

KİTABIN İÇİNDEKİ ÇERÇEVELİ, MÜSTAKİL

BAHİSLER :

Elinizdeki kitabı tamamladığınız zaman, mevzu İle yakın­

dan nlfikalı, fakat bu hacim İçine sığdırmaya İmkân olmayan

bahisler hatırlatılmadan, aydınlık fikre varabilmenin İmkân­

sızlığını takdir edeceksiniz. Bu sebeple, kitabın içinde ve asıl

mevzu devam ederken araya konulmuş çerçeveli fıkralar göre­

ceksiniz. Bunları lütfen metinden ayrı okuyunuz. Türkiye İs­

tiklâl ve Hürriyet Mücadeleleri Tarihi'mizin muhterem okurla­

rı İçin bu tarzımız malûmdur. Bu cildleri okumamış olan muh­

terem okurlarım İçin, çerçeveli fıkralara dair bu izahı zaruri

addettim.

TARİH KONUŞUYOR serisinin, iki ay sonra alacağınız On-

blrlnci ve müteakip olanlarında da aynı tarza devam edece­

ğiz. Böylelikle, eserin ana fikri ve ana hâdiseler üzerinde daha

aydınlık neticeler için sizieri yormamış ve mevzu ile yakından

İlgili olup da mazinin, nisyan perdesine bürünmüş hâdiselerin

hatırlamasında da hizmet etmiş olacağımı sanıyorum.

Saygı Ue arzederim.

r. k .

T A l t l l I K O N U Ş U Y O R serisinin onuncu k ıta ­
lli oluııık, IIMI-I Ht*ııcHİ ü r u k »yında, İ s ta n b u l ’da Er-
nın VI ıı I İm im 11 m I ıı İHIMI ııılcl İm in i Imıgİır.

Eskikitaplarim.com

ELİNİZDEKİ KİTAB

E linizdeki kitab, bir saltanat ve taht sahibi ile, bir
siyasî hareket arasındaki çetin mücadeleye adı

tesadüfle karışan bir şahsiyetin hayat hikâyesi değil­
dir: Çünkü Doğu ülkelerinde ve bilhassa bizde, şah­
siyetlerin hafızalarda yerleşmesine yol açan asıl un­
sur, kudret, yâni devlet hayatı terimleri içinde
i k t i d a r ’dır. Ferdin kıymeti ne olursa olsun, eğer
iktidara gelmemişse ve yaşadığı devre hükümrân
kuvvet olarak tesir etmemişse, O’nun adı ya olduğun­
dan gayrı bilinir, yahut çoktan unutulmuş olur.

İlk bakışta, Prens Mehmet Sabahattin Bey için
de hüküm aynıdır: Kendisi, Sultan İkinci Abdiiîha-
mid’in öz hemşiresi beniha Sultanın oğlu, yâni, Padi­
şahın yiğeni idi. Babası ve Dedesi de, Danıad-ı Haz-
ret-i Şelıriyârî, yâni, aynı zamanda HALÎFE de olan
Padişahın kız kardeşlerinin kocası idiler. Sabahattin
Beyi, «yakın akraba» lık için de, dayısına karşı mü­
cadeleye zorîıyan sebebler ne idi? Hâdiseye bir aile
mevzuu olarak bakanlar, O’nu vefasızlıkla, aile harî-
minde çözülecek meseleleri yurdun ve dünyanın ö-
ııüne sürüklemekle ittiham ettiler. İkinci Sultan Ha-
mid’in malûm zekâ ve mahareti ile vicdanlara ve his­
lere doğru itilen bu suçlama, zaman oldu ki, Saba­
hattin Beyle beraber Sultan Hamid’e karşı mücadele
eden, daha sonra kendisine karşı cephe alan siyaset­
çilerin elinde de taarruz silâhı oldu.

Fakat muhakkak olan şu idi: Sabahattin Bey, ge
rek Saltanat’a ve gerek devletin idaresine karşı,

Eskikitaplarim.com

kuvvetlerin babında dayısı Sultan Ilamid var diye
ıniicadele ediyor değildi... Sabahattin Beyin, dayısı­
nın şahsı ile hiç bir alâkası yoktu. Onu, sevebilmesi
için bir çok sebebler vardı, fakat nefret etmesi için
lıiç bir şahsî sebeb yoktu: Sultan Hamid, nâzik, ki­
bar, icabında cömert ve insan kalblerini kazanmasını
bilen bir insandı. Terbiyeli ve iffet sahibi idi. Veh­
mini ayaldandırmıyan hâdiseler karşısında çok za­
man âlicenab olmayı tercih ederdi. Sabahattin Beyin
zekâ ve bilhassa ilim ve irfanına karşı hayranlık
duyduğu da muhakkaktı. Zaten eniştesi Mahmut Pa­
şa iki oğlu Prens Sabahattin ve Lütfullah Beyleri
alıp, gizlice İstanbul’dan Avrupa’ya geçerek şahsî
saltanat ve istibdad idaresine karşı mücadeleye giri­
şince, Padişahın en çok gücüne giden de, bilhassa
Sabahattin Beyin şahsına karşı duyduğu ve her ve­
sile ile i/har ettiği takdir ve sevgiye rağmen, O’nun,
sadece kendisinin değil, dayandığı bütün kıymetleri,
miisbet ilmin ve mantığın hükümleri ile birer birer
çürütmesi idi. Bu sebeble, 1908 İkinci Meşrutiyetini
bir emrivaki ile ilânına kadar, Sabahattin Beyin ken­
disiyle mücadeleden çekilmesi için elinden geleni
yaptı, öyle hâdiseler yarattı ki. pek değer verdiği
dünyanın şahsı hakkmdaki hükümlerini de menfi
yollara sürükledi.

Fakat bütün bu görünüşler arasında Sabahattin
Bey aradığını bulabilmiş miydi? Yurdu için düşün­
düklerinin tatbik edildiğini, hatla daha açık tâbirle
anlaşılabilmiş olduğunu görebilmenin huzuruna ere­
bildi mi?

Ne yazık ki, hayır!..
Bu hakikat Sabahattin Bey için olduğu kadar,

İmparatorluğumuzun son çeyrek asırlık hayatında
hıl.vük talihsizlik ve kayıb oldu; Sabahattin Bey, Os-

4 _____________ PRENS SABAHATTİN BEY, SULTAN

Eskikitaplarim.com

ü . ABOÜMIAMİD, İTTİHAT VF. TEP\K.Kİ 5

manii İmparatorluğunu ayakta tutabilecek yolu, ba­
zılarının düşünmekten bile çekindiği en cesur yolu,
kalbinde iktidar hırsı olmıyanlarm açıkyürekliliği ile
söyliyebildi ve gösterebildi. Eğer Sabahattin Bevin
gösterdiği yoldan gidilse idi, İmparatorluk yaşama
mış olsa bile, bu sahneden çekiliş, ardında kinler ve
nefretler bırakmıyacak, kanlı dekorlar yerine akıl
ve mantığa tevdi edilmiş hâdiseleri önceden göre
bilmenin minnetini, kaderlerini eline almış ırkların
ve milletlerin şuuruna emanet edecekti.

Böylesine bir mücadelenin elbette karanlıkta
kalmış bir cok safhaları, ibretleri, merak ve alâka ile
takib edilmive değer cepheleri vardır. Bizim 1876
yâni S'ultan Hamid’in tahta geçişi ile 1923, yâni
Cumhuriyetin ilânı devresi arasındaki tarihimizin
büyük kısmı, çeşitli hisler ve sebeblerle hâlâ meç­
huldür. Hâdiseler hakkında Tarih’in gerçek hükmü­
nü bulabildiğimiz vak’alardp görürüz ki, kahraman­
lar ile hainler, hürriyetçiler ile müstebitler, faziletli
sanılanlarla kötü şöhret sahihleri yer değiştirmeler­
dir!.. Sabahattin Bey, tizdeki politikacılara hiç ben-
zemiyen bir tip’ti: O, POLİTİKACI değildi... Sark
ülkelerinin pek ender rastladığı bir Politika Adamı
idi: İlmi ve felsefesi vardı. İlimden ve felsefeden
mahrum devirler ve siyasî hareketlerin, birbirle-
riyle boğuşma safhası bitip de, biri vatana hâkim
olduğu zaman, Sabahattin Bey, tasfiyesi hepsi için
şart insan olarak ortada kaldı.

