çıkmakta idi. Kendisini arabaya alarak birlikte Saraya
götürdüm ve yolda Zât-ı şâhanenin hakkındaki teveccühünden
bahsettim. S aray a vürûdumuzda Hünkâr, A l i R ı z a P a ş â ’dan
sonra beni çağırdı. Akşam Sadr-ı âzam Paşa gelerek Ayan
reisi A h m e d R ı z a B e y ’in tebdili için pek ziyade ısrar ve
“Vahdet-i milliye,, nâmı ile tesisine teşebbüs eylediği ocağın altın­
dan azim fenalıklar çıkacağı cihetle bunun şimdiden söndürül­

216 G Ö R Ü P İŞİTTİKLER İM

mesi elzem olduğunu beyan ile A l i R ı z a P a ş a ’nın Âyan
riyasetine tayinini başkitabetten bugün bir tezkire ile Bab-ı
âli’ye tebliğine lüzum göstermiş olduğundan ve fakat şimdi
A l i R ı z a P a ş a gelerek böyle bir teşebbüs ateşin üzerine
ispirto dökmek kabilinden olacağını söyleyerek itiraz ettiğin­
den Bab-ı âli’ye gidip keyfiyeti Sadr-ı âzama ifade eylememi
irade etti. Halbuki H ey’et-i âyan hâl-i in’ikadta olmadığı
cihetle bu sırada reis tebdili esasen yolsuzdu.

Maamafih bu cihet bana taallûk etmediğinden ben usûle
ait bir mesele hakkında Zât-ı şâhânenin nazar-ı dikkatini celb
eyledim. Çünkü bidayetten beri Âyan reisi ve Reis vekillerinin
tayini taraf-ı hümayundan b a ’d el-istimzac doğrudan doğruya
Bab-ı âlice istizan edilmekte olmasıyle keyfij/et-i tebdil ve tayinin
başkitabetten tebliği muvafık-ı emsal olmadığını arz eyledim.
Zât-ı şâhâne bu cihetin de Sadr-ı âzama ifadesini emr etti.

Otomobil ile Bab-ı âliye azimetle Hariciye dairesinde Sadr-ı
âzama mülâki olup keyfiyeti tebliğ eyledikte “A cay ib ! B iz ateşe
ispirto dökm ek değ il ateşi sa ile söndürm ek istiyoruz,, diyerek
A l i R ı z a P a ş a ile görüşeceğini beyan eyledi. B a ’dehu ahvâl-i
siyasiyeye nakl-i kelâm ile kendisinin memuriyetinden evvel ec­
nebi mümessilleri ile teati olunan muhaberât evrakını bittetkik
her meselede devletlere karşı protesto edilerek iltizam-ı şiddet
olunmakta ve onlar tarafından da takrirlerimizin iade edilmek­
te olduğunu gördüğünü ve kendisince iltizam-ı i’tidal ve mü-
lâyemetle münasebetin günden güne düzelmekte bulunduğunu
ve hattâ o gün İtalya mümessili gelerek Devlet-i aliyye hakkın­
da izhar-ı âsâr-ı hayırhâhî ile İtalya devleti Bahr-i sefid devletle­
rinden olmasiyle bahr-i mezkûr sevahilinde büyük bir Türkiye-
nin vücûdu İtalyanın menâfi-i siyasiye ve ticariyesi icabından
idiğini beyan ve temin eylediğinden bahisle keyfiyetin taraf-ı
şâhâneye arzını ifade etti.

Ayan reisinin tebdili meselesi beş on gün mevzu-ı bahs
olmadı. Müteakiben yedi zâtın Âyan âzalığına tayini için Bab-ı
âliden bir kararnâme lâyihası vürûd ederek tasdik-i âliye iktiran
etti. Halbuki o vakte kadar Âyan reis vekillerinin tayinleri
Bab-ı âliden arz olunursa da Âyan âzasınm intihabı Sadr-ı âzam-
la ba’del-müzakere doğrudan doğruya taraf-ı şâhâneden icra

SULTAN VA H ÎD ED D İN ’İN BA ŞK Â TİPLİĞ İN E AİT V E K A Y İ 217

kılınarak başkitabet vasıtasiyle tebliğ olunur ve b a ’dehu Bab-ı
âliden kararnâme lâyihası gönderilirdi.

§ 0 sırada Ittihad ve Terakki kabinelerine dahil olan vü­
kelânın divan-ı harb hey’et-i tahkikiyesince isticvablarına devam
edilmekte olduğundan bunların mefsuh Meclis-i meb’usan en­
cümeninde evvelce icra k'lınmış olan isticvablarını mutazammm
evrak Ayan riyasetinden istenilmiş olduğu halde Ahmed Rıza
Bey tarafından mümanaat edildiği gazetelerde görülmekte idi.
Bu esnada Ahmed Rıza Bey’in tebdili ile riyasete H o c a M u s ­
t a f a A s ı m E f e n d i ’nin nasbi hakkında Bab-ı âliden bir ka­

rarnâme lâyihası vürûd etti. Zât-ı şâhâne o akşam Sadr-ı âzam
Paşa gelerek tekrar ısrar ettiğini ve hattâ "Eğer bu babda ısrar
etmezsem Zât-ı şahan elerin e ve D evlet-i aliygelerine ihanet et­
miş olurum,, dediğini söylediği gibi Ahmed Rıza Bey’in Fransız
tarafdarlanndan olmasından veAyan dairesinde “Vahdet-i milliye,,
hey’etini toplamakta bulunmasından İngilizlerin de kuşkulanarak
bunu dağıtmak için Âyan ve Meb’usan dairelerini işgal eylemek
istemeleri ile o mahzurun önü alınmak üzere tebdile mecburi­
yet hasıl olmuş olduğunu nakleyledi.

§ Zât-ı şâhâne Başmâbeynci L ü t f ü B e y ’in bazı muame­
lâtından memnun kalmadığını ihsas ediyordu. Hattâ Küçük
mâbeynde ikamet ettikleri odada koridora açılır bir koltuk ka­
pı vardı ki nezdine gittikçe oradan girer çıkardım. Bir gün
huzûra girerken bu kapı kilitli olduğundan Zât-ı şâhâne bizzat
kalkıp açtı ve “B aşm âbeynci Bey sormadan içeri giriyor', insan
hususî odasında hariçten görülm esini arzu etm eyecek bir vaziyette
bulunabilir; onun için kapıyı k ilitley ip oturmaya mecbur oluyo­
rum,, dedi ve kendisi ile mülâkatı gittikçe seyrekleştirip icab
ettikçe tahrîren muhabere ederlerdi. Bu hal bir ay kadar de­
vam etti.

Zâten S u l t a n R e ş a d zamanmdan beri F e r i d P a ş a
ile araları bozuk olduğundan onun sadaretinden sonra L ü t f ü
B e y’in mevkii emin değildi. 30 Mart 1335 akşam üzeri birlikte
evlerimize gitmek üzere hazırlanırken Zât-ı şâhâne beni çağırıp
Ferid Paşa bidayet-i memuriyetinden beri Lütfü B ey ’in tebdili
için ısrar etmekte bulunduğundan ve kendisini şimdiye kadar
himaye etmiş ise de '‘A rtık d ah a ziyade m uhafazası m ûmkin

218 G Ö R Ü P İŞİTTİKLERİM

olm adığından tebdili îcab etti. Burada kendisine bir şey söylen­
m esin ; eve gidince key fiy eti münasib surette tebliğ edin,, dedi.
Hayli valcitten beri aıkadaşiılt etmeicte ve iyi geçinmelcte
olduğumuz cihetle bittabi müteessir oldum. Mâbeyn dairesine
avdetimde L ü t f ü B e y çehremdeki tegayyürü görerek esba­
bını sual etti ise de renk vermedim. Nihayet Maçka’ya vürü-
dumuzda biraz yayan yürümek üzere arabadan inerek ve artık
kendisinin ısrarına tahammül edemiyerek keyfiyeti ihbara
mecbur oldum. Infisal sözü ağzımdan çıkar çıkmaz o derece
müteessir oldu ki Hünkâr hakkında “A lçak !„ diye bir sayha
edip ve gözleri dolup yolun kenarındaki parmaklığa yüzünü
çevirerek beş dakika kadar sâkin ve sâmit durduktan sonra
yüzünü dönüp yola devam ettik. Gece de evine gidip lâzime-i
ta’ziyeti îfa ettim.

Zât-ı şâhâne ertesi gün beni çağırarak BaşmâbeynciHğe
Harbiye nâzır-ı esbakı Y â v e r P a ş a ’nın icrây-ı memuriyetinin
Bab-ı âliye tebliğini irade etti. Lütfü Bey’in cevaz-ı istihdam
karan istihsaline hacet olmaksızın ma’zuliyet maaşı alabilmesi
için suret-i infisalini “D iğer münasib bir memuriyette istihdam
edilm ek,, kaydiyle tebliğ eyleyerek arkadaşlık hukukuna riayet
göstermek istedim.

§ F e r i d P a ş a mevki-i sadarete gelince usûlen Veliahd
A b d ü l m e c i d E f e n d i ’yi ziyarete gitmemiş olduğundan, mü­
şarünileyh bunu şahsına karşı hürmetsizlik addederek bir gün
Saraya gelip -ve beni Çit köşküne davet edip Ferid Paşa’nın
hakkında gösterdiği muhill-i hürmet muameleden dolayı ba’demâ
kendisi ile hiçbir muhaberede bulunamıyacağını ve her ne
ma’ruzâtı olursa benim vasıtamla doğrudan doğruya takdim
edip cevablarını da benden bekliyeceğini ifade eyledikten
sonra “Feridin bana karşı böyle bir m uam elede bulunm ak h ad d i
m idir?,, diye hakkında izhar-ı şiddet eyledi.

Bir gün de beni Dolmabahçedeki dairesine davetle yine
Ferid Paşa hakkında bir takım şikâyetlerde bulundu ve “F erid
P aşa m illet ve pâd işâh arasında siyah bir perde ç e k t i ; fa k a t
m illet nazarında benim m evkiim i yükseltti,, dedi.

§ 9 Nisan 1335 Çarşanba günü Sadr-ı âzam Ferid Paşa
kabl ez-zuhûr Saraya gelmiş ve avdetinde taraf-ı şâhâneye

SULTAN VA H ÎD ED D İN ’İN BA ŞK Â T İP LİĞ İN E AİT V E K A Y İ 219

müstacel bir kararnâme takdim olunacağmdan ve geç vakte
kalması ihtimalinden bahisle vürûduna kadar intizar etmekliğim
için Dördüncü mâbeynci I h s a n B e y ’ie haber göndermişti.

Akşam üzeri R e f i k B e y telefon edip Sadr-ı âzam Paşa
hâkipây-ı şâhâneye takdim olunacak bir kararnâmeyi şimdi yâ-
ver-i mahsûs ile gönderdiğinden derhal imzâ ettirilerek iade olun­
ması lüzûmunun bana bildirilmesini telefonla tebliğ eylediğini ifade
etti.Müteakiben Har-biye nezâreti Seryâveri S a l i h B e y marifetiyle
memhûr bir zarf geldi ki tehcir ve taktîl mesailinden dolayı divan-ı
harbce muhakemeleri icra edilmekte olan Yozgat mutasarrıf vekili
(Boğazlıyan kaymakamı) K e m a l B e y ’in îdam ve Jandarma
kumandanı T e v f i k B e y ’in on beş sene kürek cezasiyle
mahkûmiyetlerini mutazammın ve Harbiye nâzın Ş â k i r
ve Sadr-ı âzam F e r i d P a ş a ’ 1ar tarafından mümzâ bir
kararnâme ile Divan-ı harbin ol babdaki mazbata-i hükmiyesini
muhtevi idi. Evrak-ı mezkûreyi bir zarf derûnuna koyarak ve
üzerini mühürleyerek bilvasıta taraf-ı şâhâneye takdim ettim.
Aradan yarım saat kadar zaman mürûrunda Hünkâr beni
çağırd ı; “Ş im di çirkin bir h a l karşısında k a ld ık am m a iş
bununla bitm igecek, teva li edecek . Onun için şim diden yolan
önünü kesm ek lâzım . Şeyh ul-islam E fendiy i telefon la aray ın ;
bu kararı görmüş mü ? Görmüş ise benim bunu im zâ etm ekliğim
için yarın sabaha k a d ar bir fetvây -ı şerife itasını taahhüd
ediyorlar mı mı ? Sorun !„ dedi.

Şeyh ul-islâmın Hariciye dairesinde Sadr-ı âzam Paşa
nezdinde bulunduğunu tahkik ederek kendisini telefona davetle
kararı görüp görmediğini sual ettim. MecUste bulunanların
telâşla “ Ne diyor, ne diyor ? „ dediklerini telefondan işittim.
Şeyh ul-islâm kararı gördüğünü beyan etme.si üzerine fetvâ ta­
lebine dair olan irade-i seniyyeyi tebliğ eyledim.

Rüfekası ile müzakere etmek üzere beş on dakika intizar
eylememi ifade ve bir müddet mürûrunda hâkipây-ı şâhâneye
bizzat arz-ı izahat için Saraya gelmekte olduğunu beyan etti­
ğinden keyfiyeti arz ettim. Zât-ı şâhâne “B en m azbata-i hük-
m iyeyi okudum ; siz de okuyunuz. Bu adam ın sabit olan ef'âlin e
nazaran hükmün tasdikinde tereddüd etmiyorum. L âkin bu y o l­
d a k i hüküm ler tevdii edecek-, iş intikam ve b ilâhara m ukatele
şeklin i alabilir. V akıa mücazât-ı m ahkûm înin ta h fifi cüm le-i hu-

220 G Ö R Ü P İŞİTTİKLERİM

kukıım uzdan ise de buna da sahabet m anası verilir ve şu sırada
d â î'i m ahazir o lu r ; yolun şim diden önünü kesm ek üzere fetvây-ı
şer ife talebine mecbur oldum „ dedi.

Ben de mazbata-i hükmiyeyi okuduktan sonra ifadât-ı
şahaneyi teyid ile “İşin asıl nuzar-ı d ik k a ta a lın acak ciheti
hükmün tasd ik ve icrası değil, bunun m ebde-i icraat olm ası ve
em sali hüküm lerin teva li etm esidir. B öyle şiddetli hüküm ler te­
v a li ederse bir zam an gelir k i hu adam lara evliyaııllahdan
diye kan d il y akarlar . B inaenaleyh hükmün hîn-i itasında adalet
gözetilm elidir „ dedim. Bunun üzerine Zât-i şâhâne “işte bu söz
her ciheti şâm ildir. A ltınla y az ıla cak bir sözdür. Ç erkeş H aşan
intikam ile hareket etm iş bir ka til iken m ezarında mum y a k t ık ­
larını gözüm le gördüm „ dedi.

Ben de pek eski bir zamanın mahsûl-i fikri olan Kanun-ı
esasimizin emniyet-i dahiliye ve hâriciyeyi ihlâl faslındaki îdam
cezalarının ilgası adâlet-i şâhânelerinden muntazır bulunduğunu
ve düvel-i mütemeddinenin yeni kanunlarında bu cihet nazar-ı
dikkate alınıp hattâ Italyan kanun-ı cedidinde iki maddeden
gayri îdam cezası ref’edilmiş olduğunu arz eyledim.

Hünkâr “Benim de fik r im kısas-ı şer'î haricinde îdam
cezasının ref'id ir „ diye mukabele etti.

Gariptir ki Sultan Vâhîdeddin gayet ketum olduğu ve
kendisine söylenen bir sözü başkalarına iş’ar etmek aslâ mu’tadı
olmadığı halde yukarıki sözüm o derece tesir hâsıl etmişti ki
birgün Şeyh ul-islâm M u s t a f a S a b r i E f e n d i ile huzürda
bulunduğumuz sırada hükümlerde ifrat ve şiddet gösterilmesinin
adem-i cevazından bahisle “B aşkâtib Beyin ded iğ i gibi sonra birgün
gelir k i bu adam lara mum yakarlar,, deyip bir gün de bunu
bilmünasebe F e r i d P a ş a ’ya söyledi. Bu sözün ne Sabri Efen-
di’nin ve ne de Ferid Paşa’nın fikirlerini ta ’dil hususunda tesiri
görülmemiş ise de hakkımdaki şüphelerini tevlîd hususunda
hayli tesiri olmuştur.

§ O sırada Şeyh ul-islâm S a b r i E f e n d i ’nin vürûdunu haber
-verdiler. Ben nezd-i şâhâneden çıkarak intizar odasında tevak­
kufta bulundum. Bir müddet sonra beni de huzûra davet ederek
ve Şeyh ul-islâm Efendi’ye hitaben “B aşkâ tib Bey emindir,, diyerek
îrad-ı kelâma ibtidarla “Benim ik i sıfatım v ard ır : B iri saltanat.

SULTAN VA H ÎD ED D İN ’İN BA ŞK Â T İP LİĞ İN E AİT V E K A Y İ 221

diğeri h ilâ fet. Saltanat sıfatı îcabınca bu hükm ü im zâda tered-
dûd etm ezdim ; çünkü Kanun-ı esasi ahkâm ınca ben mes'ul d e­
ğilim . L âkin h ilâ fe t sıfatı îcabınca evvelâ Cenâb-ı h a k k a , sonra
m üekkilim olan zât-ı akd ese karşı mes'ulnm. S iz h ilâ fe t sıfatiy le
v ekilim sin iz ; sizin de bu mes'uliyeti tevsik etm enizi isterim.
B inaenaleyh gerek idam ve gerek haps-i m edîd hakk ın da veri­
lecek her hüküm tarafın ızdan ayrı ayrı fe tv ây a rapt ed ilm e­
d ik çe im zâ edemem,, dedi. Şeyh ul-islâm Efendi bu suretle
fetva verebileceğini ve hükm-i lâhik hakkındaki fetvâyı da
yarın tanzim ve îta edeceğini ifade eylemesi ile zevali -saat
dokuz raddelerinde birlikte huzûrdan çıkıldı.

Ertesi g-ün Zât-ı şâhâne akşam Şeyh ul-islâm Efendi
ile beyinlerinde benim gıyabımda cereyan eden muhaverâtı
nakletti: “Şeyh ul-islâm ile çok m ücadele ettik . “K em al B ey
h akkın d a istenilen fe tv â iftâ değ il k a z â o lu r ; benim ise kazây a
selâhiyetim yoktur,, dedi. Ben de v erilecek fe tv â d a K em al Bey'in
m ahkûm iyetinden bahse hacet y o k ; Zeyd şu fiiller in fa i l i olursa
şer an idam ı lâzım gelir m i? d iye fe tv â îta v e onun zîrine de
“K em al Bey h akk ın d a divan-ı harbce v erilecek hüküm işbu fet-
vây-ı şerîfeye m uvafıkd ır„ d iye tasd ik ve im zâ ederseniz m aksad
hasıl olur dedim . Bunun üzerine kaan i oldu. Fetvâyı bugün
gönderecek,, dedi. O gün Sadr-ı âzamin yâveri ile Şeyh ul-islâm
Efendi tarafından başkitabete hususî bir tezkire gönderilip
derûnundaki mazrûfun Hâkipây-i şâhâneye takdimi iş’ar olu­
nuyordu. Mazrûfu takdim ett im ; Zât-ı şâhâne zarf-ı küşâd ve
derûnunda bulunan fetvâyı kıraat eyledikte maksada muvafık
bulmayarak kendi tarifi veçhile Şeyh ul-islâma cevab yazdırdı.
Mamafih kararnameyi de imzâ ederek gönderdi.

01 babda Şeyh ul-islâma yazılan cevabm sûreti berveçh-i
âtîdir (F a k a t m adem ki kararnâmeyi imzâ edecekm iş; yeniden
cevab yazdırmasının hikmetini anlıyamadım!):

T a r a f -ı v â lâ y -ı H a z re t-i m e ş ih a t-p e n â h îy e

Taraf-ı vâlây-ı fetvâ-penâhîlerinden atebe>i uiyây-ı cenâb-ı
hilâfet-penâhîye takdim kılınan mahtûm zarfın muhtevi olduğu
fetvây-ı şerîfe manzur-ı âli buyurulmuştur. Fetvây-ı mezkûre
âlet-i câriha ile cerh ve katil vukuu ve maktûlün veresesinin
kısas talebi ile mukayyed bulunduğu ve mahkûmun aleyh

222 G Ö R Ü P İŞİTTİKLERİM

Kemal Bey ise âlet-i câriha istimali ile bizzat fi’l-i katli icra
etmiş olmayıp ve verese de kısas talebinde bulunmayıp maz-
bata-i hükmiyede musarrah olduğu üzere mumaileyh bir takım
eşhası tahrik ve ig-râ eylemek suretiyle kital vukua gelmiş ol­
duğundan maksad-ı hümâyun mazbatadaki esbab-ı hükmiyeden
bahisle “B öyle bir takım kim seleri tahrik ve igrâ ile k ita l îka
ettirmiş olan Zeydin şer an îdam ı caiz olup olm ayacağı yolunda
bir fetv a tanziminden ve zîrinin d e Yozgat m utasarrıf v ek ili
K em al Bey h akk ın d a divan-ı H arbce verilen hüküm işbu fetvây-ı
şerîfeye m uvafıkdır,, diye taraf-ı vâlây-ı meşîhat-penahîlerinden
tasdikinden ibaret olduğu cihetle hükm-i âm olan sâlif üz-zikr
fetvây-ı şerîfenin tem;n-i maksad ve tatmin-i vicdana kâfi g ö ­
rülmediği ve zîrde münderiç tavzîhât dahi şekl-i iftâda olmayıp
şekl-i kazada olmakla onunla da maksad sabit olamadığı be-
yan-ı âlisi ile berveçh-i muharrer hükm-i hâs olarak bir fetvây-ı
şerîfenin tanzimine ve zîrinin de izah edildiği üzre taraf-ı vâ-
lây-ı meşîhat-penahîlerinden tasdikine intizar buyrulmakta oldu­
ğunun bermentuk-ı emr u ferman-ı hümâyun sûret-i hususiyede
tebliğine ibtidar k ılınd ı; ol babda.

*
* *

§ Zât-ı şâhânenin ahkâm-ı fıkhiyeye bu derece vukufuna
ihtimal vermedikleri cihetle bu tezkireyi de benim telkinâtıma
hami ve hakkımda şüphelerini tezyid ettiler.

Berveçh-i meşruh K e m a l B e y hakkındaki hüküm imzâ
buyurulmuş olduğundan perşenbe günü akşam üzeri hükm-i îdam
icra kılınmış ve gerek hükmün icrası esnasında ve gerek ertesi
g'ün cenazenin defni sırasında bir takım nümayişler vukua
getirilmiştir.

Cuma günü selâmlık resminden sonra Şeyh ul-islâm Efendi

kütüb-i meşhûre-i fetâvâdan Ibn-i Â bidîn \ alarak Saraya gelip
huzûra kabul olundu. Zât-ı şâhâne beni de birlikte bulundurdu.
Şeyh ül-islâm kitâb-ı mezkûrdan bazı cihetleri kıraat ve tavzîh
etmekle beraber K e m a l B e y hakkında yazmış olduğu fetvây-ı
-şer’î bir müslimin bir gayr-i müslimi katli halinde alelMtlak
cevâz-ı îdamına dair ve hükm-i âm ise de zîrinde muharrer olan
nükul-i şer’iyye emîr ül-mü’mininin ta’zir-i şer’î suretiyle haiz ol­
duğu hak ve selâhiyeti mübeyyin olarak kütüb-i fetâvâdan

SULTAN VA H ÎD ED D İN ’İN BA ŞK Â TİPLİĞ İN E A İT V E K A Y İ 223

muktebes bulunduğunu ve K e m a l B e y namma tahsisen fetva
îtası iftâ değil kazâ olacağından bu da ancak bilfi’l icrây-ı mü-
rafaa ile kabil olabileceğini tekrar etti. Bunun üzerine Zât-ı şa­
hane “B irkaç senedir nüfûs-t beşeriye çok isra f olundu, id am k a ­
rarlarında ifrata gidilm em eli. Benim gerçi Cenab-ı h a k k a karşı
p ek çok şah sî kusurlarım varsa da o h â lik ile ku l arasında bir
şeydir. F a k a t ben bu m akam a pâk-n âsiy e ile geldim . H aşre de
îtikad-ı iâm ım vardır. Ömrümün eyyâm -ı âhirinde ahrete k ir len ­
miş o larak g itm ek istemem^, dedi ve kazâ şeklinde olmayarak
hükm-i vakiin şer’-i şerîfe suret-i mutabakatını Şeyh ul-islâm
sıfatiyle tasdik ve imzâ etmesi için ısrar eyledi.

Şeyh ul-islâm da bu surete muvafakat ederek huzûrdan
çıkıldıkta Mâbeyn dâiresindeki Vükelâ odasında âtîde muhar­
rer ibareyi evvelki fetvânın zahrma tahrir ve imzâ ile bana
tevdtan taraf-ı şâhâneye takdim eyledi. Hünkâr mezkûr fetvâyı
bizzat hıfzettiyse de esnây-ı harikte muhterik olmuş olması
zannındayım:

“Divan-ı harb-i örfî tarafından îdama mahkûm edilen
K e m a l’in muhakemesi hak ve adle muvafık bir surette icra
edilmiş olduğu takdirde hakkında sâdır olan hükm-i îdamın
derûn-ı varakada muharrer fetva ve nükul-i şer’iyeye muvafık
olduğu vâreste-i arzdır.,,

Şeyh ul-islâm
M u s t a f a S a b r i

Fetvây-ı mezkûreyi aynen istinsah ve hıfzetmediğime mü­
teessirim.

*

§ 14 Mayıs 1335 Çarşanba günü akşam üzeri F e r i d
P a ş a bermu’tad Saraya gelip huzûrda bulunduğu sırada İngiliz
mümessil-i siyasîsi konağa giderek kendisini beklemekte ol­
duğunu haber verdiklerinden avdet etmiş, Zât-ı şâhâne de
mümessilin sebeb-i ziyaretini merak ederek istiknah-ı keyfiyet
için R e f i k B e y ’i göndermişti. Akşamleyin Serkarîn Y â v e r
P a ş a ile birlikte hânelerimize gitmekte olduğumuz sırada
R e f i k B e y elinde bir mazrûf bulunduğu halde avdet ederken
kendisine Mâbeyn dairesinin büyük salonunda tesadüf ettim.

224 G Ö R Ü P İŞİTTİKLERİM

Meclis-i M eb’usao Reis i Halil Bey

Sadr>ı âzam İzzet Paşa

Gârap îfU tik U H m

Ertesi gün ma’ruzât için huzûra kabul olunduğum esnada Zât-ı
şâhâneyi pek mütefekkir ve mükedder bir halde gördüm.
Hattâ ekseriya ma’ruzâttan sonra beni nezdinde alıkoyarak
bir müddet sohbet etmek mu’tadı olduğu halde o gün ma’ru-
zâtın hitamından sonra kalmaklığımı emretmedi. Esbabı bence
malûm olmıyan bu vaz’-ı müteessirânelerine bir mâna verme­
miştim. Bilâhara muttalî olduğum ve fasl-ı âtîde izah ettiğim
İzmir vukuâtının bu babda âmil olduğunu anladım. Ne garip­
tir ki az zaman sonra haberdar olacağım tabiî bulunan bu
vekayii o anda benden ketmetti.

SU L T A N VAH ÎDEDDİN ’İN BA ŞK Â TİPLİĞ İN E A İT V E K A Y İ 225

Görüp tşiftîklGTim 15

YUNANLILAR TARAFINDAN ÎZMÎRÎN İŞGALİ
VE NETÂYİCİ

“I C Mayıs 1335 Perşenbe günü öğleden sonra Sarayda odamda
J - ' - 'o tu r m a k ta iken Menteşe sancağı ahalisi tarafından bir

telgraf takdim olunarak bir devlet-i ecnebiyenin livâları
sevâhilini işgal etmekte olduğu ve Gümrük idarelerine kendi
bayraklarını ta ’lik etmekte bulundukları ve İzmir sevâhilinin de
diğer bir bir devlet-i ecnebiye tarafından işgalini haber aldık­
ları beyaniyle vatanlarının muhafazası için müracaat ve isti’taf
ediyorlardı. Telgrafı derhal taraf-ı şâhâneye takdim ettim,
îzmirin işgali teşebbüsüne dün akşam Sadr-ı âzam’ın R e f i k
B e y ’le gönderdiği kâğıttan muttali olduklarını ve esbab-ı küdû-
retleri bundan münbeis olduğunu anladım. Zât-ı şahane hemen
bir otomobile binip Bab-ı âliye giderek telgrafnâmeyi Sadr-ı
âzama götürmemi ve “Menteşe sancağını işgal eden devlet kim­
dir ? Izmiri işgal edecekleri haber alınanlar Yunanlılar mıdır ?„
bu cihetlerin tahkikini emrettiklerinden saat 1 raddelerinde
B a b ‘ i âliye gittim. Meclis-i vükelâ hâl-i in’ikadta olup Sadr-ı
âzam teneffüs odasında henüz öğle taamı ediyordu. Karşısında
Maarif nâzın A l i K e m a l B e y oturuyordu. Telgrafnâmeyi irâe
ile keyfiyeti sordum. Kendisi me’yus bir tavır ile “Situation
une des plus critigues „ dedikten sonra Ingiliz mümessilinin bu
gün îzmirin işgal edileceğini haber verdiğini, muahharan Aydın
valisinden de iki telgraf gelip îzmirin işgal olunacağının Ingiliz
amirali C a l t h o r p e tarafından tebliğ edildiği gibi işgalin Yunan
kuvve-i askeriyesince vuku bulacağı ve bu da Paris konferan­
sının karan iktizasından bulunduğunu ve keyfiyetin mümessiller
tarafından ikinci bir nota ile Bab-ı âliye tebliğ edileceği ayrıca
bildirilmiş olduğunu beyan ve işgalin hiç olmazsa Yunanlılar
tarafından vuku bulmayup düvel-i muazzama cânibinden icrası
için devletçe teşebbüsâtta bulunulması yolunda bir takım mülâ-
hazât-ı siyasiye dermeyan kılındığı halde ahvâl-i mahalliye
hakkında malûmat verilmediğini ve ahali tarafından bir çok

D Ö R D Ü N C Ü K I S I M

İZMİR'İN İŞ G A L İ V E N E T Â Y İ C İ 227

feryadnâmeler alındığından maiıalün ahvâline ve ahalinin vazi­
yetine dair kendisinden malûmat talep olunduğunu ve şu
hâle nazaran Menteşe sancağını işgal edenler de İtalyanlar ola­
cağını ve mümessiller tarafından henüz Bab-ı âliye ikinci bir
nota verilmediği ve bu babda gelen telgrafnâmelerin suretlerini
atebe-i uiyâya takdim edilmek üzere ihraç ettirerek bana tevdi
edeceğini ityan eyledi. Bir müddet intizardan sonra telgrafnâ-
meleri alıp Saraya avdetle keyfiyeti Zât-ı şâhâneye arz ettim.

Ertesi gün vükelâ leyle-i berat tebriki münasebetiyle S a ­
raya vürüd ederek müctemian huzûra kabul olundular. Validen
taleb olunan îzahata cevab gelip gelmediğini ve yeni malûmat
alınıp alınmadığını Dahiliye nâzınndan sordum. Vilâyetten henüz
cevap gelmediğini ifade ve ahaliden ve civar sancak ve kazalar
memurininden vürûd eden bir çok telgrafnâmeler irâe etti ki
bunlardan Manisa mutasarrıfının telgrafında İzmir cihetinden ge­
len bir jandarmanın şehir cihetinden bir çok silâh sesleri işitil-
diğini hikâye eylediği bildiriliyordu. Mezkûr telgrafnâmeleri
Zât-ı şâhâneye kıraat eylediğim gibi muahharan A b d ü l m e c i d
E f e n d i ’nin yanında da tekrar kıraat ettirdiler. Resm-i tebri-
kâtı îfadan sonra Sad-ı âzam münferiden huzûra kabul olunup
ba’dehu vükelâ hey’etce Sadr-ı âzamin konağına gittiler.

Zât-ı şâhâne ahvâlden pek ziyade müteessir ve endişenâk
olduğundan gece ikametgâhıma avdetimde telefonla Sadr-ı
âzami ve Dahiliye nâzırını bulup yeniden hâdis olmuş bir vak’a
varsa malûmat alarak her hangi saatte olursa olsun Daire-i
hümâyundaki hususî telefonla doğrudan doğruya kendisine arz
etmemi irade eyledi.

Hey’et-i vükelâ Sadr-ı âzamin konağında hâl-i ictimada
bulunduklarından meclisin hitamına, yani gece yarısına kadar
bekledim. B a ’dehu telefonla Dahiliye nâzırını buldum. İzmir telgraf
müdüründen şimdi bir telgraf gelip Yunanlılar şehri işgalden
sonra bir çok taşkınlıklarda ve çarşıyı yağmada bulunmuşlar
ise de bilâhara önü alınmış ve memurîn-i hükümetin yerlerine
iade olunmuş olduğunu bildirdiğini ve fakat henüz valiyi bulup
kendisinden malûmat almak mümkin olamadığını beyan ve bi­
lâhara Sadr-ı âzam da bu malûmatı teyid etmesiyle Hünkârın
telefon başına teşriflerini istirham ederek keyfiyeti arz ettim.

Kemal-i teessürle ilâve ederim ki İzmirde Kolordu ve Ahz-ı

asker riyasetinde bulunan ve pek sevdiklerimden olan Miralay
F e t h i B e y ’e bu vak’a esnasında Yunanlılar başından fesini
çıkarıp ay aklan alımda çiğnemesini teklif eylemeleri ânında
muvafakat g-östermemesi üzerine kendisini ağır surette yara­
lamış olduklarından bîçare üç dört gün sonra âzim-i dâr-ı
cinân olmuştur.

O gün nısf ul-leylden sonraya kadar Zât-ı şâhâne, Sadr-ı
âzam ve vükelâ ile temasta bulunmuş iken bir gûnâ
malûmat ve mahsûsatım olmadığı halde ertesi sabah çıkan
gazetelerde Hey’et-i vükelânın esbab-ı mûcibe serdiyle istifa
eyledikleri ve istifay-ı vâkiin taraf - 1 şâhâneden kabul buyurul-
duğu münderiç bulunması pek ziyade taaccübümü mûcib oldu.
İşte bu hal Saray hayatının hariçten anlaşılamayacak cilvele-
rindendir.

Ferid Paşanın ikinci kabinesi
§ Cumartesi günü huzûra kabulümde Hey’et-i vükelânın

istifa ettiğini ve F e r i d P a ş a ’nın yeni kabineyi teşkile memur
edildiğini Zât-ı şâhâne söyledi. Ahvâl hakkında malûmat almak
üzere öğleden sonra müşaıünileyhin konağına g-önderdiklerinde
müsta’fî kabine erkânının gene orada içtima etmiş olduklarına
muttalî oldum. Sadr-ı âzam istihsal edebilmiş olduğu bazı malû­
matı îtadan sonra istifa meselesine nakl-i kelâm ile “B öyle bir
zam anda Zât-ı şahan ey i yalnız b ırakm ak doğru d e l i ld ir ; sonu­
na kad ar sebat ed e lim ; artık bizim için devam m üm kin olam azsa
o zam an bir daha gelm em ek üzere çekilip g idelim diye İsrar
ettim se de a rkad aşları ikn a mümkin o lam ad ı; bu kararı ç ıkar­
dılar,, dedi. Garibi şudur ki bu babda en ziyade ısrar eden
Adliye nazın C e m i l M o l l a ile Evkaf nâzın V a s f i E f e n d i
olduğu halde Cemil Molla’nın açığa çıkması üzerine Vasfi Efendi
de Adliye nezâretiyle yeni kabineye dâhil olmuştur.

Pazar günü Sadr-ı âzam beni konağına davet etti. Vüke­
lâdan bir takımı gene orada içtima etmişlerdi. Yazı odasında
suret-i husûsiyede kabul ederek ahvâl hakkında malûmat ita­
sından sonra “Zât-ı âlinizin D ahiliye nezâretine tayininiz için
g erek dün ve g erek bu sabah rü feka ile p ek çok görüştük.
Zât-ı şâhânenin h ak k ım zd ak i em niyetini gördüğümüz için sizi
hizm et-i hümâyunlarından alm aya cesaret edemiyoruz. Eğer

228 G Ö R Ü P İŞİTTİKLERİM

efendim iz m üsaade buyururlarsa her zaman m ûteşekkiren ara­
mıza a lm ağa hazırız,, dedi. Bu suretle haitkımda göstermiş
olduğu eser-i teveccühe teşekkürle beraber İliç bir zaman
vükelâlık hizmetinde bulunmaya kendimde kabiliyet göreme­
diğimi ve nahiye müdüriyetinden vükelâlığa kadar hiç bir icra
memuriyetini kabul etmek ihtimalim olmadığmı suret-i kat’iy-
yede beyan ettim. “Öyle ise inşaallah çok vak it hizm et-i ş a ­
hanede bulunursanız,, diye mukabele ederek ayrıldık.

§ Saraya azimetimde Sadr-ı âzamdan aldığım malûmatı arz
ile beraber kabine tebeddülü tekarrur edince hazırlamış olduğum
hatt-ı hümâyun müsveddesini takdim ettim. İzmir vukuatının
ahalinin efkârında hasıl etmiş olduğu yeis ve nevmîdî sebe­
biyle hat müsveddesine halkın kuvve-i maneviyesini takviye
edecek bazı fıkralar dercine lüzûm görerek “Şu ân-ı m ühim de
başlarında nefsince her türlü fed a k â r lığ a âm âd e olan p ad i­
şah ları bulunduğu ha lde bilumum efrad -ı m illetin em el-i y eg â ­
nesi hukuk-ı devletin tem am î-i m ahfûziyetinden ibaret olduğun­
dan bu em el-i meşrû-ı m illînin tatmini için son derecede fed a -
kâ rân e ve azim perverâne sarf-ı m esâî etm enizi suret-i k a t ’iy-
yede ihtar ile,, İbaresini tahrir etmiştim. Fakat “N efsince her
türlü fed a k â r lığ a âm âd e olan,, fıkrasını istizana ta’liken yazmış
olduğumdan bunun derci muvafık görülüp görülmediğini taraf-ı
şâhâneden istizan ettim. '‘P ek m uvafık, yazınız,, demelerinden
cesaret alarak “B aşlarında m illetin sinesinden tahassül etmiş
altı buçuk asırlık bir hanedanın reisi bulunan,, ibaresin i de dere
etm ek istiyorum ; cü ret edem edim ,, dedim. ''Onu da ilâve
ed in iz ’, ben de zihnim de bunu düşünüyordum; fa k a t toplayam ı-
yordum. Bu f ik ir ayni zam anda ikim izin de zihnine hutur
etmiş,, diyerek ibare-i mezkûreyi de ilâve ettirdiler. Müsved­
deyi tekrar okuyup “P âdişah ları,, kelimesine “H alife leri,, keli­
mesinin ilâvesini “H ukuk-ı devletin,, cümlesine “M illetin,, keli­
mesinin terdîfini, “Em el-i meşrû-ı m illî,, tabirine bedel dahi
“Em el-i ku dsî-i m illî,, tabirinin tahririni emretmeleri ile hatt-ı
hümâyun müsveddesi bu suretle tekarrur etti.

§ Eve avdetimde tekrar Sadr-ı âzam çağırıp o gün almış
olduğu malûmat-ı cedîdeyi itadan sonra “Hey'et-i vü kelâ
takarrür etti. Ş im di listesini tebyiz ettirip takd im ederim ,,
dedi. B a ’dehu Harbiye nâzın Ş a k i r P a ş a muhterem bir

İZMİR’İN İŞGALİ VE N ETÂ YİC İ 229

zât İse de esirfiraş olduğundan yerine diğerinin tayin olunmak
üzere kendisinin Meclis-i vükelâ memuriyetini kabul etmesi
için iki defa haber gönderdiğim halde ‘'Bana ilişm esinler, ben
artık buradan m ezara gideyim,, diye izhar-ı teessür etmiş
olduğunu ve müşarünileyhin kesb-i âfiyet edinceye kadar bir
müsteşar tayini ile idare-i maslahat olunacağını ve S e y y id
A b d ü l k a d i r E f e n d i ’nin de Şûray-ı devlet’te kalmak iste­
yip istemediğini anlamak üzere haber gönderip kendisini d a ­
vet etmiş ise de henüz gelmediğini bildirdi.

B e n d e böyle bir zamanda esirfiraş olan Ş a k i r P a ş a ’nm
tatyîb-i hatırı için Harbiye nezâreti gibi en mühim bir makamın
boş bırakılması ve vükelâlıkla hiç alâkası olmayan A b d ü l ­
k a d i r E f e n d i ’nin Şurây-ı devlette kalıp kalmaması kendi
re ’yine ta ’lik edilmesi muvafık olamayacağından bahisle her
halde bu iki makama münasiplerinin tayini lâzım geleceğini
halisâne ihtar ettim. Ferid Paşa bu ihtarâtımdan dolayı bir eser-i
infial göstermedi. Eve avdetimden sonra vükelâ listesi de
vürûd etti.

Pazartesi günü sabahı yine Sadr-ı âzam beni konağına
çağırdı. O gün İstanbul’da büyük bir miting hazırlanmakta
olmasiyle İngiltere sefareti baştercümanı gelerek İstanbul’da
ihtilâl olacağını ehemmiyetle bildirmiş olduğundan ve artık
esirfiraş olan Ş a k i r P a ş a ’nın Harbiye nezâretinde kalması
mümkin olamayacağından Ş e v k e t T u r g u t P a ş a ’yı celb
edip Harbiye nezâretini teklif edeceğini ve kabulü halinde
listenin ona göre tebdili lâzım geleceğini beyan etti. Müteakiben
Şevket Turgut Paşa gelip nezâreti kabul eylemesiyle listeyi
o yolda ta’dil ettiği gibi müşarünileyh yeni teşekkül eden kabi­
nede Harbiye nezâretine intihap olunduğu cihetle hemen mevki-i
memuriyetine azimetle ifay-ı vazifeye mübaşeret etmek için baş-
kitabetten irade-i seniyyeyi mübelliğ bir tezkire yazıhb ken­
disine tevdi olunmasını tebliğ ve Saray —ı hümâyuna gidip
tezkireyi alarak doğruca Daire-i harbiyeye azimetle vazifeyi
deruhde eylemesini de müşarünileyhe ihtar etti. Kendisinin dahi
biraz sonra Saraya geleceğini beyan eyledi.

Mâbeyne azimetimde listeyi Zât-ı şâhâneye takdim ve
Harbiye nezâretine tezkire yazılmasını istizan ettim. Müsaade
buyurulmasiyle tezkireyi yazdırıp Ş e v k e t T u r g u t P a ş a ’ya

230 G Ö R Ü P İŞİTTİKLERİM

tevdi eyledim. O sırada Sadr-ı âzam vürûd ederek şimdi D a­
hiliye nâzır-! cedîdi Ali Kemal B e y d e g-eleceğinden ona dahi ayni
mealde bir tezkire yazılıp tevdi olunmasını ifade etti. Bu
yolda yazılan tezkireyi Başmâbeyncilik odasında muntazır olan
A l i K e m a l B e y ’e îta eyledim. Sadr-ı âzam Harbiye nâzın
ile birlikte huzûra kabul olundu. Nâzırlar avdet ettikten sonra
Zât-ı şâhâne beni celb ile hatt-ı hümâyun müsveddesini istiyerek
Sadr-ı âzama irâe eyledi. Onun tarafından tasdik olunmasiyle
vükelâ listesi ile beraber tebyiz ve imzâ ettirdim. Mitingin hita­
mından sonra hatt-ı hümâyunu hâmilen sivil olarak Bab-ı âliye
azimetim kararlaştırıldı, ikindi vakti Dahiliye nâzın miting-in
hüsn-i suretle hitam bulduğunu haber verdiğinden Y âver Meh-
med Ali Bey’i müstashaben otomobil ile Bab-ı âli’ye azimet
eyledim. Usûlen merasim-i istikbaliye îfa ile hatt-ı hümâyun
Sadaret müsteşarı Rifat Bey tarafından kıraat olundu. Hat mü-
heyyiç bir suretle yazılmış olduğu halde tarz-ı kıraatından
hüzzâr üzerinde maatteessüf bir tesir husûle getirmediğini
müşahede ederek S a ra y a avdet eyledim.

Bu hatt-ı hümâyun heyecanlı bir zamanda ve milletin
hissiyat-ı vatanperverânesini uyandıracak bir zeminde yazılmış
olduğu cihetle aynen buraya dere edildi :

H a tt - ı H üm âyu n

Hey’et-i vükelânın istifası kabul olunarak mesned-i sadaret
tecdîden uhdenize tevcih ve meşîhat-ı islâmiye dahi Mustafa
Sabri Efendi uhdesinde ibka edilmiş ve Kanun-ı Esasî’nin 27
inci maddesi mucibince teşkil eylediğimiz Hey’et-i vükelâ
tasdikimize iktiran etmiştir. Şu ân-ı mühimde başlarında mille­
tin sinesinden tahassül etmiş altı buçuk asırlık bir hanedanın
reisi bulunan ve nefsince her türlü fedakârlığa âmâde olan ha­
lifeleri ve pâdişahları bulunduğu halde bilumûm efrad ı milletin
emel-i yeg-ânesi hukuk-ı devlet ve milletin temami-i mahfûziyetin-
den ibaret olduğundan bu emel-i kudsî-i millînin tatmini için son
derecede fedakârâne ve azimperverâne sarf-ı mesaî etmenizi sure-
t-i kat’iyyede ihtar ile herhal ve kârda tevfikat-ı ilâhiyeye istinad
ve ruhaniyet-i risalet-penahîden istimdad eylerim.

18 Şaban 1337
19 Mayıs 1335

İZMİR’İN İŞGALİ V E N ETÂ YİC İ 231

§ Ferid P a şa ’nın ikinci İcabinesinde Ş a l c i r P a ş a Meclis-i
vükelâya memur edilerek Harbiye nezâretine Nâfıa nâzın Ş e v -
k e t T u r g u t P a ş a , Şûray-ı devlet riyasetine vekâleten E d h e m
B e y , Dahiliye nezâretine Maarif nâzın A l i K e m a l B e y , A d­
liye nezâretine Evkaf nâzın V a s f i E f e n d i , Nâfıa nezâretine
vekâleten Ş e v k e t T u r g - u t P a ş a , Maarif nezâretine Nâzır-ı
esbak S a i d , Evkaf nezâretine Dar ül-hikmet il-islâmiye reisi
H a m d i E f e n d i tayin olunarak diğerleri yerlerinde ibka
edilmiştir.

Şu halde kabine tebeddülü diye bir kaç günden beri or­
taya çıkarılan velvele iki üç nâzınn tebdil ve tahvilinden iba­
rettir. Bilâhara Şûray-ı devlet riyasetine R ı z a T e v f i k ve Nâ­
fıa nezâretine de F e r i d B e y ’ler tâyin olunmuştur.

§ Kabinenin teşekkülünden sonra Zât-ı şâhâne Sadr-ı sâbık
T e v f i k P a ş a ’yı celb ile meclis-i vükelâ memuriyetini kabul
ettirmiş olduğu gibi Sadr-ı âzam F e r i d P a ş a da beni kona­
ğına davet ederek Zât-ı şâhânenin R e ş i d Â k i f P a ş a ’y ıc e lb
edip kendisine Şûrây-ı devlet riyasetini teklif buyurmalarını ve
adem-i kabulde İsrar ettiği halde hiç olmazsa Meclis-i vükelâ
memuriyetinin kabul ettirilmesini söyledi. Keyfiyet taraf-ı şâhâ-
neden tasvib buyurulmasiyle müşarünileyhin Yıldız civarında
kira ile ikamet eylediği hâneye giderek Şurây-ı devlet riyase­
tini nâm-ı şâhâneye olmak üzere teklif ettim. Zavallı adam ebâ
an ced büyük bir hânedandan olduğu halde Balkan harbin­
de Arnavutluktaki çiftlikleri düşmanın yed-i zaptına geçmesine
ve Şehzâdebaşı civarındaki konağı da Vefa harîkinde eşyası
ile beraber muhterik olmasından dolayı öyle bir halde idi ki
oturduğu odanın pencerelerinde bile perde yokdu. Müşarüni­
leyh hizmet-i riyaseti kabulde arz-ı mazeretle yalnız Meclis-i vü­
kelâ memuriyetini kabul edebileceğini ve bu suretle daha ziya­
de hizmet etmiş olacağını ve çünkü riyaseti kabul halinde rü-
fekasiyle îtilâf-ı efkâr hasıl edemeyip te çekilmeye mecbur olur
ise yeniden buhran-ı vükelâ zuhûr edebilir, meclise memur
olursa çekilse de buhran husûlüne mahal olmayacağını derme-
yan etti. Müteakiben kendisi de Saraya geldiğinde keyfiyeti
Zât-ı şâhâneye arz ettim. “Ben kim senin hürriyetini tahd id etm ek
istem em. M adem k i bu suretle dah a ziyade hizm et ed eb ilecek le­
rini m emul ediyorlar, onu kabu l etsinler. Benim kendilerin i gör­

232 G Ö R Ü P İŞİTTİKLERİM

meme de hacet yoktur, siz tebliğ edin,, dedi. (İzzet Paşa kabi­
nesinin suret-i istifasına nazaran bu söz manidar idi). Keyfiyeti
müşarünileyhe tebliğ ettiğimde arz-ı teşekkür ile Bab-ı âliye
azimet etti.

Ertesi gün Sadr-ı esbak 1 z z e t P a ş a ile Ayandan A b-
d u r r a h m a n E f e n d i ve bilâhara diğer bazı zevatın da Mec-
lis-i vükelâya memuriyetleri icra kılındı. A b d u r r a h m a n
E f e n d i o gün Başmâbeyncinin odasında bulunduğu sırada ve
kendisinin haberi olmadığı halde memuriyetini tebliğ eylediğim­
de “ B a h a ld e benim için yap ılacak birşey kalm am ış „ dedi.

Ferid Paşa müttelevvin ül-mîzac bûkalemun-meşreb bir
adam olub bugün ak dediğine yarın kara der ve esas fikrinin
ne olduğu bilinmezdi. İkinci kabinesinin teşekkülünü mütea­
kip bir gece sâbık kabine erkânını fasi u mezemmet ediyordu ki
fasi ettiği adamlardan ekserisi yeni kabinenin de erkân-ı asli-
yesi idi. “Bu adam lar bi-gayr-i h akk ın bir takım kim seleri tev­
k i f e ttirm işler ; bugün D ahiliye n âzın A l i K e m a l B e y ' i gör­
düm ; hapishaneleri gezip haksız o larak te v k if edilenlerin d er­
h a l tah liyesi için em ir verdim . Bunlar öyle adam lard ır k i bir
kaza tahrirat kâtip liğ in i idareye m uktedir olmıyan bir adam ı (D a­
hiliye nâzır-ı esbakı Cemal Bey) D ahiliye n âzın yaptılar,, dedi.

Fakat kabineyi teşkil eden kim id i? Kendisi seyirci ola­
rak mı bulunuyordu? Farz edelim ki bu da fırka siyaseti îca-
bâtmdan olsun; lâkin aradan bir sene mürûrunda dördüncü
sadaretinde onu kendisine müsteşar yapmasına ne diyelim ?
Müsteşarı bile kendisi intihab edecek kadar nüfûzu yok ise
devleti nasıl idare edecekti!

§ İzmir vukuât-ı elîmesi üzerine İstanbul’da ve vilâyâtm
her tarafında büyük mitingJer akdi ile tecavüzât-j vâkıa şid­
detle protesto edildi. Kabinenin tebeddülünden sonraki cum’a
günü Sultanahmed meydanında ikinci defa akdedilen mitingde
bendegândan bazıları da bulunup akşam Saraya avdetlerinde
cereyan-j hâli Hünkâra naklediyorlardı. O sırada Zât-ı şâhâne
beni de çağırarak “Bugünkü m itinglerde îrad edilen nutuklarda
“P âdişâhım ız da bizim başım ızdadır„ diye hatta dere ettiğimiz
ifad ey i esas ittihaz e tm iş ler ; onu siz bana ihtar ettiniz, benim de
hatırım da îd i am a toplayamıyordum. F ik irlerim iz tevafu k etti,,
dedikten sonra “Sizin gibi bir hüsn-i karin e m alik olduğumdan

İZMİR’İN İŞGALİ VE N ETÂ YİC İ 233

dolayı bah tiy arım ; bir hüküm dar için en büyük bahtiyarlık
hû'i karîsnne m alik olm aktır,, diye bana iltifat eyledi.

§ Yunanlılar İzmir’i işgal ve Anadolu'nun içerisine tecavü­
ze ibtidar etmeleri üzerine Zât-ı şâhâne ahvâl hakkmda teati-i
efkâr ve ittihaz-ı karar edilmek üzere Sarayda bir Şûray-ı saltanat
akdini irade etmişti. Hey’et 26 Mayıs 1331 tarihinde Yıldız
sarayındaki üst kattaki büyük salonda içtima etti. İçtimadan
evvel Hey’et-i vükelâ, Sarayda Vükelâ odasında toplanmışlardı.
Hanımların ezcümle H a l i d e E d i b H a n ı m ’ın da ictimada
bulunacağını haber almış olduklarından bunun cevaz ve adem-i
cevazı hakkında beyinlerinde münakaşât cereyan eyledi. Meclis-i
vükelâya memur R e ş i d Â k i f P a ş a kadınların meclise iştirak­
lerinin adem-i cevazından bahs etmekte, Çürüksulu M a h m u d
P a ş a ise bunda beis g-örmemekte idi. Nihayet kadınların
grelmiyeceği anlaşılınca münakaşaya nihayet verildi. Hünkâr
refakatinde Veliahd A b d ü l m e c i d E f e n d i olduğu halde
bizzat hazır olarak atîdeki nutukla meclisi küşâd eylemiştir:

“D evletin duçar olduğu vaziyet-i hâzıraya d a ir m üşavere
ed ilm ek üzere vükelâ, ayan ve m ütehayyizân-ı m em leketi davet
ettim. D evlet-i osmaniyemizin maruz kald ığ ı m üşkilât h akk ın d a
acilen lâzım gelen tedabiri ittihaz eylem eleri ve hüzzâr-ı k ir a ­
mın her bir erlerinin lâyih-ı hatırı o lacak fik ir ler in i ve rey ve
m ütalâalarını beyan etm eleri itibariyle bu içtim ai müteyemmin ve
m es’ad addediyorum . Bu m eclisi cümlemiz h akk ın d a bâis-i intibah
ve h idayet buyurmasını cenâb-t vâh ib ül-atayâdan niyaz ederim .
R iyaseti Sadr-ı âzam P aşaya hav a le ettim,,

Ben meclis salonuna dahil olmadığımdan nutk-ı hümâyu­
nu ve müzakerât-ı vâkıayı bizzat istimâ edemeyip ertesi günkü
gazetelerin neşriyatından ıttılâ hasıl eyledim. Bu mebhasi dere­
den maksadım ise nutkun iradını müteakip Hünkâr’ın meclisi
terk ettiği sırada re’y ül-ayn görmüş olduğum bir halini tasvirdir:
Müşarünileyh meclisten çıkarak A b d ü l m e c i d E f e n d i de
koltuğuna girerek orta kattaki hususî dairelerine avdet etmek
üzere melûl ve mahzûn bir halde servis merdiveninden iner­
ken iki gözünden yaş akıp “K an lar g ibi ağlıyorum,, diyordu.

§ 27 Mayıs 1335 Salı günü Zât-ı şâhâne ma’ruzâtın hitamın­
dan sonra ahvâlden bahse ibtidar edip Yunanlıların Manisayı işgal

234 G Ö R Ü P İŞİTTİKLERİM

ve Aydına doğru tecavüzâta devam ile Anadolu içersinde ilerle­
meleri ahali-i islamiyeyi bi hakkın müdafaa mevkiine koyarak
kan dökülmeye sebeb olmasından endişe etmekte bulunduk­
larından bu g-ünlerde müzakereye ibtidar için bir zemin ihzar
edilmiş olduğundan ve tecavüzâta suret-i kat’iyyede nihayet
verilerek tarafeynin şimdiki halde bulundukları yerlerde kalma­
larının müzakereye esas ittihaz edilmesi ve her halde Yunanlı­
ların Anadolu içerlerinde ilerlemelerinin men olunması için
düvel-i mü’telife nezdinde teşebbüsât-ı ekfde icrasını Sadr-ı
âzam Paşaya tebliğ etmek üzere Bab-ı âliye azimetimi irade
eyledi.

İzmirin işgalinden sonra her gün vilâyetten sûzişli
telgrafnâmeler vürûd ederek elden Sadr-ı âzama tebliğ kıhnmak-
ta olduğu gibi o gün de bu yolda gelen telgrafların müşarüni­
leyhe îtasiyle beraber o meyanda Manisa ve Konyadan vürûd
eden ve iradât-ı seniyyeye muntazır bulunduklarına dair olan
telgrafnâmeler üzerine bilhassa nazar-ı dikkatlerinin celbini ve mü-
racaat-ı vâkıalarm makam-ı saltanatça nazar- 1 ehemmiyete alınmı­
yor gibi bir zehâb hasıl olmamak üzere Meclis-i vükelâca bil-
müzakere bunlara münasib bir ceVab yazılmasının da ihtarım
emretti. Bir de mitingler münasebetiyle mevkufların muhakemeleri
bir kaç günden beri teahhur eylemiş olduğundan muhakemâta
ne vakit başlanacağının da sualini irade eyledi.

Bab-ı âliye azimetimde Sadr-ı âzam, Hariciye nezâreti
odasında İngiltere baştercümanı R a y a n ile görüşmekte
olduğundan teneffüs odasında biraz intizarda bulundum. Öğle
taamı etmek üzere odaya gelmesiyle esnay-ı taamda görüşerek
iradât-ı seniyyeyi tebliğ eyledim. Sadr-ı âzam Yunanlıların
Aydın kasabasını da işgal etmeleri üzerine nezdinde bulunan
M ö s y ö R a y a n ’a icra eylediği vesâyâyı hikâye eyliyerek bu
suretle irade-i seniyye hükm-i âlisini evvelden infaz eylemiş
olduğunu, maahaza Yunanlılar Ayvalık kasabasını dahi işgal
için kaymakama müracaat etmeleriyle kaymakam da Bab-ı âli­
den emir almadıkça taleblerine muvafaat edemiyeceğini bildirip
ve orada bulunan İngiliz ganbotu zabitine müracaat edip o da
böyle bir karardan asla malûmatı bulunmadığmı söylemiş
olduğunu Dahiliye nâzın telefonla ihbar ettiğinden MecHs-i
vükelâ toplanıp bir karar ittihaz edilinceye kadar vakit geçi-

İZMİR’İN İŞGALİ VE N ETÂYİCİ 235

rilmemek için mesûliyeti üzerine alarak gerek Ayvalık kayma­
kamına ve gerek sahilde bulunan diğer kazalar kaymakamla­
rına bu yoldaki metalibe asla muvafakat etmemeleri için teb­
ligat icra ettirdiği gibi şimdi Dahiliye nâzınnı da nezdine davet
ve İngiltere mümessiline dahi tebliğ-i keyfiyet edeceğini
bildirdi.

Manisa ve konyadan isti’tafı havi atebe-iulyâya çekilen
telgrafnâmelere de münasib surette cevab yazdırılacağmı ifade
eyledi.

Ba’dehu mevkufînin muhakemelerine nakl-i kelâm ile bu­
nun teahhuru kendisinin de nazar-ı dikkatini celb ile o sabah
Adliye müste^-annı çağırarak esbabım sual eyledikte gûya
müddeî-i umumî henüz mütaleanâmesini hazırlıyamamış, filan
tetkikatını ikmal edememiş cevabını almasiyle keyfiyetin tesrîi
için emir îta eylediğini beyan etti.

O sırada A m e d c i N u r i B e y İran şâhmın yevm-i velâ­
detini tebliğ için yazılan telgrafnâme-i hümâyun müsveddesi
ile ol babdaki istizan tezkiresini getirdiğinden hem mezkûr
tezkireyi imzâ edip yedime tevdi etmek, hem de Manisa ve Kon­
yadan gelen telgrafları Ingiliz mümessiline okumak üzere bir-
likde Nezâret odasına gidelim dedi. M ö s y ö R a y a n ’ı odada
buldum. Dahihye mektupçuluğunda ve müsteşarlığında bulundu­
ğum sırada üçüncü ve bilâhara ikinci tercüman sıfatiyle ken­
disini tanımıştım. O sırada Dahiliye nâzın A l i K e m a l B e y
de gelerek Ayvalık işini mümessile anlattılar. Sadr-ı âzam
îran şahma yazılacak tebrik telgrafının tezkiresini ba’d el-imzâ
yedime tevdte hâl-i ictimada bulunan Meclis-i vükelâya gide­
ceği sırada Bank-ı Osmanî müdür-i umumîsi M ö s y ö S t e g
’in vürûdunu haber vermeleri ile meclise riyaset etmek üzere
Şeyh ul-islâm Efendiye ihtarda bulunmasını Dahiliye nâzırma
ifade ederek kendisi Daire-i hâriciyede kaldı. Ben de veda
ederek mufarekat ettim.

§ 28 Mayıs 1335 Çarşanba günü öğleden sonra Sarayda
otururken gûyâ Yunanlıları İzmirin terk etmekte olduklarına
dair İtilâf ve Hürriyet merkez-i umumîsinden tereşşuh etmiş bir
haber getirdiler. Bittabi böyle bir rivayete ihtimal veremedim.
Bir müddet sonra Zât-ı şâhâne beni huzûruna celb ile bazı iradât
tebliğinden sonra “ P ek g ar ip ! Öğle taam ını m üteakip m utadım

236 G Ö R Ü P İŞİTTİKLERİM

olduğu üzere biraz istirahat ediyordum-, uykuya dalm ış, haber-i
serîi tazammun edecek bir rüya gördüm. İn şaa llah hayırlı bir haber
zuhur edp.r,, dedi. Ben de böyle bir iıabere muttali oldumsa da
ihtimal vermediğimi söyledim. O sırada Serkarîn Y a v e r P a ş a
gelip Sadr-ı âzam Paşa’nm Saraya gelmek üzere olduğunu
telefonla bildirdiğini arz etti. “Sadr-ı âzam in böyle vakitsiz g el­
m esi m utlaka bir haberi tazammum eder ; inşaallah naklettiğim iz
rivayet doğru çıkar,, dedi. Odama avdetimden sonra Sadr-ı âzam
vürûd etti. O sırada Mâbeyn kâtiplerinden M u r t a z a B e y ,
Saraya gelen gazete muhbirlerinin rivayetine nazaren İzmirden
Yunan bayrakları kaldırılıp Osmanlı bayrakları iade edilmiş
olduğunu (Aslı çıkmadı!) ve o sabah İngilizier mevkuf bulunan
İttihad rüesâsmı kaldırıp Malta’ya sevk etmiş olduklarını bil­
dirdi. Sadr-ı âzamin avdetinden sonra Zât-ı şâhâne bendegâ-
nmdan birini gönderip “Garip ş e y ! Rüyam zuhûr etti.
İngilizlerin bu gün m evku f bulunan ittihad rüesasını ka ld ırarak
M altaya sevk etmiş olduklarım şim di Sadr-ı âzam P aşa haber
verdi,, diye îtay-ı malûmat eyledi, Sadr-ı âzamin avdetinden sonra
odasına gelen Serkarîn Paşanın yanına gidip bu babda tafsilât
alıp almadığını sordum. Mevkufînden 67 kişinin îngilizler tarafın­
dan sabahleyin kaldırılarak Maltaya sevk olunmak üzere vapura
irkâb edilmiş olduklarını söyledi. Garip hal, garip tesadüf !

Bilâhara Zât-ı şâhâneyi gördüğümde “E lham dü lillâh k i ben
âlet olm adım ,, dedi. Hünkârın bu vak’adan evvelce malûmatı
olmadığını bu tafsilât ispat eder. Çünkü eğer evvelden haberdar
olmuş olsaydı, kendisinin Sadr-ı âzama gönderdiği haber başka
zeminde olurdu. Fakat Sadr-ı âzam o gün yanında bulunan
Ingiliz mümessilinden elbette malûmat almış, yahut bu vak’a
onun inzimam-ı malûmatı ile tertib edilmiş olacağından bana
karşı olan sözleri Hünkârı avutmak ve bir emr-i vâki ihdas
etmek maksadına müstenid olması kanaatindeyim. Fakat bu
keyfiyet, mevkufîn hakkında, herhalde K ü r d M u s t a f a diva-
n-ı harbinin vereceği karardan daha hayırlı olmuştur.

§ 29 Mayıs 1335 Perşenbe günü Sadr-ı sâbık T e v f i k
P a ş a ’nm mahdûmu A 1 i N u r i B e y taraf-ı şâhâneye takdim olun­
mak üzere pederi tarafından bir arîza getirmesiyle bilvasıta takdim
ettim. Müteakiben Hünkâr beni celb ile arîzayı irâe etti ki

İZMİR’İN İŞGALİ V E N ETÂ YİCİ 237

münderecâtı Adliye nâzın V a s f i E f e n d i ’nin İttihad rüesâsı
muhaitemâtmın sürüncemede italmasını T e v f i k P a ş a kabi­
nesine atıf yolunda gazetelerde münderiç ifadâtından bahisle
Meclis'i vükelâ memuriyetinden istifasını mutazammın idi. O
sırada Serkarîn Paşa da nezd-i âliye gelerek Sarayda
in’ikad eden Şûray-ı saltanatta hazır bulunan cemiyetler
ve fırkalar nâmına Harbiye nâzır-ı esbakı F e r i d P a ş a
ile Hüdavendigâr vali - i esbakı H ü s n ü B e y ’ in ta ­
raf - 1 şâhâneye takdim olunmak üzere getirmiş oldukları
arîzayı takdim etti. Mezkûr arîzada ahvâl-i hâzıranın
vahametinden bahisle Şûray-ı mezkûrda temenni olunduğu
veçhile bir Meclis-i millî teşkiline müsaade olunması istida
olunuyordu. Zât-ı şâhâne “Bunda M eclis-i m illî teşkili m utlak
o larak taleb olunub ne suretle teşk ili lâzım geleceğine dair
sarahat yoktur,, dedi. “O y o ld ak i m ütalealarm ı dah i m uhtasaran
beyan, etsinler. B iz de bu m utaleât ile m ukayyed olm am ak
üzere îcabm ı teemmül ederiz,, dedi. Yaver Paşa bu zâtlarla
görüşüp avdet ettikte, kendileri de o yolda bir program ha­
zırlamışlar ise de taraf-ı şâhâneden keyfiyet Bab-ı âliye
havale buyurulup ve oraca istizan vukuunda izahat verilir
mülâhazasiyle takdim etmemiş olduklarından ber mantuk-ı
irade-i seniyye programlarını da takdim edeceklerini beyan ile
avdet eylediklerini ifade etti.

Yâver Paşa huzûrdan çıktıktan sonra Zât-ı şâhâne beni
nezdinde alıkoyarak Sadr-ı âzam Paşa Bab-ı âliden avdetinde
vükelâdan bazıları ile toplanıp Meclis-i millî meselesini müza­
kere edeceklerinden müşarünileyhin hânesine giderek mezkûr
cemiyetlerin arîzasını irâe ve keyfiyeti hikâye ile beraber Tev­
fik Paşa’nın istifanâmesini ve Vasfi Efendi’nin ifadâtını muhtevi
olan gazete nüshasını da göstererek '"Tevfik Paşa'nın bu suretle
rencîde-hâtır ed ilm esi m uvafık olm az. M üşarünileyh kabineden
çıkınca ihtim al k i m urahhas sıfatiy le sulh konferansına azim et
etm ek istemez. K endileri bu babda ne m ütaleada bulunurlar ?
Sual et ve oradan yine avdetle alacağın cevabı bana bildir,, dedi.

Sadr-ı âzam’m hânesine avdetinde otomobil ile gittim,
görüştüm. Meclis-i millî hakkında o günü Hey’et-i vükelâda
müzakere cereyan ettiği gibi o akşam da vükelâdan bazılarını
konağına davet ile müzakerâta devam edeceklerini ve Adliye

238 G Ö R Ü P İŞİTTİKLERİM

nâzırının T e v f i k P a ş a hakkındaki ifadâtına müteessif oldu­
ğunu v e V a s f i E f e n d i , i z z e t P a ş a hakkında dahi ta ’rizde
bulunup R e ş i d Â k i f P a ş a marifetiyle teessürünü bildirdi­
ğinden ona karşı dahi bayan-ı teessüf ettiğini ifade ile
“Efendim iz T ev fik P aşan ın istifasını kabu l buyurmasınlar ;
cum artesi günü bizzat hânesine g iderek ken d isiy le görüşürüm ;
ısrar ederse V asfi Efendi'yi istifaya davet ederiz. Onun istifasını
diğer istifa lar da takib eylerse de şim di kabin ede adam çok
olduğundan h âiz-i tesir olmaz. Yerlerine d iğerlerin i alırız.,, dedi
ve sulh konferansına davet olunmak üzere devletler nezdindeki
teşebbüsâtmı tafsil etti.

Saraya avdetimde Zât-ı şâhâne Harem-i hümâyuna gitmiş
olduğu halde vürûdumu haber alınca tekrar Küçük mabeyne
çıktı. Cereyan-ı hâli hikâye edince “ T ev fik Paşa'mn hânesine
g it ; istifadan vaz geçm elerin i rica ey led iğ im i söyle ; ben k en ­
dilerin in bu hizm eti kabullerin i kabineyi takviye için arzu ettim.
Şim di ç ek ile c ek olurlarsa bir buhran husule gelebilir. M ûzake-
rât-ı su lhiyeye başlanacağı sırada buhran vukuu m uvafık o lm az ;
hak ların da m uhill-i hürmet ifad ed e bulunan adam ı biz te ’dib
ederiz ; icab ederse tebdil de ey ler iz ; bu ciheti dah i ilâve et„ dedi.

Gece saat on raddelerinde T e v f i k P a ş a ’mn konağına
gidip irade-i seniyyeyi tebliğ ettim. Kendisini rahatsız bir
halde buldum. Müşarünileyh irade-i seniyye ahkâmına imtisal
edeceğini beyan ile beraber neşriyât-ı vakıadan teessürünü ve
Sadr-ı âzam’dan maada vükelây-ı asliyenin kendisine karşı bir
adem-i îtimad vaz’ı göstermekte olduklarını ve zâten şimdiye
kadar bulunduğu celselerde mesâil-i siyasiye mevzu-ı bahis ol­
mayıp mesâil-i câriye müzakeresi ile iştigal edildiği cihetle
kendisinin hergün mecliste bulunmasında bir faide melhuz
olmadığını ve mesâil-i siyasiye hakkında müzakere cereyan
edeceği zaman haber verilince hazır bulunacağını bildirmesiyle
irade-i seniyye ahkâmına imtisallerini Zât-ı şâhâneye arz eyle­
yeceğimi beyan ederek mufarekat ve hâneme avdet ettim. Cuma
günü Hünkâr, selâmlık resmine esnây-ı azimetinde Tevfik Paşa
ile netice-i mülâkatımı sual ettiğinden keyfiyetikendilerine arz
eyledim. O gün akşam üzeri Sadr-ı âzam Saraya gelip Zât-ı şâ­
hâne beni de nezdlerine celb edip Tevfik Paşa ile olan mülâ-
katımm tafsilâtını hikâye ettirdiler.

İZMİR’İN İŞG ALİ V E N ETÂ YİCİ * 239

§ Müşarünileyilin istifanâmesinin sureti zîrde dere edildi:

Malûm-ı seniyye-i hazret-i hilâfet-penahîleri buyurulduğu
veçhile İzmir’de hadis olan vakayi-i elîme ve fecîa üzerine
iki haftaya karib bir zamandan beri efkâr-ı umumiyede emsali
nâmesbûk galeyan ve heyecan zuhûr etmiş ve bu hâl temadî
etmekte bulunmuş iken bir de mevkufîn-i siyasiyenin İtilâf
devletleri tarafmdan almıp bir semt-i meçhule îzam olunmaları
berveçh-i ma’ruz galeyan ve endişeyi teşdtd ile hükümet-i
hâzırayı alenen tenkide yol açmış olması, diğer taraftan dahi
Hey’et-i vükelâdan bir zâtın gazetelerle İkinci Divan-ı harbin
usûl ve kaideye gayr-ı muvafık bir surette riyasetinde bulun­
muş olduğum kabine tarafından teşkil edilmiş olduğu beyaniyle
tefevvuhâtta bulunması tensi'b-i âlî-i mülûkâneleri ile Meclis-i
vükelâya memur bulunmaklığım hasebiyle mevki-i memuriyetimi
nazar-ı âmmede tezelzüle uğratmıştır. Ehemmiyeti muhtac-ı arz
u beyan olmayan bu gibi ahvâlin tevalîsi adem-i muvaffakiyete
dâl olup teşrik-i mesai-i bendegânemi bilkülliye işgal edeceği
bedihîdir. İkinci Divan-ı harbi örfî’nin teşekkülü bahsine gelince:
ne zaman ve ne suretle vuku bulduğu ve muhakeme sürünce­
meye düşürüldüğü takdirde İtilâf hükümetleri tarafından vuku
bulacak müdahale nazar-ı teemmüle alınarak buna meydan
verilmemesi için ne gibi tedâbire tevessül olunduğu malûm
bulunmasına ve şimdi Mü’telifin cânibinden mevkufîn-i mezkü-
renin hükümet-i seniyye elinden alınıp diyar-ı âhare sevk edi­
lerek tecziye edilecekleri taayyün etmiş olmasına göre bu
hâlin Şehriyâr-ı âzam efendimiz hazretlerinin hakk-ı kazay-ı
hilâfetpenahîleri ile ne mertebe kabil-i telif olabileceğinin takdiri
merhûn-ı ilm-i âli bulunmakla bu ahvâl ve şerâit dahilinde Mec-
lis-i vükelâdaki memuriyetimden afv buyrulmaklığımı istirham
eylerim. Ol babda ve katıbe-i ahvalde emr u ferman şevketlû
kudretlu padişâh-ı âlem-penah efendimiz hazretlerinindir.

§ 31 Mart 1335 Cumartesi günü Saraya azimetimde Veli-
ahd A b d ü l m e c i d E f e n d i tarafından taraf-ı şâhâneye tak­
dim olunmak üzere teşrifatçısı A h m e d H i k m e t Bey marife­
tiyle ve gayet mühim olduğu beyaniyle bir arîza gönderilmişti.
Arîzayı takdim ettim. Münderecatı şimdiye kadar hâkipây-ı
âlîye şifahen ve tahriren vuku bulan ma’ruzâtının nazar-ı ehem-

240 G Ö R Ü P İŞİTTİKLERİM

Â y a n âzasiodan V a k ’anüvia AbdurrahmaD
Ş e re f Efen di

Gârip tşittiklerim

Cemil Molla

miyete alınmamasından dolayı her türlü mes’uliyet-i maddiyeyi
ve maneviyeyi üzerine alarak îngfiltere kıralı ile Fransa ve
Amerika reis-i cumiıurlarına telgrafla müracaat ettiğine ve bu
defa Reis-i cumhur nâmına Fransa Hariciye nâzın M 'ö s y ö
P i ş o n [=Pichon] tarafından gelen telgrafnâmenin suretini takdim
eylediğine dair di. M ö s y ö P i ş o n Fransız mümessil-i siyasîsine
göndermiş olduğu mezkûr telgrafnâmede Fransa hükümetinin
an’anâtına sadık kalarak Deviet-i aliyyenin menâfi-i hayatiyesini
muhafazada ihmal etmiyeceğinin Veliahd hazretlerine tebliğ kılın­
masını iş’ar ediyordu. Zât-ı şâhâne “E fen d i bununla tefahiir
etm ek istiyor ve bize ta r iz ediyor ; fa k a t R eis-i cumhur kendisine
cevab bile verm eyip H ariciye n âzın cevap veriyor. Bu m uhill-i
haysiyet değil m idir? ,, dedi ve biraz münfeil oldu.

§ O sırada Serkarîn Y âver Paşa gelip Harbiye nâzir-ı es-
bakı F e r i d P a ş a ile Hüdavendigâr vali-i esbakı H ü s n ü
B e y’in Meclis-i millî hakkında izahatı hâvi getirmiş oldukları
varakayı takdim etti Bunda Meclis-i mezkûrun H ey’et-i âyan
âzasiyle ve geçen gün Şûray-ı saltanata davet olunan fırka ve
cemiyetlerden ve taşra meclis-i umumiye ve belediyesinden
intihab olunacak birer ikişer âzadan terkibi ve Şûray-ı salta-
natda hiç bir tarafın itimadına mazhar olamayan H ey’et-i vükelâ­
nın tebdiH lüzûmu bildiriliyordu. Zât-ı şâhâne “Sulh müzakerâ-
tı başlayınca mukarrerat-ı sulhiyenin tasdiki için bir Meclis-i
millîye ihtiyaç vardır. O maksatla böyle bir heyetin teşkilini
müzakere etmelerini hükümete havale ettim; ancak bunun
Ittihad programı dairesinde teşekkül etmiş olan mecalis-i
umumiye ve belediye âzasından tertibi istenilmesi Ittihad kuv­
vetinin avdetini istemek demektir,, yolunda beyan-ı mütaleat
eyledikten sonra iftarı müteakip Tevfik Paşa’nın hanesine gi­
derek bu babdaki mütaleasını istifsar, oradan da Sadr-ı âzamin
konağına azimetle mezkûr varakayı suretini aldırdıktan sonra
iade eylemek üzere kendisine tevdi edip onun da mütaleasını
sual etmemi irade eyledi. İftardan sonra Tevfik Paşa’nın hâne-
sine azimetimde müşarünileyh hamamdan çıkıp tere yatmış
olduğu cihetle beni yatakta kabul eyledi. Salif üz-zikr varakayı
kendisine okudukta “Benim fik r im ce h â l-ı hazırda yap ılabilecek
ik i suret vardır. B ir i kuvvete m üracaatla, d iğeri dah i vesait-i
m uslihane ile m ü dafaa-i hukuk etm ektir. Bu gün e ld e h iç bir

Görâp işittiklerim 16

İZMİR’İN İŞGALİ V E N ETA YİC İ 241

kuvvet olm adığından o ta r îka müracaatın im kân ı yoktur. Vesa-
it-i m uslihaneye gelince şim diye kad ar nota teatisi suretiyle ve
şifahen m üracaatla her türlü tedabire m üracaat ed ild i ve
ediliyor', m itingler a k d i ile de her tarzda tezahürat yapılıyor.
M eclis-i m illînin içtim ai halin de bu ik i tarîkin haricinde m üracaat
ed ecek ne tedbir vardır? Program ları neden ibaret olacaktır? Bu
cihet kendilerinden istifsar edilm eli,, dedi.