Korkulan hakikî fikir karşısında, günlük siya­
setçinin hangi yollara sürüklenebileceğinin tarihimiz
deki misalleri, Sabahattin Beye karşı baş vurulmuş
tasfiye yollarının içindedir. İktidara gelmiş o’pğil
gelmeyi düşünmemiş bu tek basma insan’ın, ancak
yığın halindeki kitlelerin sözünü geçirebildiği veya

Eskikitaplarim.com

6 PRENS SABAHATTİN BEY, SULTAN

«teşkilât» ın konuştuğu bir ülkede, gün geçtikçe mev­
zu haline gelmesi nedendir?

Sabahattin Bey, Türkiye için hakikî kurtuluşlar
birer hasret ve deneme mevzuu olduğu anlarda ga­
ye olarak gözükecek, fakat asîl ve saf vatanperver­
likler, politika çukuruna indiği anda unutulacaktır.
Bu sebeble mevzu, hayatında et yemediği halde, in­
san kasablığı ile ittiham edilmiş, kan görmiye taham­
mülü olmadığı halde memleketi hükümet darbele­
riyle idareye kalkışmakla suçlandırılmış, can çeki­
şen çökmüş bir imparatorluğun enkazından konfede­
ratif bir muasır devletin imkânlarını aradığı halde
vatanı parçalandırmakla hükümlendirilmiş bir insa­
nın macerası değildir: Zaman zaman, roman mevzu­
larının hayâl hududunu aşan hareketler ve hâdiseler
arasında, bugünün gerçek dertlerinin de nereden
geldiğini, yarım yüz yıl evvelki olub bitenlerin icvü
zünden önümüze itiveren ibretlerin geçit resmidir.

Elinizdeki kitabda, Sultan Hamid’in son yirmi
yılı ile, 1908- 1919 arasına ait son on bir yılın kavga­
larını bulacaksınız. Ki, bu yıllar, imparatorluğumu­
zun son hayat devresidir.

Hükümler ve neticeler, bilinen ve inanılanları
rahatsız etse bile, hakikattirler. Bu netice de, tarihin
kendi kendini müdafaası gibi, hakikatlerin en son
dayanağının ve mesnedinin tecellisidir. Bu tecelliye
hizmet edebilmiş olma inancı ve ümidi, kökleşmiş
kanaatlerin önüne çıkabilme cesareti veriyor.

Cemal Kutay

Ocak 1964, Moda, İstanbul

Eskikitaplarim.com

II. ABDÜLHAMtD, İTTİHAT VE TERAKKİ 7

SULTAN HAMİD’İN EN GAZABLI GÜNÜ :

f ıldız Sarayı, vehimler kaynağı sahibinin nâdir
gazab ve hiddet günlerinden birisini yaşıyordu.

Sultan İkinci Abaülhamid’in, Osmanlı İmparatorlu­
ğunun uçsuz bucaksız merkezlerine bağlı olan Ma-
beyn Telgrafhanesi, Padişahın bizzat not ettiği sayı­
sız telgrafları, kara ve deniz çıkış noktalarına dur­
madan iletiyordu. Evet, Sultan Hamid de artık, bu
hassasiyetin boşuna olduğunu biliyordu: Kuş, hattâ
kuşlar, yuva’dan uçmuştu!.. Seneler vardı ki, enişte­
si Mahmut Paşanın iki oğlu Sabahattin ve Lûtfullah
Beyleri de yanına alarak memleketi terketmelerine
mâni olmak için neler yapmamıştı. Demek ki, en gü­
vendiği hafiyeleri, hemşiresi Seniha Sultanın sarayı­
na ve yalısına kadar soktuğu dişili erkekli hafiye
kadrosu kendisine ihanet etmişlerdi. Sultan Hamid,
böylecesine teşkilâtlı bir kadro’nun gafletine ve za­
afına ihtimal vermiyordu. Elbette sayısı onları de­
ğil, yüzleri aşan bu hafiye alayı içinde bir veya bir
kaçı, firar hâdisesinden haberdardı. Çünkü bunlar
içinde eniştesi Mahmut Paşanın en emin bildiği oda
hizmetkârlarından, Sabahattin ve Lûtfullah Beyin en
çok itimad ettikleri «dost» larma kadar, terzilerin­
den ecnebi sefaretlerine mensup refiklerine kadar
her yere girebilmiş kimseler vardı. Bu kadar sıkı
kontrol altından ve içinden nasıl olurdu da, enişte­
si, iki oğlunu da beraberine alır, hududu aşardı?

O zamanki adı ile Kal’a-ı Sultaniyye, bugünkü
ismiyle Çanakkale’den sabırsızlıkla beklediği haber
nihayet gelmiş, firarın kendisince malûm olmasından
sonra Boğaz’dan dört vapur geçmişti. Kapitülâsyon
hükümlerini de hiçe sayacak kadar Sultan Hamid’i
dehşete salarak, Kal’a-ı Sultaniyye mutasarrıfına ve

Eskikitaplarim.com

8 PRENS SABAHATTİN BEY, SULTAN

üss-ü bahrî kumandanına ferman-ı şahanesini tebliğ
ettirmiş, vapurlarda Mahmut Paşa ve oğulları var­
sa, kendilerinin tevkifini irade etmişti. Sultan Ha­
mid, eniştesi ve yeğenlerini ele geçirdikten sonra,
vukua gelecek ihtilâtlardan iirkmüyordu. Nihayet
vapurun mensup olduğu Şirkete bol bir tazminat,
kaptanı şahsen tatmin, hattâ artık alışılmış olunan
tarziyelerden biri ile vak’ayı atlatacağını umuyordu.
Fakat bütün dâva, firarileri yine İstanbul içine so-
kabilınekti.

Mâbeyn erkânı Padişahın böylecesine gazabını
az görmüşlerdi. Hâdiseler karşısında sükûnetini ko­
lay kolay kaybetmiyen Sultan Hamid, böyle bir he­
yecan ve hassasiyeti, ancak, Mithat Paşanın memle­
ketten sürülmesinde, tevkifinde ve sehid edilmesin­
de göstermişti. Kendisine Sultau-ı ganî — İkinci Sut­
ta» denilen ve Mâbeyn Başkâtibi Tahsin Paşanın ya­
nında, taşıdığı «Kâtib-i Sanî == ikinci feâtib» lik un­
vanına rağmen, Sadrıâzamdan daha nüfuzlu olduğu
bilinen ve Padişahın kendisine Said Paşadan, Kâmil
Paşadan, Halil Rıfat Paşadan, hattâ şahsını çok sev­
memesine rağmen medenî cesaret ve doğruluğunu
tasdik ettiği Tunuslu Hayrettin ve Adliye Nazırı Ab-
durrahman Nurettin Paşalardan daha çok kıymet
verdiği İzzet Kolu (Ârab feet Ps»şa) dahi, dakikalar
geçtikçe şiddetini arttıran bu gazab karşısında şa­
şırmıştı. Padişahın süt biraderi olan ve Sultan Ha-
mid’e olan sadakati söz şötürmiyeıı Esvabcıbaşı İsmet
P>eye haber salınmış, Padişahı teskin etmesi için bir
fırsatını bularak huzura girmesi rica edilmişti. İs­
met Bpv, filhakika bir vesile bularak huzura girmiş,
fakat bir kaç dakika sonra meyus ve ümitsiz dışarı
çıkarak:

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 9

BİR BAHÂ’NIN ÜMİTLERİ

Vt ize, iik Fransızca gündelik gazete olan La Turquie’y!
kazandırmış olan Şaıl Mismer, zaman zaman hu­

zuruna kabul edilmek şerefine nail olduğu ve Saltanatı­
nın ilk yıllarına alt
bir klişesini yan­
da gördüğümüz Sul­
tan Abdülmecid’in
evlâtları hakkında
kendisine şunları
söylediğini kayde­
der:

«— Padişah, sa­
yıları her sene ar­
tan çocuklarına kar­
şı büyük bir şeP-
katla dolu idi. Ced-
lerinin memleket
selâmeti mucib se­
bebi ile kardeş ve
evlâtlarının öldü­
rülmesi yolunda tat­
bik ettikleri ve an­
cak dedesi zama­
nında kaldırılmış
olan kanlı sistemi,
şartlar ne olursa ol­

sun asla tatbik edemiyeceğini ve bu uğurda öldüren ol­
maktansa icab ederse ölen olmayı tcrcilı edcceğini söyle­
mişti. Nitekim, Kuleli vak'ası olarak yâdedilen ve ken­
disini tahttan indirmeyi hedef tutan bir harekette, idama
mahkûm edilen suikasdcılan «— Mademki hayattayım,
kimseyi benim canıma kıymak istediler diye öldürtemem.
Cenabıhakkın ilâh! kudretinde olan hayat hakkına tasar­
ruf edebilmek kendisini bilenin haddi değildir...» demiş,

Eskikitaplarim.com

10 PRENS SABAHATTİN BEY, SUI.TAN

cezalarını sürgüne çevirtmişti. Çocuklarına da, bu fikir­
leri ve şefkati daima telkin elliğini söyler, «— Onların
içinden ne sebeple olursa olsun kan dökücü çıkacağını
tahmin etmiyorum. Aksi olursa, mezarımda dilhûn olu­
rum.» derdi. En çok oğlu Şehzade Mıırad Efendi ile kızı
Seniha Sultanı severdi. İkisi ile de ayrı ayrı meşgul olur­
du. Açık fikirli ve asla müteassıp olmıyan Padişah, o ta­
rihte beş yaşında olduğunu tahmin ettiğim Seniha Sul­
tanı bilhassa bizim gibi ecnebileri kabulünde yanında bu­
lundururdu. Bunun sebepleri arasında, kızının, AvrupalI­
ları tanıması gibi ancak kendisinin delâletiyle mümkün
netice olabileceğini tahmin ederim. Bu küçük kız çocu­
ğu zeki bakışlı, vakur ve herşeyi öğrenmek isliyen mi-
zaçda idi. Sardunya elçiliğinde vazifeli ve aslen Korsikalı
bir Fransız kadınından ders alıyordu. Müzik muallimesi
de ayrı idi. Padişah, her şeyi öğrenmek istiyen kızı ile
bir mürebbı gibi meşguldü. Bana bir gün şöyle demişti:
«— Her şeyi öğrenmek arzusunda olanların iyi insan ol-
rnıya istldadları var demektir. Çünkü öğrendikleri içinde
iyiyi fenadan ayırabilme şuur ve hassasına da sahip olur­
lar. Bu fıtri bir meziyettir. Nitekim benim bütün çocuk­
larımda yoktur. Bu kızım kiminle evlenirse onu mes’ut
edecektir. Fedakâr ve feıagatkâr olacağını tahmin edi­
yorum.»

Sultan Medd’in bu tahmini, Seniha Sultan için bü­
tün hayatında ve en çileli şartlar içinde hiçbir tezad gös­
termeden tatbik edilen hayat yolu oldu...

Kocası Mahmut Paşayı, bir daha göremedi. Meşruti­
yetten sonra, onun ancak cenazesini karşılayanlar arasın­
da bulundu. Büyük oğlu Sabahattin Beyin dertli ve hâ~
diself. hayatının bütün tecellilerine katlandı. Ağabeylsi
Sultan Hamid’in, zevci ve evlâtlarının memleketi terket-
mesinden sonra şahsına çevrilen tazyiklerine ve haksızlık­
larına, en iradeli erkeklerin gösterebileceği sabırla taham­
mül etti. Bulabildiği her fırsatta zevcini ve çocuklarını va-

Eskikitaplarim.com

D. AHDÜLIIAMİD, İTTİHAT VE TERAKKİ 11

«— Zât-ı Şahane pek asabî... Sekinet hâlini za­
mana tevdi etmekten başka çâre yok. Hakları da var.
Bu bâdire kolay kolay atlatılacağa benzemez...» de­
mişti. Esvabcıbaşmm sözleri kehanet değildi. Damad
Mahmut Paşanın Avrupa’ya kaçışı ile, Sultan Ha-
miü’i dertlendiren hâdiseler serisi bir başka mecra­
ya girecek ve Padişahın havsalanın, aklın alamıya-
cağı binbir fedakârlığına rağmen, firariler, memle­
kette istibdad yıkılmadıkça, şahsî saltanata son ve­
rilmedikçe, kanunu esasî’nin hürriyet ve hak hü­
kümleri her türlü teminat altına alınmadıkça, mem­
lekette maddî mânevi tam bir ıslâhat yapılmadıkça,
mücadele bayrağını bırakmıyacaklardı. İnsanların
hisleri ve yapabilecekleri arasında, kendisine zarar
verecek olanları çok iyi ayırabilen Sultan Hamid,
eniştesi ile yeğenlerini, bilhassa büyük yeğenini çok
iyi tanıyordu. Zamanlardır kendisinin uykusunu ka­
çırtan Jön-Türk — Genç Türk hareketinin başına
eğer Sabahattin Bey geçerse, bu hâl, şahsî saltanat
idaresine son vermeyi gaye edinmiş hareketi, Batı’-
nın gözünde muhterem ve güvenilir hâle getirecek­
ti. Çünkü Sabahattin Beyin şahsiyeti, ilmi, irfanı,
fazileti ve ahlâkı, böyle bir itimad’a mükemmel mes-
ned olabilirdi.

★

tan mücadelesinde teşvik etti.
Yüz yıla yakın öncesi, bir Sultan, sayısız maddî İm­

kân, mücadele edilen öz kardeş olan bir Padişah ve böy*
lece ahlâk ve fazilet sahipliği...

Hele zamanımızda ne kadar masallaşmış örnek!..

Eskikitaplarim.com

12 PRENS SABAHATTİN BEY, SULTAN

BU ANDAN İTİBAREN HEMŞİREM DE­
ĞİLSİNİZ, MAKAM-1 MİLLET VE SALTANATIN
ZARARINA ÇALIŞMIŞ BÎR MAH »USSUNUZ...»

^ kşam böyle bir hava içinde olmuş, mâbeyne men­
sup büyük küçük hiç fcir vazifeli işinin başından

ayrılmamıştı. Padişahın gazabı, şiddetini kaybetme­
den devam ediyordu. Huzura kimi kabul etmişse ga­
yet ağır şekilde tekdir etmiş, hâdiseden mes’ul ad­
dettiklerini bizzat sorguya çekmişti. Ortada hiçbir
delil, emare, iz, ipucu da yoktu. Eniştesinin ve ye­
ğenlerinin deniz yoluyla gittikleri muhakkaktı. Fa­
kat hangi vapurla ve ne şekiîde?.. Bu kadar sıkı
kontrola rağmen gidilebiliyorsa, gitmek istiyenlere
nasıl mâni olabilecekti? Yeni murakabe sistemleri
bulmak, bu Avrupa’ya kaçışları kökünden kurutmak
şarttı.

Ânî bir kararla, hemşiresi Seniha Sultam huzu­
runa çağırtını,ya karar verdi. Zamanlar ve hattâ ay­
lar vardı ki, resmî muayedeler ve bayramlar dışın­
da, öz hemşiresi ile konuşmuş değildi. Hemşiresi,
kocası olan Mahmut Paşaya ve çocuklarına çok bağ­
lı idi. Mizâç ve ahlâk itibariyle kendisine hiç benze­
mezdi: Babaları Sultan Abdülmecid’in hassasiyetine,
zekâsına, cesaret ve samimiyetine kendisi değil, ağa-
beyisi Sultan Murad ve hemşiresi Seniha Sultan te­
varüs etmişti. Saray şahsiyetlerini yakından ve sa­
lâhiyetle tetkik etmiş olanlar, Sultan Hamid’in ağa-
fceyisi Sultan Murad’a yirmi sekiz sene çektirdikle­
rinin ve kocasının memleketten ayrılışından sonra
hemşiresini resmen hapsetmesinin şeklî sebepleri ara­
sında asıl ruhî sebep, kendisinin mahrum olduğu bu
hasletlerin varattığı elem ve haset hisleri idi.