Oradan Sadr-ı âzamin iconağına azimetle varaka-i mütekad-
dimeyi ona da kıraat ettim. Müşarünileyh bu gibi müraca­
atların Sa ra y ca cây-i kabul bulamaması lüzumundan ye bun­
ların takdim ettikleri evrak kabul olundukça müracaat da tevali
edeceğinden ve şu hal anarşiye müncer olup müzakerat-ı sulhi-
yeye ibtidar için icra kılınan teşebbüsâtın neticesine intizar
olunduğu bir zamanda bu yüzden tevellüd edecek mazarratdan
ve memleketçe de bir kıyam vukuunda bir çeyrek saat zarfında
şehri hâk ile yeksan edeceğini G e n e r a l F r a n ş e D e p e r e
geçen gün R e f i k B e y ’e sarahaten söylemiş olduğundan ba­
hisle bu yolda müracaat edenlere keyfiyet Bab-ı âlice derdest-i
tezekkür olması cihetiyle oraya müracaat eylemeleri lüzumunun
tefhim edilmesini beyan eyledi. “Şu h a ld e m um aileyh t e r id P aşa ­
nın nezdlerine celbiyle key fiyetin kendisine d e anlatılm ası münasib
olur zannederim ,, dedim. “F erid P aşa, T ev fik P aşa kabinesinde
H arbiye n âzın sıfatiy le bulunmuş olduğundan m üşarünileyhe ifad e-i
h a l edeyim d e kendisin i celb ile h akay ik -i ah v â li o anlatsın,,
dedi. Varaka-i mezkûrenin suretini aldırarak Meclis-i millînin
tesisini müzakere için teşkil olunan komisyona havale ve aslını
takdim ve iade edeceğini beyan eyledi.

Arazi-i Osmaniye’ye vuku bulan tecavüzâtı men için
âhiren dahi Düvel-i îtilâfiyeye vuku bulan müracaata diğer
devletlerden henüz cevab alınamadı ise de İtalya mümessil-i
siyasîsi Devlet-i aliyyenin muhafaza-i mevcudiyet ve hukuku
M ö s y ö T i t t o n i tarafından bu kere alınan telgrafnâme ile
temin edilmekte olduğunu ve “Bunu resmen m i tebliğ ediyorsu­
nuz? „ diye vuku bulan istîzaha karşı mümessil-i mumaileyh
“Evet resmen tebliğ ediyorum,, cevabını verdiğini Ferid Paşa
ifade eyledi.

§ 1 Haziran 1335 Pazar günü huzûrda bulunduğum sırada
Serkarîn Y â v e r P a ş a gelip Sadr-ı âzam Paşanın nâil-i müsûl

242 G Ö R Ü P İŞİTTİKLERİM

olmak üzere geleceğini bildirdi. Ben huzûrdan çıktıktan sonra
Sadr-ı âzam da vürûd etti. Müşarünileyhin avdetinde Zât-ı şâ-
hâne beni celb ile “Paris konferansına davet olunduğumuzu
şim di Sadr-ı âzam P aşa tebşir etti,, dedi. Ben de mevcudiyet-i
siyasiyemizin resmen tasdiki demek olan bu tebşirden dolayı
izhar-ı memnuniyet ve arz-ı tebrîkât eyledim.

§ Ertesi g-ün akşam üzeri Ferid Paşa Saray a vürûdunda beni
Küçük mâbeyn dairesine celb ile müzakerât-ı sulhiyeye murah­
has olarak kendisi ile Sadr-ı sâbık Tevfik Paşa’nın memuriyet­
lerini mutazammın ruhsatnâmeleri ve müddet-i gaybûbetinde
sadaret vekâletine Şeyh ul-is!âm M u s t a f a S a b r i E f e n d i ’-
nin ve Hey’et-i murahhasa refakatinde bulunacak olan Şûray-ı
devlet reisi R ı z a T e v f i k ve Dahiliye nâzın A l i K e m a l
ve Maliye nâzın T e v f i k B e y ’lerin yerine vekâlet edecek
zevâtın memuriyetlerini mutazammın kararnâmeyi Zât-ı şâhâ-
neye takdim ile imzâ ettirmek üzere bana tevdi etti. Müşa­
rünileyhin avdetinde evrak-ı mezkûreyi Hünkâra imzâ ettirip
konağına îsal eyledim.

R ı z a T e v f i k ve A l i K e m a l B e y ’lerle Hariciye müs­
teşarı İ z z e t F u a d P a ş a ’n ı n d a konferansa memuriyetleri
şuyû bulunca gerek matbuatta ve gerek muhtelif cemiyet ve
fırkalarda bir hayli kîl u kali mucib oldu. Bu kîl u kaller iki üç
gün mütezayiden devam etti. Her gün gazeteler konferansa
gidecek zevâtın listesini ilân ile muhtelif mütalea serd eyler­
ler ve ertesi gün listeyi tebdil ile evvelkini tekzib ederlerdi.

Pazartesi günü Veliahd A b d ü l m e c i d E f e n d i beni
telefona davetile o gün huzûr-ı humâyuna kabulü istirhamında
bulunduğunu beyan etti. Keyfiyeti Zât-ı şâhâneye arz eyledi­
ğimde salı günü kabulüne müsaade ettiler. O gün müşarünileyh
beni tekrar telefona çağanp Ali Kemal, Rıza Tevfik ve İzzet
Fuad Paşa’nın azimetleri suret-i kat’iyyede tekarrür edip etmedi­
ğini sual ile “ H âkip ây -ı şâhânege yiizıimii gözümü sürerek
bu bizim için ilk ve son fırsattır, bunu d a fev t etm iyelim , kon ­
feran sa gönderileceklerin her halde şagan-ı itim ad zevattan o l­
ması elzem dir. Dünkü istirham âtım ı tekrar ederim,, demesiyle
Zât-ı şâhâneye arz ettim.

îstihbarâtıma nazaran Sadr-ı sâbık Tevfik Paşa bu zevât

İZMİR’İN İŞGALİ V E N ETÂ YİCİ 243

gidecek olurlarsa kendisinin şuradan şuraya adım atmıyacağını
beyan edip Sadr-ı âzam Paşa da Ali Kemal B ey’le İzzet Fuad
P aşa ’yı götürmekten sarf-ı nazar edip bunun üzerine Tevfik
Paşa dahi Rıza Tevfik B ey’in azimetine muvafakat göster­
miştir. îzzet Fuad Paşa bundan münfeil olarak müsteşarlıktan
da istifa ile çekilmiştir.

Çarşanba günü iftardan sonra Başmâbeyncinin odasında
oturduğum esnada Zât-ı şâhâne haber gönderip “Ş im di B aşm â-
beynci Paşayı Sadr-ı âzam in konağına gönderiyorum', onun av d e­
tinden sonra kendilerin i göreceğim , gitmesinler,, demiştir.

O sırada telgraf müvezzii başkitabete hitaben bir telgraf
getirip Trabzon cemiyeti nâmına H ü s e y i n ve Millî kongre
ve Sulh u Selâmet cemiyeti ve Millî Ahrar fırkası ve Matbuat
cemiyeti nâmlarına T a 1 h a imzâlarını havi bulunan mezkûr tel-
grafnâmede milletin son ümidi olan bu konferansa me’mur edi­
leceklerin her cihetle şayan-ı itimad zevâttan olmaları lüzumun­
dan ve gönderilecek hey’etin ekseriyeti milletin itimadını haiz
olmadığından ve taraf taraf izhar edilen iradât-ı milliye na-
zar-ı ehemmiyete alınmayıp bunların izamlarında İsrar edilmesi
memleketçe avâkıb-ı vahîmeyi mucib olacağından bahisle bu
hey’etin milletçe itimad edilecek zevâttan intihabının hâkipây-ı
şâhâneye arzına dairdi.

Başmâbeyncinin Sadr-ı âzamin konağından avdetinden
sonra Hünkâr tarafından davet edildim. Mezkûr telgrafnâmeyi
hâmilen huzûra girdim. Zât-ı şâhâne telgrafı b a ’del-mütalea
son fıkrasına îmâen ve münfeilen “B izi âdeta tehdid ediyorlar-,
bunlar benim de ayranlığım ı şişirecekler. Zâten A li K em al B ey­
le İzzet F u ad Paşaların izam larından sarf-ı nazar olundu,, dedi.
Ba'dehu Başmâbeynciyi celb ile telgrafnâmeyi ona tevdîan
Sadr-ı âzama gönderdi. Ben de “H e y e t m eyam nda en ziyade
arzu olunmayan A li K em al Bey'le izzet F uad Paşadır. M adem
k î onların izam larından sarf-ı nazar edilm iştir, g id ecek hey et-i
m urahhasa şunlardan ibarettir diye yarın ki gazetelerle resmen
ilân olunsa onların izam larının teahhur ettiği an laşılınca g a le ­
yan da z â il olur zannederim,, dedim. Zât-ı şâhane “Bu m iinasib
o lu r ; ben siz i başka bir iş için çağırm ıştım ; onu an latm ak uzun
s ü r ec e k ; ihtim al k i o vakte k a d a r Sadr-ı âzam da yatar. Ş im di

244 G Ö R Ü P İŞTTİKLERÎM

İZMİR'İN İŞ G A L İ V E N E T Â Y İ C İ 245

siz de Sadr-ı âzam in konağına gidip bu ciheti an latın ; yarın sa ­
bah biraz erken ce gelin, diğer işi de söylerim„ dedi. Huzûrdan
çıkıp nısf^ul-leyle karib Ferid Paşa’nın konağına gittim. K en­
disi Fransız sefareti baştercümanı ile mülâkat etmekte
olduğundan Başmâbeynci henüz teneffüs odasında intizarda
bulunuyordu'; tercümanın avdetinde Sadr-ı âzam, bulunduğumuz
odaya gelerek Başmâbeynci telgrafı kendisine tevdi etti. Ben de
ilân keyfiyetini anlattım. Sadr-ı âzam bu yolda harekâtın mü­
nasebetsizliğinden ve şu hâlin anarşi demek olduğundan b a­
hisle “5 u adam lar ne sıfat ve selâh iyetle bu gibi teşebbüsâtta
bulunuyorlar? Meh'uslar böyle teşebbüslerde bulunurlar amma
onlar e lli bin kişinin vekilid irler. Bunlar kim in v ek ilid ir ? Böyle
m üracaatlara ehem m iyet verm emeli. L im anda yetm iş tane ecnebi
gem isi varken kıyam vukuundan da endişe etm em eli! Ş im di
Fransa tercümanı burada id i ; g idecek hey'etin on kişiden fa z la
olm am asını ihtar etti. Çünkü hey'et, m üzakerât-ı sulhiye için
değil fikrim iz i istizah için davet olunuyormuş. Şu h a ld e yapılan
liste yine ta'dil olunm ak lâzım gelecektir,, dedi. Ben de kîl u
kale nihayet verilmek için hemen yarın azimet olunması lüzû-
munu beyan ettim. “ Yarm a kad ar vapur hazır o lm az ; cum artesi
günü azim et ed ecek tik ; vapurun cuma günü suret-i kat'iyyede
hazır olm asını şim di telefon la ihtar ederim,, dedi.

Ali Kemal Bey’le izzet Fuad Paşanın tehir-i azimetleri ilân
olunmamasından dolayı ertesi günkü gazetelerde yine münaka-
şât devam ediyordu. Halbuki keyfiyet o günkü evrak-ı havadis
ile ilân edilse idi buna mahal kalmazdı.

Ertesi sabah keyfiyeti Zat-ı şâhâneye anlattım. “M em lekette
hâlen kıyam vukuundan endişe olunm asa bile e fk â r - ı umumiye-
nin igzabına m eydan verilm em elidir. Sultan A bdü lham id asker
kuvvetine istinad ed erd i; Ittihadcılar da ken d i kuvvetlerine d a­
yanırlardı. H albuki bu kuvvetler ellerinde eridi. Ş im di ecnebi
kuvvetine istinaddan ise m illetin celb-i muhabbetine ça lışarak
ona istinad etm ek d ah a doğru olur. B inaenaleyh halkın adem -i
hoşnûdîsini mucib o lacak bu gibi h a llere evvelden m ahal veril­
m em elidir,, dedim.

Cuma günü akşam üzeri Sadr-ı âzam ile Maliye nâzın
T e v f i k B e y saraya gelip Zât-ı şâhâneye veda ederek Fran­

sız zırhlısı ile azimet eylediler. T e v f i k P a ş a da bir hafta
sonra İngiliz zırhlısı ile gitti.

§ Sadr-ı âzamin azimetini müteakip Sarayda bir fed a
zuhûr etti. Ramazan içinde bir sabah Nişantaşı’nda kâin ika­
metgâhımda uykudan uyandırılıp Yıldız Saray ı’nın yanmakta
olduğunu haber verdiler. Derhal giyinerek ve komşumuz Ser-
karîn Yâver Paşa ile birleşerek yaya olmak üzere Ihlamur tari­
kiyle yola revan olduk. Saraya vürüdumuzda Harem-i hümâ­
yunda Sultan Reşad merhûmun vefat ettiği fevkanî ahşap
dairede sabaha karşı elektrikten harik zuhûr ve Hünkârın
beytutet eylediği alt kattaki daireye de sirayet ederek az
zamanda o cihette bulunan daireler yanıp kül olmuştu. İngiliz
donanmasından itfaiye takımı sevk edilerek külliyetli miktarda
su sıkılmak suretiyle harikin devâir-i saireye men’-i sirayetine
çalışılmakta idi. Vükelâdan ve memurîn-i zâbıta ve belediyeden
henüz gelen olmamıştı. Karşıdan harikin zuhûrunu görüp en
evvel yetişen Harbiye nâzın Ş e v k e t T u r g u t P a ş a oldu.
Zât-ı şâhânenin nerede bulunduğunu sual ettiğimizde Harem
bahçesinin nihayetinde Cihan-nüma köşkünde olduklarını ha­
ber verdiklerinden Y âver Paşa ile birlikte yanlarına giderek
resm-i taziyeti îfa ettik.

Küçük mabeynin ak sakalh kalleş bir bekçibaşısı vardı;
o da gecelik kıyafetiyle arkamıza takıldı. Zât-ı şâhâne arka­
sında gecelik entarisi ve üzerinde pardesü olduğu halde köş­
kün önünde ayakta duruyor ve eser-i telâş izhar etmiyordu.
Bekçibaşı hizmet ve fedakârlığının derecesini göstermek mak-
sadiyle hüngür hüngür ağlayarak cali teessürler ibraz eyle­
meye başlayınca Hünkâr “Benim m illetim in ocağı yanıyor]
ben onu düşünüyorum ; ken d i evim yanmış, ne ehem m iyeti var,,
dedi. Bilâhara bütün levazım ve eşyası muhterik olduğu anlaşı­
lınca ve aradığı hiç bir şeyi bulamayınca o da teessürünü izhar
etmeye başladı.

O gün T e v f i k P a ş a ’nın mahdumu yâverândan A l i
N u r i B e y Beyoğlu’na gönderilerek kendisi için iç çamaşırı,
esvab ve levazım-ı şâire tedarik ettirildi. Esnây-ı harikte para
ve mücevherâtca bir hayli zâyiat olduğu gibi Zât ı şâhâneye
ait bir takım kütüb-i nefîse de ziyaa uğramıştır.

246 G Ö R Ü P İŞİTTİKLERİM

§ Üç dört gün sonra Millî kongre reisi Doktor E s a d
P a ş a ile Tevhid-i Efkâr gazetesi müdür-i mes’ulü T a l h a
B e y ’in tevkif edildiklerini ve bilâhara S inob’a nefyleri tak ar­
rür ettiğini gazetelerde gördüm. Akşam üzeri Tevhid-i Efkâr g a ­
zetesinden saraya iki kişi gelip T a l h a B e y tarafmdan Zât-ı şâ-
hâneye hitaben bir arzuhal getirdiler ki bunda yarm Sinob’a
teb’îd edileceğinden ve kendi hareketi arzûy-ı kudsî-i millînin tat­
mini için başlarında pâdişahları bulunduğu, hakkındaki beya-
nat-ı şâhâneden mülhem olarak hukuk-ı devleti temine çalış­
maktan ibaret olduğundan bahisle hukukunun muhafazasmı
Zât-ı hazret-i pâdişâhîye terk eylediği bildiriliyordu. Hünkâr
esnay-i harikte muhterik olan nişanlarmın tarsiâtını taharri
ettirmek üzere bizzat harik mahallinde bulunmakta olduğundan
o sırada bu arzuhalin takdimi müşkil ve halbuki mumaileyh
yarın îzam olunacağı cihetle işin ertesi güne tehiri de mağ­
duriyetini müstelzimdi. Hüsn-i tesadüf olarak o sırada Veliahd
tarafından Zât-ı şâhâneye takdim edilmek üzere müstacel
işaretli bir arîza gönderildi. Ben bu fırsattan bilistifade Talha
Bey’in istidasını da birlikte takdim ettim. Müteakiben Hünkâr
beni celb ile Talha B e y ’in yarın îzamından sarf-ı nazar edil­
mesini ve hakkındaki muamelenin başkaca tebliğ olunacağını
telefonla Dahiliye nâzınna söylememi irade etmesiyle hemen
Ali Kemal B e y ’i telefonda bularak irade-i seniyyeyi tebliğ eyle­
dim. Onun üzerine Talha Bey’in sebilini tahliye etmiş oldukla­
rından mumaileyh cuma günü Saraya gelip arz-ı teşekkür
etti.

§ Mevkufînin Malta'ya îzamından sonra burada alıkonulup
Divan-ı harbce muhakemelerine devam olunanlardan Şeyh ul-
islâm-ı esbak M u s a K â z ı m E f e n d i ’nin on beş sene kürek
cezasına mahkûmiyeti hakkında bir kararnâme geldi. Zât-ı
şâhâne bu cezayı ağır görerek benim fikrimi sordu. Ben de
alelâde bir Rum ve Ermeni papasının hapsi hükümetçe bir
mesele-i mühimme addedildiği halde iki defa meşîhat-ı islâmi-
yeyi ihraz etmiş efâdıl-ı ulemâdan bir zâtın divan-ı harbce on
beş sene kürek cezasına mahkûm edilmesi memleketçe hüsn-i
tesir hasıl etmiyeceğinden kanunen hâiz oldukları selâhiyetin
istimali ile cezasının afv veya tahfîfi veyahut Ayan reisi M u s ­
t a f a Â s i m ve Reis vekili A b d u r r a h m a n Ş e r e f E f e n ­

İZMİR’İN İŞGALİ VE N ETÂ YİC İ 247

d i ’lerin celbiyle bir kere de onlarla istişare buyurulması muva-
fılc olacağını arz ettim.

Çünkü Âsim Efendi, Musa Kâzım Efendi’nin talebesinden,
Abdurrahman Efendi de senelerden beri Ayandan arkadaşları
olduğundan kendilerinden şefaat me’mul ediyordum. Zât-ı şâhâne
bunları ayrı ayrı celb ile evrakı okuttu. Âsim Efendi cezasının
tahfifi yolunda idare-i kelâm ettiyse de “F aka t bundan sonra
o adam ı aram ızda görm eye taham m ül edem eyiz„ diyerek hakk-ı
ta ’lime riayet göstermedi. Abdurrahman Efendi ise işi mulâtafaya
dökerek “Musa K âzım E fen d i zâten tekâliften sak it addoluna­
c a k bir adamdır', sarığını boynuna dolayıp “H ocam sen artık
m em leketinde otur {Erzurumda Tortum kazasında),, demeli,, dQÛ\.
Velhasıl ikisi de ümid ettiğim derecede müzaherette bulunmadı:

E hibbâ şîm e-i yağm ada mebhût eyler d d â y ı
H uda gösterm esin âsâr-ı izm ih lâ l bir bir yerde.

Onların avdetlerinden sonra Zât-ı şâhâne bu babda tekrar
bahis açtığından ve Kanun-ı cezada muvakkat nefy cezasının
müddeti bir seneden üç seneye kadar olmak üzere muharrer
olup hadd-i gayesini tayin için bir sebeb de olmadığından bir
sene kadar nefy ile kurtulur ümidiyle mutlak surette nefy-i mu­
vakkate tahvil-i cezası mütaleasında bulundu. Ertesi gün sadaret
vekili Şeyh ul-islâm Mustafa Sabri Efendi gelerek Zât-ı şâhâne
onun da mütaleasını sordu. On beş sene kürek cezasının, muka-
bih olan nefy-i muvakkate tahvili muvafık olacağını söylediyse
de ben kanunda nefy-i muvakkatin hadd-i gayesi üç sene olup
on beş sene küreğe mukabil olacak nefy-i muvakkat cezası
yoktur ; nefy-i müebbede tahvil ise cezanın ta’dili değil teşdidi
demek olur deyince itiraz edemedi. Zat-ı şâhâne de mutlak
surette nefy-i muvakkate tahvil-i cezasını irade etti. Musa Kâzım
Efendi ise üç sene müddetle Tortuma göndermek istemele­
rinden dolayı bir telgrafnâme takdim ile isti’tafda bulunduğun­
dan Hünkâr cuma selâmlığından sonra Harbiye nâzırını mahfel-i
hümâyuna çağırıp bir manevra icra ederek Erzurum harekât-ı
milliye merkezi olduğundan Tortuma gönderilse firar edebilir;
göz önünde bulundurulmak üzere Bursa gibi yakın bir yere
gönderiniz diyerek zımnen himaye eyledi. Bir müddet hânesinde
ikametine ses çıkarılmadığı halde muahharen üç sene nefy

248 G Ö R Ü P İŞİTTİKLERİM

suretiyle Edirneye sevlc edildi. Ali Rıza Paşa’nın sadareti esnasın­
da da Musa Kâzım Efendi başicitabete bir telgraf çelcip Edir-
nenin havası vücûduna serd g-elerek esirfiraş olduğundan
bahisle afv-i âliye mazhariyetini istida eylemesiyle bir çaresine
bakmaları için benimle Sadr-ı âzama haber gönderdi. Ali Rıza
Paşa “A h hocam , sen böyle başından büyük işlere ne karışırsın,,
diyerek bir kere rüfekasiyle g-örüşeceğini söyledi. Fakat görüş­
tü mü g-örüşmedi mi, yoksa rüfekası tarafından muvafakat göste­
rilmedi mi bilemem ; her halde bir netice hasıl olmadı.

Musa Kâzım Efendi arası çok geçmeden Edirnede rahmet-i
hakka vasıl oldu,

Ferid Paşa Avrupadan avdetinde bir gün huzûrda “Musa
K âzım Efendinin a jv i p ek fen a tesir y a p t ı ; ^olmamalı idi,, diye
ta ’rizde bulundu.

§ Ferid Paşa Pariste iken başkitabete bir telgrafnâme
yazarak Bab-ı âliye vukubulan iş'arâtına cevab alamamakta
olmasından şikâyet etmesiyle beni Bab-ı âliye gönderip Sadr-ı
âzamin iş’arâtınm cevabsız bırakılması esbabının tahkikini
emretti Daire-i sadarete vürüdumda Meclis-i vükelâ hal-i in’i-
kadda bulunduğu halde Sadr-ı âzam vekili Mustafa Sabri
Efendi’nin Sadaret odasına çekilerek yalnız başına oturmakta
olduğunu gördüm. Vükelâdan yanına girip çıkanların ifadâ-
tından beyn el-vükelâ azîm münakaşât zuhur ettiğine muttalî
oldum.

Sadr-ı â7amm şikâyetini tebliğ ettiğimde M u s t a f a S a b ­
r i E f e n d i istîzah-ı madde için Hariciye nâzır vekilini celb
eyledi. S a f a B e y Sadr-ı âzamin iş’arâtına vakt u zamanı ile

' cevab verildiğini ve Hariciye dairesine kadar ihtiyar-ı zahmet
edersem dosyalarını aynen irâe edeceğini beyan eyledi. Hari­
ciye nezâretine gitmek üzere birlikte Sadaret odasından çıktı­
ğımızda sofada R e ş i d Â k i f P a ş a ’ya rast geldim. Beni bir
tarafa çekerek Harbiye nazırı Ş e v k e t T u r g u t P a ş a ile
Dahiliye nâzın Ali Kemal Bey arasında mecliste şiddetli bir

" münakaşa zuhur ile her ikisinin istifa eylediklerini ve Dahiliye
nezâretine muvakkaten bir vekil bulunması müzakere olunduğu
sırada Şeyh ul-islâm Efendi Adliye nâzın Vasfi Hoca’nın vekâlete
tayinini teklif etmesiyle her taraftan gürültü koptuğunu (Çünkü

İZMİR’İN İŞGALİ V E N ETÂ YİC İ 249

O sırada iıariçten de bir takım zevât Meclis-i vükelâya memur
edilmelerinden dolayı hey’et pek kalabalıktı), bunun üzerine
Mustafa Sabri Efendinin meclisi terke mecbur olduğunu ve iş
artık rezalete vardığını beyan ile hiç olmazsa Ticaret nâzın
Edhem Beyin muvakkaten hizmet-i vekâlete tayinini irade bu­
yurmalarını musırrane ifade ve kendisi de Mâbeyn-i hümâyuna
gelerek hâkipây-ı şâhâneye yüz süreceğ-ini ilâve eyledi.

Hariciye dairesinde ikmal-i tahkikat ile Saraya avdetimde
keyfiyeti Zât-ı şâhâneye arz ettim. Müteakiben Reşid Akif Paşa
gelip huzûra kabul olundu. O huzûrda iken Şeyh ul-islâm Efendi de
geldi. Her ikisi birlikte uzun müddet huzûrda kalarak Şevket
Turgut Paşa ile Ali Kemal Beyin istifalarına karar verildi.

Şeyh ul-islâm Efendi ile Âyan reisi M u s t a f a Â s i m
E f e n d i , R e ş i d A k i f P a ş a , A b d u r r a h m a n Ş e r e f
E f e n d i ertesi akşam İ z z e t P a ş a ’nın konağına iftara med’uv
bulunmuş olduklarından orada beyinlerinde cereyan eden mü­
zakerede Dahiliye nezâretini Reşid Akif Paşaya teklif eylemişler
ise de müşarünileyh Harbiye nezâretinde İzzet Paşa bulunma­
dıkça kendisi Dâhiliyeyi kabul edemiyeceğini musırren beyan
edip İzzet Paşa da Harbiye nezâretini adem-i kabulde ısrar eyle­
yip nihayet bir müddet-i muvakkate için kabule kendisini imale
ve Mustafa Sabri Efendi de bir aşr-ı şerif kıraatiyle hatm-i müza­
kere eylemişlerdir.

Reşid Akif Paşa ertesi gün dahi Mâbeyne gelip huzûra
çıkmıştır. Telgraf başında vilâyet ile muhabere etmesi ve ak­
şama da Sarayda iftara kalınması irade edilmesiyle akşam üzeri
Başmâbeyneinin odasında oturduğum sırada oraya geldi. O
gün Ingiltere baştercümanı Mustafa Sabri Efendiyi görerek
Reşid Akif Paşanın Dahiliye nezâretine tayinine bir şey demez
isek de İzzet Paşanın Harbiye nezâretine tayini bizce muvafık
görülmez demiş olduğunu ve kendisi de Dahiliye nezâretini
kabulden istinkâf eylediğini beyan etti.

Onun üzerine Edhem Bey vekâleten nezâret-i müşarüniley-
haya ve Topçu livası Ferid Paşa da Harbiye nezâretine tayin
kılındı.

Bir kaç gün sonra Hünkârın “Ş im di de a rk a kapıdan
d ah il o lm ak istiyorlard ı; önünü aldık,, demesinden R a y a n ’a
atfedilen ifadâtın musanna olduğunu istidlâl ettim.

250 G Ö R Ü P İŞİTTİKLERİM

Meclis-i vükelâda zuhûr eden münakaşanın A l i K e m a l
B e y tarafından Pariste F e r i d P a ş a ’ya bildirilmesi üzerine
müşarünileyhden başkitabete gelen telgrafnâmede “Bu hayasız
ad am lar {Cyniques)„ diye şikayette bulunuluyordu. Fakat bu ta ­
birden kimleri kasd eylediği pek anlaşılmıyordu.

§ Ferid Paşanın İstanbula avdetinde kabine tebeddül ederek
Meclis-i vükelâya memuren hariçten alınmış olan zevat meya-
nvnda R e ş i d A k i f P a ş a da açıkta bırakılmıştır. Tebeddülü
müteakip müşarünileyh Saraya gelip vücûdunda zuhûr eden
ağrıları tedavi etmek üzere Bursa kaplıcalarına azimet ede­
ceğini beyan ile veda edip gitti. Arası çok geçmeden sıhhati
muhtel -ve vechi bozuk bir halde avdet etti. O günlerde
gavâilim pek arttığından kendisi de İstanbul’a nakletmiş ol­
duğundan aramaya vaktim olmadı. Bir müddet mürurunda
tanımadığım bir zât tarafından mektup alarak Reşid Âkif
P aşa’nın vatanın uğradığı felâketlerden . müteessiren ölüm
halinde yatm::kta olduğundan ve belki de aç bulunduğundan
bahisle Zât-ı şâhâneye arz-ı malûmat ile iktifa ve âtifet-i seniy-
yeye mazhariyeti için rica olunuyordu Cuma günü selâmlığa
azimet esnasında keyfiyeti arz ettiğimde İkinci kâtip S a i d B e y -
’in îzamiyle hatırının istifsar edilmesini irade ve üç yüz lira da
atiyye irsal olundu. Said Bey avdetinde kendisinin bitik bir
halde ve sefalet içinde yatmakta bulunduğunu ve hastalığının
kanser olduğunu ve iltifat-ı şâhâneyi tebliğ ve atiyyeyi tevdi
eylediğimde mecalsiz bir halde arz-ı şükran ve bana da ithaf-ı
selâm eylediğini ifade etti. Ertesi cuma gene selâmlığa giderken
Hünkâr beni çağırıp tekrar Said Beyin îzamı ile hatırı istifsar
olunmasını ,irade etti. Selâmhk avdetinde odamda otururken
telefon çalarak Baban-zâde N a i m B e y müşarünileyhin 'irtihal
ettiğini ve Fatih haziresinde pederinin yanına defni için müsa-
ade-i seniyye istihsali âilesi trafından rica olunduğunu bildirdi.
Müteakiben Said Beyde gelerek kendisin hîn-i vürâdunda vefatı
vuku bulmuş olduğunu haber vtrdi. Ma’ruf bir hânedan-
zâdenin böyle hâl-i sefalette vefatı bence dağ-ı derûn oldu.

Ferid Paşa'nın üçüncü kabinesi
§ F e r i d P a ş a Paris konferansında bir şeye muvaffak

olamayarak hâib u hâsir İstanbul’a avdet etti. Avdetinde bir iki

İZMİR’İN İŞGALİ VE N ETÂ YİCİ 251

gün iıânesinde kapanarak üçüncü defa olmak üzere bir kabine
teşkiline teşebbüs eylemiştir.

20 Temmuz 1335 Pazar günü Başmâbeyncinin odasmda
oturmakta olduğumuz sırada Harbiye nâzın F e r i d P a ş a
gelerek Sadr-ı âzamin o gün akd-i meclis ile kabine âzası
beyninde tecanüs olmasına ve mütecanis bir kabine teşkili lü­
zumuna binâen istifaya karar verdiğini beyan eylemesiyle
meclis dağıldığından ve müşarünileyh istifasını takdim için Sara­
ya geleceğinden onun vürûdundan evvel hâkipây-ı şahaneye
takdim olunmak üzere hazırlamış olduğu lâyihayı tevdi etti. O
sırada Sadr-ı âzamin da vürüdunu haber verdiler. Zât-ı şâhâne
beni çağırdığından lâyihayı alarak huzûr-ı hümâyuna gittim.
Sadr-ı âzam hazır olduğu halde irade-i seniyye üzerine onun
muvacehesinde kıraat ettim. Bunda ahvâl-i dahiliye ve hârici­
yenin ehemmiyetini teşrih ile beraber Anadoludaki harekât-ı
milliye rüesasiyle anlaşmaya lüzum gösteriyordu.

Zât"i “Sadr-ı âzam P aşa istifa ettiler • kabineyi yen i­
den teşk il ed ecek le rm iş ; yen i kabin ede bulunacak zevâtın isim ­
lerin i yazınız ve hat m üsveddesini hazır ediniz „ dedi. Sadr-ı
âzam müceddeden kabineye alınacak ve kabinede ibka oluna­
cak zevatın esamisini dikte etti. Müşarünileyhin iki günden beri
hânesinde meşgul olmasından tebeddül vukua geleceğini
istidlâl eylediğim cihetle hat müsveddesini ihtiyaten hazırlamış
olduğumdan müsveddeyi irâe ettim. Sadr-ı âzamin ihtarı üzerine
“Kabinenin h iç bir fırk a y a mensub olm ayan b ita ra f ve mütecanis
zevattan teşkili,, ibaresini ilâve eyledim. Hey’et-i vükelâ listesinin
bittebyiz Sadr-ı âzama irâe edilip hatt-ı hümâyunun ertesi gün
Bab-ı âliye irsali kararlaştırıldı.

Pazartesi günü hatt-ı hümâyunu hâmilen sivil olarak oto­
mobil ile Bab-ı âliye azimet ettim.

Usûlen hat kıraat ve tebrik ve dua merasimi îfa olunduk-
dan sonra vükelâ Sadaret odasında içtima eylediler. Sadr-ı âza­
min tanzim eylediği vükelâ listesinde A l i R ı z a P a ş a ’nın T i­
caret ve Ziraat nezâretine tayini muharrerdi. Liste kıraat edi­
lince müşarünileyh buna itiraz ile Ticaret nezâretini kabul ede-
miyeceğini ve kendisi Meclis-i vükelâ memuriyetinde kalarak
yalnız S a l i h P a ş a ’nın vürûduna kadar Bahriye nezâreti ve­
kâletini deruhde edeceğini beyan ve bu babda ısrar eyledi.

252 G Ö R Ü P İŞİTTİKLERİM

Onun üzerine takrir-i âli Ali Rıza P aşa’nm Meclis-i vükelâya
memuriyeti ve Ticaret nezâreti vekâletinin de A b u k A h m e d
P a ş a ’ya ihalesi yolunda taslıih edildi. B e n d e taraf-ı şâhâne-
den istizan etmek üzere takrir-i mezkûru hâmilen S araya av­
det eyledim. Suret-i ta’dil nezd-i âlide tasvib edilmesiyle tak­
riri refakatimde bulunan Yaver M e h m e d A l i B e y ’le Bab-ı
âliye iade ettim.

Yeni kabine berveçh i âtî zevattan mürekkeb idi:
Hariciye nezâreti kemâkân Ferid Paşa tarafmdan deruhde

edilip Harbiye nezâretine mütekaid Ferik N â z ı m P a ş a ,
Bahriye nezâretine Ferik S â l i h P a ş a , Dahiliye nezâretine Def-
ter-i hakanî müdür-i umumîsi Â d i l B e y , Adliye nezâretine
Şûray-ı devlet âzasından M u s t a f a E f e n d i , Nâfıa nezâreti
ile Ticaret nezâreti vekâletine / A b u k A h m e d P a ş a . Diğer­
leri yerlerinde ipka olunmuşlardır.

A l i R ı z a P a ş a Meclis-i vükelâya memur edildiği gibi
Sadr-ı sâbık ve esbak T e v f i k ve İ z z e t P a ş a ' l a r da kezalik
Meclis-i vükelâya memur sıfatiyle kabineye idhal kılındılar.

§ Pazar günü Sadr-ı âzamin avdetinden sonra Zât-ı şâhâne
beni çağırıp akşam üzeri T e v f i k P a ş a ’nın konağına uğraya­
rak kendilerinin Meclis-i vükelâya memuriyetleri kabineye bir
kuvvet olacağı cihetle hatırları için kabul etmelerini tebliğe
memur eyledi. Akşamdan sonra müşarünileyhin konağına gi­
dip hükm-i irade-i seniyyeyi tebliğ ettim. O da emr ü ferman-ı
hümâyuna imtisal eylediğini beyan eyledi.

İkametgâhıma avdetimde o civarda ikamet eden İ z z e t
P a ş a beni görmek istediğini telefonla bildirip gece bizzat hâ-
neme geldi. Meclis-i vükelâya memur sıfatiyle yeni kabineye
dahil olduğunu söylediğimde memnun olmayıp kabulde tered­
düt gösterdi.

Ben o sıralarda hastalanıp üç dört gün evde kalmaya
mecbur olmuştum. Saraya gidince T e v f i k P a ş a ’nm ahvâl-i
siyasiye hakkında hâkipây-ı âliye bir lâyiha takdim ile Meclis-i
vükelâ memuriyetinden istifa eylediğini ve Zât-ı şâhânenin ken­
disini Sadr-ı âzamla muvacehe etmiş olduğunu haber aldım
ise de Hünkâr bundan bahsetmedi ; lâyihayı da görmedim.

§ Sadr-ı âzam F e r i d P a ş a bir gün Harem dairesinde hu-
zûra kabul olunduktan sonra beni Küçük mâbeyne celb ile Har­

İZMİR’İN İŞGALİ V E N ETÂ YİCİ 253

biye nâzın N â z ı m P a ş a ile Meclis-i vükelâda Dahiliye nâzın
A d i l B e y alenen münazaa etmiş olduğundan bu hal ile de-
vam-ı memuriyeti kabul olamayacağ-ını ve kapıda kendisini
celb ile istifaya davet ve yerine Süleyman Şefik Paşa’nın me­
muriyetini arz edeceğini beyan ederek göndereceği takrinin
derhal arz olunup iraed-i seniyyesinin istihsal ve tebliğini ifade
eyledi. Biraz sonra yâver-i mahsus ile takrir vürûd etmesiyle Ha-
rem-i hümâyunda takdim ettim. Irade-i seniyyesi sudûr ederek
getiren yavere tevdîan iade ettim. O gün Sadr-ı âzam Tevfik
Paşa Harem-i hümâyuna gelmiş olduğundan müşarünileyh hazır
bulunduğu halde Zât-ı şâhâne beni celb ile “B aşkâtib emindir',
ona söylem ekte beis yoktur,, dedikten sonra “P aşa hazretleri
Süleym an Ş e fik Paşanın meşhur Ittihadcılardan olduğunu ve
onun tayininden dolayı vü kelâdan bazılarının çek ilm ek is­
ted ik lerin i söylüyorlar. Sonra bu da başım ıza bir belâ o l­
masın ve bu sırada yine bir buhran-ı v ü ke lâ çıkm asın. Sadr-ı
âzam i telefon la bul, paşa hazretlerinin ism ini zikretm iyerek
bu yolda haber ald ığ ım ı söyle. Eğer takriri m uam eleye koy ­
m am ışlarsa tehir etsinler,, dedi. Sadr-ı âzami telefona davetle
ifade-i h a le tt im . S ü l e y m a n Ş e f i k P a ş a 'y a memuriyetini
tebliğ ettiğini ve kendisi Daire-i harbiyeye gidip îfay-ı vazifeye
mübaşeret eylediği cihetle tehirine imkân kalmadığını söyledi­
ğinden Tevfik Paşa hazır olduğu halde Zât-ı şâhâneye tebliğ-i
keyfiyet eyledim.

Gece Sadr-ı âzam beni konağına davet edip “Dün gece
Şeyh u l-islâm E fen d i ve Bahriye ve D ahiliye ve M aliye ve
m a a r if nazırları ile burada toplanarak m üzakere e t t ik ; Süley­
man Ş e fik Paşa'nın tayinine hiç bir itiraz eden olm adı. En-
k a f n âzın H am di E fen d i de Şeyh ul-islam E fendiden ayrılm az ;
diğerlerinin muarız oldukların ı bilmiyorum. K endisin i bir h a f­
taya kad ar tecrübe ederiz, sonra B ahriye n âzın S alih P aşa ile
becayişlerini icra eyleriz. E fendim iz şim diden S alih P aşa’yı
im âle buyursunlar,, demesiyle keyfiyeti taraf-ı şâhâneye arz
dttim.

Muahharan Sadr-ı âzam bana N â z ı m P a ş a ’nın evzâ-ı
garibesinden bahisle “Geçen gün Bab-ı âliye azimetimde mu­
hafız gelip Bab-ı âli muhafazasına memur efrad-ı askeriyenin
silâhları tevdi edilmek üzere Harbiye nezâretince istenildiğini ve

254 G Ö R Ü P İŞİTTİKLERİM

İki gün sonra da Bab-ı âli muhafazasında yalnız jandarmalar
bırakılmak üzere efrad-ı askeriyenin kaldırılması için Daire-i
harbiyece emir verildiğ-ini ifade eylediğini ve kendisi buna
bittabi muvafakat göstermediğini,, hikâye ile Nâzım P aşa ’nın
hüsn-i niyetinden emin olmadığını îma etti.

§ 23 Ağustos 1335 Cumartesi günü akşam üzeri huzûrda
bulunduğum sırada Sadr-ı âzamin vürûdunu haber verdiler.
Zât-ı şâhâne benim de oturmamı irade etti. Sadr-ı âzam beşa-
şetle kapıdan girerek “Efendim ize gayet hayırlı bir şey arz
edeceğim', o d ereced ek i âdeta gözlerim e inanam ıyacağım geli­
yor,, mukaddemesiyle başlayarak cebinden fransizca bir ajans
telgrafı çıkarıp İngiltere başvekili Lloyd G eorge’un îrad etmiş
olduğu bir nutkun Devlet-i aliyyeye ait fıkrasını şifahen tercü­
meye başladı ve “Bunu âdeta m eşhur Pitt'in vaktiy le Türkiye-
nin bakası İngiltere için hayat ve m em at m eselesi olduğunu
kabu l ve tasd ik etm iyenlerle m ubaheseye g irişm eye bile tenezzül
etm em zem ininde olan nutkuna m üşabih görüyorum. Cennetme-
kân peder-i â liler i zam anındaki Ingiliz dostluğu avdet ediyor,,
dedi. Mevzu-ı bahis olan fıkra şu idi :

“H iç bir m esele Ingiltereyi Türkiye m eselesi derecesinde
a lâ k a d a r e tm ez ; îngilterenin istikbali Türkiye m eselesinin halline
vâbestedir,,.

Zât-ı şâhâne bidayet-i emrde beyan-ı memnuniyet
ettiyse de fıkarât-ı mezkûrenin müeddâsına muttali olunca
bunu mübhem görerek tereddüt etmeye başladı. Sadr-ı âzam,
nutkun metni gayet lehimizde olup Türkiyenin istikbaline
İngiltere devletinin bu derece alâkadar olduğunu Başvekilin
alenen beyan etmesi Devlet-i aliyyelerinin mevcudiyetini resmen
tasdik demek olacağını teyid eyledi ve şayet kendisi bu mak­
sadı iyi tercüme ve ifham edememiş ise Başkâtib Bey kulunuz
da fransizca bildiğinden o da okusun diye telgrafın aslını
bana verdi. Ben de kelime be kelime şifahen tercüme ettim.
“B aşv ek il, Türkiye m eselesinin hallin de îngilterenin a lâkasın ı
İngiliz m en â fi-i istikbaliy esi noktasından derm eyan edip yoksa
D evlet-i aliyyenin bakası îngilterenin istikbalin i a lâ k a d a r ettiği
m anasını tazdmmun etm em ektedir. Bundan benim istihraç ed e­
bildiğim m âna îngilterenin M em alik-i O sm aniyedeki a lâk a s ı

İZMİR’İN İŞGALİ V E N ETÂYİCİ 255

cihetiyle Türkiyenin düvel-i sâirenin kucağına atılm asına m âni
olacağını işrâbdan ibarettir,, dedim. Ferid Paşa bozuldu. Ben o
sırada odadan çıkarken Zât-ı şâhâne kendisine iıitaben **Baş-
kâtib Bey benim dert ortağ ım d ır; biz akşam a kad ar burada
kendisi ile dertleşiriz,, diyerek beni taltif etti.

Ertesi gün Sadr-ı âzam bazı hususâtın taraf-ı şâhâneye
arzı için beni konağına davet ettiğinden Başvekilin nutkuna
ircâ-ı kelâm ederek nutkun metni henüz gelmedi ise de aslın­
daki ibare öyle olmayıp Devlet-i aliyyenin bekasında Ingilterenin
alâkadar olduğu sarahaten münderiç bulunduğunu haber ver­
diklerini söyledi. Fakat nutkun bilâhara vürûd eden metni de
evvelki ibarenin ayni olup o yolda bir taahhüdü tazammun
etmediği görüldü. Odama gelmiş olan Dahiliye nâzın Â d i l
B e y dahi bundan o yolda bir mâna istihracına çalışmak ve
beni kandırmak istediyse de ona karşı da nutk-ı mezkûrdan
öyle bir mâna istinbat edilemiyeceğinde ısrar ettim.

§ Ferid Paşa huzûrda kendisinin hilâf-ı hakikat olan zehabını
tasdik etmeyişimden ve Zât-ı şâhânenin hakkımda o derece
iltifat gösterişinden ve o vakit azil suretiyle maiyyetten ayır­
maya da cesaret edemiyerek bir müddet sonra kolayca atabil­
mek üzere beni avlamak istedi.

Bir sabah konağına davetle taraf-ı şâhâneye arz edilmek
üzere bazı tebligatta bulunduktan sonra hiç bir münasebet
olmadığı halde birden bire “B eyefendi, siz D ahiliye nezâretini
kabu l etm eliydiniz,, dedi. Ben de mazeretimi tekrar ile beraber
"Kabinenizde f a a l bir D ahiliye nâzın mevcut olduğundan benim
vücûduma ne ihtiyaç var?„ dedim. “Öyle am m a o da p ek fa a l„
diye mukabele etti. O sırada Şûray-ı devlet riyaseti de açık
olduğundan “Eğer D ahiliye nezâretin i kabu l etm ezseniz bari
kabin ede b aşka bir m evki deruhde ediniz,, demesiyle ben de
evvelki mâzeretimi tekrar ettim. Fakat bu suretle teklifini mü-
kerreren reddedişimden memnun kalmadı.

Ben bu tekliflerin tekerrüründen ürkerek gıyabımda icrây-ı
teşebbüs ile bir emr-i vâki karşısında kalmamak ve Zât-ı
şâhâneyi evvelden îkaz etmiş olmak için bir gün esnây-ı soh­
bette münasebet getirip “B azı kim seler vard ır k i k a t ’iyyen icra
m evkiinde bulunam azlar ve v ü ke lâ lık ed em ezler ; kulunuz da o

256 G Ö R Ü P İŞİTTİKLERİM

fer >''1 "̂’ '

Sad r- ı âzam Dam ad F er id P a şa

Şeyhülialâcn Musa Kâzım E fendi

cü m leden im ; hiç bir v ak it v a k e lâ lık hizm etinde bulunmak
elim den gelm ez,, dedim. Hünliâr da “S iz vü kelâ olursunuz, hem
de pek güzel olursunuz; fa k a t böyle bir zam anda değil, âsûde
bir zam anda!,, diye mukabelede bulundu.

§ 3 Eylül 1335 Çarşanba günü Sadr-ı âzam beni kona-
ğma davetle Zât-ı şâhâneye arz olunacak bazı malûmat îtasm-
dan sonra iyd-i adhâ münasebetiyle vükelâdan bazılarmın rütbe
ve nişanla taltiflerini ve Harbiye nâzın Süleyman Şefik Paşa
da yâver-i ekremlik emelinde olduğundan ona da “Yâver-i
ekrem,, unvanı îtasmı atabe-i uiyâdan istirham etmekte bu­
lunduğunu söyledi.. Ben de nizamnâme-i mahsusu mucibince
yâver-i ekremlik yalnız bir zâta münhasır olup o da elyevm
mevcud olduğundan ve fakat bazı ordu kumandanlarına “Fahrî
yâver,, unvanı verilmekte bulunduğundan müşarünileyhin de
fahrî yâverliğe tâyin olunabileceğini ifade eyledim. Sadr-ı âzam
muvafakat etmesiyle Saray-ı hümâyuna azimetinde keyfiyeti
Zât-ı şâhâneye arz ettim. Süleyman Şefik P aşa ’ya "Fahrî
yâver,, unvanı îtasının ve vükelâdan nişanla taltifi istenilenlerin
ol veçhile taltifine müsaade buyurularak rütbe-i mülkiye tevci­
hinin şimdilik tehiri münasip olacağının Sadr-ı âzama tebliğini
irade etti. Fahrî yâverlik ve nişan hakkında müsaade-i seniy-
yeyi ve rütbe tevcihinin şimdilik tehiri münasib olacağının
Sadr-ı âzama tebliğini irade etti. Fahrî yâverlik ve nişan hak­
kında müsaade-i seniyyeyi ve rütbe tevcihinin tehirini telefonla
tebliğ ettiğimde Sadr-ı âzam “H âkip âg -i şahaneden bilhassa
istirham eylediğim rütbelerdir. Çünkü o adam lar şan-ı saltanatı
tenzil için rütbeleri ka ld ırd ılar. B iz onların yaptıklarının aksin i
yapm alıyız,, diye rütbe tevcihi hususunda İsrar etti. Buna bilâ-
hara taraf-ı şâhâneden de muvafakat olundu. Fahrî yâverlik hak-
kındaki irade-i seniyye usûlen başkitabetten tebliğ olunmak
üzere, diğerleri hakkındaki kararnâroenin takdimini Sadr-ı
âzama ifade ettiğimde başkitabetten yazılacak tezkirenin o
gün getirttirilip konağa gönderilmesini arzu ettiğinden tezkire
yazılarak gönderildi. Bab-ı âliden vürûd eden kararnâme
üzerine Maarif nâzın Said B ey ’e terfîan Bâlâ, Adliye nâzın
Mustafa Efendiye de müceddeden Ûlâ rütbeleri tevcih kılındı.
Ertesi günkü gazetelerde Harbiye nâzırına yâver-i ekremlik tev­
cih olunduğuna dair bir fıkra görüldü. Seryâver N a c i B e y

Görüp tşiHiklerim 17

İZMİR’İN İŞGALİ VE N ETÂ YİC İ 257

de odama gelerek “H arbiye nazırına yâver-i ekrem lik tevcih
ed ilm iş ; m uhassasatı neden ibarettir? diye D aireli harbiyeden
telefon la soruyorlar,, dedi. Ben de yâver-i ekremlik değil fahrî
yâverlik tevcih olunduğ-unu ve seryâverliğe de liecl il-malûmat
müzekkere yazılmakda bulunduğunu beyan ile tashih-i keyfi­
yet eyledim.

Sadr-ı esbak İ z z e t P a ş a benimle görüşmek arzu etti­
ğinden biraz hânesine uğramak için haber göndermiş olduğu
gibi Sadr-ı âzam da taraf-ı şâhâneye arz edilecek bazı hususât
olduğundan Mabeyne giderken beni görmek istediğini beyan
etmesiyle izzet P a şa ’ya telefonla îtizar ve görüşmek istediği
hususu istifsar ettim. Müşarünileyh, S ü l e y m a n Ş e f i k P a ­
ş a ’nm yâver-i ekremliğe tayinini gazetelerde gördüğünü ve
yâver-i ekremlik bir şahsa münhasır bulunduğu cihetle
kendisinin alayda yâver-i ekrem sıfatiyle taraf-ı şâhâneye bir
arîza da takdim etmek istediğini beyan eyledi. Ben de Süley­
man Şefik Paşa “Yâver-i ekrem,, değil, “Fahrî yâver,, tayin olun­
duğundan buna hacet olmadığını ifade ederek Sadr-ı âzamin
konağına azimet eyledim.

Sadr-ı âzam telâşla “B en bir yan lışlık yaptım ; rütbe ve
nişanlar ile y âv er lik h akk ın d ak i m âruzâtım ın karîn -i kabu l buyu-
rulduğunu bildirdiğiniz v ak it Süleym an Ş e fik P aşa yanım da
idi. Benim hatırım da y âv er-i ekrem o larak ka lm ış olduğundan
“E fendim iz sizi yâver-i ekrem tayin buyurdular,, dedim . O da
derhal D aire-i harbiyeye gidip key fiy eti ilân ve ard a lara tamim
etm iş ve d evâirce tebrikât icra k ılın m ış ; b ilâh ara h a k ik a t i an la­
yınca dün gece A m edci Nuri B ey ’i D aire-i harbiyeye celb ile
başı aç ık olduğu h a ld e telâşla salonda do laşarak bu yan lışlık
tashih olunm azsa fe v k a lâ d e me'yus ve mahcub olacağını b il­
dirdiğinden Nuri B ey gece yarısı gelip key fiy eti haber verdi,,
dedi. Nizâmnâme hükmünün buna müsaid olmadığını söyledimse
de "Bu y an lışlık m utlaka tashih olunm alıdır. E fendim iz bugün
se lâm lık resm -i âlîsinde kendisin i celb ile tashih edileceğin i
v aa d buyur m alıdırlar. B ayram alayında y âv er-i ekrem lik kord o­
nunu takm alıdır. B iz d e bayram ertesi M eclis-i v ü kelâca y âv er-i
ekrem liğin bire inhisarı h ak k ın d a k i kaydın ref'in e dair bir
nizâm nâm e tanzim ve takd im ederiz. İrade-i seniyeyye iktiran
edince o kayıt ka lkm ış olur ; bu A rnavud eşkiyası gece gündüz

258 G Ö R Ü P İŞİTTİKLERİM

m efasid le m eşgul olduğu halde o unvanı haiz oluyor da bu
adam bu kad ar gayret gösterdiği ve ken d isi bir vali oğlu o l­
duğu halde neden olm asın ?„ dedi. Saraya azimetimde keyfiyeti
Zât-ı şâhâneye arz ettim. Süleyman Şefik Paşa da selâmlık
resmine “Yâver-i ekrem,, kordonunu hâmilen geldi ve tezâkir-i
resmiyede imzasına “ Yâver-i ekrem,, unvanını ilâve etmeye
başladı.

Bayram günü henüz muâyede resmi başlamadan Dolma-
bahçe sarayında Muâyede salonuna muttasıl teneffüs odasında
Pâdişâhın nezdinde bulunduğ-um sırada Sadr-ı âzamin Mâbeyn
dairesinde bir iş için benim vürûduma muntazır olduğunu haber
verdiler. Zât-ı şâhâne “ Gidiniz neymiş bakalım „ dedi. Vükelâ
odasında yanına girince “ M erasim de saçağı yaver-i ekrem ler
tutuyor ; H arbiye nazırı, efendim izin y âv er-i ekrem idir. Bu bayram
saçağı onun tutması lâzım dır. E fendim ize arz ediniz „ dedi.
Zât-ı şâhâne ikamet ettikleri teneffüs odasında şehzâdelerin ve
damatların tebrikâtmı kabule başlamış oldukları cihetle keyfiyeti
.arza imkân olmadı. Resm-i tebrik bitince arz etmek üzere oda­
nın büyük salona açılan kapısı önünde intizar ettiğim halde
Abdülmecid ve Selim Efendiler huzûrda kaldıkları cihetle yine
arza vakit bulunmadı. Nihayet odanın kapısı açıhp Zât-ı şâhâ­
ne iki efendi ile beraber salona çıkmakta olduğu ve muzika
tarafından resm-i selâmın îfasına başlanıldığı sırada tekarrüb
edip bazı ma’ruzâtım olduğunu arz ettim. Pâdişâh, efendilerden
ayrılıp geri döndü ; keyfiyeti olduğu gibi hikâye edince “H ayır
olmaz,, dedi. İzzet Paşa da o sırada elinde saçak olduğu halde
karşıda tahtın yanında durmakta idi. Sadr-ı âzamin bu müna­
sebetsiz teklifinden Pâdişâhın canı sıkıldığını ve bir cevap
zemini aramakta olduğunu hissederek “M üsaade buyurularsa
Sadr-ı âzam a Süleym an Ş e fik P aşa H arbiye nâzındır ; b ilfiil vû-
ke lâ lık ta bulunanların saçak tutmaları m utad değ ild ir buyruldu,,
diye zem in-i münasibte cevab vereyim „ dedim “ P ek münasib
olur „ demeleriyle mevki-i resmîsinde durmakta olan Sadr-ı
âzamin yanına giderek keyfiyeti tebliğ ettim. Zât-ı şâhâne de
salona çıkıp yeniden resmî selâm başladığından artık bir şey
demeye imkân bulamadı, izzet Paşa kemâ fi’s-sâbık saçağı tuttu.

Bayramı müteakip Âmedci N u r i B e y telefon ederek
yâver-i ekremliğin bir zâta inhisarı hakkında nizâmnâme y a­

İZMİR’İN İŞGALİ V E N ETÂYİCİ 259

pılmayıp vaittiyie başicitabet makamından tezkire-i iıususiye
ile tebliğ edilmiş bir irade-i seniyye bulunduğu anlaşılmasiyle
Meclis-i vükelâca yeniden bir nizâmnâme tanzimine hacet ol­
madığından evvelki irade-i seniyyeyi ta ’dilen bir irade-i seniyye
tebliği kâfi olacağını Sadr-ı âzam Paşanın ifade eylediğini ve
Süleyman Şefik Paşa’nın yâver-i ekremliğe tayini hakkında
tanzim edilen kararnâmeyi de imzâ ederek evvelki irade-i se ­
niyye suretiyle beraber g-öndermekte olduklarını bildirdi. Ka-
rarnâmenin vürûdunda irade-i seniyye bil-istihsal yâver-i ek*
remlik unvanının bir zâta inhisarı kaydının ref’iyle erkân-ı
mümtâze-i askeriyeden hidemât-ı berg-üzîdesi müşahede olanlara
kariha-i şâhâneden olarak tevcihi salâhiyetinin mahfûziyeti
nezd-i âlide rehin-i tensib olmasiyle unvan-ı mezkûrun ilâveten
Şefik Paşa’ya da tevcih ve olbabtaki kararnâmenin tasdik ve
imzâ buyurulduğu zemininde ve bu salâhiyetin makam-ı saltanata
hasrı yolunda bir müsvedde tanzim ederek tasvib-i âilye iktiran
eyledikten sonra kararnâme ile beraber Bab-ı alî’ye irsâl
eyledim.

§ Onu takib eden cuma günü Erkân-ı harbiye-i umumiye
riyasetine rütbesinin ferikliğe terfii ile Harbiye müsteşarı Fuad
Paşa’nın tayini, İstanbul muhafızı mütekaid Miralay Ş e v k e t
B e y ’in henüz iade edilmiş olan rütbesinin mirlivalığa terfii ve
sair bazı askerî tevcîhâtı hakkında yâver-i mahsus ile Sadr-ı
âzamin konağından beş kıt’a kararnâme geldi. Zât-ı şâhâne "Bu
sırada bir günde hem fe r ik l ik ve hem de liv â lık tevcihî
h a lk a karşı m ünasih o lm az ; zaten Ş ev k e t B ey yen i tayin ed ild i.
Hûsn-i hizm et göstersin] ilerde terfî de ed ilir,, diyerek mumaileyh
hakkındaki kararnâmenin iadesini irade eyledi. Keyfiyeti tele­
fonla Sadr-ı âzama tebliğ e t t ik ; o da muvafakat gösterdi. Ancak
ertesi gün gazetelerde İstanbul muhafızı Ş e v k e t B e y ’in rüt-
besi livalîğa terfi edilmiş olduğu görüldü. Dahiliye nâzın
Â d i l B e y de telefonla müracaat edip Harbiye nâzın takriri
yazınca Şevket Beye tebşir etmiş, o da livâ nişanlarını takmış;
keyfiyeti gazeteler dahi yazmış olduğundan tehiri nâzır için
mucib-i mahcûbiyet olacağını söyledi. Ben de Zât-ı şâhânenin
iradelerine karşı İsrar edilmesi hüsn-i telâkki buyurulmıyaca-
ğından bahisle bu hususta ileri gitmemek üzere Nâzır Paşanın

260 G Ö R Ü P İŞİTTİKLER İM

kendi tarafından irşad edilmesini ilıtar ettim. Bilâhara keyfiyetten
Sadr-ı âzam dahi bahis açmasiyle ona dahi “ Yâver-i ekrem lik
m eselesi m iicerred hahr-ı âlin iz için taraf-ı şahaneden tashih
buyuruldu. Zât-ı sâm ilerine karşı gösterd ik leri eser-i hörm eti d i­
ğerlerine karşı d a gösterm ek için bir m ecburiyetleri yoktur. Esasen
irade-i seniyye taallûk etm eden ter fî-i rütbesi kendisine tebliğ
edilm em eliydi ; bu babda N âzır P aşa tarafından ısrara m ahal
göremem,, dedim. Sadr-ı âzam bunun üzerine İsrar etmedi.
Cereyan-ı mükâlemeyi taraf-ı şâhâneye arz ettiğimde “P ek
iyi söylem işsiniz,, diyerek Harbiye nâzırmı îma ederek “Bu
bir em r-i v âk ic i adam ,, dedi Şevket Bey hastalık bahanesi
ile bir müddet mevki-i memuriyetinde ve selâmhk resminde
bulunmayıp bilâhara devama başlamış ise de o sırada kabi­
nenin sukutu ile tebeddül etmiştir.

§ Zât-ı şâhâne nâmlarına yalnız olarak Daire-i kitabete gelen
mazrûf evrakm mühürleri açılmaksızın ve, kayıt olmaksızın
takdimini emrettiklerinden böyle evrak g-elince ol suretle takdim
olunurdu. Her nasılsa o kabilden bir varakayı yanhşhkla
açmış olduklarından Hünkâr “B izim kâtip beyler p ek m eraklı,,
diye eser-i infial g-österdi. Bir gün de küçük bir zarf derû-
nunda gelen memhûr bir zarfı ma’ruzât meyanında takdim
eylediğimde açınca telâşla '‘Bu ne ?„ diyerek bana tevdi etti.
Freng mürekkebi ile ve iuce fransız kalemi ile ve muharririn
hüviyeti anlaşılmamak için sol el ile yazılmış olan bu varakanın
bâlâsı "Corciyan E fendi,, hitabını ve metni de “D evlet ve m em ­
leketi bu hale g etird in ; bundan sonra sen de git K ra l C orcun
domuzlarını güt,, ibaresini havi idi. Hünkârın teessürünü gö­
rünce te’vile kalkışarak bunun her halde bir yanlışlık olacağını
söyledimse de ne o inandı, ne de ben beğendim.

§ Yunanlılar tarafından İzmir’in işgali neticesinde Anado-
luda toplanan ve Kuvây-ı Milliye ile hükümet-i merkeziye bey­
ninde husûle gelen ihtilâf-ı efkâr üzerine Ferid Paşa taraf-ı şâhâ-
neden ahaliye hitaben bir beyannâme neşrine lüzûm göstermiş ve
esası kendi mahsûl-i fikri olan müsveddesine “*Su7Jtî/-z tebeamızın
m ahfûziyet-i hu kuka ehass-ı âm âlim iz olup hey et-i hüküm etim iz­
ce bu cihete hasr-ı m esaî etm ekte olduğumuzdan bu babd aki
âm âl-i hümâyunumuza tam am iyle tev fik -i harekette daim olaca­

İZMİR’İN İŞGALİ VE N ETÂ YİC İ 261

ğına eminim,, ibaresini yine ilendi Icalemi ile ilâve etmişti. Hal-
bulci Kuvây-ı miiliyenin şikâyeti iıey’et-i iıükümetin iıarekâtına
matuf olmasiyle lıükümetin iıarekât-ı sabıkasında devamını tas-
vib demek olan bu ibarenin beyannameye derci efkâr-ı ahalide
bir kat daha sû-i tesir hasıl edeceğinden ve o halde böyle bir
beyanname neşri de nâ bemahal olacağından mezkûr ibarenin
tayyi münasib olacağını arz ettim. Zât-ı şâhâne de bu fikri
tasvib ederek onun yerine “H ey et-i hükümetim izin bu babd ak i
e fk â r - ı hümâyunumuzu tam am iyle rehber-i hareket ittihaz eyli~
yeceğine eminim,, ibaresini dere ettirdiler. Beyannâme 21 Eylül
1335 tarihinde ol suretle neşrolundu. F e r i d P a ş a bu ibarenin
değiştirilmesi esbabını sual e tti ; ben de keyfiyeti olduğu gibi
anlattım. Bunun üzerine bir şey demediyse de âsâr-ı nâhoşnûdî
alâim-i veçhiyesinden nümâyân olmakta idi. Belki esbâb-ı infisa-
limi ihzar eden esbâbdan biri de bu olmuştu. Sonraki sadare­
tinde benim başkitabetten infisalime sebeb olmak üzere Dahi­
liye nâzın R e ş i d B e y ’e “Bizim burada yaptığım ız şeyleri
orada bozuyor,, demiş olması bunu teyid eder.

§ Muharremin gurresine müsadif 27 Eylül 1335 Cumartesi
g-ünü sâl-i cedîd tebriki vesîlesiyle vükelâ Saraya geldiklerinden
ben de Vükelâ odasına gittim. Yanımda oturan Dahiliye nâzın
Â d i l B e y o gün Sadr-ı âzam Paşanm konağında istifa ettiğini
suret-i hafiyyede söyledi ve Şeyh ul-islâm Efendinin müdahelâ-
tından bahisle “A rtık el-am an bu nofta hükümetinden,, dedi.

Hey’et-i vükelânın huzûra kabullerini müteakip A d i l
B e y ’le Harbiye nâzın S ü l e y m a n Ş e f i k P a ş a odama gel­
diler. Âdil Bey yine Şeyh ul-islâm Efendinin muamelâta müda-
helesinden bast-ı şikâyetle Polis müdürü kendisine istinaden
nezâretin evâmirini infaz eylemediğini ve nezâretçe de tahkiki
emrolunan hususâtm hiç biri hakkında tahkikat icra etmediğini
ve vazâif-i zâbıtaya vâkıf olan esbak Polis müdürü H ü s n ü
B e y ’in Emniyet*i umumiye müdüriyetine tayinini inhâ eylediği
halde elyevm o hizmette bulunan adam kendisine mensub olma­
sından dolayı onun da memuriyetine mâni olduğunu ve Hüda-
vendigâr valiliğine K ü r d M u s t a f a P a ş a gibi bir adamı
tayin ettirip Kastomonu valiliğine de kendi fırkalarına mensub
S a f i y y ü d d i n B e y ’in tayinini Sadr-ı âzam Paşa marifetiyle
teklif ettirmesiyle kendisi de kat’iyyen kabul edemiyeceğini

262 G Ö R Ü P İŞİTTİKLERİM

bilbeyan nezâretten istifa eylediğini ve o sırada Sadr-ı âzam
nezdinde bulunan vükelâdan bazı zevat ta kendisine hak ver­
diklerini ve hâl-i hazırda afv-i umumîden başka çare olmadığını
ifade ve keyfiyetten Zât-ı şâhâneyi haberdar etmek üzere
hâkipây-ı hümâyuna yüz sürmek emelinde olduğunu ilâve eyledi.
S ü l e y m a n Ş e f i k P a ş a ise vak’anın cereyanı esnasında
hazır bulunmamış ise de Sadr-ı âzam Paşa Âdil B ey’i ikna ile
konağa getirmesini kendisine ihtar eylediğinden meseleyi ara­
larında halledebileceklerini ve bu kerre Anadolu ile icrasına
ibtidar eyledikleri teşebbüsât neticelenmeden çekilmek doğru
olamayacağını ve Âdil Beyle her hususta tevhid-i mesâî ettik­
leri haide yerine gelecek Dahiliye nâzın ile uyuşup, uyuşama-
yacağını bilemediğinden kendisi de çekilmeye mecbur olarak
teşebbüs edilen îtilâf neticesiz kalacağını ve halbuki
teşebbüsât-ı vâkıanm bir hafta zarfında neticelenmesi
me’mûl bulunduğundan kendisi şu sırada istifaya taraftar
olmadığını beyan ve o da hâkipây-ı şâhâneye yüz sürmek
emelini dermeyan eyledi. Ben ise huzûra kabulleri için vesa-
teti kendimce muvafık bulmadığımdan “M adem ki işin bir h a f­
taya kad ar hûsn-i neticeye iktiranı me'mûl ediliyor', bu netice h a ­
sıl olursa o zaman istarseniz çekilirsin iz, isterseniz memuriyetiniz
îcablarını yaparsınız. Eğer o vakte kad ar iş bir netice-yi hase-
neye müncer olm azsa yaln ız ikin izin çek ilm esi k ifay et etmez,
kabine hey ’et-i umumiyesiyle çekilm elid ir. B inaenaleyh key fiyeti
şim diden taraf-ı şâhâneye arz etm enize m ahal yoktur,, dedim.
Bunun üzerine S ü l e y m a n Ş e f i k P a ş a “Biz m eseleyi ara ­
m ızda h a il a fa s i ederiz,, diyerek Âdil B ey’i kandırıp Sadr-ı
âzamin konağına götürdü.

29 Eylül 1335 Pazartesi günü Saraya geldiğimde Âdil
B ey’i Karîn-i sânî S â l i m B e y ’le beraber odamda buldum.
Mabeyne vürûdunu evvelce arz etmiş olduğundan Zât-ı şâhâne
kendisini huzûra kabul ve benim de birlikte gelmemi irade ey­
ledi. Â d i l B e y , Küçük mâbeyne gidinceye kadar yolda ve
orada intizar odasında cereyan-ı ahvâli hikâyeye başlayarak
dün Şeyh ul-islâm ve Evkaf nâzın ve A b u k A h m e d P a ş a ’-
dan maada vükelâyı Sadr-ı âzamin nezdine celb ettirip gürültü
çıkardığını ve Hey’et-i vükelânın istifası lüzûmunu dermeyan

İZMİR’İN İŞGALİ V E N ETÂYİCİ 263

ederek vükelây-ı saireyi de bu fikre imâle eylediğini ve tebed-
dül-i sadaret zarurî bulunduğunu söyledi.

Müteakiben birlikte huzûra girdikte ahvâli teşrihe başlayıp
böyle bir zamanda fırkacılık siyasetine devam caiz olam aya­
cağını, hükümetin sırf bîtaraf ve fakat kuvvetli olması lâzım
geleceğini beyan ve Şeyh ul-islâm Efendinin benim yanımda şi­
kâyet eylediği ahvâlini huzûrda da tekrar eyledi. Kabinenin hîn-i
teşekkülünde hey’eti terkib eden zevâta hiç bir fırkaya men-
sub olmayacaklarına dair bir vesika imzâ ettirdiği halde bazı­
larınca gene fırkacılık hissinin devamı bu ahvâle sebebiyet
vermiş olduğunu ve Sadr-ı âzam aleyhindeki cereyan da bunla­
rın sû-i hareketinden münbais bulunduğunu ve her hakikatin
Zât-ı şâhânelerince bilinmesi lâzım geleceğini dermeyan ederek
“ Y irm inci a s ırd a so fta k a b in es i o lm az, tebed d ü l zaru rîd ir e fe n ­
dim ,, dedi.

Ba’dehu hareket-i milliyeye nakl-i kelâm ederek itilâf ta­
rikine gidilmekten başka çare olmadığını söyledi. Zât-ı şâhâne
de bu fikri tasvib ile “E s-sulhu seyy id ü 'l-ah kâm ,, diye muka­
bele etti.

Huzurdan çıktıktan sonra Hünkâr beni tekrar çağırıp “Bu
ad am S ad r-ı â zam o lm a k istiyor,, dedi. Odama avdetimde A d i l
B e y dahi gelerek Sadr-ı âzamin çekilmesi elzem olduğunu ve
şayet yeni bir kabine teşkiline teşebbüs edecek olursa kendisi
buna dahil olamıyacağını bildirip avdet eyledi.

Biz huzûrda iken Başmâbeynci Paşa, âyandan Müşir F u a d
P a ş a’nın vürûdunu haber vermesiyle müşarünileyh kabul olun­
du. O huzûrda bulunduğu sırada Sadr-ı âzamin da gelmiş ol­
duğunu haber aldım. O gün akşam üzeri Şeyh ul-islâm M u s t a ­
f a S a b r i E f e n d i dahi vürûd etmiş olduğundan o gittikten
sonra Zât-ı şâhâne beni huzûruna celb ile “^ im d i Ş ey h u l-is lâm
E fen d i g e ld i ; o d a Â d il R e y in söy led ik ler in in kû lliy en a k s in i
söylüyor,, dedi. Ben “H a k ik a t e fen d im izce b i le t r a f m a lû m d u r ;
e fk â r - ı um um iye dört k iş iy i istem iyor, b ir tara fın d iğ er ta r a fa
seb eb a tfe tm esin e m a h a l yoktur,, dedim. Zât-ı şâhâne “B eş k i ­
ş iy i : H am d i E fen d i d e dah il,, cevabını verdi. Ben “B a h r iy e
n â z ın S â lih P a ş a kulunuz doğru söz lü b ir zâttır. Onun d a c e l­
biy le is tikn ah -ı h a k ik a t buyurulsa,, deyince “ O na hacet y o k !
H a k ik a t m alû m ,, dedi ve bu gün âyandan Müşir F u a d

264 G Ö R Ü P İŞİTTİKLER İM

P a ş a g-elerek Kuvây-ı milliye nâmına kendisine müracaat edil­
miş olduğunu ve “ Sen ih tiyar bir a s k e r s in ; m eta lib im iz i p a d i­
şa h a arza v esatet et „ diye cemiyet mührü ile gönderilen vara­
kayı bizzat takdim eylediğini hikâye etti.

Ertesi salı günü Sadr-ı âzam beni konağına davetle ah­
vâlden şikâyet ile mu’tadı veçhile Saray memuriarmın cesaret­
sizliğinden ve bir takım adamları huzûr-ı hümâyuna kabul
ettirmekte olduklarından ve dün de huzura girerken Müşir Fuad
Paşa’ya tesadüf eylediğinden ve seksen yaşında adamlar pâdi­
şâhın etrafını alarak entrika çevirmekte olduklarından (Bundan
maksadı T e v f i k P a ş a idi zannındayın) münfeilâne bahsetti.
Kendisi de akşam üzeri hâkipây-ı şâhâneye yüz süreceğini
ifade etti.

Ferid Paşa ne kimsenin huzûra kabulünü ve bir arîza tak­
dimini ve ne de muhalif bir gazetenin pâdişâh tarafından g ö ­
rülmesini arzu ederdi. Âdeta Hünkârı taht-ı inhisara almak
isterdi. Hattâ bir gün Küçük mâbeyndeki intizar odasında ma­
sanın üzerinde bir kaç gazete bulunduğunu görünce “B u g a ­
zeteler buraya k a d a r çıkm am alıd ır . P âd işâh ta ra fın d an oku n a­
b ile c e k g azete S a b a h g azetes iy le bir d erecey e k a d a r İk d a m
gazetesid ir ,, demişti.

Çarşanba günü sabahleyin Saraya vürûdumda Zât-ı şâhâne
beni celb ederek “H a rb iy e n â z ın g elm iş, B aşm âbey n c in in o d a ­
sın da oturuyorm uş; benim g örü şm eye v ak tim y o k , odan ıza d âv et
edin , ne istiyorsa an lay ın d a bana bild irin ,, dedi. Ben de S Ü -
J e y m a n Ş e f i k P a ş a ’yı Başmâbeyncinin odasından alarak
odama götürüp istî/.ah-ı keyfiyet ettim.

Kendisi evvelce istifa taraftarı değil ise de şimdi aksi
fikirde bulunduğunu ve dün Meclis-i vükelâda müttefikan isti­
faya karar vermiş olduklarını ve keyfiyetin Sadr- âzam Paşa
tarafından hâkipây-ı şâhâneye arzı tabiî olub ancak Sadr-ı âzam
ile Şeyh ul-islâmın ve Dahiliye ve Harbiye nâzırlarının tebdilleri
zarurî idiğini ve bu hakikati Harbiye nâzın sıfatiyle değil efen­
dimizin yâveri sıfatiyle arza mecbur olduğunu ifade etmesiyle
keyfiyeti taraf-ı şâhâneye arz eyledim. “D an g ec e S a d r ı â z a m
P a şa g e ld i ; kab in en in istifasın ı b ild ird i. B en de T ev fik P a şa ’y ı
ç a ğ ır d ım ; k e d is iy le görüşeceğim ,, dedi.

İZMİR’İN İŞG ALİ V E N ETÂ Y İC İ 265

O gün öğle vakti T e v f i k P a ş a Saraya gelerek uzun
müddet huzûrda k a ld ı; ikindi esnasında Küçük mâbeyne gelip
intizar odasında beklemekliğim irade olundu. O sırada Meclis-i
vükelâya memur A l i R ı z a P a ş a da gelmesiyle mezkûr dai­
rede diğer odada oturmakta olan T e v f i k P a ş a ’nın yanına
getirdiler. îkisi bir müddet mülakattan sonra huzûra celb
olundular. Ben sadaretin T e v f i k P a ş a uhdesinde takarrür
edeceğine emin olduğum cihetle yanıma gelmiş olan R e f i k
B e y ’e “A li R ıza P aşa H arb iy e nezâreti için m i c e lb o lundu?,,
dedim. “H ayır, sa d a re t için c e lb ed ild i,, deyince müteaccib ol­
dum. R e f i k B e y " T ev fik P a şa sa d a re ti k a b u l e tm iy o r ; ben
ik in c i d e fa y a ka lm a lıy ım d iyor. Onun için A li R ıza P aşa ce lb
alundu. O d a sa d a re t bu s ır a d a ben im y ap ab ileceğ im şey d eğ il­
d ir d iye itiz a r ed iyor,, cevabını verdi.

Müşarünileyhimâ huzûrda bulundukları sırada Zât-ı şâhâne
beni celb ederek “A li R ıza P a şa h azretler i B ab -ı â liy e g id e c e k ­
ler, bazı z ev â t i le g örü şecek ler , n eticeden size te le fo n la m alû m at
v e r e c e k le r ; ban a bildiriniz^, dedi. Ali Rıza Paşa’nın azimetinden
sonra Zât-ı şâhâne Tevfik Paşa ile kalarak beni de alıkoyarak
“P a şa h ız r e t le r i sa d a re ti a d em -i k a b u ld e İsrar e ttik ler in d en
A li R ıza P aşa'ya t e k l i f ey led im . K en d is i itizar ettiyse d e P a şa
h azretler i çok u ğ raşarak ik n a ey led iler ,, dedi. Ben de “K eş k e
P a şa kulunuz İsrar etm eselerd i,, cevabını verdim.

Vaziyetimde biraz tağyir hasıl olmalı ki Hünkâr “S iz
m üteessir oldunuz,, deyince “Kulunuz A li R ıza P aşa'y ı H arb iy e
n ezâretin d e g ö rm ek isterdim ,, diye mukabele ettim. B a ’dehu
Zât-ı şâhâne “H at m ü sv ed d esin i hazırlay ın ız ,, dedi. Müsved­
deyi evvelden hazırlamış olduğumdan “H azırd ır efen d im iz ,,
diyerek takdim ettim. Kendileri kıraat ile Tevfik P aşa’ya da
irâe ederek tasvib eylediler. Bir müddet sonra Tevfik Paşa
avdet etti. Zât-ı şâhâne tekrar beni çağırıp tebeddülden bah­
sederek “Bu h u llec i bir ka b in e o la c a k ! T ev fik P a ş a son f i ş e -
ğ im izdir. Onu âtiye sak lam alıy ız ,, dedi.