Kapalı bir saray arabasıyla Kuruçeşme’deki ya-

Eskikitaplarim.com

IJ ABDüJ HAMİD, İTTİHAT VE TERAKKİ

m

Damad Mahmut Paşa... Avrupa’ya geçişi günlerinde
(Genç yaşında, olduğundan daiıa yaşlı ve yorgun görünmenin

acılan ile ..)

Eskikitaplarim.com

lısmdan gelinceye kadar, yatsı ezanı okunmuştu. Pa­
dişah, bu âna kadar Küçük Mâbeyn’de kalmış, hem­
şiresinin arabası Yıldız Sarayının hususî malikâne­
lerden geniş bahçesinin dış karakol kapısından içeri
girince, Harem dairesine geçmişti.

İki kardeş, Aynalı Salon’da karşılaşmışlardı.
Sultan Hamid, hemşiresinin yüzüne uzun uzun

baktı. Hiçbir şey söylemeden... Karşısındakinin elem­
li bir yüzü vardı. Osmanlı Hanedanının karakteristik
vasfı olan üst dudakların üzerine doğru eğik burnu,
ailenin güzel kadınlarında görülen zarafetle elâ göz
lü, ince yapılı, sporu çok sevdiği, ata bindiği, kürek
çektiği için atletik bünyesine pek yakışan sade, fa­
kat zarif giyimi içinde, yaşından çok görünen ana
baba bir kız kardeşini, başı öne eğik ve suçlulara hâs
korkak bakışlı görmek istemesi, böylelikle de, O’nun
kocasının ve oğullarının nereye ve ne için gittikle­
rini bilmesi gibi, kafasını ve ruhunu saran esrar per­
desini yırtabilmenin hasret ve ümidi içinde dikkatle
ona bakıyordu. Fakat aradığını asla bulamıyordu: Se­
niha Sultan, ağabeyisini, kendisine çevrilmiş ınüte-
cessis gözlerden daha ısrarlı ve sert bir bakışla süzü­
yordu: Bu bakışlarda daha çok nefret, hattâ merha­
met vardı. Böylece hemen hemen bir dakikaya ya­
kın bakıştılar. Nihayet Seniha Sultan, daha fazla da­
yanamadı:

«— Beni irade buyurmuşsunuz...»
Anlatmak istiyordu ki, Padişahın huzurundadır:

Kardeşin değil!..
Sultan Hamid, hayatında pek ender kaybettiği

sükûn ve soğukkanlılığını elde etmişti. Anlıyordu,
bir daha anlıyordu ki, karşısındaki öz kızkardeş, an­
cak, istediğini söyliyebilecek bir insandır: Hiçbir kuv­
vet, ona istediğinden gayrisini söyletemez!..

14 — _______________PRENS SABAHATTİN BEY, SULTAN

Eskikitaplarim.com

II. ABDt'LHAMİD, tTTİHAT VE TERAKKİ 15

Hemşiresine yer gösterdi ve kendisi de karşısına
oturdu. Sultan, oturup oturmamak için bir ân tered­
düt etti, fakat sonra, fütursuzca yerleşti ve gözleri­
ni yine karşısındakine: «— Haydi... Sorgu başlasın...»
demek istercesine dikti, bekledi...

Sultan Hamid, bu dekor içinde başlangıca lü­
zum görmedi:

«— Zevcinizin ve çocuklarınızın nereye gittikle­
rini elbette biliyorsunuz.»

HAYIR demesini bekliyordu. Belki böyle olma­
sı da lâzımdı. Daha sonraki hâdiseler isbat etmişti
ki, Seniha Sultan, kocasının ve evlâtlarının bir bü­
yük işe teşebbüs edeceklerini, bu sebeple kendileri­
ni belki bir daha hiç göremiyeceğini ve bu işin so­
nunda hayatlarının bile tehlikede olduğunu bilmiyor
değildi. Zamanlardır, çevresinde olup biten hâdise­
lerin yabancısı değildi ve bilhassa büyük oğlu Sa­
bahattin Beyden herşeyi dinliyordu. Bir Osmanlı Ha­
nedanı kızının sahip olabileceği kültürden daha ço­
ğuna mâlik olan bu medenî cesaret sahibi, hayatı de­
rinlemesine anlamıya çalışmış ve memleketinin mu­
kadderatı ile daima alâkadar olmuş Sultan, oğlundan
dinledikleri ile kocasının ve evlâtlarının vatan için
büyük bir işe girişme kararında olduklarını biliyor,
bütün tehlikelere rağmen de, onları yolundan çevir­
mek istemiyordu.

Doğruluğuna ve hayırlı olduğun? inandığı bu
başlıyan mücadelede, öz ağabeyisini karşı tarafta gör­
mek istememenin tabiî duygusuyla evvelâ bir bo­
şalmak ruhî arzusunu duydu. Sonra, karşısındakinin
sahip olduğu hisleri ve temsil ettiği yolu, ne bahası­
na olursa olsun asla terketmeden sonuna kadar de­
vam ettirme değişmez kararının sahibi olduğunu dü­
şündü. Kocası ve oğullarının şimdi, zamanlardır rü­

Eskikitaplarim.com

16 PRBNS SABAHATTİN BEY, SULTAN

yaları olan hayatın eşiğinde olduklarını, Osmanlı
Padişahının hükmü ve nüfuzu altındaki topraklardan
ve denizlerden henüz ayrılmamış olmaları ihtimalini
hatırladı:

«— Zevcimin ve evlâtlarınım memâlik-i şahane­
nizi terketmek kararında olduklarını biliyordum.»

Dedi... Bu cevap. Sultan I-Iamid’i, inanılmaz bir
dehşetin içine düşürmiye yetti. 1876 dan, o günkü
tarih olan 1899 Aralık ayma kadar sürmüş yirmi üç
senelik saltanatın binhir derdi, keşmekeşi, hâdisesi
içinde çökmiye başlayan omuzhrmm arasına inik
başı dikildi, elleriyle oturduğu koltuğun iki kenarını
tuttu ve hemşiresinin üzerine eğildi:

«— Biliyor muvdıın? Firar edecilerini biliyor
muydun?»

Seniha Sultan «tashih» etti:
«— Firar edeceklerimi değil,, Onlar firar etme­

diler, Tabiî şekilde gidebilme imkânı Bulamadıkları
için hu şekilde harekete meşhur kaldılar. Çünkü git­
melerinin müik-ü millet için hayırlı olacağına inan­
mışlardı, Başka çâre kalmayınca, İn? tarzda hareket
ettiler. Gideceklerini biliyordum. Fakat ne vasıta ile,
hangi yoldan gittiklerini bilmiyorum.»

Sultan Hamid'in ümidi kırılmış, heyecanı, yeri­
ni ağır bir hiddete vermişti:

«— Biliyorsun,. Nerevc bittiklerini, hangi vası­
ta ile firar ettiklerini biliyorum. Bıinii sana itiraf et­
tireceğim. Sen besim öz bemşiremsin. Böyle bir iha­
net ve cinayete nasıl is<irak e'Vrsi-»»?»