A l i R ı z a P a ş a ’nın vereceği malûmata intizaren o gece
saat dokuza kadar telefon salonunda ekseriyâ Zât-ı şâhâne ile
birlikte intizarda bulundum. Bu kadar müddet malûmat alama­
yınca Hünkâr merak ettiğinden def’-i merakı için Ali Rıza
P aşa ’yı bularak istifsar-ı keyfiyet eylemek üzere Bab-ı âlinin

266 G Ö R Ü P İŞİTTİKLERİM

her tarafına telefon ettiğim hale bir yerden cevab almali müm-
kin olamadı. Meğer Ali Rıza Paşa beni IVÎâbeyn telefonu ile
arayıp ben de Daire-i hususiyede olduğum cihetle bulamamış
ve vapur zamanı vürûd etmesiyle intizara da vakit kalmamış
olduğundan ' Ic a b eden z ev a t ile görüşüldü, m u v a fa k a t olundu,,
diye Âmedci Bey marifetiyle Daire-i kitabete telefon edildiği
Mâbeyn kâtiblerinden Mustafa Bey tarafından bildirildi. Zât-ı
şâhâne de def’-i merak ederek Harem dairesine azimet eyledi.

Ertesi g-ün Saraya vürûdumda hatt-ı hümâyunu tebyiz
ettirerek pâdişaha imzâ ettirdikten sonra Ali Rıza Paşa’nın
vürûduna intizar eyledik.

Öğle vakti takarrub ettiği halde gelmeyince Hünkâr tek­
rar telefonla muhabere etmemi emretti. Kendisini arayıp Bab-ı
âli’de buldum. Evvelce Hey’et-i vükelâya dahil olan zevât dün
muvafakat eylediklerinden bu g-ün de Dahiliye nezâreti için
D a m a d Ş e r i f F a ş a ’yı, Hariciye nezâreti için M u s t a f a
R e ş i d P a ş a’yı, Şûray-ı devlet riyaseti için A b d u r r a h m a n
Ş e r e f E f e n d i ’yi davet ederek onlarla müzakere eylemekte

■ bulunduğunu ve Bab-ı âü’den T e v f i k P a ş a ’nın konağına
giderek kendileri ile de görüştükten sonra saat ikide Saray-ı
hümâyuna geleceğini bildirdi.

Sadr-ı âzam Paşa siyaset-i hariciye ile gayr-i mütevaggil
bir zât olduğundan ve Tevfik Paşa da kabineye dahil olama­
yacağından Reşid Paşa’nın öyle mühim ve nazik bir zamanda
yalnız başına idare-i umûra muktedir olamayacağını teemmüi
ederek “R eş id P a şa ku lunuz nam uslu v e terb iy eli b ir z â t t ır ;
ken d is in i şah sen ta k d ir ederim , a n c a k zay ıftır. E v v e lk i n ezâre­
tinde T ev fik P a şa k a b in e riyasetin de bulunduğu h a ld e h ile b ir
eser -i m u v a ffa k iy e t gösterem em iştir. B u d e fa ya ln ız başın a s iy a ­
set-i h âr ic iy ey i h iç id a re edem ez . B ira d er i Z iya P a şa d a h a
can lıd ır . B a r i H âriciy eye o in tihab olunsa d a ken d is in e k a b i­
n ed e d iğ er bir n ezâret v erilse ,, dedim. Zât-ı şâhâne "'Evet, R e ­
ş id P a şa zay ıftır . E v v e lk i n ezâre tin d e y azd ığ ı n ota lar b ile
ecn eb iler ta ra fın d an ia d e ed ild i. F a k a t Z iya P aşan ın d a
hüsn-ı sıyti yoktu r. A buu rrahm an Ş e r e f E fen d i ise m illî
b loktan d ır . A h m ed R ız a B ey e v e k â le t ed iyor. B iz kab in ey i
b ita r a f zevattan t e ş k i l e tm ek istiyoruz. Şu s ırad a onun d a
ka b in ey e a lın m ası m u v a fık o lm az. T ev fik P aşa'ya te le fon

İZMİR’İN İŞGALİ VE N ETÂ YİC İ 267

ediniz', S ad r-ı â zam ş im d i z iyaretin e g id eceğ in d en k en d i
nâm ına o la r a k bu c ih etler i an la tsm . B eh em eh a l bu ik i zâtı
teb d il ettirsin,, dedi. Keyfiyeti telefonla müşarünileyhe anlattı­
ğımda bu babda Sadr-ı âzam ile görüşeceğini söyledi. Zât-ı
şâhâne de Harem dairesine azimet etti.

§ Ba’d et-taam odamda oturduğum sırada F e r i d P a ş a
telefon edip “M ühr-i hüm âyun henüz benden a lın m a d ı; y en i
k a b in e h â lâ tekarru r etm ed i m i 7 iş te k o rk tu k la r ım çıktı. îstan -
bu lda an arş i başlad ığ ın ı ş im d i h aber a ld ım . B ir tak ım a d am lar
B a b -ı â liy e g e le r e k f i lâ n f i l â n m em uriyetlere tayin o lunduk d iye
y erler in e oturuyorlarm ış. Z ât-ı şâ h â n ey e m alû m at v e r in iz ; y en i
k a b in e te ş ek k ü l ed in cey e k a d a r A lla h a şk ın a olsun v a z ife le r i ,
başın dan ayrılm am aların ı v ü k e lâ y - ı s â b ık a y a te le fo n la b ild ir ­
dim,,^ d ed i. Bu sözlerin bir Sadr-ı sâbık ağzından değil Ferid
Paşa’nın ağzından çıktığını o anda düşünemiyerek böyle gayr-i
muntazar bir hal karşısında telâşa düştüm. Zât-ı şâhâne Ha-
rem-i hümâyunda bulunduğundan ve mühim bir hal hudûsunda
istirahat zamanlarında da olsa derhal kendisine malûmat veril­
mesini emretmiş olduğundan Harem dairesi bahçesine gidip
bir musahib celb ederek vürüdumu arz etmelerini söyledim.
Musahib Zât-ı şâhânenin istirahatta bulunduğunu bildirmişse
de ben hemen arz-ı malûmat eylemesini tekrar ve o da gidip
keyfiyeti ihbar ettiğinden bir müddet sonra Hünkâr çıkarak
bahçede mülâki olduk. Cereyan-ı hâli arz edip “E ğer irad e
buyurularsa k ey fiy e t i B ab-ı â lid en t a h k ik edelim ', böy le bir h â l
v â k i olduğu ta k d ir d e A li R ıza P aşa'ya resm en bir te lg ra f y a z a ­
ra k “S a d a re te tayin buyurulduğunuz c ih etle h em en îfa y -ı v a z ifey e
m übaşeret e d in iz ; hatt-ı hüm âyun k ıra a t i m erasim i ba'dehu î fa
olunur,, d iy e l im ; eğ er öy le bir h a l v â k i d eğ il ise bittabi buna
h a cet ka lm az ,, dedim. Zât-ı şâhâne ile birlikte telefon salonuna
gittik : Â m e d c i N u r i B e y ’i telefonla arayıp bularak keyfi­
yeti ve A l i K ı z a P a ş a ’nın nerede olduğunu sordum. Öyle
bir hâl olmadığını ve Ali Rıza Paşa’nın Bab-ı âlide bulundu­
ğunu bildirdi. Ben ihtiyaten bir kere de kendisine sorulmasını
söyledim, Nuri Bey keyfiyeti sual edince Paşanın güldüğünü
ve o gibi bir hâlin asla vâki olmadığını ifade ettiğini ve ken­
disinin şimdi Saray-ı hümâyuna geleceğini haber verdi. Ferid

268 G Ö R Ü P İŞİTTİKLERİM

Paşa’mn bu yolda telâşı neden münbeis olacağını kendi ken­
dime düşündüm; şimdiye kadar kabine teşkiline memur olan
zevât refakatlerine alacakları kimseleri ya kendi hanelerine
veya Mâbeyne davetle görüşürlerdi ; Ali Rıza Paşa Saraya
davet olundug^u esnada vükelâ Daire-i sadarette müctemi
olup müşarünileyh Saraydan avdetinde kendileri ile Bab-ı
âlide görüşmüş olduğu gibi ikametgâhı Erenköyde bulun­
duğu cihetle hariçten kabineye alacağı kimseleri de ertesi gün
müzakere için gene Bab-ı âliye davet eylemiş olmasından ve
bunların vürûdunu görenler ise başka mana vererek Ferid
Paşa’ya ihbar-ı keyfiyet etmelerinden onun da mu’tadı veçhile
vehim ve telâşa düşmesinden neş’et etmiş olacağına hükmettim.

§ O gün Sarayd a Harik-zedegân komisyonu toplanaca­
ğından ve A l i R ı z a P a ş a geç kalmış olduğundan T e v f i k
P a ş a daha ziyade intizar edemiyeceğini beyanla yalnız olarak
Mâbeyne geldi. Zât-ı şâhâne müşarünileyhi kabul edip Sadr-ı
âzamin vürûdunda kendisi ile görüşerek Hariciye nâzın veŞüray-ı
devlet reisi meselesini halleylemesini ihtar etti. Müteakiben Ali
Rıza Paşa da vürûd edip geç kaldığı cihetle Tevfik Paşanın
konağına uğramaksızın doğrudan doğruya Mâbeyne geldiğini
beyan eyledi>. Kendisi Tevfik Paşanın bulunduğu odaya götü­
rülüp yalnız olarak görüştüler. Ali Rıza Paşa beni çağırıp hatt-ı
hümâyuna dere edilmek üzere beyn el-vükelâ kararlaştırdıkları
fıkarâtı muhtevi v e D a m a d Ş e r i f P a ş a ’nın hatt-ı destiyle
muharrer olan varakayı tevdî ile taraf-ı şâhâneden hilistîzan
müsaade buyurulduğu takdirde hatta ilâvesini tebliğ ve Hey’et-i
cedîde-i vükelânın memuriyetlerini mübeyyin tanzim etmiş oldu­
ğu takriri de tevdi eyledi ise de takriri uûslen bizzat takdim
etmesi lüzûmunu beyan ederek hatta dere edilecek olan fıka-
ratı taraf-ı şâhâneden istizan edilmek üzere ahzeyledim. Müsved-
de-i asliyeye tevafuk etmek üzere şeklen bazı ta’dilât icra ve
müsaade-i seniyyeyi istihsal eyledikten sonra İkinci kâtib Said
Bey’e tebyiz ettirdim.

T e v f i k P a ş a ile A l i R ı z a P a ş a birlikte huzûra ka­
bul olundular. H ey’et-i vükelâca arzu buyurulan ta ’dilât için
gerek Tevfik Paşa canibinden ve gerek taraf-ı şâhâneden ih-
tarât icra kıhnmışsa da Ali Rıza Paşa evvelce kendileri ile
görüşülerek kararlaştırılmış ve takrirde yazılıp mühürlenmiş

İZMİR’İN İŞGALİ VE N ETÂ YİCİ 269

olduğ-u ve cümlesi hatt-ı hümâyunun vürûduna intizaren Bab-ı
âlide toplanmış buldukları cihetle ta’dilâta imkân kalmadığmı
ve eğer arzûy-ı şâhâneye evvelden muttalî olsaydı infazına
müsaraat etmesi tabiî bulunmuş olduğunu bildirmiş, Zât-ı şâhâne
de iş yeniden teehhürât ve müşkilâta uğramamak için bizzarûre
muvafakat göstermiştir.

§ Gene o esnalarda idi ki huzûrda bulunduğum sırada Mâ-
beyn dairesine bir hey’et gelerek taraf-ı şâhâneye takdim olun­
mak üzere bir arîza getirmiş olduklarını haber verdiler. Hünkâr

G idin , bak ın ne istiyor,, diye beni gönderdi, içlerinden birisi
Şeyh ul-islâm-ı esbak C e m a l e d d i n E f e n d i ’nin biraderzâ-
desi olduğunu söyleyen üç kişiden mürekkep bir hey’et “İngi­
liz muhibleri cemiyeti,, nâmına büyük bir zarf derünunda bir
arîza takdim ettiler.

Zat-ı şâhâne zarfı açıp arîzayı okuyunca J j ' j »
diyerek ve sabahleyin de Dördüncü ordu Müşir-i esbakı

Z e k i P a ş a ’nın sadarete tayini için bir arîza getirmiş olduk­
larını söyleyerek “A lın ız okuyunuz,, diye kâğıdı bana verdi.
Münderecâtına göz gezdirdiğimde yeni bir kabine teşkili lüzumun­
dan bahisle Sadr-ı esbak K â m i l P a ş a zâde Ş e v k e t B e y ’in
Şevket Kâmil Paşa nâmı ile sadarete tayini, Hariciye nezâretine
rütbe-i vezaretle Dahiliye nâzır-ı esbakı Reşid Bey’in veyahut
S e f a B e y ’in Harbiye nezâretine Dördüncü ordu Müşir-i esbakı
Z e k i P a ş a ’nın, Şûray-ı devlet riyasetine Miralay S a d ı k
B e y ’in, Ticaret nezâretine Darülfünûn Hukuk-ı ticaret mü­
derrisi M e h m e d C e l â l B e y ’in tayinleri istenilmekte ve
her nezâret için iki veya üç namzed irâe edilmekte oldu­
ğunu anladım. Fakat okuyup iade ettiğim cihetle diğerlerinin
isimlerini zapt edemedim. Bir tarafta da bu gibi müracaatlar
eksik olmuyordu.

Ali Rıza Paşa’nın sadareti

Başmâbeynci Y âv er Paşa marifetiyle Ferid Paşa’dan mühr-i
hümâyun aldırılmış ve Şeyh ul-islâmhğa tayin buyurulan Hay­
darı zâde İ b r a h i m E f e n d i ’ye de doğrudan doğruya Bab-ı
âliye gidip intizar etmesi R e f i k B e y tarafından telefonla
tebliğ kılınmış olduğundan 6 Muharrem 1338 Perşenbe günü

270 G Ö R Ü P İŞİTTİKLERİN

Sadr-ı cedîd A l i R ı z a P a ş a ’nm saat dörtte münferiden,
benim de dört buçuista hatt-ı hümâyunu iıâmilen Bab-ı âliye
azimetimiz kararlaştırıldı. Tevfik Paşa da hazır olduğu halde
Zât-ı şâhâne mühr-i hümâyunu Ali Rıza Paşa’ya ve hattı da
bana tevdi ederek temennî-i muvaffakiyet eyledi,

Vakt-i muayyende üniformamı lâbis olarak ve refakati­
me de Yâver M e h m e d A l i B e y ’i alarak Bab-ı âliye azimet
ettim. Avluda tertib olunan asker ve muzika tarafından resm-i
selâm Büyük sofada Sadr-ı âzam ve Şeyh ul-islâm cânibinden
istikbal olunarak Arz odasında alelusûl hatt-ı hümâyun kıraat
edildikden sonra Sadr-ı âzam ile birlikte odasına gidildi.

Esnây-ı mülâkatta kabineyi teşkil eden zevatın cümlesi
erbab-ı namusdan olduklarından hüsn-i tesir icra edecekleri
m e’mûl olup ancak ahvâl-i siyasiye-i hâzıranın ehemmiyeti cihe­
tiyle hariciye kısmının takviyesi lüzûmunu mütalea-i zâtiye
kabilinden olarak ihtar ettim. Sadr-ı âzam da Tevfik Paşanın
Meclis-i vükelâya memuriyetini taraf-ı şâhâneden istirham ede­
ceğini ve ol babda yazdırmakta olduğu takriri arîza-i teşekkü-
riye ile birlikte takdim eylememi ifade etti. Ben Hüseyin Hilmi
ve Rifat Paşaların dahi celbiyle meclise memuriyetleri münasib
olacağmı beyan ettiğimden bu ciheti de arkadaşları ile görüşe­
ceğini bildirdi.

Ali Rıza Paşa kabinesi berveçh-i âtî zevâttan mürekkebti:
Hariciye: M u s t a f a R e ş i d P a ş a ; H arbiye : F e r i k

C e m a l P a ş a ; Bahriye: F e r i k S a l i h P a ş a ; Şûray-ı dev­
let: A b d u r r a h m a n Ş e r e f E f e n d i ; D ahiliye: D a m a d
M e h m e d Ş e r i f P a ş a ; A dliye: Ayandan M u s t a f a E f e n ­
d i ; Maliye: T e v f i k B e y ; Nâfıa: Birinci Ferik A b u k Ah -
m e d P a ş a ; Ticaret ve Ziraat: Birinci Ferik H â d i P a ş a ;
Maarif: S a i d B e y ; E vkaf: Vekâleten S a i d B e y .

Saraya avdetimde Tevfik Paşa’mn Meclis-i vükelâya
memuriyeti hakkmdaki takriri takdim ettiğimde Zât-ı şâhâne
Tevfik Paşa tarafından muvafakat olunmadıkça mezkûr takriri
imzâ edemiyeceklerini beyanla telefonla kendisinden sorulma­
sını irade eyledi. Müşarünileyhi telefona davetle istifsar-ı key­
fiyet edince kendisi hükümete her zaman müzaherete hazır
ise de resmen meclise memur edilmesine mahal olmadığını
söyledi. Ertesi gün Sadr-ı âzamin Saraya vürûdunda nezd-i

İZMİR'İN İŞGALİ V E N ETÂ YİC İ 271

şâilânede keyfiyeti müşarünileyhe bildirdim; “ T e v fik P aşa h a z ­
retler i ban a k a rş ı m u v a fa k a t buyurm uşlardı', h a ttâ m eclisin
her ictim aın da haz ır bu lu nm alarına h acet o lm ay ıp y a ln ız m esa -
il- i um um iye-i s iy a s iy e h a k k ın d a m ü zakere cereyan ed ec eğ i
v a k it h az ır bu lunm aların ın k en d iler in d en r ica olunacağın ı söy ­
lem iştim . M üşarünileyhin m ec lise m em uriyeti kah in e için b ir
ku vvet o lacaktır ,, dedi. Zât-ı şâhâne Sadr-ı âzamin ifadâtını
tefhim ve fakat kendilerini bu hususta muhtar bırakmakta
olduklarım tebliğ için beni Tevfik Paşa’nın konağına gönder­
meleriyle keyfiyeti kendisine ifade ettim. “E vet, m esâ il- i s iy a ­
siye h a k k k m d a m ü zakere cereyan ed eceğ i v a k it m ecliste bulu­
nup f ik r im i beyan ed eceğ im i S ad r-ı â z a m P aşa'ya söy lem iştim .
A n ca k ş im d id en m em uriyetim icra ve ilân olunursa harice k a rş ı
kab in en in za 'fın a h a m le d i l i r ; k a b in ece k o ltu k d eyn eğ in e ih ti­
y a ç var d a onun için hariçten ad am alın ıyor m an ası verilir. B ir
h a fta on gün k a d a r teh iri m ünasib olur,, dedi. Keyfiyeti Zât-ı
şâhâne Sadr-ı âzama beyan etti ve müşarünileyhin memuri­
yeti bir hafta sonraya talik edildi.

H ey’et-i cedîde-i vükelâ tahlif olunmak üzere Saraya g-el-
diklerinde Maarif nâzın S a i d B e y bana “H er d e fa olduğu
g ib i bu k ere de zâ t-ı â lin iz i kab in ey e a lm a k için çok b ah set­
tik se de Z ât-ı ş â h â n e y e k a rş ı c esa re t edemedik„ûe,m\%Wv.

§ Ali Rıza Paşa’nın kabinesi başlıca mesaisini Kuvây-ı
milliye ile îtilâf meselesine hasredip bu babda Anadolu ile
teati-i muhaberât ve Bahriye nâzın S a l i h P a ş a ’yı Am asya’ya
îzam ile bizzat icrây'i müzakerât ederek temin-i îtilâfa muvaffak
olmuştur. Fakat itilâfın tafsilâtına resmen vâkıf olamadım. Çünkü
Bab-ı âliden S a ra y a takdim olunan ma’ruzât gerek resmî ve
gerek hususî olsun başkitabete gönderilmek mu’tad olduğu
halde Ali Rıza Paşa Kuvây-ı milliye ile muhavereyi hâvi tel­
grafları doğrudan doğruya taraf-ı şâhâneye takdim olunmak
üzere mühr-i zâtîsi ile mahtûm ayrı bir zarf derûnunda gön­
derir ve tarafımdan da yine kapalı olarak takdim kılınırdı. Eğer
esnây-ı takdimde Hünkâr bazı telgrafları bana irâe ederse
yalnız onların münderecâtına vâkıf olurdum. Ali Rıza Paşa’nın
muhafaza-i esrara bu fazla gayretkeşliği biraz izzet-i nefsime
dokunursa da ben esasen bu meselelere karışmak istemediğim
cihetle bunu ni’m el-vesile addederek ses çıkarmadım.

272 G Ö R Ü P İŞİTTİKLERİM

A yan âzasından Müşir Fuad Paşa

S ad r* ı âzam A li R iza P sşa

Görüp IfiUikUrim

§ Zât-ı şâiıâae cuma günleri selâmlığa gitmek üzere Ha­
rem bahçesindeki koltuk kapıdan Çit köşkünün büyük salonuna
çıkıp arabası hazır oluncaya kadar bir müddet orada intizar
ederdi. Mâbeyn memurları da salonun önündeki medhalde
iki sıra dizilirlerdi.

7 Teşrin-i sânî 1335 Cuma günü gene mezkûr salona
çıkınca acele ile beni çağırttı. Elinde ma’hud S a i d M o 11 a ’nın
taht-ı idaresinde neşredilmekte olan türkçe "İstanbul,, gazetesi
vard ı; kendisi pek müteheyyiç bir vaziyette olduğu halde
mezkûr gazeteyi bana tevdi ile "K ad ın zihn iyeti,, adı altında ve
" K ü tü p h ân elerd ek i k ü flü k itap lar ,, diye kütüb-i islâmiyeyi tez­
yif yolunda münderiç olan bir bendi irâe eyliyerek "S iz bu
gün s e lâ m lık resm in de bu lu n m aym ; m a k a m -ı sad aretle m eşîhate
b irer tezk ire m ü sveddesi h az ır lay m v e "N eşriyat-ı v a k ıa y ı â lem -i
İslâm n âm ın a h a l i fe s ıfa tiy le lân et ve k e m a l- i n e fret i le protesto
ed iyorum ,, ib aresin i aynen dere ed ip s e lâ m lık av d etin d e m ü s­
v ed d ey i b an a d a irâ e ey leyin ,, dedi. Ben de müsveddeyi hazır­
layıp selâmlık avdetinde kendisine irâe ve bâlâsına kurşun
kalemi ile " P ek m u vafıktır ,, ibaresini tahrir eyledi. O güne
kadar Zât-ı şâhâneyi bu derece hiddetli görmemiştim. Bu teb­
ligat üzerine mezkûr gazete hakkında ne yapıldığını bilemem.
Bildiğim bir şey varsa o da bir kaç ay sonra yeni F e r id
P a ş a ’nın son sadaretinde S a i d M o l i a ’ nın Adliye nezâreti
müsteşarlığına tayin kılınması ve Adliyede hâkim-i mutlak
sıfatını almasıdır!

§ Yeni kabine Anadolu ile husûl-i îtilâfdan sonra meb’u-
san intihabâtına şürû etti. Her tarafta intihab icra olunarak
meb’uslar peyderpey îstanbulda toplanmaya başladılar. Zât-ı
şâhâne iptidaları Meclisin küşâdmı mürevvic görünmekte ve
intihab kılınacak meb’uslarm muhtelif fırkalara mensub zevât-ı
mu’tebereden olmalarını terviç etmekte bulunduğu halde İs­
tanbul intihabâtı neticesinde İttihad ve Terakki namzedlerinin
galebe etmesi ve bâhusus ameleden N u m a n U s t a ’nın meb’-
us intihab olunması kendisinde Ittihadcıların yine hükümeti
ele alacakları endişesini uyandırarak Meclisin küşâdı emrinde
taallül göstermeye başladı. Fakat her taraftan intihab olunup
îstanbulda toplanan meb’uslar A l i R ı z a P a ş a ’yı tazyik et-

Görüp işittiklerim F. 78

İZMİR’İN İŞGALİ VE N ETÂ Y İC İ 273

mekte, o da Saraya gelerek meclisin yevm-i küşâdının tayini
için ısrar eylemekte idi.

Bir gün akşam üzeri Zât-ı şâhâne Tevfik Paşa ile birlikte
oturdukları halde beni huzûruna çağırıp “B en im hatırım a bir
şey g e ld i ; P a şa h azretler in e açtım , on lar d a m u v a fık b u ld u la r ;
s iz n e d ers in iz? ,, diyerek “M u h te lif f ı r k a la r rü esâsın ı top lay ıp
m eclisin h â l- i haz ırı ile k i iş â d ed ilm esi m i, y o k s a iç ler in d en baz ı­
ların ın is t ifa y a d av et i le y er ler in e d iğ er f ır k a la r d a n d a b ir k a ç
k iş i a lın m ası m ı m u v a fık o lu r? B u c ih etler h a k k ın d a bey in lerin ­
d e i t i l â f h a s ıl ettikten son ra m ec lis i a çm a k m ünasib o lm az m ı ?„
dedi. Ben de “Bunun zam an ı g eçm iştir e fen d im , h e r ta ra fta n
gelen m eb'uslar Istan bu ld a to p la n a ra k m eclisin kü şâd ın a m unta-
z ırd ırlar. İç tim a e d e c e k h e y e t a ra la r ın d a i t i l â f h a s ıl ed em ez ­
le r s e o zam an ne y ap ılır ?„ dedim. Bunun üzerine Zât-ı şâhâne
itiraz edemedi.

§ Ertesi gün akşam üzeri Sadr-ı âzam gelerek Meclisin
yevm-i küşâdının tayini için tekrar ısrarda bulundu ve bu ta-
allülâtı Ferid P aşa ’nın tesvilâtına hamlederek kendisi zaten o
makama hâhişger olmadığından müşarünileyhin sadarete ge­
tirilmesi arzu buyuruluyorsa fikr-i hümâyun açıkça beyan buyu-
rulduğu halde derhal çekileceğini ihsas etti. Zât-ı şâhâne te-
heyyücle yanındaki masanın üzerine eli ile bir hatt-ı müstakim
çizerek “B en im ö y le b ir n iyetim o lsa dosdoğru yürürüm v e k im ­
sed en çek in m em „ dedi. Bunun üzerine tarafeyn yumuşayıp Zât-ı
şâhâne teemmül etmek üzere kendisine yirmi dört saat kadar
vakit bırakılmasını ve yarın kat’î kararını vereceğini beyan et­
mesiyle Ali Rıza Paşa ile birlikte huzûrdan çıktık. Ertesi sabah
Hünkâr beni çağırıp “S ad r-ı â z a m P aşa'ya bu sa b a h g örü şece­
ğ im iz i b ild irm iştim . H a lb u k i ş im d i b ir is i ile g ö rü şm ek icab etti.
K en d iler iy le ik in d i v a k t i görüşeceğ im . B a b -ı â liy e bir y â v e r
gönderin , k ey fiy e t i teb liğ etsin,, dedi. Gönderdiğim yâver başka
yoldan giderek Ali Rıza Paşa ise başka tarikle gelerek yolda
birbirlerine tesadüf edemediklerinden Sadr-ı âzam vakt-i mu­
ayyende çıkageldi. Ferid Paşa da daha evvel gelip otomobili
Harem kapısının önünde durmakta idi. Hünkâr Sertabib
R e ş a d P a ş a ’yı gönderip “E fen d im iz s e lâ m e t t i le r ; bu sa b a h
birisi ile g örü şm ek icab ettiğ in den Z ât-ı â lile r in in ik in d i

274 G Ö R Ü P İŞİTTİKLERİM

v a k t i teşr ifle r in i r ica ed iyorlar,, deyince Ali Rıza Paşa hemen
oturduğu koltuictan fırlayıp tehevvürle kapıya doğru giderek
hademeye “G etirin paltom u,, dedi. Gördüm ki iş fenaya gidi­
yor ; Sadr-ı âzam istifa edecek, Ferid Paşa gene sadarete gele­
cek, bir dereceye kadar kesb-i sükûn eden ahvâl yeniden ka­
rışacak ; buna meydan vermeden hemen yakasından yakalayıp
“G itm eyeceksin iz P a şa ! ,, diye çeke çeke götürüp sandalyasına
oturttum. Sertabibe de <t/şte h â l i görüyorsun. Bu a d a m g id ip
is t ifa ed ecek , n etice v ah im o la c a k . A h v â li e fen d im ize an la t ve
ş im d i k a b u l ettir ilm esi çaresin i bul,, dedim. Sadr-ı âzamların
Saraya vürûdunda taam ihzar edilmek mu’tad olduğundan ken­
disini işgal için yemeği hazır etmelerini de hademeye ihtar
ettim. Sertabib giderek cereyan-ı hâli arz etti, o sırada Harem
kapısının önünde duran otomobil de gitti. Sertabib avdetinde
“E fen d im iz taam buyursunlar d a ş im d i k en d iler in i k a b u l ederim
buyurdular,, cevabını getirdi ve bu derece had bir şekil almış
olan hâl şu suretle bertaraf olundu. Taamı müteakip Zât-ı şâ-
hâne Ali Rıza Paşa’yı kabul ederek Meclis-i meb’usanın küşâdı
için emr-i kat’î verdi. Ertesi gün nâm-ı şâhâneye olarak kıraat
edilecek nutk-ı iftitahî müsveddesi Bab-ı âliden vürûd ederek
lede’I-arz kabule iktiran eyledi. Fakat Hünkâr ziyade mütehey-
yiç olmasiyle hastalık bahane ederek Mecliste bizzat ispat-ı
vücûd etmedi ve dört beş gün Harem dairesinden çıkmadı.
Hattâ Küçük mâbeyne çıkmadığı günler beni Haremde kabul
etmek mu’tadı olduğu halde o müddet zarfında beni de kabul
etmeyip ma’ruzâtı Harem dairesine gönderdim. Hastalığına dair
her gün Sadaret marifetiyle resmî rapor da neşr olunurdu.

§ Meclis-i meb’usanın 12 Kânun-ı sânî 1338 Pazartesi günü
ba’d ez-zuhûr saat ikide küşâdı tekarrur etmiş olduğundan
vakt-i muayyeninde üniformayı lâbis bulunduğum halde alay
arabasiyle Meb’usan dairesine azimetle beyannâme-i hümâyunu
Sadr-ı âzam Paşa’ya teslim ettim. Onun tarafından da Dahiliye
nâzın Ş e r i f P a ş a ’ya tevdî olunarak kürsü-i hitabette kıraat
ettirildi. Meclis-i m eb’u.san riyasetine ibtidâen Hariciye müste-
şar-ı esbakı R e ş a d H i k m e t B e y intihab olunmuş iken bir
müddet sonra kanser illetinden vefatı vukuuna mebnî yerine
C e l â l e d d i n A r i f B e y intihab kılındı. Ayan riyasetine de

İZMİR’İN İŞGALİ VE N ETÂ YİCİ 275

Sadr-ı esbak T e v f i k P a ş a tayin olundu. Hükümet-i hâzıra-
mızca umde-i siyaset ittiiıaz olunan “Misak-ı millî,, bu Meclis-i
meb’usanda taht-ı karara alındı.

§ Meclis-i meb’usanın küşâdından sonra Fransızların taht-ı
muhafazasında bulunan Akbaş cephâneliğindeki eslihanın Ku-
vây-ı milliyeye mensub efrad tarafından kaldırılmasından dolayı
Düvel-i selâse Bab-ı- âliye ültimatom îtasiyle Harbiye nâzın
C e m a l ve Erkân-ı harbiye-i umumiye reisi C e v a d P a ş a ’ -
ların azlini musırren taleb ettiklerinden ve onu müteakip D ahi­
liye nâzın Ş e r i f P a ş a ile Kuvây-ı milliye erkânı arasında
Ankaraya tayin olunan valinin iade edilmesi meselesinden do­
layı ihtilâf zuhûr ettiğinden ve Hariciye nâzın R e ş i d P a ş a
ile Adliye nâzın M u s t a f a E f e n d i’nin de Meclis-i meb’usanca
tebeddülleri istenildiğinden müşarünileyhim istifaya mecbur olmuş­
lardır. A l i R ı z a P a ş a bidayet-i emrde arkadaşlarından hiç
birinden ayrılmayacağın) veyahut kabinenin hey’et-i umumiye-
siyle çekileceğini beyan ettiği halde bilâhara Meclis-i meb’usan
reisi R e ş a d H i k m e t B e y ’ie aralarında cereyan eden müza­
kere üzerine o da muvafakat göstermesiyle Harbiye nezâretine
Ferik F e v z i P a ş a (Müşir), Dahiliye nezâretine H â z ı m B e y
Hariciye nezâretine S a f a B e y , Adliye nezâretine de rüesây-ı
adliyeden esbak Mekteb-i hukuk müdürü K â z ı m E f e n d i
tayin kılınmışlardır.

Sadr-ı âzam. C e m a l P a ş a ’nın istifasını takdim ettiği
sırada ben de yanında idim. Hünkâr istifanâmeyi görünce
“A fer in , T ü rk oğlu T ü rk olduğunu ispat etti,, dedi. Fakat bilâ­
hara îngilizler tarafından Maltaya teb ’îd olunurken kendisini
muhafaza edemedi.

§ Bir gün Harem dairesinde huzûra kabul olunduğum
sırada Zât-ı şâhâne elinde bir kitab olduğu halde gayet mü-
teheyyiç bir vaziyette bulunuyordu. Bana hitaben “B ak ın ız , b izd e
a h lâ k ne d erecey e k a d a r bozu lm u ş! B iz bu a d a m a k a rş ı ne
y a p t ık ? H içten bir ad am ik en ik i d e fa m eş ih a ta g etird ik ,, diye
Şeyh ul-islâm hakkında infialini izhar etti.

Haydarı zâde İ b r a h i m E f e n d i “M ezâh ib -i is lâm iy e ta ­
rih i,, unvanı ile bir eser telif ederek evvelki meşîhatinde bir
nüshasını taraf-ı şâhâneye ve bir nüshasını da Veliahde

276 G Ö R Ü P İŞİTTİKLERİM

takdim etmek üzere hazırlamış iken infisali vuku bulması üze­
rine takdimden sarf-ı nazar eylemiş ve bu defa tekrar meşîhata
tayin olununca bizzat getirip takdim etmiştir. Meğer bu nüsha
Veliahde takdinj edilecek nüsha olup bâlâsında “H üm âyunları,
ş â h â n e le r i . . gibi pâdişahlara mahsus ta ’birât istimal edildikten
başka “Bu d ev let ve m illetin se lâm eti b ir y ev m -i m es’udun hu-
lû lüne m ü tev akk ıftır . B en d e o y ev m -i m es'udun hulûlüne g ece
gündüz duacıyım ,, diye bir fıkra ilâve etmişti. Bu fıkra müsa­
difti nazarı olunca Hünkâr pek ziyade münfeil olarak artık
kendisini huzûruna kabul etmez oldu. Haydarı zâde her ne za­
man kabulünü istîzan ederse “M eşgulüm , v ak tim yok ,, diye cevab
verirdi. O da “ T ara f- ı şâ h â n ey e arz o lu n acak m a'ruzât-ı m ühim -
m em var. A ca b a k en d iler in e k a rş ı bir kusur m a ettim ?„ diye
mukabele ederse de gene mes’ulünü is’af etmezdi. Nihayet bir
gün kendisinin pek ziyade me’yus ve mükedder olduğundan
bahisle vuku bulan istirhamım üzerine “G elsin , f a k a t siz d e
bulunun,, diyerek bir defa kabul etti. Lâkin esnây-ı kabulünde
sû-i muamele göstermedi

§ Sadr-ı âzam A l i R ı z a P a ş a Saraya geleceği zaman
bana telefon ederek “H â k ip â y - ı hü m âyuna yü z sü rm ek istiy oru m ;
ne zam an fe rm a n buyururlar ? „ derdi. Ben de Zât-ı şâhâneden
zaman - 1 kabulünü istîzan ile kendisine malûmat verirdim. Bir
gün müşarünileyh gene telefonla müracaat edip fakat bu defa
şekl-i müracaatı başka olup “H â k ip â y - ı şâ h â n ey e yü z sü rm ek
üzere ş im d i S aray a geliyorum ,, dedi. Ben bu şekilde vâki olan
müracaatına başka mana vererek istifa edeceğine hükmeyledim.

Daire-i hümâyuna gidip Sadr-ı âzamin gelmekte olduğunu
bildirdiğini ve benim buna istifa manasını vermekte olduğunu
söyledim. Hünkâr istifaya ihtimal vermiyerek “Ö yle bir ta sa v ­
vur y o k ; m a a m a fih siz d e g itm ey ip bu rad a in tizar edin ,, dedi.
A l i R ı z a P a ş a gelip Hünkârla bir müddet mülâkat ettikten
sonra avdet eyledi. Ben intizar salonunda bulunuyordum. Zât-ı
şâhâne beni çağırıp "D ediğ in iz doğru çıktı, k a b in e is t ifa ed i-
.y o r ; ş im d i T ev fik P a şa ’y ı davetle görü şeceğ im ,, dedi. Sebeb-i
istifa Düvel-i müttefika tarafından bir takım gayr-i kabil-i icra
tekâlif ile kabinenin tazyik olunmasından ve Kuvây-ı milliye
ile de aralarında gerginUk hasıl olmasından münbais imiş. Hün-

İZMİR’İN İŞGALİ V E N ETÂ YİCİ 277

kâr T e v f i k P a ş a ile iki gün g-örüşfü. O esnada iıer taraftan
telgraflar gelerek eğer Ferid Paşa tekrar makam-ı sadarete
getirilecek olursa tahassül edecek netayic-i vahîmeden bahs-
olunuyordu.

Ertesi gün akşam üzeri Zât-ı şâhâne beni yalnız olduğu
halde çağırarak ve T e v f i k P a ş a ’nın sadareti kabul etme­
diğini beyan ederek mütalaamı sordu. Ben de “B u b ab d a üç
suret h a tıra g elir . Ya A li R ıza P a şa ’nzn istifa s ın ı k a b u l etm e­
m ek , y a T e v fik P a ş a y a sad are ti k a b u l ettirm ek v eyahu t erbab -ı
n am us v e iffe tten olduğuna şüphe o lm ayan B a h r iy e n â z ın S â lih
Paşa'yı sa d arete g etirm ek ,, dedim, “/f ê m esele ş im d i tavazzuh
etti,, deyip (Bu sözden maksadı neydi anlayamadım) ve ertesi
sabah tekrar Tevfik P aşa’yı davet ile mülakat edip ba’dehu
beni çağırarak bir yâver îzamı ile S â l i h P a ş a ’yı davet
eylememi emretti.