Seniha Sultan da sesini yükseltti:
«— Hiçbir se^i inkâr etmivorma. Benim ağabe­

yinsiniz. ve beni tanırsınız. Yalana asla tenezzül et­
i l i m i (İKıııuvl ıırzu ettiklerini biliyordum. Bu seya-
ln ı l !• >riihI«■ d« vllz kızartacak bir taraf görmüyordum

Eskikitaplarim.com

II. \BDÜLHAMID, İTTİHAT VE TERAKKİ _ 11

ŞevketmeâbL İnsanlar, hakları tanınmadığı ve veril­
mediği zaman onlara sahip olabilmek için meşrû ad­
dettikleri her çâreye başvururlar. Oğullarım Avru­
pa’yı görmek, tahsillerini orada itmam etmek arzu
ve hasreti içinde idiler. Bunu dayıları olan zât-ı me-
İûkânclerinc kaç defa arz ve niyaz ettim. Zevcimin
Adliye Nezaretinden hangi sebeplerle ayrıldığı malû-
munuzdım Köşesinde oturuyor, hiç olmazsa oğulla­
nmış tahpiJ ve terbiyelerine mâni olunmaması için
âdeta ısiî bet ve kefaret bayatı yasıyordu. Mcmâlük-i
Şahanenizin haricine çıkabilmek için haiz olunması
mecburî hale getirilmiş hiçbir şarta onlar sahip de­
ğil idiler. Bu maheııriyetleriyle de iftihar ediyorlar­
dı., Günün birinde her çâreye tevessül ederek Avru­
pa’ya $dcc<*klcrine kani idim. Nitekim buna muvaf­
fak da oldular. Rütiin bunları huzurunuzda nasıl a-
çifcça arzedîyorsam, gittikleri mahal ve vasıta malû­
mum olsa aynı şekilde arzederim. Fakat kendilerinin,
emnuTtîe gidecekleri yere vâsıl olmaları şartı ile...»

Saltan Ilamid, senelerdir karşısında söyleneme-
ro.iş olanları, bir lâhzada ve içini boşaltırcasına sıra­
layan öz hemşiresinin yüzüne dikkatle bakıyordu.
Kalbinde, bu ebedî ve doldurulmaz ayrılığın muhase­
besini yapıyor muydu? Senelerce, en yakını olarak
hizmetini gören Başkâtibi Tahsin Paşa, velinimetinin
faziletlerini anlatırken: «— Ne düşündüğünü ve ne­
ve karar verdiğini anlayabilmek hemen hemen im­
kânsızdı. İradesini tehir ettiği zaman endişe içinde
kalırdık. Bir müddet sonra tebliğ edilen irade, bizim
tahminlerimizin tamamen z'dd» olurdu. Tahminleri­
mizin neticelerle bu ad em-i intibakından müteessir o-
lıırduk. Fakat bir müddet sonra buna alıştım. Gün­
kü gördüm ki, münhasıran ben ve diğer Mâbeyn men-
subini değil, tecrübe ve ihtiyatkârlsgı, dûrendişliği

F. 2

Eskikitaplarim.com

18 PRENS SABAHATTİN BEY, SULTAN

İle meşhur ve malûm olan Sadnâzam Said Paşa da­
hi, aynı çâresizlik ve kararsızlık içinde kalırdı. Bir
çok insanla temas etlim, birçok rical tamdım. Hiç
birisi, düşündüğü ve karan mevzuunda Sultan lîa-
mid kadar fikir ve kararlarını kendisine saklamaz-
dı.»

Bu ruh haleti içindeki bir insanın, şahsı ve tahtı
için felâket saydığı bir hâdise karşısında, hissettik­
lerini açıklaması mümkün müydü? Hemşiresinden
yem bir şey öğrenmesine imkân olmadığını anladı.
Yarım saat öncesine kadar, onu ne kadar sabırsızlık
ve heyecan içinde bekliyorsa, şimdi onun, gözlerinin
Önünden gitmesini öylecesine istiyordu. Sükûnetle:

«— Gidebilirsiniz...»
Dedi ve kendisi de ayağa kalkarak mukabil ka

pıya doğru bir iki adım attı, sonra durdu ve sene­
lerce devam etmiş olan bir «hapis kararı» nı soğuk
kanlılıkla tebliğ etti:

«— Konağınızdan dışarı çıkmanıza lüzum yok­
tur.»

Bir Padişaha, kim olursa olsun, Hilâfet Maka­
mının da yed-i emîni olan bir Padişaha, nasıl hür­
met edileceğini Saray terbiye ve an’anesi içinde çok
iyi bilen Seniha Sultan, ağabeyisinin önünde eğildi:

«— İradenizi tebellüğ ediyorum.»
Çok sâkindi... Söylediklerinin nasıl bir mukabe­

le göreceğini ve nelere yol açacağını bilerek söyle­
mişti. Fakat mühim olan o değildi: Seniha S’ultan,
Saraya gelirken, heyecan ve ıstırap içinde idi. Aca­
ba zevci ve oğullan selâmetle Osmanlı hudutları dı­
şarısına çıkabilmişler mi idi? Ağabeyisinin huzuruna
çıkıncaya kadar kendisi için meçhul olan bu sualin
cevabı, şimdi artık malûmdu... Artık anlamıştı ki,
kendisiyle konuştuğu âna kadar, memleketi terketmiş

Eskikitaplarim.com

Ii- ÂBDÜLHAMİD, İTTİHAT VE TERAKKİ

olanların izleri bulunamamıştı. Yoksa, ruhunu ve mi
zâcını çok iyi bildiği ağabeyisi, hâdiseyi ona aksettir­
meden kapatır ve fikirlerinden ve hareketlerinden
daima çekindiği hemşiresinin önünde, susacağı bir
mücadelenin kapısını açmazdı. Mademki kendisini dâ-
vet etmiş ve Mahmut Paşa ile oğullarının nerede ol
duğunu, nereye gittiklerini öğrenmek istemişti, de­
mek oluyordu ki, İstanbul’u evlerin içine kadar yer­
leşerek sarmış olan Hafiye Ordusunun barikadı aşıl
mış, bir daha bu adam tahtta hükümran oldukça va­
tana girmesine imkân olmıyacak üç yolcu, hürriyet
nefesi alabilmişlerdi.

Seniha Sultan, kendisine hürmetle yol gösteren
Harem Ağalarının arasından arabasının beklemekte
olduğu Küçük Mâbeyn önündeki binek taşma doğru
ilerlerken, Huzura çıktığmdaııberi güçlükle muhafa­
za ettiği soğukkanlılığını kaybetti, Saray Lando’su-
nun kırmızı kadife sediri üzerine âdeta çöktü ve men­
dilini yüzüne kapatarak, hıçkırmaya başladı. Bu bo-
şalış içinde gönülden ve samimî bir dua, Allahın yü­
ce katına, vatan için gurbet ellerine atılan fazilet ve
ahlâk sahibi değerli bir hayat arkadaşı ile iki sevgili
erkek evlâdı koruması niyâzıyla yükseliyordu. .

MEMLEKETİ TERKEDENLER KİMLERDİ?

fa rtık, Sultan Hamid İkinci Meşrutiyeti ilân edin­
ceye kadar, Saray arşivini dolduran dosyalarca

muhabereye, Şerha fiye Ahmet Celâletün Paşanın ve
onu takiben diğerlerinin Avrupa’ya ardlarmdan taşın­
malarına, hususî misyon göndermelere, padişahı el
yazısı ile dönüş dâvetlerine ve bu uğurda harcanmış
milyonlarca altına sebep olan bu «ayrılış» m uzun hi­
kâyesi, meraklı ve ibretli safhaları başlıyordu.

Eskikitaplarim.com

20 PRENS SABAHATTİN BEY, SULTÂN

Ayrılanlar kimlerdi ve ne için vatanı terketmiş-
lerdi?

Bu sualin cevabında, ikinci Meşrutiyete vücut
veren himmetlerden büyük bir kısmı olduğu kadar,
bugüne kadar meçhul kalmış hâdiselerin içyüzü de
vardır.

Sultan Mecid, Sultan Üçüncü Murad, Sultan İb­
rahim ve Sultan Dördüncü Mehmed’den sonra Os­
manlı sarayına en çok «evlât» bırakan ve genç ya­
şında, henüz 39 unda veremden hayata gözlerini ka­
pamış olmasına rağmen zürriyeti bol Padişahlardan
birisi idi. Çocukları arasında erkeklerden en çok, da­
ha çok Beşinci Sultan Murad unvanı altında doksan
üç günlük bedbaht bir saltanatın sahibi olan şehza­
de Murad Efendi ile, kızlardan, Seniha Sultam sev­
diğini Şarl Mismer hâtıratmda kaydeder. Saltanatı­
nın ilk yılında, Tanzimat-ı Hayriyye’yi büyük bir ce­
saretle ilân etmiş olan genç padişah, çocuklarına,
Batılı bir terbiye ve yaşama nizamı verebilmek için
samimî olarak didinmiş, evlâtlarına yabancı hocalar
tutmuş, dil ve musiki öğrenmelerine gayret etmişti.
Bu hususî emek ve himmetten en çok faydalanmış
olanlar da, erkek çocukları içinde Murad ve kız ço­
cukları arasında Seniha idi.