O sırada Meclis-i meb’usan reisi R e ş a d H i k m e t B e y
vefat edip riyaset-i ûlâya C e l â l e d d i n Â r i f B e y intihab
kılınmış olduğundan müşarünileyh intihablan tecdid olunan
Divan-ı riyaseti takdim için refakatinde Birinci ve ikinci reis
vekilleri H ü s e y i n K â z ı m B e y ile A b d ü l a z i z M e c d i
E f e n d i ve îdare memurları A s a f ve İ s m a i l H a k k ı ve
M e h m e d E m i n B e y ’ler olduğu halde Saraya geldiler. C e ­
l â l e d d i n A r i f B e y her taraftan Meclis-i meb’usana vürûd
etmiş olan telgrafları getirerek ve Ferid Paşa’nın sadarete gel­
mesi memleketçe umumî galeyan husûlünü ve netayic-i vahîme
zuhûrunu mûcib olacağını beyan ile bu telgrafnâmelerin taraf-ı
şâhâneye takdimini rica eyledi. Ben de bu telgrafların birer
ayni Mâbeyne de geldiğinden ve Ferid P aşa ’nın sadarete geti­
rilmesi zâten mevzu-ı bahs olmayıp sadaret için Bahriye nâzın
Sâlih Paşa davet ile onun vürûduna intizar edilmekte olduğun­
dan bunların takdimine hacet olmadığını söyledim. Tebligat-ı
vâkıa meb’uslar üzerinde hüsn-i tesir hasıl etti. Cereyan-ı key­
fiyeti arz eylediğimde Zât-ı şâhâne hey’et-i meb’usayı mücte-
mian huzûruna kabul eyledi. Esnây-ı avdette H ü s e y i n K â ­
z ı m B e y arkadaşlarına hitaben “Z ât-ı ş â h â n e bu h a rek e t le r i
i le b ize bir d ers-i in tibah verdiler-, in şa a lla h b iz d e â tiy en bu
g ib i d ersler in tekerrü rü n e m eydan verm eyiz,, dedi.

278 G Ö R Ü P İŞİTTİKLERİM

§ Onların avdetini mütealiip Sâliiı Paşa vürûd etti. S a ­
daret için davet olunduğ-unu anlayınca ağlamaya başlayarak
k a t’iyyen kabul edemiyeceğini beyan eyledi. Ben de ahvâlin
vehametinden ve Meclis-i meb’usanm müracaatından ve ken­
disi kabul etmeyince gene Ferid Paşa g-elecek olursa tevellüd
edecek netayic-i müessifeden bahisle kendisini kemal-i müş-
kilâtla ikna ederek âdeta zorla huzûr-ı hümâyuna soktum.
Huzurda da bir müddet tereddüt ve teallülden sonra müşa­
rünileyh sadareti kabul etmiş olduğundan Zât-ı şâhâne beni
çağırıp sadaret hattının ihzarını emretti. O esnada T e v f i k
P a ş a da huzürda idi.

Bu sırada meşihata kimin tayin edileceği mevzu-ı bahs
oldu. Bir iki isim zikrolunduktan sonra Haydarî zâde İ b r a h i m
E f e n d i ’nin ibkasını rica ettiler. Zât-ı şâhâne “ O nunla a r a ­
m ızda b ir m a cera o ld u ; ken d is in e şah sen m ü n feil isem de ben
in fia lâ i- ı şah s iy em i m as la h a ta sirayet ettirm ek istem em , ib k a s ın ı
m ünasip görü yorsan ız k a ls ın v e a ra m ız d a k i m aceray ı B a ş k â t ib
B ey size an latsın ,, dedi. Ben de yukarda izah ettiğim veçhile
keyfiyeti nakledince ikisi de mütehayyir oldular. Gariptir ki
o güne kadar bu macera Pâdişâh ile benim aramda kalarak
hariçten kimseye tereşşüh etmediği halde o günden sonra
duymayan kalmadı.

Haydarî zâde kendi hakkındaki Pâdişâhın zeval-i tevec­
cühüne kail ve bu defaki tebeddülde makam-ı meşihatta ibka-
sından nâümid olub akşam sabah bana telefon ederek “B ey ­
e fen d i, ban a bir em rin iz v ar m ı ? D a ire-i m eşîhatten n a k il
için haz ırlan ay ım m ı?„ diye telâş gösterirdi. Kendisini tatmin
için ibkasını tebşir etmek üzere Hünkârdan müsaade istedim.
Gülerek müsaade etti.

Akşam eve gelince müşarünileyhi telefona çağırarak
“S iz e bir f ı k r a n ak led eceğ im ,, dedim. “M ahm ud-ı sân ı z a m a ­
n ında m a kam -ı m eşîhatte bulunan z ü re fây -ı a s ırd an Z eynî E fe n ­
d i s a d a r e t teb ed d ü lü n d e ken d is in in d e in f is a h vuku bu lacağ ı
v eh m i ile en d iş en â k olduğu h a ld e S aray d an d av et olunm ası
ü zerin e te lâ ş la m erd iven den ç ık ıp huzura g irerken k en d is in e
tevatü r-i n e fe s g elm iş olduğundan S u ltan M ahm u d “E fen d i, p e k ­
çe soluyorum ,, d ey in ce o d a “N efes im g en iş led i e fen d im ,, cevabın ı
verm iş,, dedim. Haydarî zâde derhal intikal ile izhar-ı memnu­

İZMİR’İN İŞGALİ V E N ETÂ YİC İ 279

niyet etti. Fakat bu memnuniyeti bir ay bile devam edemiyerek
kabinenin sukutu ile ebediyyen düştü.

§ Sâlih Paşa, kabinesini teşkil etmek üzere Bab-ı âliye
gitti. Ertesi gün Zât-ı şâhâne kendisine telefon ettirip kabineye
m eb’uslardan kimsenin ahnmamasmı ve intihab olunacak zevât
hakkında evvelce telefonla malûmat verilmesini kendisine ihtar
ettirdi. Sâlih Paşa bu ihtardan memnun kalmadı. Gerçi kabine­
ye meb’usandan kimseyi almamış ise de intihab eylediği arka­
daşlarını evvelden bildirmeyip kabinenin teşekkülünde malûmat
verdi.

Sâlih Paşa’nın sadareti

§ 17 Cemaziyelevvel 1338 Pazartesi günü Sâlih Paşanın sa­
dareti icra, mühr-i hümâyun yeden be-yed îta kıhnarak Bab-ı
âliye azimet eyledi.

Teşkil eylediği kabine de tasdik-i âliye iktiran etti. Ben
de hatt-ı hümâyunu hâmilen saat üç buçuk raddelerinde oto­
mobil ile gittim.

Arz odasında alelusûl hat kıraat ve resm-i tebrik ve dua
îfa olundukdan sonra Sadr-ı âzamin teşekkürnâmesini alarak
Saraya avdet eyledim.

§ Sâlih Paşa kabinesi alelacele teşkil edilmiş ve Zât-ı şâhâne
meb’uslardan kimsenin alınmasmı istemediği ve hariçte bulunan
sair zevât da mükerreren tecrübe edilmiş olduğu cihetle yeniden
kabine teşkili için adam bulunamıyarak derme çatma bir k a ­
bine teşkiline ve ekser nezâretlerin vekâlet suretiyle idaresine
mecburiyet görülmüştür. Münasebet-i hariciye ve dâhiliyenin
gittikçe gerginleşmekte olduğu bir zamanda böyle bir kabi­
nenin devamı kabil olamıyacağı Sâlih Paşaca da malûmdu.
Nitekim öyle oldu.

S â l i h P a ş a ibtiday-ı emrde Bahriye nezâreti vekâle­
tini kendisi deruhde edip Ş û ray-ı devlet reisi A b d u r r a h -
m a n Ş e r e f E f e n d i ’yi riyaset-i mezkûre vekâlet-i inzimamı
ile Maarif nezâretine, Şeyh ul-islâm-ı esbak Ö m e r H u l û s i
E f e n d i’yi Evkaf nezâretine, Şûray-ı devlet mülkiye dairesi
reis-i sânîsi M e h m e d C e l â l B e y ’i Adliye nezâretine, Maliye
nâzın T e v f i k B e y ’i nezâret-i mezkûre vekâleti inzimamı ile

280 G Ö R Ü P İŞİTTİKLERİM

Nâfıa nezâretine, Defter-i iıakanî müdür-i umumîsi Z i y a B e y ’i
Ticaret ve Ziraat nezâretine intiiıab ederelc diğerlerini yerlerinde
ibka eylemiştir. Mücerred bir el değişikliği olmak üzere asîl
olanları vekâlete tahvil etmiştir. Fakat üç dört gün sonra
Uryanî zâde C e m i l M o l l a ’yı asâleten Şûray-ı devlet riyase­
tine ve esbak Birinci ordu kumandanı mütekaid Ferik E s a d
P a ş a ’yı Bahriye nezâretine, Maliye müsteşarı N ü z h e t F a i k
B e y ’i de Maliye nezâretine getirmiştir. Bu kabinenin de hari­
ciye ciheti zayıftı.

§ 16 Mart 1338 gecesi sabaha karşı İngiliz ve Fransız ku-
vây-ı işgaliyesi tarafından İstanbul şehri resmen taht-ı işgale
alındı. Vükelây-ı sâbıkadan ve âyan ve meb’usandan ve
rical-i mülkiye ve askeriyeden velhasıl memlekette bir kuvvet
teşkil edebilecek kimselerden bir çoklan ve hattâ Şehzâde
İ b r a h i m T e v f i k E f e n d i bile bagteten ikametgâhlarmdan
kaldırılıp vapura irkâp ve şehzadeden maadası Maltaya îzam
edildi. Keyfiyet-i işgal Fransa sefareti baştercümanı marifetiyle
Mâbeyne ve İngiltere sefareti baştercümanı marifetiyle de Bab-ı
âliye tebliğ edildi. Fakat emr-i idare zâhiren gene hükümetin
elinde bırakıldı. Hiç lüzumu olmayan bu tedhiş siyasetinin
esbab-ı hakikiyesi ne id i? Burası saded-i bahsimizin haricinde
olduğundad tatvtle hacet görülemedi.

Zât-ı şâhâne meb’uslarla doğrudan doğruya temasta bu­
lunmamış olduğu halde o gün meclis reisleri ile ma’ruf meb’us-
lardan bazılarmın Saraya gelip huzûra kabul olunmaları mu­
karrer idi. Halbuki işgal esnasında Reis-i evvelin ikamet ettiği
daire kuvay-ı ecnebiye tarafından basılarak kendisi ihtifaya
mecbur olmuş olduğundan yevm-i mezkûrda yalnız İkinci reis
vekili A b d ü l a z i z M e c d i , meb’usandan V e h b i E f e n d i’lerle
R a u f B e y Saraya geldiler. Ben de hazır olduğum halde
taraf-ı şâhâneden kabul olunarak uzun müddet mülâkat ettiler.

Fakat Meb’usan dairesine avdetlerinde İngilizler R a u f
B e y ve Meb’us K a r a V â s ı f B e y ’i riyaset vekâletinden
ialeb ve suret-i taleblerini havi resmen sened îta ederek alıp
götürmüşlerdir.

Bu vukuat üzerine meb’uslar ictimaâtı tatile karar vererek
birer birer Anadoluya geçmeye başlamışlardır. Anadolu ile İs­

İZMİR’İN İŞGALİ VE N ETÂ YİCİ 281

tanbul arasında tekrar münasebet municatî olup Yunan Icuvây-ı
işgaliyesi de daire-i tecavüzlerini g-ittikçe levsî eylemişlerdir.

§ Sâlih Paşa kabinesi Düvel-i ecnebiyenin Kuvây-ı milliye
aleyhindeki teklifâtma mümaşât edemiyerek yirmi sekiz gün
zarfmda istifaya mecbur olmuştur. Devletlerin teklifâtma ve
buna karşı Hey’et-i vükelânın kararına o zaman tamamiyle ittılâ
hasil edememiş isem de kabinece verilen cevabın Hariciye nâ­
zın S a f a B e y marifetiyle İngiltere sefarethânesine irsali ile
bizzat mümessile tevdii ve esbab ve ledüniyâtının şifahen tef­
himi kendisine ihtar kılındığı halde Safa Bey mümessili sefa­
rethanede bulamadığından ve avdetine kadar beklemediğinden
cevabî notayı sefarethâneye bırakarak avdet etmiş olduğu ve
ertesi gün de mümessillikten cevab-ı red geldiği o zaman kabi­
neye dahil olan zevâttan mesmûum olmuştur.

§ Kabinenin tebeddülü takarrür etmesi üzerine Hünkâr
bu defa da sadareti T e v f i k P a ş a ’ya teklif eylemiş ise de
müşarünileyhin adem-i kabulüne mebnî dördüncü defa olarak
gene F e r i d P a ş a ’yı getirmeye karar vermiştir. Fakat F e r i d
P a ş a ’nın bu sadareti devlet ve memleket için mahz-ı felâket
olduğundan Tevfik Paşa bilâhara izhar-ı nedametle “Z ât-ı şâ -
h â n e F e r id P a şa d a n ev v el s a d a re t i bana t e k l i f ey lem işti ; o
zam an k a b u l e tm ed iğ im e ş im d i nedam et ediyorum ,, sözünü
bana bir kaç kere tekrar etti.

Tebeddül şayiası üzerine Meclis-i meb’usan reis-i sânîsi
H ü s e y i n K â z ı m B e y odama gelerek “E ğ er F e r id P a şa
In g iliz lerd en k a v î bir söz a lm ış ise Z ât-ı şâ h â n e k en d is in i sa~
d a rete getirsin ; biz de e l b ir liğ i ile ça lışırız . F a k a t böy le bir söz
a lam am ış ise k en d is in in sa d a re ti m em lek etçe p e k f e n a tesir
h a s ıl ed eceğ in d en bunu yapm asın ,, dedi. Ben de keyfiyeti Sultan
Vahîdeddin’e arz eylediğimde söz almış olduğunu işrâbeh
“Evet,, dedi. A caba îngilizler mi Ferid Paşa’yı, Ferid Paşa mı
Pâdişâhı, Pâdişâh mı bizi aldattı ?

H ü s e y i n K â z ı m B e y muahharen dahi taleb-i mülâkat
ile huzûra çıkıp Ferid Paşa’nın sadarete getirilmesi memleket
ve saltanat için dâi-i felâket olacağını söylemesi üzerine Hünkâr
hiddet ile "B en istersem Rum patriğ in i de E rm en i patriğ in i d e
getirir im , h ah am başıy ı d a getiririm ,, demiş ve kendisi “G etirir­

282 G Ö R Ü P İŞİTTİKLERİM

sin iz am m a fa id e s i olm az,, diye mukabele eylemesiyle “Ben
böy le k a r a r verdim -, getireceğ im ,, diyerek kendisine karşı rûy-ı
İstiskal göstermiş olduğunu naki ederdi.

Ferid Paşa’nın sadaret-i âhiresi ve benim infisalim
§ 1 5 Recep 338 Pazartesi günü F e r i d P a ş a ’nın sadareti

icra olunup makam-ı meşîhate de Dürrî zâde A b d u l l a h B e y
tayin kılındı. Kendisi mühr-i hümâyunu b a ’d et-tesellüm Bab-ı
âliye azimet eyledi. Ben de o gün hasta olduğum halde gay­
ret ederek saat dört raddelerinde hatt-ı hümâyunu hâmilen
otomobil ile gittim.

Arz odasında usûlen hat kıraat ve resm-i tebrik îfa edil­
dikten sonra Sadr-ı âzamin arîza-i teşekküriyesini alarak Saraya
avdet eyledim. 6u benim son götürdüğüm hat olmuştur.

F e r i d P a ş a ’nın bu defa teşkil ettiği kabinede Hariciye
nezâreti kemâ fissâbık kendi tarafından deruhde olunarak Har­
biye nezâretine vekâleten ve Bahriye nezâretine asaleten feri-
kandan M e h m e d S a i d P a ş a (Kara Said demekle ma’ruf),
Dahiliye nezâretine asâleten, Şûray-ı devlet riyasetine vekâleten
Dahiliye nâzır-ı esbakı R e ş i d B e y , Adliye nezâretine Mah-
keme-i temyiz istida dairesi reisi B o ş n a k A l i E f e n d i , Maarif
nezâretine Hariciye müsteşarı F a h r e d d i n B e y , Nâfıa nezâ­
retine Operatör C e m i l P a ş a , Ticaret ve Ziraat nezâretine
ferikandan H ü s e y i n R e m z i P a ş a (Deli), Maliye nezâretine
vekâleten Müsteşar R e ş a d B e y , Evkaf nezâretine Ferik O s ­
m a n R i f a t P a ş a tayin olunmuştur. Bu sırada meydan alan
şerirlerden biri de Adliye müsteşarlığına tayin kılman ma’hud
S a i d M o l l a olup Â r i f H i k m e t P a ş a ’nın nezâretine ka­
dar Daire-i Adliye bunun şerrinden kurtulamamıştır.

§ Ferid Paşa kabinesinin teşekkülünü müteakip bir gün yine
K â z ı m B e y odama gelerek Meclis-i meb’usanın feshi rivayetleri
deveran etmekte olduğu ve halbuki Meclis kendi kendisini tatil
etmesiyle hâlen o yüzden hiç bir fenalık gelmesi melhuz olma­
dığını ve şayet Mechsin feshi cihetine gidilecek olurca meb’us-
1ar birer birer Anadoluya geçerek orada akd-i içtima eyliye-
ceklerini ve bunun neticesi vahim olacağmı beyan ile bu bab-
da Zâl-ı şâhânenin ikaz edilmesini söyledi. Ben de keyfiyeti

İZMİR’İN İŞGALİ V E N ETÂ YİCİ 283

olduğu gibi arzettimse de faidesi olmadı. Meclis-i meb’usan da
Ferid P a ş a ’nm himmeti ile bir iki g-ün sonra fesholundu.

Bilâhara K â z ı m B e y ’in T e v f i k P a ş a ’nın son sadare­
tinde kabineye alınması ve meb’uslann da Anadoluda akd-i iç­
tima ile Büyük Millet Meclisini teşkil eylemeleri üzerine mîr-i
mumaileyh bir gün huzurda “ B en v a k t iy le bunu A li F u a d
B ey kulunuz v as ıtas iy le arz etm iştim ', e fen d im iz e söy lem ed i m i? „
demesiyle Hünkâr “E vet söy led i,, cevabını vermiştir.

§ Kabinenin teşkilini takib eden cumartesi günü Hey’et-i
vükelâ tahlifleri icra kılınmak üzere Sadr-ı âzamin delâletiyle
Saraya gelmişlerdi. Zât-ı şâhâne Ferid Paşa’yı ibtida yalnız
olarak kabul edip bir müddet görüştükten sonra tahliflerini
icra ettirdi. Biz de usûlen hazır bulunduk.

Ferid Paşa o gün yalnız kabul edildiği esnada benim
başkitabetten azlim için ısrar ve Hünkâr muvafakat etmeyince
“E ğer m u v a fa k a t buyu ru lm ayacak olur ise v ü k e lâ kuU arm ız hu-
zûr-ı hüm âyununuza g elip y em in etm iy ecek lerd ir ,, diye iğfal
ederek muvafakatini istihsal eylemiştir.

H ey’et, huzûrdan çıktıktan sonra Vükelâ odasında top­
lanarak müzakerât ile meşgul oldular. Her zaman olduğu gibi
müzakerâtı zabt için Amedci Bey de Saraya gelip benim odam ­
da muntazır bulunduğu halde kendisini çağırmayarak yalnız
bir kaç tane damgalı kâğıt istediler. Sarayda içtima vukuunda
hey’etce tanzim olunan mazbata ve kararnâmenin başkitabete
tevdîan takdimi mu’tad iken tanzim eyledikleri mazbatayı bana
tevdî etmiyerek Sadr-ı âzam huzûra girip çıktıktan sonra hey’-
etin dağıldığını haber aldım. Ben de avdet ettim. Meğer bu ka­
rar Meclis-i meb’usanın feshi karan olup Sadr-ı âzam bizzat
takdim eylemiş.

Ümm ül-havâdis olan Şeyh ul-islâm-ı sâbık Haydarî zâda
İ b r a h i m E f e n d i ’den istihbar ettiğime göre mazbatayı tak­
dim ederken “U sulen B a ş k â t ib B ey m a r ife t iy le ta k d im i lâz ım
g elirse d e şayû bulur en d işes iy le b izzat takd im e m ecbur oldum ,,
diyerek hakkımda bir de emniyetsizlik isnad etmiş.

Pazar günü Meclis-i meb’usan tatil olunmuş ise de o gün
Saraya kimse gelmediğinden ve Hünkâr da artık benimle mü-
nabeti seyrekleştirdiğinden hiç bir haber alamadım. Ertesi gün

284 G Ö R Ü P İŞTTİKLERİM

gazete okumadan Saraya gittim. İkinci icâtip S a i d B e y odama
gelerek “M eclis-i rneb'usan ta til ed ilm iş olduğu h a ld e bizden
ketm ey led in iz ,, diye serzenişte bulundu. Öyle bir şeyden malîı-
matım olmadığ-ını söyleyince “A m an efen d im , n asıl m alûm atın ız
o lm a z ; g azete y a z ıy o r ,, demesi ile bir gazete getirip o vakit
keyfiyete muttalî oldum.

İki gün sonra da gazetelerle neşrolunan fetvâlar görülmüş­
tür ki bu dahi Daire-i kitabetin ittılâı haricinde cereyan etmiş­
tir. Belki de Sadr-ı âzam tarafından bizzat takdim olunmuştur.

A l i R ı z a ve S a l i h P a ş a ’lar zamanmda her gün gaze­
telerde şakî A n z a V u r çetesi filân yerde şu cinayeti yaptı, filân
yerde bunu yaptı diye yazarak Anzavurun îka eylediği fecayi ile
kulaklarımız dolduğu halde F e r i d P a ş a sadaretinde gelen
ma’ruzât meyanında uhdesine mîr-i mîranlık rütbesi tevcihi ile
Karesi mutasarrıflığına tayini hakkında bir kararnâme geldiğini
görünce dayanamayıp esnây-ı takdimde “B ö y le bir e şk iy a y ı
ibadu llah ın başına taslit etm ek rev ây -ı h a k d eğ ild ir e fen d im „
diyerek son bir cür’et gösterdim.

§ Hükümetçe yapılan ilân üzerine güyâ haikın fevc fevc
gelip dehalet ve arz-ı sadakat edeceklerini ümid eylemekte idiler.
O günlerden birinde Başmâbeyncinin odasında otururken Ferid
Paşa’nın sultanına mensup olan zevzek bir mâbeynci “M illet
g eliyor, m illet geliyor,, diye pürtelâş içeri girdi. Bir de oda ka­
pısının aralığından bakayım ki vaktiyle Bab-ı âli aklâmında
bulunmuş ve tensikatta açıkta kalarak civar köylerden birinde
ihtiyar-ı ikamet etmiş olan maırufca bir efendi bir kaç köylüyü
arkasına takarak Saraya getirmiş. İşte o esnada bu gibi mas­
karalıklarla da oyalanıp ümitleniyorlardı.

§ F e r i d P a ş a ’ nın aleyhimdeki teşebbüsâtına başlıca
sebep “âsî„ tabirinin hatt-ı hümâyuna dercettirilmemesi hakkında
huzûrda vuku bulan ihtarım olmuştu. İki üç ay evvel Ali Rıza
Paşa’nın istifa etmek üzere kıyam eylediği halde mâni oluşum
kendisinin teahhur-ı emelini müntic olmasiyle bu da başlıca
bir sebeb teşkil etmiştir. İhtimal ki icraât-ı nahîfesine karşı
huzûrda vâki olan bazı ma’ruzâtımın kulağına gitmesi de hak-
kımdaki adavetini celb eylemiştir.

“B a şk â t ib in az lin e m u v fa k a t buyurm azsanız v ü k e lâ yem in

İZMİR’İN İŞGALİ V E N ETÂ YİCİ 285

etm ek üzere huzurunuza g irm iy ecek ler „ sözünün de kendi muh-
teriâtından olduğunu ve kendilerinin böyle bir şeyden haberdar
olmadıklarını o zamanki vükelâdan bazıları bilvasıta bana
temin eylemişlerdir.

Salı ve çarşanba günleri bir şey zuhûr etmedi. 25 Recep
1338 Perşenbe günü sabahleyin Saraya azimetimde Sadr-ı âzamin
erkence gelip huzürda bulunduğunu haber verdiler. Hiss-i
kabl el-vuku kabilinden olmak üzere kendisinin böyle bîvakit
gelişini aleyhimde teyid-i teşebbüsât maksadına hamlederek
Daire-i hümâyuna uğramaksızın doğruca odama gittim. Ferid
Paşa o gün benim infisalim hakkındaki talebine Hazine-i hassa
müdür-i umumîsi R e f i k , Seryâver N a c i ve Mîr-i ahur
vekili ve Muzika-i hümâyun kumandanı Miralay S â l i h B e y ’-
leri de terdîf ve müsaade-i seniyyeyi tahsil etmiş ve Bab-ı
âliye avdetinden sonra kararnâmesini yazdırıp yâver-i mah­
susla göndererek hususî bendegân marifetiyle Harem kapısın­
dan takdim eylemiştir. Bir hafta sonra Mâbeynden ve Hazine-i
hassadan diğer bir takım memurin ve müstahdemînin de hiz­
metlerine nihayet verdirmiştir.

O gün Zât-ı şâhâne Mâbeyn dairesine çıkmayıp ve ma’-
ruzât da istemeyip Serkarîn Y a v e r P a ş a ’yı Harem dairesine
celb ile infisalimizi o vasıta ile tebliğ etmiştir. Y âver Paşa
ikindi vakti odama gelip ve oda kapısından girer girmez “0/„
diyerek kaputunu arkasından atıp yanıma oturarak irade-i
seniyyeyi iblağ ve Zât-ı şâhânenin pek müteessir bulunduğunu
ve bizim için münasib birer memuriyet bulunmasını da şart
koymuş olduğunu beyan etti. Ben de nezdimde bulunan evrakı
nöbetçi kâtibi beye teslim ile veda için Y âver Paşa’nın oda­
sına gittim. Kendisi gene izhar-ı teessür ederek ve ısrarıma
rağmen avdetim için otomobil hazırlatarak ağlaya ağlaya beni
bahçedeki taş merdivenin başına kadar teşyî etti. Ben infisal
suretiyle Saraydan çıkmış olduğuma ve va’d-i memuriyetim
âtîye ma’tuf bulunduğuna kani iken cumartesi günü çıkan
gazetelerde Şûray-ı devlet Maliye ve Nâfia dairesi riyaset-i
sâniyesine tayin olunduğumu ve Refik B ey ’in de Defter-i ha-
kanî müdüriyet-i umumiyesine nasbedildiğini gördüm. Mütea­
kiben Sadaret ve Şûray-ı devlet riyasetinden gelen resmî tez­
kirelerden keyfiyet-i tayinime muttali oldum. Hiç kimseyi

286 G Ö R Ü P İŞİTTİKLERİM

ziyaret etmeyip pazartesi günü doğrudan doğruya Şûray-ı
devlete azimetle îfay-ı vazifeye mübaşeret eyledim.

Saraydan infikâkim ile bu hatıraya da nihayet verdim.
Altı ay kadar riyaset-i mezkûrede bulunduktan sonra T e v f i k
P a ş a ’nm son sadaretinde son memuriyetim olan sadaret
müsteşarlığına tayin kılınarak inkılâba kadar iki sene de bu
hizmette bulundum.

İZMİR’İN İŞG ALİ VE N ETÂ YİC İ 287

Î S T İ T R A D

Sultan Reşad ve Vahîdeddin zamanlarında sekiz sene başkita-
bette bulunduğum esnada muttalf olduğum şeyleri “G ö­

rüp İşittik ler im ,, unvanı altmda bu esere dere ettim. Fakat yaz­
dığım şeyler o zamanın bütün vekayiini câmi olmayıp benim
vâkıf ve muttalî olabildiğim hususât içinde hatırımda kalanlar­
dan ibarettir. Sultan Vahîdeddin zamanında şahidi olduğum
vekayiin ekserisini günü gününe tafsilâtı ile zapt etmiş oldu­
ğumdan diğerlerinden tefrik edilebilmek üzere bunlara tarih-i
vukularını da ilâve eyledim. Bu suretle yazdığım şeylerden
hangilerinin hatıramdan menkul olduğu anlaşılır. Ben öldükten
sonra bu yazılar intişar ederse herkesçe malûm olmayan bir
takım hakayiki câmi bulundukları cihetle o zamanın hakikî
tarihini yazacaklar için doğru ve istifadeli bir mehaz olur.

iki pâdişâhın ağzından işittiğim bazı fıkraları vekayi
sırasında nakletmiştim. Fakat bazılarının bir hâdiseye raptı
kabil olamadığından bu kabilden hatırımda kalan fıkraları ve
Saraya müteallik bazı vak’alan da “İstitrad ,, sernâmesi altmda
ayrıca yazarak âtiye dere ediyorum:

§ Sultan Reşadın en sevdiği lenezzühgâhı Ihlamur kasrı
olup ekser fıkralarını da orada naklettiğinden evvel emirde
ondan başlıyalım.

Cuma günleri selâmlık resminden sonra alelekser İhlamura
ve yaz mevsimlerinde de Balmumcu köşküne giderdi. Öğle taamı­
nı orada edip yemekten sonra bendegândan bazılarına o günkü
gazeteleri okutup ve onlar okurken kendisi sandalya üzerinde
uyurdu. Ba'dehu abdest alıp ikindi namazını edâ ederdi. Baş-
mâbeynci ekseriya Sarayda kalıp gidişlerde bulunmadığından
akşam üzeri benimle Seryâveri birlikte veyahut beni yalnız
olarak yanına çağırıp bir müddet âfakî sohbet eylerdi. Hava
güzelse biraz da birlikte bahçede dolaştıktan sonra araba
ısmarlayıp Saraya avdet ederdi. Bana da doğrudan doğruya eve
avdet etmek üzere ruhsat verirdi. Ihlamur köşkünün bahçesinde
çok gül ağacı bulunduğundan gül mevsiminde beğendiklerinden

Said Molla

birer gül kopartıp haremlerine hediye olmak üzere götürürdü.
Fakat ikişer tane kopartmaya kıyamazdı. Avdet ederken "B aş-
k â tib , bu gün iyi e ğ le n d ik d eğ il m i ?„ deyip ben de “S â y e - i
h ü m âyu n ların da p e k iy i eğ len d ik e fen d im ,, diye mukabele eder­
dim. Bu sade ve yeknesak hayatı kendince eğlence addederdi.

§ Bir gün Ihlamur köşkünde otururken “B a şk â t ib , san a
bir h ik â y e vereyim ,, diyerek pederinin bir sözünü kemal-i fahrile
nakletti, “P ed er im zam an m d a atla y ıld ız a g id ip Ih lam u r ta r ik i
ile av d et ed iyordum . P ed er d e o gün k ö ş k e g e lm iş olduğundan
ben k ö şk ü n önüne g e lin ce a rab as ı ile bah çe kap ıs ın d an ç ık m a k ­
ta olduğunu gördüm . D erh a l attan inip se lâm ın a durdum . H ay ­
van ların a y ak la r ın ın şak ırtıs ın d an at ü rk erek ik i a y a k üzerine
şa h a k a lk t ı . A tın terb iy eler in i e lim den b ırakm ad ığ ım d an benim -
de a y a k la r ım y erd en k e s ild i. P ed er bunu görünce a rab ad an b a ­
şını ç ıka r ıp “Ç ocu k, Yavuz Sultan S elim m isin /„ d ed i.

“B ir gün de Ş e h z a d e A bd ü lh am id E fen d i ile b erab er Sultan
A zizin huzuruna ç ık tık . H a m id E fen d i büyük b irad er M urad
E fen d in in in S u ltan A z iz i ne suretle f a s i u m ezem m et e tm ek te o l­
duğunu n ak letti. O d a ban a “Sen d e işittin m i ?„ d iye sordu. B en
cevaben “B irad er in ağzın dan e fen d im iz in sen âsın d an b a şk a bir
şey işitm edim ,, d ed im . D ışarı ç ık ın ca H a m id E fen d i “ Tû senin
suratına, beni r ez il ettin,, ded i.

“B ir gün Sultan M uradın d a ires in e g ittiğ im de ken d is in i
Sultan A ziz h a k k ın d a p e k h id d e t li b ir h a ld e g ö rd ü m ; y an ın d a
duran h an çeri g ö s tererek “B ir gün g id ip şu han çerle o k o ca
karn ın ı d eleceğ im ,, dedi. Ben de “P e k iy i edersin b irad er , sen
onu öldürürsün, k ıs a s o la r a k sen i d e ö ldü rü rler; H a m id E fen d i
tah ta ç ıkar . Bu suretle sevm ed iğ in H a m id E fen d iy e h izm et etm iş
oivrsvn,, dedim.

§ S u l t a n M u r a d Farmason olup kendisini de çok teşvik
eylediği halde reddettiğini ve bir gün köşküne yemeğe davet
edip sofrada Şehzâde N u r e d d i n E f e n d i ile Farmasonların
ajanı olan K l e m e n t i de bulunduğundan K i e m e n t i kendi­
sine senin yaşın N u r e d d i n E f e n d i ’den büyük ise de onun
mevkii seninkinden çok yüksektir diye hakaret etmesiyle kendi­
si de “B irad er , sen ben i buraya ta h k ir e ttirm ek için m i d av et
ettin ?„ diyerek hemen sofradan kalkmış ve culûsuna kadar bir

Görüp tşitliklerim 79

İSTİTRA D 289

daiıa görüşmemiş olduğunu ve cuiûsundan bir İlci g-ün sonra
kendisini tebrik için gidince iki ellerinden yakalayıp “B irad er ,
h a lim p ek fen a ,, diye aiıvâl-i sıhhiyesinden şikâyete başlamış
ve halinde bir gayr-i tabiîlik görmesine mebaî ellerini çekip
kurtararak “B ira z d a v a lid en iz i görüp tebrik edey im ,, diye y a ­
nından savuşmuş ve hastalığın daha o zaman başlamış idüğünü
ve fakat hastalığı âdi cinnet değil çok işret ettiği için cinnet-i
sekeriyye olduğunu söylerdi.

§ S u l t a n R e ş a d ’dan mesmûum olduğuna göre A b -
dülmecid’in başkadını ve kendisinin valideliği olan S e r v e t-
s e z a kadın S u l t a n M u r a d ’ı çok severmiş; o sağ kaldıkça
S u l t a n H a m i d ’i saltanatta vekil addederek kendisine
“Hamid Efendi,, dermiş. Bir ramazan günü Sultan Reşadın dairesi­
ne gelerek “A rslam m , ben y arm a k şa m H am id E fen d iy e i fta ra
g id e c e ğ im ; b iraderin in h a k k m ı v erm esin i söy leyeceğ im ,, dem iş;
O da “ V alide, eğ er böy le bir şey y aparsan hem ona ve hem d e
ken d in e etm iş olursun,, dediği halde dinlemeyip ertesi akşam
Saraya g itm iş ; iftardan evvel huzüra girerek “A rslam m , ben bu
a k şa m niye g e ld im bilir m isin ? B a k a d a r v ak ittir ka rd eş in e
v e k â le t ed iyorsun , a rtık ka rd eşin in h a k k m ı v er de biraz v a k it te
o sa ltan at etsin ,, deyip Sultan Hamid ise “P ek doğru söy lü yor­
sun v a lid e , ben d e zaten onu düşünüyordum , ifta rd a n son ra g e l d e
sen in le görüşüp ka rarlaştıra lım ,, demiştir. İftarı müteakip ken­
disine bir bardak şerbet getirilerek içince derhal sancılanma-
sile bir arabaya konup dairesine götürmüşlerdir. Ertesi gün de
vefatı vuku bulmuştur.

Fakat saray dedikoduları çok olduğundan bu gibi riva­
yetleri kayd-ı ihtiyat ile telâkki eylemek lâzım gelir.

§ Sultan Reşad bir gün oğlu Z i y a e d d i n E f e n d i ’den
bahis açarak “B en Z iy aed d in e dargın ım , m illetin başın a y ed i tan e
b e lâ b ırak ıyor,, dedi. (Ziyaeddin efendinin yedi çocuğu vardı).

§ Z i y a e d d i n E f e n d i ’nin büyük kerimesi B e h i y e
S u l t a n ile Sadr-ı âzam S a i d H a l i m P a ş a ’nın küçük
mahdumu Ö m e r B e y ’in akidlerini icra ettirmiş ve buna beni
tavsit etmişdi. Akidten sonra sultana A b b a s H a l i m P a -
ş a ’nın elini öptürmek istiyerek beni de çağırıp “B eh iy e Ç it
köşkü n d e A b b as P aşan ın e lin i ö p e c e k ; baba adam sın , sen d e b era ­

290 G Ö R Ü P İŞİTTİKLERİM

ber git te B eh iy ey i gör. E g er s ık ılıp ta yüzüne b a k m a y a c a k olur­
san hatırım ka lır ,, dedi. Sultanları ve kadın efendileri kim­
seye göstermediğinden bu benim için büyük bir iltifat ve
itimad idi.

§ Saraylara mahsus bazı tabirat vardı. S u l t a n R e ş a d
kendisinin büyük hemşiresi ve Reşid Paşa zâde A l i G a l i p
P a ş a ’nın zevcesi olan F a t m a S u l t a n ’dan bahsederken
"F atm a Su ltan gü zel k ızd ır,, derdi.

§ Çanakkale muzafferiyetinden sonra Sadr-ı âzam S a-
i d H a l i m , Harbiye nâzın E n v e r F a ş a ’larla Dahiliye
nâzın T a) ’ a t B e y ’e ve havass-ı vükelâdan diğerlerine
Balmumucu köşkünde altı kişilik bir öğle taamı vermiş ve
hilâf-ı mu’tadı olarak kendisi de sofraya birlikte oturmuştu.

Yemekten sonra beni çağırarak Çanakkale hakkındaki
manzûmeyi E n v e r P a ş a ’ya tevdî etmek üzere bana verdiği
sırada “B a şk â t ip , bu a d am y em ek y em esin i b ilm iy o r ; bam ya ile
su içiyor, h iç bam ya ile su iç ilir m i ?„ dedi.

§ Âli Paşa merhumun hafidi K e m a l e d d i n B e y açıkta
kalması üzerine taraf-ı şâhâneden isti’tafda bulunduğundan hiç
emsali olmadığı halde iken kendisine otuz lira atiyye vermekle
beraber “A li P aşan ın bize büyük iy iliğ i vard ır . Su ltan A bdüla-
zizin b id ay et-i sa ltan atın d a han ed an ın tahsisatı t e fr ik olunm ayıp
ta h s isa t -1 sen iyye ile beraber toptan H azin e i h a ssay a g ön derilird i.
Sultan A ziz bizim tahsisatım ızı v erm ed iğ in d en sık ın tı ç ek e rd ik .
H ep im iz borç için de k a ld ık . B en de A li P aşay a hususî bir tezk ire
y a z a ra k m ü racaatta bulundum . M erhum tahsisa tlarım ız ı te fr ik
ettird i de nam usum uzu kurtardı,, dedi.

§ Sultan Reşad “S a ra y la ra m ahsus ik i şey v a r d ı ; biri nam az
d iğ eri y em ek . İ k is i d e ka lm ad ı,, derdi. Çünkü harb esnasında
sarayın yemekleri pek bozulmuştu. O kadarki saray erkân ve
memurinine mahsus sofraya bile et yerine patates köftesi verir­
lerdi. Kendisinin bu iki şeye de merakı olup namazını daima
kılar ve “E lh am d ü lillah üzerim de n am az borcu k a lm a d ı, hepsin i
k a z a ed ip öded im ,, derdi, iyi yemekten de anlardı. Fakat “G ayet
az y iy ip h iç bir v a k it so frad an karn ım d oy arak ka lkm am ,, derdi.

Süferanın, âdetleri veçhile kendi huzurunda ayak ayak

İSTİTRAD 291

Üzerine ataralc oturmalarına kızardı : “G âvur g e ld i de ay a k la r ın ı
burnum a soktu,, derdi.

Meb’usandan Baban zâde İ s m a i l H a k k ı B e y Maarif
nezâretine tayin kılınması üzerine huzûra çıkmış olduğundan
ondan bahsederken “Caw/c? B ey le g e ld i d e ayağ ım burnum a soktu,,
diye şikayette bulundu. Zannederim bu şikâyetin asıl sâiki
İsmail Hakkı Beyin Meclis-i meb’usan kürsüsünde “H ilâ fe t bir
bergû zar-ı tarih îd ir ,, demiş olmasıdır.

§ Sultan Reşadın hiç akıl erdiremediğim bir sözünü nak­
ledeyim. Kendisi Edirne ile öteden beri pek alâkadar olup
şehrin istirdadı üzerine de tarafından saret-i mahsûsada benimle
Seryâveri îzam etmiş ve fukarây-ı ehaliye tevdî olunmak üzere
iki bin beş yüz lira g'öndermiş ve ufak gümüş para bastırarak
Saray halkına tevzi ettirmiş ve Ertuğrul muzikası şefi Lang-e
Bey’e de bir marş yaptırarak her hafta huzûrunda çaldırmakta
bulunmuş olduğu halde bir gün bana “E d irn e ş im d i b izd e m i ?„
diye sormasın mil Bu suale doğrusu müteaccib oldum.

§ Sultan Hamid Mâbeyn dairesine çıkmamakta olduğundan
ve o zaman Saray pek kalabalık bulunduğundan Mabeynin
önündeki meydanhğa ahşaptan kötü kötü daireler inşa ettirmişti.
İ z z e t P a ş a için yaptırmış olduğu daire Sultan Reşad’ın otur­
duğu odanın önünü kapamış olduğundan Yıldıza nakilden
sonra tamirât icra kılınacağı sırada bunun kaldırılması tasavvur
olunuyordu.Başmâbeynci H a l i d H u r ş i d B e y “Benşimdig-ider
müsaadesini alınm„diye giderek ve dairenin yıktırılması suretinde
müsaade istîzan ederek alamadan avdet etti. Ertesi sene Tev
fik Bey Başmâbeynci olmuştu. Tamirât ta devam ediyordu.
Bir gün gidip müsaade-i seniyyeyi istihsal etti. Buna nasıl mu­
vaffak olduğunu sorduğumda “B u n lara bir y er i y ık tıra lım d en i­
lir s e m ü saad e e tm ez ler ; tam irât sırasın da D a ire - i hümâyununuzun
k a r ş ıs ın d a k i b in a ları da tesv iye ettirerek orasın ı tanzim ed eceğ iz
d iye m ü saadesin i ald ım ,, dedi.

§ Sultan Reşad mülâtafayı sever, fakat gayet nezih olmasını
isterdi. Daima “L â t i fe l â t i f o lm a k g erek ,, derdi. Hiç bir vakit
ağzından müstehcen söz çıkmayıp eğer bir şey naklederken
öyle bir söz sarf etmek icab ederse “S in i k e f e vurm uş, beyi
k a f a vurmuş,, derdi.

292 G Ö R Ü P İŞİTTİKLERİM

§ Y egâne zevki güvercinleri olup Avrupadan yeni cins
güvercinler getirterek ve buraca da kruvazman yaptırarak güzel
güvercinler yetiştirirdi. Kuşcubaşı yeni cins hir güvercin ye­
tiştirip kendisi de beğenmiş olduğundan bir gün yanında
bulunan S â b i t B e y’e “ K u şçu başıya üç lira atiyye v er „ dedi.
Sâbit Bey de “A rslan ım , bu m era k k a rd eş in d e d e vard ı am m a
böy le üç l ira verm ez, üç yü z lira verird i,, deyince benim yanım­
da mahcub olarak bana hitaben ‘̂ Başkâtip, bu k a d a r ı d a i s r a f
d e ğ il m i? „ dedikten sonra “ N e yap a lım , bizim lûtfum uz y o k sa
d a kah rım ız da yoktur,, dedi.

Dolmabahçe sarayının arkasındaki bahçede müteaddit
kuşluklar ve bir odalı bir köşk yaptırarak sokağa çıkmadığı
günler akşam üzeri oraya gidip güvercinleri seyrederdi.

§ Sultan Reşad ölümden korkmayıp hal’den korkardı.
Ölüme daima hazır bulunurdu. “A rtık ih tiy ar oldu, b ir işe
y a ra y a c a k h a li k a lm a d ı „ diye kendisini hal’ ederler endişesi
zihnini tahriş etmekte idi. Harb-i umumî esnasında Tal’at Paşa
“B undan son ra gü n de b ir k e r e m â ru z â t ç ık m a k la o lm az ; müs-
ta'cel k â ğ ıt la r ı e ld en g ön deririz siz d e d e rh a l im za ettirip iad e
edin,, dedi. îik günkü ma'ruzat çıktıktan sonra müs’tacel bir kâğıt
g e ld i; gönderip imza ettirdim. Bir müddet sonra bir kâğıt daha
gelmesiyle onu da imzalattım. Akşam üzeri üçüncü defa olarak
bir kâğıt vürûd etti. Onu da götürdükte Zât-ı şâhâneyi sofraya
oturmuş buldum. “P ek i, g id elim im za edelim ,, deyince “B ir k â ğ ıt
için ih tiyar-ı zahm et buyurm aya h acet y o k ; kulunuz h o k k a k a le ­
m i buraya getirey im efen d im ,, dedim. “H ayır ben g id e r im ; d a h a
yazı od as ın a g id em iy ecek k a d a r kuvvetten düşm edim „ diyerek
sitemkârâne mukabele etti.

§ Sultan Reşad görüp işittiği şeyi aradan zaman geçse de
unutmazdı. Bidayet-i memuriyetimde bir gün kaç çocuğum ol­
duğunu ve kaçar yaşında bulunduklarını sormuştu. Üç oğlum
ve bir kızım olup kerîmemin henüz altı yedi yaşlarında bulun­
duğunu söyledim ve kendisi için âti hakkında ümidbahş olacak
bir cemile olmak maksadiyle “fn ş a a lla h e fen d im iz k en d i elin iz le
g elin edersin iz ,, dedim. Bu söz hoşuna gitti amma ümîde düş­
medi. “Ona uzun zam an var,, diye içini çekti.

Bayram muâyedelerinde ve Hırka-i saadet ziyaretlerinde

İSTÎTRAD 293

havass-ı vükelânın ve saray erkânının âilelerini de davet ettirirdi.
Aradan altı sene geçtiği halde son Hırka-i saadet ziyarelinden
bir gün evvel “B a şk â t ib , sen in kerîm en vardır, a r t ık bü rü m ü ştü r;
v a lid es in e söy le de onu d a b ir lik te z iyarete getirsin ,, dedi. Esnây-ı
ziyarette teşrifatçılık vazifesini ifa eden başkâtibe kalfa “ B aş-
k â t ib beyin ker im es i „ diye kendisini takdim ederken “ E vet,
bilirim , onu ben d av et ettim ,, demiştir.

§ Seferberlik esnasında şunun bunun köşklerini yalılarını
asker işgal etmişlerdi. “S iz in köşkü n ü zü d e işg a l ey le d ile r mi?„
diye sorunca “S e lâ m lık d a ir e s i i le m üştem ilâtın ı işg a l ey led ile r
ise d e b ir m ü ddet son ra ta h liy e ettiler „ dedim. O da “ M erak
etm e B a şk â t ib , harp b itince ben senin köşkü n ü tam ir ettiririm ,,
demiştir. Aradan b ir k a ç sene geçtikten sonra bir güa yanında
otururken “B en y ap a m ıy a ca ğ ım bir şey i a s la va'd etm em ; bir
k im se benden bir şey istey ip te y a p a m ıy a ca k isem a ç ık ç a söy ­
lerim ,, dedi. Ben de “ E fen d im iz d a im a va'd-ı hü m âyu n ların da
sa d ık d ır la r „ diye mukabele ettim. O sırada benim hatırımdan
bile geçmediği halde “B a ş k â t ib , ben sen in köşkü n ü tam ir e ttire­
ceğ im i va'd etm iştim ; sa k ın unuttu zannetm e ; harb bitince
in şaa llah yaptırım ,, dedi. Fakat va’dini infaza zaman ve mekân
olmadı. Bunlar haf ızasındaki derece-i metaneti gösterir.

§ Maiyyetinden veya hariçten bir kimsenin bahçesinin mah­
sûlünden veyahut memalik-i ecnebiyeye gidib te avdetinde
oradan bir hediye takdim ederse memnun olurdu. Fakat az
olmalı ve her halde adedi altıyı geçmemeli idi. Ta l’at Bey Am­
barlıya ava giderken ‘'E fen d im ize oradan bıld ırcın takd im etsem
m ünasib olur m u ? „ diye Başmâbeynci Tevfik B ey ’den sormuş;
o da “P e k m ünasib olur, f a k a t a d e d i altıy ı geçm esin ,, deyince
Tal’at Bey buna müteaccib olmuştur. Filhakika o kadar takdim
etmesiyle hoşa gitmiştir. Zannederim kıymetli veya külliyetli bir
hediye takdim edilip te bâr altında ve getiren adama mukabe-
leten hediye veya ihsan vermek mecburiyetinde kalmamak
maksadına müstenidtir.

§ Sultan Abdülhamidin Selânikten avdetinde beyan-ı hoş-
âmedî için beni gönderm ek istemişti. Esasen onun zaman-ı sal­
tanatında tefeyyüz etmiş olduğum halde şimdi başka bir pâdi­
şâh hizmetinde olarak onun namına kendisini ziyarete gitmek

294 G ö r ü p İş i t t i k l e r i m

bana hoş g-elmediğinden o vazifeden afvimi istirham ettim.
Kendisi de buna memnun kalarak “B a ş k â t ib H a k a n d a n korku yor,
g itm ek istem iyor,, diye herkese söyledi. Biraderinden bahseder­
ken daima Hakan tabirini kullanır ve kendisine haber gönder­
diği vakit “S a k ın Z â i-ı şâ h â n e tabirin i k u lla n m a y m ; biraderin iz
e ller in iz i öptü deyin,, diye tenbih ederdi. Sultan Hamid de mu­
hafız Rasim Bey marifetiyle kendisine haber yollarken “H â k ip â y - ı
şâ h â n e le r in e yü z sürerim ,, derdi.

§ Sultan Reşad merhum Sultan Hamidin ziyaretine gitmek
istemeyişimden dolayı ara sıra benimle lâtife ederek “B a şk â tib ,
H a k a n haber y o llam ış, b a şk â t ib i bana g ön d ersin ler demiş', a r iık
o lm ay acak , m u tlaka g itm elisin ,, derdi. Ben de “A m an e fen d im
kulunuzu a f buyurun,, diye câli telâş gösterirdim. Bana daima
“B aşkâ tib ,, diye hitab edip bir kere ismimle hitap eyleme-
miştir.

§ Sultan Vahîdeddin pederiniiı zamanmda yetişmemiş ol­
duğundan o zamana ail vekayi ve saray âdet ve an’anâtını
bilmezdi. Öyle saray hikâyâtını nakletmeyip sohbeti ekseriya
ciddiyâta münhasırdı.

S u l t a n H a m i d evrak-ı hususiyesinde Nisbetiye köşkü
davetinden bahsetmekte ve bunun şehzâdegânı itlâf maksadiyle
tertib olunduğunu iddia eylemekte olduğundan ve M e m d u h
P a ş a d a Mecüs-i meb’usana îla etmiş olduğu lâyihada o terti­
batın D a m a d M a h m u d P a ş a marifetiyle Şehzâde A b d u l ­
l a h E f e n d i ’ye malûmat verilmek üzere Şeyh ul-islâm H a ş a n
H a y r u l l a h E f e n d i tarafından kendisine ihbar edilmiş oldu­
ğunu yazmakta bulunduğundan hakikati anlamak üzere bir gün
bir münasebet getirerek keyfiyeti Sultan Vahîdeddinden sor­
muştum. Cevab olarak “Bu m usannâ bir şey ,, dedikten sonra
“Sultan M uradın cülusunu ta k ib eden cam a günü a k şa m ı N isbe­
tiye k ö şk ü n d e şeh z a d eg â n a z iy a fe t v erileceğ in d en b a h is le saray -
d an bir d av etn âm e a ld ım . Cum a nam azın ı T eşv ik iy e cam iin de
e d â ettikten son ra doğru ca k ö ş k e g itm ek üzere hazırlanm ıştım .
M ecidiye cam iin in önüne g elin ce saray d an bir çavuşun s ü r a t le
g e lm ek te olduğunu gördüm ; çavuş a ra b a y a tekarru b la N isbetiyede
v e r i le c e k z iya fetin teahhü r ettiğ in i v e a k şa m D o lm a b a h çe s a ra ­
yına y em eğ e g e lin eceğ in i söy led i. A k şa m üzeri sa ra y a g id ip

İSTİTRA D 295

şim d i k â t ib bey lere tah sis ed ilm iş o lan v e o zam an ş eh z a d e le r e
m ahsu s bulunan büyük o d a d a b irad er m erhum {S u ltan R eşa d a
‘^Birader m erhum ,, derd i) ve K em a led d in E fen d i, N ureddin E fen d i
ve S ü leym an E fen d i ile b ir leştik . B ü yü k b irad er (H a m id E fen d i)
gelm em işti. O rtaya b ir m asa g etirilip v e üzerine sofrd^kurulup bize
orad a saksu n ya ta b a k la r la y em ek v erd iler . Bu h a l benim ta a c ­
cübüm ü m ucib oldu. Ç ünkü S u ltan M urad v e liah d iığ ın d a her ne
zam an bizi k ö şk ü n e davet etse m ü k e l le f a la fr a n g a so fra ku rd u ­
rur ve m u z ika ça ld ırırd ı, S aray h a lk ın d a d a b ir m ahzu n lu k
ese r i görü lüyordu. Y em ekten son ra so m a k i o d a d a huzura ç ık ­
tık . Su ltan M urad f e s i e lin d e olduğu h a ld e b iz i başı a ç ık ve
a y a k üzeri k a b u l e t t i ; h a lim p e k f e n a d iye baş ağrısın dan ş ik â y e t
ed iyordu .

H uzurdan ç ık tık tan son ra od ay a a v d e t ed erken so fa d a
N ureddin E fen d iy e rast g e lip b iraderin h a lin i beğen m ediğ in i söy ­
led im . O d a ço k içm iş te on dan d ır m an asm ı iş râb e d e c e k
surette e li ile ağzın a doğru bir işaret etti. O s ıra d a b irad er
m erhum ah d este g itm ek üzere s o fa y a çıkm ıştı. B iz i görünce y a n ı­
m ıza g e le r ek “N e konuşuyorsunuz?„ d ed i. N ureddin E fen d i benim ,
ne söy led iğ im i b ild ir in ce “Sus sak ın bunu k im sey e söylem e,, d ed i.
H a k ik a t - i h a ld e Sultan M urad o g ece şuuruna m a lik d e ğ il­
d i k i böy le b ir tasavvu rda bulunmuş olsun,, dedi.

§ Sultan Vahideddin “B iz im han edan ım ıza h er türlüsü g e l­
m iş t ir ; sarhoşu gelm iştir , z â lim i gelm iştir , d e lis i gelm iştir , ap ta lı
gelm iştir, f a k a t d in siz i g elm em iştir , iç im iz d e en m û balâtsız ı
o lan Sultan A bd ü laz iz i le son n e fes in d e K ur an a sa r ıla ra k öy le
tes lim -i ruh etm iştir. K an ı i le m ü lem m â olan M u shaf-ı ş e r ifi
Yıldız kü tü p h ân esin d e siz göz ler in iz le gördünüz,, derdi.

§ Sultan Murad’tan bahsederken “B iz s ek iz b ir a d e r d ik ; iç i­
m izde en d eğ er lis i Su ltan M urad id i ; ona terazin in bir ta ra fın a
ve b iz ler i d iğ er ta ra fın a k o y sa la r onun bulunduğu t a r a f ağ ır
çeker,, derdi.

§ Bir gün “B en im k im sey e k in ve g araz im yoktur. B ir
a d a m a ne k a d a r h id d etim o lsa g e lip ban a ilt ica etse h id d etim
geçer. Y alnız ik i k iş i h a k k ın d a k in im g e ç m e z : B ir i Su ltan
A ziz'in v a lid es i B ü y ü k v a lid e , d iğ eri d e S a id P a ş a , , . Abdülazi-

296 G Ö R Ü P İŞİTTİKLER İM

zin validesine “Çariçe,, derdi. Said Paşa hakkında bu derece
kininin sebebini anlayamadım.

§ Sultan Vahîdeddin yeni adamların yüzünü görmek ve
kendilerini huzûra kabul etmek istemezdi.

Türk kavminin mütecaviz bir kavim olmadığını ve yalnız
tecavüze uğrayınca mukabele ve müdafaada ifrata vardığını
söylerdi. Bunu imâen “ Türkün ay ran h ğ ım şiş irm em elid ir . B ir
k ere e lin i k a n a bu laştırırsa a rtık k o la y k o la y e l çekm ez,, derdi.

Refik Bey'den işittiğime göre şehzadeliğinde “D ünyada
üç mel'un v a r d ır ; bun lar bir saç a y a ğ ıd ır : B ir i bizim hem şire,
b iri z ev c i o lan F e r id P aşa , biri de oğlu Sam i,, dermiş. Hal­
buki culûsundan sonra hemşiresi hakkında hürmet ve Ferid
Paşa’ya karşı da meftüniyet gösterdi. Sami hakkında dahi
muhabbet ve iltifat göstermekte idi. Ferid Paşa hakkında bu
derece meftûniyetinin esbabını da anlayamamışımdır.

** *

Sultan Reşad ile Vahîdeddin beyninde mukayese yapı­
lınca Sultan Reşad fıtreten zeki sayılmazsa da zannolunduğu
gibi idraksiz de değildi. Şuuru yerinde ve hafızası metin idi.
Harekâtındaki betaat ve fikrindeki rehavetten vaktiyle hafif
bir nüzul geçirmiş olduğu istidlal edilir ise de adamları bunu
ketm etmekte idiler. Sultan Vahîdeddin ise bilâkis cin fikirli ve
ve seri’ül-intikal olup yanma girince insanın ruhundaki inbi-
sat ve inkibazı gözlerinden hisseder ve bu gün sizin canınızın
bir sıkıntısı var derdi. Fakat ifrat derecedeki tevehhüm ve
tereddüdü bu meziyetlerini serd ederdi.

Sultan Reşad’ın kalbi daha temiz, tab ’ı daha halim olub
kendisi kimseyi incitmezdi. “B en birin e h id d et ed ersem ka lb in i
k ırm a m a k için d e rh a l n am aza dururum ; o v a k te k a d a r h id d e­
tim geçer,, derdi. Hiddet ettiği kimseye unf ile muamele etmeyip
hiddeti alâim-i veçhiyesinden anlaşılırdı. Maamafih hususât-ı
zâtiyesinde muannid olup istemediği birşeyi kolaylıkla kendi­
sine yaptırmak mümkün olamazdı. Ahvâl-i âdiyede ne kadar
halim ise uzakça bir yere gitmek, vapur ve sandala binip inmek
gibi hususatta o derecede titiz olurdu. Bu gibi ahvâlde Baş-
mâbeynci Tevfik Bey ile ben yanma sokulmayıp uzakta durur­

İSTİTRA D 297

duk. Muatebâtına Seryâver maruz kalırdı. Fevkalâde bir misa­
fir kabulünde ve büyük ziyafetlerde de inatçılık gösterirdi.
Merdivenden inip çıkarken arkasından kimsenin gelmesini iste­
mezdi. “Ş ay et a rk a d a n birinin ay ağ ı kay ıp d ü şecek olursa
ben i d e şaşırtıp m u vazen em i kaybettirir,, derdi. Bence asıl mak­
sadı merdivenden inip çıkmakta zahmet çektiğfini başkalarına
göstermemekti.

Sultan Vahîdeddin ise asabiyyül-bünye ve hadîd ül-mizac
olup arasıra adamlarına bağırır ve fakat hiddeti çabuk geçerdi.
Bana karşı hiçbir zaman öyle bir muamelede bulunmamıştır.

Sultan Reşad uzun sözden sıkılıp dinlemek istt-mezdi. Sul­
tan Vahîdeddin ise kendisine söylenilen bir sözü sonuna kadar
dinlerdi.

Sultan Reşad selâmlık resmine güler yüzle çıkar ve
selâmına duran erkân-ı askeriye V2 mülkiyeden herbirini basma
kalıp birkaç sözle tatyîb ederdi. Ezcümle selâmlık esnasında
hazır olan Evkaf müsteşarı Münir Bey’e her defasında “H ayri
E fen d iy i görüyor musuniiz (Şey h ul-islâm-ı sâbık); iy id ir in şa a lla h ? „
derdi. Bundan maksadı Hayri Efendi’nin iyi olup olmadığını
sormak değil bir iki sözle Münir Bey’i taltif etmekti.

Sultan Vahîdeddin dairesinde ne kadar nazik ise hariçte
de o kadar bârid görünürdü. Selâmhğa azimet ve avdet eder­
ken başını önüne eğip hiç kimseye iltifat etmeksizin çatık
çehre ile geçerdi. Vükelâyı müctemian kabul ettiği sırada göz­
lerini kapayıp her kelime ağzından birer ikişer dakikada ç ık ­
mak suretiyle ve hafif sesle birkaç söz tefevvüh ederdi. Ekser
vükelâ kendisinin iyi söz söylediğine değil hattâ lâkırdı sö y ­
leyebildiğine bile kani değillerdi. Fakat bir adamı birkaç kere
yanına kabul edip de kendisine alıştıktan sonra gittikçe açıla­
rak bazan bir saat muntazam söylerdi. Bu suretle harice karşı
ceib-i kulûb edemezdi.

Sultan Reşad zamanına göre tahsil etmiş olduğundan
farisî ve bir dereceye kadar arabî lisanlarına vâkıf idi. Mes-
nevî-ı şerîfi çok okumuştu. İfade-i meram edecek derecede de
kitabeti vardı. Fakat ekser hanedan gibi onun da imlâsı b o ­
zuktu. Me’nus olmadığı cihetle yazı yazmakta müşkilât çekerdi.

Sultan Vahîdeddin biraderi kadar arabî ve farisîye vâkıf
değilse de onun da fıkıha intisabı vardı; okuduğunu iyi an­

298 G Ö R Ü P İŞtTTİlCLERİM

lardı. Kitabeti ve imlâsı dü/gündü. Fikirlerini kâğıd üzerine
koymakta zahmet çekmezdi. Yazıyı kurşun kalemle yazardı.

Sultan Reşad ömrünü hâl-i uzlette geçirip ne ahvâl-i
âleme ve ne de memleketin hâline kesb-i vukuf etmiştir. Âhır
ömründe suûd eylediği taht-ı saltanat kendisine yabancı kal­
mıştı. Kendisi de “H e r k e s ban a işlere karışm ıy or d iyorlar!
M eşrutiyet zam an ın d a ben işe k a r ış a c a k olu rsam biraderin suça
ne id i? , , derdi. Maamafih menfaat-i nefsiyesine taallûk eden
ahvâlde işin içinden sıyrılıp çıkmanın yolunu bilirdi. Nitekim
üçüncü Arnavutluk vak’ası esnasında mahallinden gelen telg-
rafnâmelerde Sultan Hamid’in ismi alenen mevzu-ı bahis olduğu
ve Bab-ı âli baskını ve Mahmud Şevket Paşa’nın katli gibi
vakayîde biraz inad ve İsrar gösterse kendi aleyhine inkılâb
edeceği muhakkak bulunduğu halde şahsını kurtarabildi. Fakat
izzet-i nefis sahibi bir zât olduğundan mütarekeden sonra
halefinin uğramış olduğu muhacemâta maruz kalsa idi ya men-
zûl olup yatar kahr, yahut yüreğine inip ölür giderdi.

Sultan Vahîdeddin daha aklı başında ve daha vukuflu
olduğu halde inad ve İsrarının ve vehhamhk ve kararsızlığının
kurbanı olup ahvâlin vehâmetinden nefsini kurtarmak şöyle dur­
sun her türlü tehlikeyi kendi üzerine davet etti. Meşhur mesel
olduğu üzere acemi cinci hoca gibi cinleri başına topladı da
dağıtamadı. Öyle bir zamanda Ferid Paşa ile a ’vânının önüne
çıkmaları kendisi için bir felâket oldu. Bazı Avrupa’ya gidip
gelenlerin bilir bilmez kendisini iğfal etmeleri de o felâkete bir
zamîme teşkil' etti

 ̂ *
Inkilâbdan sonra meşagil-i resmiyeden vâreste kaldığım

zamanı da mücerred memleketime bir hizmet-i nâçizânede
bulunmak emeli ile bazı âsâr vücûda getirmeye ve o meyanda
mülâtafata dair de bazı şeyler yazmaya hasrettim ki bunlar :
1. R i c a l i m ü him m e-i siyasiyye 2. M esâ il-i m ühim m e-i styasiyye
3. E d v ar-ı İs lâh at yahu t İs lâh at m ese le s i 4. M a’ru f s im a la r
5. T arih î f ık r a la r 6. A fa k î f ık r a la r olup 7. Görüp işittik ler im
ismini verdiğim bu eserdir.

Şimdi de harab olan binây-ı vücûdumun tamiri ile meşgul
olmaktayım.

İSTİTRA D 299

İ N D E K S
I. Ş ah ıs a d la r ı

A

A b b a s H a l i m P a ş a , 130, 290.
A b b a s H i 1 m i P a ş a , Hidiv,

154, 164.
A b d u l l a h B e y , Kâmil P a şa za ­

de, 201.
A b d u l l a h B e y , D ü rr î zâde 283.
A b d u l l a h E f e n d i , Şehzade,

295.
A b d u l l a h P a ş a , 1. Fer ik , 65-6,

179, 187.
A b d u r r a h m a n P a ş a , 87.
A b d u r r a h m a n Ş e r e f E f e n-

d i, Nazırlardan, 18, 22, 26, 32,
35, 39, 42, 45 - 6, 57, 71, 73,
7 5 - 7 , 86, 88, 168, 173-4, 176-
7, 189, 196, 200, 233. 247-8,
250, 267, 271, 280.

A b d ü l a z i z , S u l t a n , 42-3, 45,
147, 160, 289, 296.

A b d ü l a z i z M e c d i E f e n d i
278, 281,

A b d ü l h a l i m E f e n d i , A y an ­
dan, 54.

A b d ü l h a l i m E f e n d i , Çelebi,
160.

A b d ü l h a m î d II, Su ltan , 19, 24,
32, 35-6, 37, 39, 40-1, 45 , 48-9,
60, 86, 138, 143 160, 197, 245,
289, 294.

A b d ü l h a k H a m i d B e y , 133.
A b d ü l k a d i r E f e n d i , S e y y id —

Şû ray- ı D ev le t âzası , 214, 230,
A b d ü I k e r i m, P a ş a , S e rdar - ı

ekrem , 176,
A b d ü l m e c i d E f e n d i , Veliahd,

87, 90, 91, 152, 154, 192, 198.
219, 227, 234, 240, 243, 259, 290.

A b d ü r r a h i m E f e d i , Ş e h z a ­
d e , 164.

A b u k A h m e d P a ş a , 214, 253,
263. 271.

A d i l B e y , D ahiliye ve S a d a re t
m ü steşa r ı , 9, 19, 26, 32-3 , 49,
55 , 111,

Â d i l B e y , D ef te r - i H akanî mü-
dir-i Umumisi — Dahiliye n â­
z ın , 111, 253-4, 256, 260, 262-4.

A h m e d B e y , Miralay, 151.
A h m e d C e v d e t B e y , İkdam

gazetes i sahibi, 4.
A h m e d E m i n B e y , Başmuharrir.

197 - 8.
A h m e d F e v z i P a ş a , Harbiye

n â z ın vekili — Bk. Fevzi Paşa,
100.

A h m e d H i k m e t B e y , 240.
A h m e d M u h t a r B e y , Ç erkeş

Şeyhi zâde — Nakib ül-eşraf,
167.

A h m e d M u h t a r B e y , Şû ray-ı
D ev le t Mülkiye Daires i âzası, 4.

A h m e d M u h t a r P a ş a , Gazi,
38, 56, 57, 61-3, 6 7 -9 , 72-5, 78,
80, 157.

A h m e d N e s i m i B e y , H âriciye
n â z ın . 130, 141, 162, 164.

A h m e d R ı z a B e y , Meclis-i
Meb’usan reisi , 20, 29, 30,
4 0 . 1, 43. 45 - 7 , 162, 165, 174,
176-7, 184, 190, 194, 211, 213,
216, 218, 267,

A h m e d Ş ü k r ü B e y , Maarif
□ â z ın . 114.

A h m e d Z ü l k i f l P a ş a , 117.

302 G Ö R Ü P İŞİTTİKLERİM

Â l i B e y , Eserin müellifi Ali Fuad
B e y ’in oğflu, 171.

Â l i P a ş a , 7 . 10. 45, 291.
A l i F u a d B e y , E serin müellifi,

89, 284.
A l i G a l i p P a ^ a , 291.
A l i H a y d a r B e y , Ş e r i f , 90.
A l i K e m a l B e y , Nazırlardan,

226, 231-3, 236, 2 4 3 - 5, 247,
249, 250-1.

A l i M ü n i f B e y , Nâfia nâzın ,
141, 162, 164.

A l i N u r i B e y , Y av e r , 237, 246.
A l i P a ş a , Mirliva— M âbeyn e t ı b ­

basından, 151.
A l i R ı z a P a ş a , F e r ik — Şark O r ­

dusu Erkân-ı H arbive re is-i
sânisi , 65-6, 99, 179.

A l i k ı z a P a ş a , H arbiye, B a h ­
riye n â z ın — Sadr-ı âzâm, 14, 22,
26, 200, 203-4, 216-7, 249, 252-
3, 266-278, 285.

A l k i v y a d i s , T a b ib , 144.
A 1 1 e n b y, İngiliz general i , 202.
A n z a v u r, 285.
Â r i f H i k m e t P a ş a , A teş Meh-

med Paşa zâde— Bahriye n â z ın ,
7, 21-1, 36-7, 46, 72-3.

Â r i f H i k m e t P a ş a , Darnad —
A dliye n â z ın , 76 , 78, 87, 92,
143, 196, 200, 283.

Â r i f İ s m e t B e y, Ç an akkale
m eb u su , 21.

A r i s t i d i P a ş a, 46.
A r n a v u t S a d ı k E f e n d i , Ma­

arif nezâreti memurlarından, 8.
A s a f B e y , Meclis-i M eb'usan ida­

re m emurlarından, 278.
Â s a f B e y , S a d a r e t mektupçusu,

8-9, 11. 22, 25, 45, 45.
Â g 1 m E f e n d i , B k. Hoca Mus­

ta fa Â sim , 248.
A t a B e y , Hammer tarihi müter­

cimi, 201.
A y n i P a ş a , N âfia n â z ın , 212, 214.

A z m i z â d e M e h m e d F e v z i
P a ş a , E v k a f n â z ın , 58.

B

B a b a T a h i r , Malûmat g azetesi
sahibi, 4.

B a b a B e y , R e ji müdürü, 12.
B a b a n z â d e İ s m a i l B e y ,

M aarif n â z ın , 292.
B a h a e d d i n Ş a k i r B e y , 117.
B a h r i P a ş a , Mütekaidîn-i feri-

kandan, 99.
B â k î , Şa ir 143.
B a y e z i d il . , Su ltan 162.
B e h i y e S u l t a n , 290-1.
B e s a r y a E f e n d i , Âyandan,

110.
B o m a n P a ş a , Ja n d a rm a müfet-

tiş-i umumîsi, 100.
B o m p a r d , F ra n sa sefiri , 97.
B o ş n a k A l i E f e n d i , M ahke-

me-i Tem yiz İstida dairesi r e i ­
si, 283.

B o ş o E f e n d i , S e r f iç e m eb’usu,
21.

c

C a l t h o r p e , İngiliz amirali, 168, 226.
C a n b u l a t B e y , İsmail — D ahi­

liye n â z ın , 34, 163-4.
C a v i d, Halil R ifa t P a şa zâde, 8.
C a v i d B e y , Maliye nâzın , 43 - 4,

51 .2 , 54-5, 130, 142, 162, 166-9,
17 3 -4 ,1 7 7 .

C e l â l B e y , N azırlardan, 110, 114.
C e l â l M u h t a r B e y , D oktor ,

167.
C e l â l e d d i n Â r i f B e y . 275,

275 , 278.
C e m a l B e y , K onya valisi — D a ­

hiliye n â z ın , 212, 214, 233.
C e m a l P a ş a , B ahriy e nâz ın , 116,

124, 129, 141-2, 157, 162, 164,
174.

İNDEKS 303

C e m a l P a ş a , M ersİD İi, 271, 276.
C e m a l P a ş a , Se ry âv er , 3.
C e m a l e d d i n E f e n d i , Şeyh ul-

islâm, 13, 17, 24-5, 27, 56, 68,
76, 90, 270.

C e m i l M o l l a , U ryanî zâde, 14,
200, 205, 228, 281.

C e m i l P a ş a , O p era tö r — Ş e h r e ­
mini, 66, 79. 283.

C e v a d B e y , Mâbeyn-i hümâyun

b aş k âtib i , 19, 25, 32, 125.
C e v a d P a ş a , Şa k ir paşa zâde —

Ç an ak kale kumandanı, 78. 13],
187, 276.

C e v d e t P a ş a , Tarihçi , 61.

C o r c, İngiliz kıra l ı , 261.

Ç a r i k o f, Rus H aric iye müsteşarı,
14.

Ç e l e b i A b d ü l h a l i m E f e n d i ,
160,

Ç e l e b i E f e n d i , 160-1.

Ç ü r ü k s u l u M a h m u d P a ş a ,
110, 114,] J 8 , 122, 124, 130,
162, 195, 234.

E b ü z z i y a, 7.
E d h e m B e y , Nazırlardan, 201,

214, 250.
E d h e m P a ş a , H arbiye nâzın 30,

32.
E d v a r G r e y , S ir — Ingiltere ha­

riciye n â z ı n , 98. 108.
E k r e m B e y , M aarif n â z ın , 17.
E k r e m B e y , Recâi zâde, 7.
E m i n B e y , İkinci mâbeyinci , 34.
E m i n B e y , S a d a re t müsteşarı , 158.
E m i n P a ş a , B ahriye mirlivaların­

dan, 32-3.
E n v e r B e y — P a ş a , H arbiye nâ­

z ı n , 88-90, 92, 120, 124, 239.
132, 136, 240-3, 145, 151-2, 155,
163-5, 173. 191-2, 291.

E s a d E f e n d i , Şeyh ul-islâm, 24,
92, 112, 114, 118, 133, 162-3,
178.

E s a d P a ş a , Dr. — Millî Kongre
reisi , 247.

E s a d P a ş a , Ferik , 281.
E s t e r h a z i , Kont, 147.

D a m a d Â r i f H i k m e t P a ş a ,
Bk. Â rif H ikm et P aşa .

D a m a d F e r i d P a ş a , B k. Ferid
P aşa .

D a m a d M a h m u d P a ş a , 295.

D a m a d S a l i h P a ş a , B k. Salih
Paşa

D a m a d M e h m e d Ş e r i f P a ş a ,
B k. Ş e r i f P a şa , 275-6 .

D a n i ş B e y , Dahiliye n â z ın , 63,
65, 71.

D e p e r e , F ıa n ş e , Fransız generali,
180, 203, 208, 252.

F a h i r B e y , 202, 203.
F a h r e d d i n B e y , H ariciye müs­

teşa r ı , 283.
F a t i h S u l t a n M e h m e d , 143,

161
E a t m a S u l t a n , 291.
F a z l ı N e c i b B e y , M atbuat mü­

dürü, 58.
F e l e k B e y , E v k a f nâzın İzzet

B e y ’e tak ılan ad , 180.
F e r d i n a n d , Bulgar k ıra l ı , 103.

F e r i d B e y , N âfıa nâz ın , 232.
F e r i d P a ş a , Damad — Sad r- ı â-

zam, 44-51, 56, 64, 66-7, 69,
71, 73, 83-4, 152, 162, 168-170,
172-3, 197, 200-1, 204-5, 211-

304 G Ö R Ü P İŞİTTİKLERİM

216, 218-221, 224, 228, 230,
232-3 , 238-9 , 241-3 , 245, 249-
253. 256, 261-2 , 265, 268-270,
273-4, 278-9, 282-285 , 297, 299.

F e r i d P r ş a , Topçu livası, 250.
F e t h i B e y , M ira lay , 228-
F e t h i B e y , M eb’us, 160, 167-8,

173.4.
F e t h i F r a n k o B e y , Hariciye

m üsteşarı , 15-6.
F e v z i P a ş a , Ferik — Müşir, 276.
F e v z i B e y , M e b ’us 207.
F r a n g 11 v a J o z e f , A vusturya

imparatoru, 147.
F r a n ş e D e p e r e , Fran sız g e n e ­

rali, 180, 202, 208. 242.
F u a d B e y . Ali — Eserin müellifi,

89.
F u a d P a ş a , 7, 202.
F u a d P a ş a , A y and an — Müşir, 80,

82, 99 , 264-5.
F u a d P a ş a , H arbiye müsteşarı ,

260.

G a b r i y e l N o r a d u n g i y a n
E f e n d i , N azırlardan, 15 6,
26, 32, 5 0 -1 , 53. 56, 58, 62,
70. 76, 85-6, 131, 203.

G a l i p P a ş a , T e ş r i fa t - ı umumiye
n â z ın , 58.

G a z i H a z r e t l e r i , Bk. M ustafa
Kemal P aşa , 131.

G a z i A h m e d M u h t a r P a ş a ,
B k. Ahmed Muhtar Paşa,

G a s p o d i n L i y a p ç e f , Bulgar
Murahhası , 15.

G ü l i s t u H a n ı m , Su ltan Vahi-
deddin’in validesi, 161.

H

H a c ı A d i l B e y , Meclis-i m eb’u-
san reisi, 80, 110, 139, 140,
155, 194.

H a c ı A k i f B e y , M efru şat mü­
dürü, 130.

H a c ı Â k i f P a ş a , 5-7.
H a c ı F e y z i B e y , Hazine-i H a s ­

sa müdir-i umumîsi, 73, 151.
H a c ı E m i n B e y , M ahkeme-i

Temyiz rüesâsından, 44.
H a c ı E v l i y a E f e n d i , 136.
H â d î Paşa, Bk. Mehmed H âdî P a ­

şa, 271.
H a k k ı B e y , Ceyb -i hümâyun kâ­

tibi, 93, 119.
H a k k : B e y , Dahiliye n â z ın , 7-9,

11, 14-5, 17-8.
H a k k ı P a ş a , S a d r- ı egbak, 16,

64, 85-6, 110-1, 125.
H a l i d e E d i b H a n ı m , 234.
H a l i d H u r ş i d B e y , B aşm âb eyn -

ci. 57-9, 62, 66 7, 70, 89, 113,
123, 129.

H a l i d Z i y a B e y , Mâbeyn-i hü­
mâyûn b aş k âtib i , 39-40 , 45, 56,
59, 125.

H a l i l B e y , Meclis-i M eb’usan rei­
si — Adliye n â z ın , 62, 115, 118,
122, 139, 141, 157, 162, 165.

H a l i l H a k k ı E f e n d i , M.mas-
t ır l ı , 80.

H a l l a c y a n E f e n d i , İstanbul
m eb 'u su , 56.