Sevgili kızı Seniha Sultam, Damad Mahmut Pa­
şaya verirken, babası İkinci Sultan Mahmud’un çok
değer verdiği bir vezirine, Amiral Halil Paşaya kar­
şı duyulan sevginin de tesiri olmuştu. Yeniçeri Oca­
ğının yıkılması, Mısır gaileleri, Asakir-i Mansure-i
Mııhammodiymin kuruluşu, Tüık - Rus harbi gibi
sayısız hâdiseler içinde geçen Sultan İkinci Mahmud’­
un saltanatı devrinde, şahsiyet ve kıymetini muhafa­
za edebilmiş, mevkileri sarsılmaz zannedilen vezirle­
rin başlarının cellâtlar elinde bedenlerinden ayrılma-

Eskikitaplarim.com

Tl. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 21

Sabahattin Bey (sağda), ve kardeşi Lûtfullah Bey
çocukluk çağlarında.

(Hâdiseler onları, yaşlarından çok evvel olgunlaştıracaktır.)

Eskikitaplarim.com

22 PRENS SABAHATTİN BEY, SULTAN

sının tabiî hâl aldığı bu buhran devrinde Amiral Ha­
lil Paşa, Padişaha hakikatleri çekinmeden söyleyebi­
len hemen hemen yegâne vezir olarak kalmıştı. •

Tarihlerimizin kısaca «Amiral Halil Paşa» olarak
kaydettikleri bu mükemmel devlet adamı, İkinci
Sultan Mahmud’un ıslâhat ve Batılaşma hareketini,
Vezir baslarını en ümitli çağlarında, olmuş bir ağaç
dalındaki meyveler kolaylığı ile kopartan devrinin
gaddar ve zâlim Saltanat Kethüdası Halet Efendiye
rağmen, elinden gelenin üstünde desteklemiş ve Pa­
dişaha, eğer ciddî ıslâhat ve yenileşme hareketlerine
girişilmezse, devletinin umulduğundan çek daha kı­
sa zamanda yıkılacağını söyliyebilmişti.

1828- 1829 Türk-Rus savaşı hazin bir bozgunla
bitmR İkinci Mahmut, ölümüne sebep olan Hünkâr
İskelesi anlaşmasını imzalamıya mecbur kalmıştı, Ye­
niçeri Ocağı yıkılmış, fakat yerine konulan Asakir-i
Mansure-i Muhammediye, Mısır gailesinin de tesiriy­
le devletin varlığını koruyacak kuvveti bulamanrstı.
Yeniçeriliğin yıkılması, devletin merkezî varlığı üze­
rinde kudret olan eşraf ve âyân tegalliibünü sarsmış,
İmparatorluğun başına, Moskofluktan daha büvük be­
lâ olan köhnemiş sistem ve ıslâhat düşmanlığı, Pa­
dişaha karşı cephe almıştı. Hasta Adam’m son nefes
alışları fiilen başlamıştı. Mirasçılar son bir darbeve
ihtivaç hissettirmeden artık kadavralarmış olan bu
koskoca heyûlânın tamamen çökmesini bekliyorlar­
dı. İşte bu acı günlerde İkinci Sultan Mahmut Rus
Çarı İkinci Nikola’ya bir «özel elci» göndermek ve
Petersburg’un devlet için neler düşündüğünü yedin­
de öğrenmek ihtiyacını duydu: Çünkü devletin hâri­
ciyesi Fenerli Beyler denilen Rumların elindeydi:
Divan-ı Hümâyun tercüme dairesine henüz Türk ter­
cüman yeni girmişti. Avrupa’da gündelik gazete 135

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 23

yaşında iken, bizde Takvim-i Vekâyi bir yılını dol­
durmamıştı.

Sultan Mahmııd çevresinde güvenilecek adam a­
radı ve Koca Hüsrev Paşanın mühürdarı Halil Pa­
şayı buldu. Halil Paşanın Rusya seyahati iki buçuk
ay sürdü. Dönüşünde Padişaha söyledikleri, Tanzi-
matın ilânından tam on yıl önce, böyle bir tedbirin
devletin varlığı için şart olduğunu haykırmakla kal­
maz: Cemiyette ve fertte Batılı mânasıyla devrimler
serisinin dizilmedikçe çöküş faciasının değişmez ka­
der olduğunu da ilân eder:

«— Padişahım... Gerçek odur M. bizim devleti­
miz mevzuat ve şekli ile olduğu kadar tefekkür ve
havaî-ı maddî ve manevî ile miilîlik bir muhatara
içindedir. Fğerçi, Avrupa’yı devlet ve ferd olarak ta­
kip etmez isek, onlara tebalyyet ve onlara benzemez
isek, «»lana ulûm ve fiinfinunu olduğu kadar onla­
rın hayat-ı şahsiyetlerini de benimsemez isek dev-
îel-i ebed müddetiniz maazallah sukut edecektir. Pa­
dişahım... Bir misal arşedeyim: Bizde nüfus münha­
sıran erkeklerle kaimdir. Kadınlar bazı köylerde
münferiden havat-ı umumiveye iştirak ederler. Av-
runn’da ise milleti kadın erkek beraberce terkip edi­
yorlar. Havatm bilcümle şuabatında bu istirâk onları
bizim iki mislimiz haline getirmektedir. İste bu fer­
dî kudrettir ki, devleti ve mülkü ihya ediyor. Şev-
ketmeâb... Bu devirde yassyan insanlar olarak ya bu
kervana karışacağız veva mahvolup gideceğiz...»

Gazablı ve asabî Hiinkâr’a hangi duygu bu cesur
sözleri intibah hissi içinde dinliyebilmek müsamaha­
sını verdi, bilinmez: Halil Paşayı Kaptan-ı Derya ve
bir müddet sonra da, Padişahın yeğeni Saliha Sul­
tanın zevci olarak «Damad Halil Paşa» hüviyeti için­
de görüyoruz. Tophane Müşirliği, Trabzon, Aydın,

Eskikitaplarim.com

24 PRENS SABAHATTİN BEY, SULTAN

Cezaii'-i Bahri Sefid (Akdeniz Adaları), Bursa vali­
liklerinde de bulunacak olan bu faziletli insan, Tan-
zimatı görecek, Batılaşma hareketinde hizmet edecek,
nihayet Osmanlı İmparatorluğunun Avrupa’nın sa­
fında olarak ilk yaptığı müşterek savaş olan Kırım’­
da memleketinin Batı’mn iki büyük Demokrasisinin
yanında yer aldığına şahit olacak, 1855 sonunda tek-
rîm ve tazim duyguları içinde Eyub’da, Bostan İske­
lesindeki aile makberesme tevdi edilecektir.

işte, Sultan Hamid’ia erdgtesi olarak, Avrupa’ya,
iki çocuğunu da alıp gideıı Dsmad Mahmut Paşa, b :
Halil Paşanın oğlu idi... Babasından, hakikatleri sev­
meyi, fikri ve ideali uğruna mücadele etmeyi, doğ­
ruluğuna ve vatan için hayırlı olduğuna inandığı ne­
ticelere kavuşabilme için icabında hayat’,nı da tehli­
keye koyarak mücadele etmeyi, manevî miras ola­
rak devir almıştı.

Konya Valisi meşhur Ali Kemali Paşa, Damad
Halil Paşanın kâhyası idi. Halil Paşa 1855 de vefat
ettiği zaman, oğlu Mahmut, çocuk çağında bulunu­
yordu. Ali Kemali Paşa, efendisinin çocuk çağında­
ki oğluna, ilk zamanlar büyük bir şefkat ve alâka
gösterdi, fakat, ne yazık ki, zamanın an’anelerine bo­
yun eğerek, Halil Paşanın büyük servetini, o sırada,
hem Padişahın damadı, hem de, Halil Paşadan son­
ra Tophane Müşiri olan Fethi Paşaya takdim etmek
istedi. Fethi Pasa, vicdanlı, münevver, büyük bir
devlet adamı idi. O sırada Padişah olan Sultan Abdül-
mecid’i de, hâdiseden haberdar etti, Padişah fermanı
ile Halil Paşanın serveti çocuklarına ve ailesine b -
rakıldı, Ali Kemali Paşa yerine de, kethüdalığa, da­
ha sonra Sultan Murad’ı tekrar tahta geçirmek üze­
re kurulmuş olan «Skaliyeri - Aziz Bey» komitesine
fiilen girmiş bulunan Hacı Bekir Efendi getirildi,

Eskikitaplarim.com

II. <\BDÜLH«lMID, İTTİHAT VE TERAKKİ 25

BİTMEYEN DÂVA

Halil Paşanın Rusya'­
dan getirdiği haberleri, sa­
dece Sultan Mahmut de­
ğil, aradan 123 sene geç­
miş olmasına rağmen bu­
günün Türk ilerlet adam­
ları da aynı intibah ve ibret duygusu içinde dinliyebilir-
ler.. Çünkü, o gün anlatılanla bugün anlatılacak olan ara­
sında uzun boylu fark yoktur.. Hattâ aksine denilebilir
ki, Halil Paşanın devrinde bizim içinde olduğumuz çu­
kurlardan kurtulabilmemiz daha kolay ve mümkün İdi.
Bupcün bu çukurların derinliği artmıştır ve dipte topla­

, Üşesi aşağıda olan Damad Halii Paşayı Sultan
‘ * Mahmut, Rus Çar’ı İkinci Aleksandr’a göndermek için
«tesadüfle» bulmamıştı: Hünkâr İskelesi adını taşıyan
anlaşma iie, Rusyaya, dev­
letinin hükümranlık hak­
larından en vazgeçilmezle­
rini vermlye mecbur ka­
lan Padişah, üzerine çul­
lanarak o güne kadar
«ebed müddet — sonu
gelmez» denilen Osmanlı
İmparatorluğunu dünya
haritasından silmek değiş­
mez gayesini güden tarihi
düşmanının neler düşün­
düğünü, ne gibi şartlar
içinde olduğunu, kendisi­
ne riyasız ve korkusuz
anlatacak çapta merd ve
namuslu bir insan arıyor­
du. İşte, Halil Paşa, böy­
le bir muhasebe sonunda
seçildi ve Rusya’ya gitti...

Eskikitaplarim.com

28 PRENS SABAHATTİN BEY, SULTAN

nan tortu, bir kurtuluş için ayaklarımızı daha kuvvetle
bağlıyan ayrık otlarıdır.

Halil Paşa Sultan Mahmud'a Rusya'da gördüğü haki­
katleri anlatırken, gazablanabilecek Padişah, ellerini çırp­
tığı zaman içeri giren Bostancı Başıya iki parmağım ha­
vaya kaldırdığı ânda, Paşa içeri girerken kendisine hür
metle yol gösteren Ağa, yakasına yapışır, eşiği atlatır at­
latmaz da, hemen çökertir, yağlı kenıend mi, keskin sa­
tır mı, hiçbir şey bulunmadığı zaman —bir çok misali
tarihlerimizde en tabiî vak’alar halinde yer aldığı üze­
re..— Saray pencerelerini süsliyen ipekli perdelerin mu­
kavemeti mutlak ipleri mİ, cam bedenden çıkarabilecek
bir vasıta bulur, hemen orada divâr-ı ahrete revân olması­
nı temin ederdi.

Bugünün de gazabı bir başkadır: Doğruyu söyliyene
yükletilebilecek sayısız suç lar vardır.. Bunların en hatifi,
sesini kısması ve bir köşeye çekilmesi yoludur. Çünkü,
devre ulaşamamış bütün iktidarlar için, yaşanılan za­
mandan bahsetmek, en korkulan ve ürkülen mevzudur.
Bu seslenişin sahibi de çok zaman itibar görmez. Hiç bir
zaman aranılmaz...

Halil Paşa Rusya’da, kadın erkek bütün milletin ha­
yatın içinde olduğunu söylemişti. Bizim ise, yarı mille!
olarak yaşamakta olduğumuzdan dertlenmişti.

Aradan 123 sene geçti: Şehirlerde erkeklerimiz, köy­
lerde kadınlarımız çalışır. Biraz rötuşla ve farkla, Halil
Paşa ne görmüşse, bugün de durum odur...

Halil Paşa, «Eğer Garh’in usul ve efkârını kendi imkân
ve an'anatjmıza intibak edecek şekilde ve bir nizam-ı
âlem mahiyeti içinde almazsak maazallah devlet-i ebed
müddetiniz muzmahil olur..» diyordu. Bugün aradan 123
sene geçti: Devlet ve Millet olarak felâketlerimiz ve dert­
lerimizin asıl kaynağı nedir? Aynı değil mi? Geza kanun-
Sarının gölgesine tevdi ve emanet edilen inkılâpların gün­
lük yaşamamız içinde muteber ve mer’iyyette varlıklar
olmasını acaba torunlarımızın göreceğini söyliyebilîr m i­
yiz?

İnsanın neredeyse, Sultan Mahmud’a kızacağı geli-

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 27

Halil Paşanın oğlu Mahmut Bey, devrinin en ile­
ri tahsil miiesseselerinde yetişmiş, bir müddet Bâb-ı
Âliye devam etmiş, yine Fethi Paşanın delâletiyle
Paris Sefareti kâtipliğine tâyin edilerek Fransa’ya
gitmiş, iki sene kalmış, hem Fransızcasmı kuvvetlen­
dirmiş, hem de yüksek tahsilini orada tamamlamıştı.
Bu sırada Sultan Abdiilmecid vefat, etmiş, Sultan Ab-
dülâziz tahta geçmişti. Yeni Padişah, Sultan Mecid’in
kızlarına saraya damad olabilecek vasıfta şahsiyet­
ler ararken, kendisine Mahmut Beyden bahsedilmiş,
Padişah kendisini huzuruna kabul etmiş, kibarlığı,
bilgisi, ağırbaşlılığı ile ilk ânda Hünkâra kendisini
sevdiren Mahmut Bey, yaşının cok genç ve Padişah
damadlığı için hayatta olan vezirlerin yetişkin oğul­
ları sıra beklemekte iken. Sultan A7İz’in kararı ve
iradesi ile, Sultan Mecid’in münevver, açık fikirli,
lisan ve Garb Musikisi bilen ve Saray’ın en güzel Sül-
tanlarsndan birisi olan kızı Seniha Sultan’m kocası
olarak, rütbesi paşalığa yükseltilmiş ve Bamad-ı Haz­
ret-! Şehrivârî olmuştu.

Birçoklarının Sarava intisaplarından sonraki mu­
kadder değişmeleri, Mahmut Paşada asla görülmemiş­
ti. Sarayın kendi duvarları arasında k3İan iç çekiş­
melerine olduğu kadar devletin varlığını meşrû yol-

vnr: Amiral Halil Paşanın bovnıınu vurdurmadığı için...
Çi'rnkü hic n'mazsa, o binsiz kile bos atıbar olan tesellile­
rimizden birisinin eteğinden yapışırdık:

«— Ne yanalım?.. Hakikatleri sövliyen olrmmış ki...»
tesellisinin eteğinden yapışabilmek için... Ah Halil Pasa
ah... Ne hakla bizim, senden 123 sene, yâni beş çeyrek
asır sonra altına sığınabileceğimiz bir özür kapısının a-
nahtannı elimizden aldın?..

Eskikitaplarim.com

28 PRENS SABAHATTİN! BEY, SULTAN

lardan alâkadar etmiyen her türlü karanlık hâdise­
lerin dışında kalmıştı. Mahmut Paşa, Seniha Sultanla
evlenince, Sultan Murad, Sultan ikinci Abdülhamid,
Sultan Beşinci Mehmet Reşad ve sonuncu Padişah
Sultan Altıncı Mehmet Vahidüddin’in enişteleri olu­
yordu. Sultan Abdiilmecid’m arkası arkasına tahta
geçen bu dört oğluna birden enişte olabilmek, salta­
nat sırası kendilerinde olan dört kayınbiradere yakın
olmak gibi, kudret ve nüfuz için böyle arkabalıkla-
rm, şahsî kıymetlerin çok üstünde olduğu bir devir­
de, en mükemmel dayanaktı.