H a l i s E f e n d i , D ers vekili, 34.
H a m â d e P a ş a , E vkaf-nâzır ı , 26,

32. 35.
H a m d i B e y , E c z a c ı , 12.
H a m d i B e y , Beyoğlu m u tasar­

r ı f ı , 4.
H a m d i E f e n d i , Dâr ül-Hikmet

il- islâmiye r e i s i — Evkaf n â z ın ,
42-3, 232, 254.

H a m i d, S u l t a n , Bk. Abdülhamid
II. . 35-6. 45, 60. 197, 289-290,
295-6 , 299.

H a ş a n F e h m i P a ş a , Adliye n â­
z ın , 6-7, 17, 23, 26, 32, 36.

H a ş a n H a y r u l l a h E f e n di ,
B k . H ayri Efendi, 295.

İNDEKS 305

H a s a n R â m î P a ş a , Bahriye nâ­
z ın , 5.

H a ş a n T a h s i n P a ş a , Ferik , 72,
H a ş i m B e y , P o s ta ve T e lg r a f nâ­

z ın , 142, 162, 164-5.
H a y d a r E f e n d i , F e tv a emini,

167, 179.
H a y r e d d i n P a ş a . 116.
H a y r i E f e n d i , Şe yh ul - İslâm,

1 3 2 ,1 3 5 - 7 .1 4 2 -2 ,1 6 7 - 8 , 173, 298.
H a y r i B e y , E v k a f n â z ın , 110,

113-5, 124.
H a y r i B e y , M e b ’us, 43-4.
H a y r i P a ş a , S e r ta b ib , 60.
H â z 1 m B e y , A dan a valisi, 188.
H â z ı m B e y , Şehrem ini , 32, 39.
H o c a M u s t a f a Â s i m E f e n d i ,

218.
H o c a S a b r i E f e n d i , 212.
H o c a V a a f i E f e n d i , Şûray-ı

E v k a f reisi, 214.
H u r ş i d P a ş a , Topçu feriki, 34,

120.
H ü s e y i n , Trabzon C em iyeti mü­

messili , 244.
H ü s e y i n C a h i d B e y . 21 , 194.
H ü s e \ y i n H i l m i P a ş a , Sad r- ı

âzam, 12, 15-21, 23-8, 30, 43-4,
46-7, 49-51, 53-8 , 60-1 , 63-4,
71, 73, 112, 125, 168, 271.

H ü s e y i n K â z ı m B e y , Meclis-i
m eb’usan reis- i sânisi, 278,
282.

H ü s e y i n R e m z i P a ş a , Deli —
Ferik . 283.

H ü s e y i n B e y , Hüdavendi^râr va­
lisi. 238.

H ü s e y i n B e y . Polis müdürü. 262.
H ü s n ü P a ş a , M e k te b - i H arbiye

nâzır-ı sâ b ık ı , 22.
H ü s r e v P a ş a , Sa d r- ı esb ak , 92.

İ b r a h i m B e y , A dliye nâzın ,
110-2, 114-6, 118, 123, 141-2.

İ b r a h i m E f e n d i , H aydarı zâde
- Ş e y h ul- ls lâm , 178, 180, 194,
270, 276, 279, 284.

İ b r a h i m P a ş a , Mirliva, 98.
İ b r a h i m T e v f i k E f e n d i , Ş e h ­

zade, 281.
İ h s a n B e y , M âbeyn kâtib leriaden ,

203, 220.
İ s m a i l , Gümüleineli , 73.
İ s m a i l C a n b u l a t B e y , D ahi­

l iye n â z ı n , 34. 163-4.
İ s m a i l C e n a n i B e y , T e şr i fa t

müdir-i umumîsi, 146-7.
İ s m a i l E f e n d i , M an astır l ı , 81.
İ s m a i l F u a d B e y , Dahiliye müs­

teşarı , 27-8.
İ s m a i l H a k k ı B e y , Meclis- i

M eb’usan idare memurlarından,
278.

İ s m a i l K e m a l , 7, 34.
İ s m a i l M a h i r E f e n d i , K a s t a ­

monu m eb’ usu, 91.
İ s m a i l P a ş a , 7.
İ s m a i l S ı d k ı E f e n d i , Adliye

n â z ı n , 212, 214-5.
İ z r a i I I , D o k to r P ro fesö r , 132.
İ z z e t B e y , E v k a f n â z ın , 179,

180-1, 196, 280-1 , 126, 200-1,
204, 206.

İ z z e t B e y , M âbeyn kâtiplerinden,
77, 117.

İ z z e t P a ş a , S a d r- ı âzam, 92, 115,
119. 121, 124, 161, 166-9 , 172-4,
176, 178, 233, 239, 250, 253,
258-9, 292.

İ z z e t F u a d P a ş a , H ariciye müs­
teşa r ı , 243-5.

K

K a d r i B e y , Mirza Said Paşa
zâde, 4.

K â m i l E f e n d i , D âr ül-hikmet il-
İs lâm iye reisi , 167.

K â m i l P a ş a , S a d r- ı âzam, 7,
11-2, 14-9, 19-24. 26-7 , 35, 47,

Görüp İşittiklerim 20

306 G Ö R Ü P İŞİTTİKLERİM

56, 61. 63, 65 , 6 7 -70 . 72-3,
75-6 , 79, 81 , 83-6 , 88-9, 91-2,
102, 109, 110.

K a n u n î S. S ü l e y m a n . 61.

K a r a M u s t a f a P a ş a , Merzi-
fonlu, 176.

K a r a S a i d, Bk. Mehmed Sa id
P a şa . 283.

K a r a s u E f e n d i , 195.

K a r a V a s ı f B e y , M eb’ns, 281.

K â z ı m B e y . B k. Hüseyin Kâzım,
283-4.

K â z ı m E f e n d i , M ekteb -i Hukuk
müdiri, 276.

K e m a l B e y , Boğazlıyan k a y m a ­
k am ı— Y o z g a t m u ta sa rr ı f v e ­
kili, 220. 222-4.

K o c a s a r ı k l ı S ' a i d E f e n d i ,
M a'm uret ül-aziz m eb ’usu, 133.

K o s t a k i V a y a n i E f e n d i , A d ­
liye m ü steşa r ı , 179.

K o t o z o f , R us Başvekili , 121.

K ö j A l i. Hoca, 13.
K ü ç ü k H a m d ı E f e n d i , Muhar-

rir- i fe tva , 42.

K ü r d M u s t a f a P a ş a , 180, 237,
262, 283-4.

K ü r i (Curie) , İngiliz sefiri , 85.

L a v t e r , İngiltere sefiri , 85.

L i m a n P a ş a , Müşir, 165.

L i y a p ç e f. Gospodin, 15.

L l o y d G e o r g e , İn g il tere başve­
kili, 255.

L'ö d u, F ra n sa se fare t i tercü m an ı,
38.

L ü t f i B e y , T a h r îra t - ı H aric iye

kâtib i , 15-16.
L ü t f i B e y , Başm âbeynei , 39, 40,

59. 125 , 154, 162-3, 179, 284,
. 187. 292, 195, 201, 203, 218-9.

M

M a h i r S a i d B e y . A nkara m eb’­
usu, 49.

M a h m u d II. , 126, 161 279.
M a h m u d E s a d E f e n d i , D ef-

te r - i H ak an î n â z ın , 44, 53.
M a h m u d E s a d E f e n d i , Sudur-

d an , 136.
M a h m u d P a ş a . B k. Çürüksulu

Mahmud Celâleddin P a şa , 61.
M a h m u d P a ş a , Damad, 295.
M a h m u d H a y r e t P a ş a , Müte-

kaidîn-i ferikândan. 190.
M a h m u d M u h t a r P a ş a , 37,

58, 70.
M a h m u d Ş e v k e t P a ş a . 21, 56,

66-8, 72, 80-1, 85-6 . 8 9 . 90-2,
110-115. 299,

M a k e n z e n , A lm an m areşal i , 144,
146.

M a n a s t ı r l ı H a l i l H a k k ı
E f e n d i , A yand an, 80.

M a n a s t ı r l ı İ s m a i l E f e n d i ,
A y an d an . 81.

M a r k i P a l l a v i ç i , A vu stu r­
ya sefiri , 123.

M a v r o k o r d a t o E f e n d i ,
Nazırlardan, 26, 32, 45.

M e h m e d III. , 126.
M e h m e d V . , B k . Su ltan Reşad,

38, 158.
M e h m e d VI. , S u l ta n Vahîded-

din, 152.
M e h m e d A l i B e y , Y âv e r ,

158, 213-4 , 231, 253, 271 .
M e h m e d C e l â l B e y , Şu ray-ı

D ev le t Mülkiye Dairesi re is-i
sânîsi , 270, 280.

M e h m e d E m i n B e y , Meclis-i
M eb’usan idare memurlarından,
278.

M e h m e d H â d i P a ş a , Bk. Hâdi
P a ş a , 98.

M e h m e d N u r i P a ş a , Azmi zâde
— E v k a f n â z ın , 58.

İNDEKS 307

M e h m e d S a i d P a ş a , Hariciye
n â z ın , 114, 128.

M e h m e d S a i d P a ş a , K ara Said
— F e r ik a n ’dan, 283.

M e h m e d Ş e r i f P a ş a , B k. Da-
mad Ş e r i f Paşa.

M e m d u h P a ş a , Dahiliye n â z ın ,
4 , 5, 89, 295.

M e r z i f o n l u K a r a M u s t a f a
P a ş a , 176.

M i d h a t P a ş a , 3, 176.
M i d h a t Ş ü k r ü B e y , 194.
M o s o r o s K i k i s B e y , P o s ­

ta ve T elgra f n â z ın , 77, 88.
M u r a d III. , 126,
K u r a d V . . 4 5 ,2 8 9 , 2 9 0 ,2 9 5 , 296.
M u r a d B e y . Mîzan gazetesi

muharriri , 14, 34.
M u r t a z a B e y , M âbeyn-i hü­

mâyun kâtiplerinden, 73, 237.
M u s a K â z ı m E f e n d i , Şeyh-

ul-İslâm. 80, 136, 138. 141-144,
151, 158, 160, 163, 167,
247-9.

M u s t a f a B e y , Mâbeyn-i hü­
mâyun kâtiplerinden, 267.

M u s t a f a E f e n d i , A dliye nâ­
z ın , 253, 271, 276.

M u s t a f a P a ş a , n e tây ic ül -
V ukuât müellifi , 61.

M u s t a f a Â r i f B e y , Dahili­
ye n â z ın ,

M u s t a f a Â s i m E f e n d i ,
Bk. Hoca, 42-3, 218, 247, 250.

M u s t a f a K e m a l P a ş a , Bk.
G azi H azretler i , 131.

M u s t a f a R e ş i d B e y , Re-
şid P a şa hafidi. 37.

M u s t a f a R e ş i d P a ş a , Na­
z ırlardan, 58, 76, 87, 154, 179,
200 , 267, 271.

M u s t a f a S a h r i E f e n d i ,
Şe yh ul - İs lâm, 211, 213, 221,
2 2 4 , 231, 243 , 248-250, 264.

M u z a f f e r B e y , S a d a r e t y a ­
veri, 171, 174.

M ü n i r B e y , E v kaf müsteşarı ,
298.

M ü n i r P a ş a , Paris sefir-i es>ba-
kı. 167.

N

N â b i B e y. Hariciye nâz ın , 168,
171, 174-5.

N â c i B e y , Se ry âv er , 161, 193-
4, 257, 286.

N a ç o V i ç, B î jlgar nâzırlarından,
122.

N â i 1 B e y , M aarif n â z ın , 46, 48,
86, 214.

N a i m B e y, B aban zâde, 251.
N a k ş - ı D i l V a l i d e S u l ­

t a n , 161.
N a m ı k P a ş a , 131.
N â 9 1 r B e y , Beylikçi , 54.
N â z ı m P a ş a , Adliye n â z ın ,

19, 27 , 29, 30.
N â z ı m P a ş a , Adliye nâzır,

19, 27. 29, 30.
N â z ı m P a ş a , H arbiye nâzın , 25,

36, 56, 61, 68, 71, 76, 79-83,
8 6 , 88, 89, 92, 95-99, 101-2,
253-5.

N a z i f S ü r û r i B e y , 14.
N e c m e d d i n E f e n d i , Şehzâde,

90, 117.
N e c m e d ,d i n M o l l a B e y , 44,

85, 136.

N e s i m i B e y , Bk. Ahmed Ne­
simi — H aric iye n âz ın .

N i z â m ı P a ş a , 8.
N o r a d u n g i y a n E f e n d i ,

B k . G abriyel Noradungiyan.
N u m a n U s t a , M e b ’us, 273.
N u r e d d i n E f e n d i , Şehzâde,

289, 296.
N u r i B e y , Maliye n â z ın , 32,

34 , 41.
N u r i B e y , Â m edci , 246, 258-9 ,

268.

308 G Ö R Ü P İŞİTTİKLERİM

N u r i E f e n d i , F e tv â emİDİ, 41-2 ,
80-1 .

N u r i P a ş a , Başnıâbeynci, 5.

N u r i P a ş a , 207.

N i i z h e t B e y , İkinci mâbeynci,
119, 129, 131-2, 153.

N ü z h e t F a i k B e y , Maliye müs­
teşarı , 281.

O s k a n E f e n d i , Posta ve T e lg ­
r a f nâ z ın , 110, 114, 130, 179.

O s m a n B e y , Saiıib B ey zâde,
133.

O s m a n F u a d E f e n d i , 191.

O s m a n N i z a m î P a ş a , Nâfia
n â z ın , 81 , 118.

O s m a n P a ş a , Frik , 7.

O s m a n R i f a t P a ş a , Ferik,
284.

Ö

Ö m e r B e y , Said Halim P a şa zâ ­
de, 290.

Ö m e r H i l m i E f e n d i , 149, 150.

Ö m e r H u l u s i E f e n d i . Şe y k
u l- Is lâm — D agistanlı , 167, 280.

Ö m e r N a c i , İt tihad ve Terakki
hatiblerinden, 89.

P a I 1 a V i ç i n i, Marki — A vusturya
sef ir i , 123.

P e r t e v P a ş a , Başkum andanlık
E rk â n - ı H a rb iy e re is-i sânîsi ,
99.

P i ş o n , F ra n sa hariciye n â z ın , 241.

P i 1 1 , İngiliz n â z ın , 255.

P u a n k a r e , F ra n s a başvekili , 96.

R a g I b B e y , Mâliye müsteşarı , 5.

R â i f P a ş a , Şû ray- ı D ev le t re is i ,
33, 35, 39 , 40-1 , 51.

R a s im B e y , Muhafız, 144, 295.

R a ş i d '.B e y. Maliye H e y ’e t-i T e f -
t iş iye reisi , 179.

R e ş i d P a ş a z â d e A l i G a l i b
P a ş a , 291.

R a u f B e y , M e b ’u s— B ahriye nazı­
rı , 168-9, 171-2, 174, 281.

R a u f P a ş a , A ydın valisi , 33.

R a y a n , İngiltere S e fa r e t i baş te r-
cümanı, 235-6 , 250.

R e c â i z â d e E k r e m B e y , 7.

R e c e b P a ş a , H arbiye n â z ın , 7-8 .

R e f i k B e y , Hazine-i H assa mü-
dir-i umumîsi,

R e ş a d. Su ltan — BW. Mehmed V. ,
37-8 , 59-61, 63-4 , 66-7 , 80-1 ,
9 0 , 112, 117, 123, 125, 129,
131-3, 136-9, 141-4, 148, 151,
160, 163, 195, 218, 246, 288,
2 9 0 -2 9 3 , 295-299.

R e ş a d B e y , Maliye m üsteşarı ,
283.

R e ş a d P a ^ a , S e r tab ib , 153, 274.
R e ş a d H i k m e t B e y , 169, 171,

275-6 , 278.
R e f i k B e y , Hazine-i H assa mü-

dir-i umumîsi, 149, 174, 178-
180, 190-2, 196-8 , 201, 212-3.
220, 224, 226, 242, 266, 270,
286 .

R e f i k B e y , M an yasî zâde, 17, 23,
26-7 .

R e f i k B e y , S o fy a komiseri , 33.
R e ş i d B e y , Dahiliye n â z ın , 63,

76, 79, 201, 262. 270, 283.
R e ş i d B e y , B k. M ustafa R e ş id —

R eşid P a ş a hafidi, 38.
R e ş i d B e y , İkinci m âbeynci, 86,

93, 110.

İNDEKS 309

R e ş i d A k i f P a ş a , 7, 168, 232,
234, 2 3 9 , 249 251.

R e ş i d P a ş a , 37.
R e ş i d P a ş a , T i c a ı e t ve H ariciye

n â z ın , 83-4, 181, 192-3, 202,
276.

R ı z a P a ş a , B ahriy e n â z ın — T o p ­
çu, 26, 30.

R ı z a P a ş a , S e r a s k e r , 14.
R ı z a T e v f i k B e y , 21, 179, 232,

243, 249.
R i f a t B e y , Maliye n â z ın , 29, 44,

50-1, 110, 114, 164, 165.
R i f a t B e y , S a d a r e t müsteşarı ,

231.
R i f a t P a ş a , H aric iye nâ z ın , 16,

26, 39, 40, 168.
R i f a t P a ş a . Mütekaidîn-i feri-

k an ’dan, 99.

S a b i t B e y , S e resv â b î , 60, 139,
145, 293.

S a b r i E f e n d i , H o c a , 212.
S a d e d d i n E f e n d i , Ş e y h u!-İs-

)âm, 160.
S a d ı k E f e n d i , A rn a v u t— M aa­

rif nezâreti memurlarından, 8.

S a d u M a h B e y , S e y r - i Se fâ in
Müdir-i umumîsi — M eb’us, 171.

S a f a B e y , H aric iye n â z ın , 249,
276, 282.

S a f i y y i i d d i n B e y , Kastamonu
valisi, 262.

S a f e t P a ş a , Sadr-ı âzam, 185.
S â h i b B e y , P ir î zâde — Şeyh ul-

islâm, 46-9, 50. 55, 160.
S a i d B e y , M aarif n â z ın , 58, 66,

168, 232, 25 7 , 271, 272.
S a i d B e y , M âb eyn ikinci kâtibi,

196, 216, 251, 285.
S a i d E f e n d i , Ü skü b m e b ’usu,

69.
S a i d E f e n d i , K o ca s a r ık l ı , 133.

S a i d M o l l a . 273, 283.
S a i d P a ş a , K âm il P a şa zâde, 34.
S a i d P a ş a , S a d r- ı âzam, 3 , 5-8,

27, 40, 42-3 , 56, 63. 67, 70, 73,
86, 115, 124-5, 172, 296-7.

S a i d H a l i m P a ş a . 110, 111,
112, 113,115, 118, 122, 125,
126, 127. 128. 129, 130, 134,
136, 139. 140. 141. 198. 290.
291.

S a l â h e d d i n E f e n d i , Şehzâde,
78.

S a l i h B e y . H arbiye nezâreti aer-
yâveri, 220.

S a l i h B e y . Muzika-i hümâyun ku ­
mandanı, 286.

S a l i h P a ş a , F e r ik — Nâzır, 43, 48-9,
71-2, 77. 84. 98, 116. 145. 147,
252, 253-4, 264, 271-2 , 278-280,
282, 285.

S a I i h P a ş a, D am ad — Seryâver , 82,
9 2 .1 1 5 , 117, 119, 130, 146.

S a l i h a S u l t a n , Ahmed Zülkifl
P a ş a ’oın zevcesi, 117.

S â 1 i m B e y , Şûray-ı D ev le t Mül­
k iye dairesi reisi , 154,\S

S â l i m B e y , K ar în -i sânî, 263.
S a m i , Ferid P a şa zâde, 297.

S a m i B e y , Süleym an P a şa zâde,
66.

S a m i , Mirliva, 99.

S a m i P a ş a , Z aptiye nâzın , 24.
S a m i h R i f a t B e y , 91.
S a V o f , Bu lgar g-enerali, 84, 122.

S a z a D o f, Rus hariciye n â z ın ,
97, 121.

S e l i m E f e n d i , Şehzâde, 259.

S e l i m 1., Bk. Yavuz.
S e l i m II., 1 2 i .
S e l i m III., 60.
S e r v e t S e z a K a d ı n , 290.

S e y y i d A b d ü l k a d i r E f e n ­
d i , 21 4 , 230.

310 G Ö R Ü P İŞİTTİKLERİM

S e y y i d M e h r n e d T e v f i k
E f e n d i , B aru than e ler n â z ı n —
Müellif A li Fuad B e y ’in ceddi, 60.

S o k u l T- M e h m e d P a ş a ,
61.

S t e g, Bank-ı O sm anî müdürü, 236.
S û z î E f e n d i , İmam, 144.
S ü l e y m a n B o s t a n î E f e n -

d i. M e b u s , 115, 130.
S ü l e y m a n E f e n d i , Şehzade, 296.
S ü l e y m a n P a ş a , Fer ik , 99.
S ü l e y m a n N u m a n P a ş a , Ta-

bib, 150.
S ü l e y m a n - ı K a n u n î , 61.
S ü l e y m a n Ş e f i k P a ş a , 254,

257, 258-260 , 263, 265.

S ü l e y m a n Y a z ı c ı , MevHd-i
Ş e r i f nâzımı, 138.

S ü n û s î. Şeyh , 160-161.

ş

Ş a d a n B e y , H aric iye Hukuk
müşaviri, 83 .

Ş a d i y e S u l t a n , 202.
Ş a k i r P a ş a , Müşir— H arbiye nâ­

z ın , 214, 220, 229, 23p, '232.
Ş e m s e d d i n P a ş a , E v kaf nâ­

z ın , 26.
Ş e r e f B e y , T ic a re t n â z ın , 141.
Ş e r i f P a ş a , B k . Dam ad Mehmed

Ş e r i f Paşa, 73, 275-6.
Ş e r i f A l i H a y d a r B e y ,

90.
Ş e v k e t B e y , M iralay, 260-1 .
Ş e v k e t B e y , Kâmil P a şa zâde,

270.
Ş e v k e t T u r g - u t P a ş a , H a r b i­

ye n â z ın , 201, 230, 232, 246,
249, 250.

Ş e v k i B e y , Madrid sef iri , 127,
134, 136.

Ş ü k r ü B e y , Dahiliye mektubî- i
s â b ık ı— M aarif n â z ı n , 91, 110,
137, 141.

Ş ü k r ü E f e n d i , Sudûrdan, 44.
Ş ü k r ü E f e o d i , Yakovalı Ali

E fen di zâde, 167.

T a h s i n B e y , Nakib ü l - E ş r a f ,
160.

T a h s i n B e y , Yâver, 112.
T a l ’ a t B e y - P a ş a , 24, 38, 41-

2. 46, 49, 50. 52, 54-5 , 88-
91, 115-118, 121-3, 126, 128-
9, 130 , 132, 135, 137-8, 140-
2, 145-6, 150, 152-5 , 157, 161-
5. 167, 171, 173, 175-6 , 178,
197, 291, 294.

T a l h a B e y , Tevhid-i E fk â r g a ­
zetesi müdir-i m e s ’ulü, 244,
247.

T a u b e , 121.
T a v s e n d, İnçiliz g-enerali, 134,

168.
T e v f i k B e y , Başm âbeynci , 59,

68, 70-1, 80, 8 6 , 110, 113, 116,
123-5, 129, 130, 131, 133, 140,
144, 146, 150, 153-4, 162, 172,
292, 297.

T e v f i k B e y , Ja n d a rm a kum an­
danı, 220.

T e v f i k B e y , M atb uat müdürü,
14, 33.

T e v f i k B e y , Divan-ı m uhasebat
re is i— Maliye n â z ın , 212, 214,
243, 245, 271, 280.

T e v f i k P a ş a , S a d r- ı âzam, 10,
18, 26, 30, 31-35, 31, 40, 43,
4 5 -6 , 56, 160, 164, 166-8, 173,
176, 1 7 8 - 182, 195 - 8 , 2 0 0 - 2 ,
204-6 , 212-3, 216, 232, 241-4,
246, 253-4, 265-7, 269, 371-2,
274, 276-9, 282, 284, 287.

T e v f i k P a ş a , S a d a r e t ınüsteşa-
r- ı s a b ık ı— O rm an ve Maadin
ve Z iraat n â z ı n — Şû ray-ı D ev­
le t reisi , 5, 7, 17.

T i t o n i, İta lyan nâz ın , 242.

İNDEKS 311

T u r h a n P a ş a , 5.
T u ş e f, Bulg-ar murahhası, 122.

Y u s u f Z i y a P a ş a , M aarif n â ­
z ın , 200-1.

V a h î d e d d i n , Su ltan , 85, 139,
144, 152-3, 155, 160-3, 166, 184,
195, 288, 295, 297, 298-299.

V a r t a k e s E f e n d i , 50,
V a s f i E f e n d i . N azırlardan, 214,

2 2 8 ,2 3 8 -9 , 249.
V â s ı f B e y , K a r a — M e b ’us, 281.
V a y t, İngiliz: sefiri , 85.
V e b e r, A lm an ya S e fa re t i b a ş te r -

cümanı, 72.
V e h b i E f e n d i , m eb ’us, 281.
V^. l i P a ş a , 99. ‘
W i l s o n , A m erika reis-i cumhuru,

165.

Y a h y a R e ş i d E f e n d i , Mısır
k adısı , 24, 178.

Y a v e r F a ş a , F e r ik — S e rk a r în —
H arbiye n â z ın , 66 , 196, 200,
202, 219, 224, 238, 238, 241-2,
246, 286.

Y . ı v i ' - z S u l t a n S e l i m , İ 6 1 , 289,
Y u s u f F r a n k o P a ş a . 196, 201.
Y u s u f İ z z e d ’d i n E f e n d i , Ve-

liahd, 80, 132-3.

Z e k i P a ş a , Dördüncü Ordu Mü­
şiri, 270,

Z e k i P a ş a , Fer ik , 65.
Z e k i y e S u l t a n , 7,
Z e y n i E f e n d i , 279.
Z i h n i P a ş a , Ayandan, 32-3

Z i y a B e y , D ef te r - i Hakanı müdir-i
umumîsi, 281.

Z i y a B e y , S a d a r e t m ü steşar ı , n â ­
z ın , 1(1, 21, 25-6, 28, 45, 48,
5 3 -5 , 77, 92.

Z i y a P a ş a , E r k â n - r H a r b i y e mir­
livalarından— N âfıa n â z ın , 119,
168-9.

Z i y a P a ş a , Maliye n â z ın , 18, 22,
2 4 , 26, 56-8, 63, 77-9 , 87. 91,
119, 179, 200, 267.

Z i y a e d d i n E f e n d i , Şehzâde,
90, 117, 290.

Z i y a e d d i n E f e d i , Ş e yh ul-ls-
lâm, 24, 25, 27, 40.

Z û h r a b B e y , İs tanbul meb'usu,
21.

Z ü l f ü B e y , 207.
Z ü l k i f l P a ş a , Bk. Ahmed Zül-

kifl P aşa .

II. Y e r i k a v im v e d e v le t a d la r ı

A c I b a d e m . 36.
A d a l a r , 53.
A d a n a . 34, 4 0 -1 , 43, 47, 187.
A I a s o n y a, 72 .
A l m a n y a v e A l m a n l a r , 18,

41, 72, 122, 126, 128, 142, 144-5,
148, 162, 164-5.

A m a s y a , 272.
A m b a r l ı , 294.
A m e r i k a , 241.
A n a d o l u , 96. 188, 192, 234, 235,

272-3 , 281, 283-4 .
A n a f a r t a l a r , 131.
A n k a r a , 276.
A r a b l a r v e A r a b i s t a n , 26,

68 , 188.
A r n a v u t l a r v e A r n a v u t l u k ,

56, 61, 67, 69, 97 . 103, 106,
23 2 . 258 . .

A r ı b u r n u, 131.
A r z o d a s ı . B ab - ı â l i ’de. 10, 11,

25. 31, 62, 91, 137, 141, 167,
169. 180. 196. 213.

A s y a . 109.
A v r u p a , 56-7, 70. 93. 97, 104.

107. 127. 129. 132, 1 3 4 , 138,
164, 179, 201, 249. 293, 299.

A v u s t u r y a v e A v u s t u r y a ­
l I l a r . 13, 14. 108, 126, 144,
146-8. 164-5.

A y a s o f y a . 21. 29. 42, 143.
A y a s p a ; a, 40.
A y a s t a f a n o s . 99.
A y d ı n . 19. 79, 226, 235.
A y v a l ı k , 235-6 .

B a b a e s k i . 119.

B a ğ d a d, 19, 112, 133.
B a b - 1 â l i . E k s e r sab ife lerde.
B a b - ı M e ş i h a t , 24. 41, 46.
B a l k a n l a r , 65. 103-4. 107-8, 118.
B a l m u m c u k ö ş k ü , 288.
B e r l i n , 132.
B e ş i k t a ş , 36. 63, 7 0 133.
B e y a z ı t . 111-3.
B e y l e r b e y i . 78. 143.
B e y o 1 u, 123. 246.
B i n e k t a ş ı , 3-5, 21, 30, 65, 89,

91.
B ü y ü k k a p ı , 4.
B o d r u m , 53.
B o g; a z i ç i, 148.
B o ğ a z l a r , 15.
B o 1 a y 1 r, 98.
B o s n a , 13. 15. 47 . 126, 192.
B ü k r e ş . 202.
B ü y ü k A d a , 11. 52. 64. 69.

B u l g a r i s t a n v c B u l g a r l a r .
13, 15-6, 47. 68, 70, 83-4, 94,
97. 102. 105, 118, 122, 159,
164.

B u r d u r , 192.
B u r s a , 125, 25) .

C e z a y i r , 106.
C i h a n-n ü m â k ö ş k ü , 246.

Ç a n a k k a l e , 98, 130, 137, 188,
191.

Ç a t a l c a , 8 0 -3 , 87 , 90. 95 , 97,
98-9 , 109-1, 104-5. 110.

Ç e n g e l k ö y fi. 144, 150-2, 165,
178, 198.

İNDEKS 313

Ç e r k e s k ö y , 84.
Ç I r a a D, 78.
Ç i n , 50.
Ç i t k ö ş k ü , 219, 273.

D e b r e, 105.
D i m e t o k a, 112.
D i V a n y o 1 u, 38 , 143, 161.
D o l m a b a h ç e , 139, 153, 158, 198,

219, 259.
D r a ç, 105.

E d i r n e . 34, 84-5, 91, 96-7, 100,
193. 105.9 . 110-1, 114, 118-23,
125, 141 , 163, 249, 292.

E d i r n e k a p ı , 137, 161.
E n e z , 84, 111.
E r e n k ö y , 77 , 135, 269.
E r m e n i 1 e r. 247, 282.
E r z u r u m , 248.
E s k i ş e İl i r , 130-1.
E y u b , 92, 124, 151, 153, 160-1.

H e r s e k , 13, 15, 47, 126, 192.

I h l a m u r k a s r ı , 288 - 9.
I r a k , 133.

i

İ n g i l t e r e v e İ n g i l i z l e r , 111,
126, 128, 169, 20-8, 224, 226,
230, 235-6 , 241, 250, 255-6,
281-2.

İ p e k , 100.
İ r a n , 111, 236.
İ s t a n b u l , 3, 7, 12-3, 16, 26-7,

33-4, 36, 37, 40, 47, 52, 72,
78, 79, 84, 92. 95, 99, 101,
103, 122, 126, 130-2, 144, 148,
161, 164, 172-4, 191, 201-2,
230, 251, 260, 268, 273-4, 281.

İ ş k o d r a , 96 , 105, 110.
i ş t i p, 104.
İ t a l y a ve İ t a l y a n l a r , 70, 108,

208, 217, 221, 242.
İ z m i r , 226-7, 229, 233, 237, 240,

261.

F a t i h . 161.
F a t i h h a z i r e s i , 251.
F e n e r y o 1 u, 61, 73.
F ı n d ı k l ı , 125.
F r a n s a v e F r a n s ı z l a r ,

126, 128, 165, 198, 202,
218, 241, 261, 276, 281.

G a l a t a , 13.
G e l i b o l u , 105, 131, 138.
G i r i t , 106, 118.

H

H a d ı m k ö y , 81, 102.

K

K a d ı k ö y , 37.
K a l k a n d e r e , 104.
K a r a a ğ a ç , 79, 94, 121.

J2 3 , K a r a d a ğ - , 68-9 , 105.
208^ K a r e s i . 285.

K a s t a m o n u , 27, 91, 262.
K e s t a n e c i l e r , 27, 91, 262.
K e s t a n e c i l e r k a p ı s ı , 113.
K ı r k k i l i ş e , 94, 100, 103.
K o m a n o v a , 100, 103.
K o n y a , 130, 235-6.
K o s k a, 31, 73.
K u d ü s , 212.
K u r u ç e ş m e , 117.
K û t ü l - A m a r e , 133-4.
K ü ç ü k k ö y, 99.

314 G Ö R Ü P İŞİTTİKLERİM

L ü l e b u r g a z , 79, 9 4 ‘ 104.
L o n d r a , 16, 84, 105, 111, 169.

R u m e 1 i , 8 3 . 94, 103-4, 111, 118,
125, 138, 247, 282.

R u s y a . 15, 43, 55, 111, 128, 191.

M

M a c a r i s t a n , 126, 146, 148.
M a ç k a . 78. 219.
M a k e d o n y a . 96-7 , 103, 106, 118.
M a 1 a t r a, 106.
M a l a t y a , 237.
M a l t e p e , 64.
M a l t a , 134, 247, 276, 281.
M a n a s t ı r , 96, 100, 104.
M a n i s a . 234-6 .
M a s l a k , 92.
M e n t e ş e , 226-7 .
M 1 8 ı r . 26, 35, 92-3.
M i d y e , 84, 105, 111,
M o n d r o s , 168, 171.

N

N i s b e t i y e k ö ş k ü , 295.
N i ş a n t a ş ı , 26, 77-8, 246.
N u r u o s m a n i y e , 92.

S a r a y b u r n u , 50 , 126, 152.
S a r a y i ç i , E d irn e ’de, 121.
S e l a n i k , 7, 26, 33-5 , 40, 63, 72,

78-9, 85, 96. 100, 104, 294.
S e y i d 1 e r , 95.
S ı r b i s t a n . 14, 70, 94.
S i g e t V a r , 61.
S i n o p , 115, 247.
S i r k e c i , 25, 30-1, 38. 119, 136,

148, 151, 158, 164, 180.
S u l t a n a h m e d m e y d a n ı , 233.
S u l t a n M a h r a u d t ü r b e s i ,

8, 133.
S u l t a n S e l i m

de, 119. 121.
S u l t a n S e l i m

bul’da. 161.
S u r i y e , 165.
S o f y a , 53, 164.
S ö ğ ü t l ü , 160.

c a m i i , Edirne-

s e m t i , İs tan-

O r t a k a p ı , Topkapı Saray ınd a ,
151.

O r t a k ö y , 191-2.

Ş a z e l î d e r g â h ı , 216.
Ş e i ı z â d e b a ş ı , 232.
Ş i ş l i , 194.

P a r i s , 96-7, 226, 251.
P e t e r s b u r g , 14, 16, 97, 121.
P i r z r e n , 100.
P 1 e V n e , 104.
P r e V e z e , 100.

R o m a , 18.
R o m a n y a , 14, 118-9.

T e r k o s , 101.
T e ş v i k i y e c a m i i , 295.
T o p h a n e , 38.
T o p k a p ı S a r a y ı , 55, 62, 70,

133. 134, 136, 143, 148, 152-3 ,
161, 199.

T o r t u m , 248.
T r a b l u s g a r p , 53.
T r a b z o n . 6, 244.
T ü r k l e r v e T ü r k i y e , 121,

255 .6 , 276, 297.

İNDEKS 315

U r l a , 192.

U Y a h n i l e r, 65.
Y a k a c ı k , 64.

„ Y a n ya , 19, 96, 105, 110.
U S i, 70. V • I frt'7• ' Y e n 1 k a p 1 , 137.

ü Y e n i k ö y . 127, 129.
Y ı I d ı z S a r a y ı v e s e m t i , 40»

Ü s k ü d a r , 3 6 , 3 7 . 5 1 , 59, si , 71, 201, 203, 207,
Ü s k ü p,. 100, 216, 232, 246, 292.

y Y o z g a t , 220.
Y u n a n i s t a n v e Y u n a n l ı l a r ,

V a n i k ö y . 165. 14, 50, 70, 79 , 94, 105, 226-8,
V a r d a r , 100. 234-7, 261, 282.
V e f a , 162.
V i y a n a , 175. Z
V i z e , 79, 94-5.

Z i u c i r l i k u y u , 133.
Z i V i n, 65.

Y a f a , 212. Z o n g u l d a k , 187.

D Ü Z E L T M E L E R

Y a n la r ın a yıld ız i ş a r e t i k on m u ş o lan y a n lış la r , m ü ellifin
el y a z ıs ı d e f te r in d e , h e r h a n g i b ir d a lg ın lık e s e r i o la ra k

k a lm ış tır . B u n ları m üm kün o ld u ğu k a d a r
b u ra d a d ü z e ltm e ğ e ç a lış t ık .

Sayfa Satır Yanlış Doğru

*7 3 İsmail Paşa Kâmil Paşa
11 7 hakkımda hakkında
29 5 pevrev peyrev
31 7 bir vürûdumuzda vürûdumuzda, bir

4 istizah istizan
35 31 istikbalini istiklâlini
36 34 Ateş Ahmed Paşa Ateş Mehmed Paşa
48 7 uyarsa uyursa
53 1 şanlarının nişanlarının

*56 19 Ahmed Muhtar Paşa Mahmud Muhtar Paşa
*64 6 Harbiye Adliye

64 9 eyldmek eylememek
69 12 tededdül tebeddül
76 26 b a ’dettatbik ba’d et-takbîl
85 7 müştehit müştehir

106 29 hududumuzdan hukukumuzdan
*112 3 g-ördüğünüz görürdünüz

117 23 Zülkefil Zülkifl
125 6 memurîn memuriyet
138 35 ikbali ikmal-i

*141 14 nezâret vezâret
141 19 Halid Bey Halil Bey
149 12 ve sonra sonra
150 16 dedi derdi
154 37 ve ve o
158 12 bittakdim bi’t-takbîl
160 25 elebi Çefendi Çelebi efendi

*160 29 Hüsnü Bey Lütfi Bey
161 36 oradan orada

VIII G Ö R Ü P İŞİTTİKLERİM

169 33 nâzır-ı sâbık nâzın
177 29 Bey emretti Bey’e emrettim.
183 3-4 irade-i seniyye ile

lâyihası yazılması
irade-i seniyye lâyi­
hası yazmamı

185 21 toplatılması toplatılmaması
188 29 vilâyeti vilâyâtı
194 17 suratlarında kulaklarımda
207 3 seyyama siyyemâ
213
231

24 \
291

eylediğimiz eylediğiniz

234 2 hü-i karîsnne hüsn-i karine
*234 6 1331 1335

236 27 tevdîe tevdî ve
237 7 naklettiğimiz naklettiğiniz
241 19 meclis-i mecâlis-i
241 27 tertibi terkîbi
244 28 Paşaların Paşa’nın
248 15 bir bir bir
250 12 istifalarına istifalarının kabûlüne
257 18 îtasının îtasına
257 21-23 “ F a h r î . . . etti „ cümlesi mükerrerdir.
270 2 buldukları bulundukları

	1-Gorub Eshitdikl
	19-Gorub Eshitdiklerim-Ali Fuad Turkgeldi-1949-364s