Mahmut Paşa bütün bunlardan müstağni kaldı.
Sultan Hamid’in Başkâtibi Tahsin Paşa hatıratında
der ki: «— Saray mensuplan arasında şahsî vaziyet­
lerini ve mevkilerini Padişaha olan akrabalık nısbeti
içinde telâkki eden ve bütiin vaktini bıı akrabalığın
nimetlerini bol bol idrâke avıraıayan hemen hemen
yok gibi idi. Bu bahiste bîr tek idisna olarak Damad
Mahmut Paşayı zikretmek mümkündür. Sultan Ha­
mid’in henüz şehzadelik devrinde kendisine enişte
olan Mahmut Paşa, Sultan Mahmııd devrinin benâm
şahsiyetlerinden Amiral Iîalil P aşam oğlu idi, Ha­
lil Paşa da, Üçüncü Sultan Mustafa’nın kızı olan Sa-
liha Sultanın zevci idi. Baba oğul Padişah eniştesi
olmakla beraber, Mahmut Paşa da, babasının mesle­
ğimi takip etmiş ve akrabalığın mânevi şerefiyle ikti­
fa etmişti. Şehzadeliği ve veliahtlığı devrinde enişte­
si ile yakın münasebeti olmamasına rağmen, öz hem­
şiresinin zevcine karşı müsbet hislere sahip olan Sul­
tan Hamid, Padişah olduMan sonra Mahmut Paşaj’i
Adlive Nezaretine getirdi. Paşa, kendisinin ilmiyye
ve adliyeden .yetişmediğini ileri sürerek bu mevkie
karşı istiğna gösterdi ise de, kayınbiraderinin ısrarı
İizçrine bu varifevi kabul etti, Fakat, Âdîive teşkilâ-

Eskikitaplarim.com

İL ABDÜLHAMİD, İTTİHAT VE TERAKKİ 29

bam içinde bulunduğu tezebzüb ve karışıklık, kendi­
sini çok müteessir etliğinden eezrî ıslâhat için Padi­
şahı tazyike başladı. 0 arada nezaretin ıslâhı için
ıcabeden tahsisatı ve kadro takviyesinin iradelerini
şahsî himmetiyle temin ederek Adliye Nezaretini ıs­
lâha muvaffak oldu. Bana birkaç defa, Adliye Neza­
retini bilâ fasıla on üç sene işgal etmiş ve büyük bir
şöhret temin etmiş, bir müddet de SadnâasatnLtk yap­
mış oian Abdnrralıman Nurcddin Paşa: «— İliç bi­
rimiz, Mahmut Paşanın yaptığı ıslâhatı devama mu­
vaffak olamadık.» demişti. Mahmut Paşa Adliye Na­
zırı olduğu günlerde nezaretin kıdemli ve gedikli
müsterarı olan Ermeni cemaatinden Vahan Efendi,
bütün muamelâta hâkim idi. Nezareti keyfî olarak
idare ediyordu. Mahmut Paşaya nazır olduğu günler­
de, Vahan Efendi ile iyi geçinmek ve onun icraatını
tasvip etmezse, işlerin karmakarışık olacağı söylen­
miş imiş. Herkeste bu kanaat, kiminde menfaat ica­
bı, kiminde yapılmış telkinat ile behemehal mevcut
idi. Damad Mahmut Paşa kendisine Vahan Efendi
için söylenenleri sükûnetle dinlemiş, mevzuları bir
müddet kendisi takip ve tetkik etmiş, nihayet ânî bir
kararla Vahan Efendiyi memuriyetinden azlederek
bir müddet müsteşarlık işlerini de fiilen kendisi ifa
etmiş, o sırada Sadrâzam d m Etfccm Paşaya keyfi­
yet rikâyet edildiği zaman, Sadrâzam, Hey’et-i Vü­
kelâda hâdiseyi mevzu ubahs ederek:

«— Vahan Efendi, Adliye Nezaretinin kudemay-ı
rüknüdür. Kendisinin tecrübe ve malûmatı cümlenin
malûmudur. Bir kusuru varsa müsamaha buyurulsa...»
deyince. Mahmut Paşa, Sadrâzama şu cevabı vermiş
idi:

«— Vahan Efendi Adliye Nezaretinin içinde bu­
lunduğu teşevvüş ve dertlerin müsebbibi hakikîsi­

Eskikitaplarim.com

30 PkENS SABAHATTİN BEY, SULTÂN

dir. Bendenizce elzem olan «El adl-ü esasili raiilk» ka-
ziye-i muhteremesidir. Adaleti mülkün temeli olmak
haysiyet ve şerefine nail edebilmek için bin Vahan,
yüz Mahmut fedâ olsun..» demiş ve çok asabi bir zat
olan Sadrı âzam dahi bu cevap karşısında susmuş idi.
Hünkârın, eniştesine olan itimadı, zannediyorum ki,
Skaliyeri ■ Aziz Bey hâdisesine kadar devam etti.»

İTİMAT, YERİNİ VEHİM HASTALIĞINA
B IRAKIYOR:

|-| akikaten, Sultan Hamid’in eniştesi Mahmut Pa-
... . şaya itimad ve sevgisi, Kleanti Skaliyeri - Aziz

Bey komitesinin kuruluş ve faaliyetine kadar devam
etti.

Bu komite neydi? Sultan Hamid’in hayat ve si­
yasetinde mühim yeri olan ve öz hemşiresi, Mah­
mut Paşanın refikası, Sabahattin ve Lûtfullah Bey­
lerin annesi olan Seniha Sultanla, ölümüne kadar de­
vam eden mücadelesinin asıl sebebi şu idi:

Sultan Beşinci Murad, aklî muvazenesinde geçi­
ci bir illete duçar olmasından bir müddet sonra ta­
mamen iyileşmişti. Mithat Paşa, Nisbetiyye köşkün­
de o tarihte veliahd olan Abdülhamid ile saltanat ve
padişahlık mevzuunu görüşürken, ağabeyisi Sultan
Beşinci Murad’ın hastalığının şifa bulmasından son­
ra, saltanatı yine kendisine terketmesi üzerinde mu­
tabık kalmış ve bu hususta bir de teahhüd mektubu
almıştı. İşte, Abdülhamid’in Mithat Paşaya karşı olan
sönmez kininin sebebi bu mektup idi. Mektubunu,
Mithat Paşadan istemiş, Hürriyet babası, tarihe ışık
tutacak bu mektubu vermemiş, bu sebenle nihayet,
hunharca bir cinayetin kurbanı olarak Taif zindanla­
rında boğulmuştu.

Eskikitaplarim.com

ABDÜLHAMİD İTTİHAT VE TERAKKİ 31

Mahmut Paşa ve oğullarının Avrupa’ya geçişlerini temin
edenlerden M. Reboul

(Acaba neticeleri tahmin edebilmişler mi idi?)

Eskikitaplarim.com

32 PRENS SABAHATTİN BEY, SULTAN

Seniha Sultan hakikati biliyordu ve kardeşleri
arasında en çok, büyük ağabeyisi Sultan Murad’ı se­
viyordu. Ali Suavi’nin Sultan Murad’ı kurtarma ve
tahta çıkarma teşebbüsü başarısızlığa uğradıktan son­
ra, Sultan Murad’m ikametine tahsis edilmiş olan
Çırağan Sarayı çevresindeki kontrol tedbirleri sıklaş­
tırılmış, dayanılmaz hâle getirilmişti. Seniha Sultan,
îtalyan asıllı Kleaati Skaliyeri ile, Sultan Murad’m
sadık adamlarından Aziz Beyin kurduğu ve gayesi
Sultan Murad’ı Çırağan sarayından Avrupa’ya kaçıra­
rak hükümdarlığını iade ve İstanbul'daki samimî, fe­
dakâr taraftarların hareketi ile saltanatın meşru sa­
hibi olarak tahta iadesi olan gizli komite ile alâkadar
olmuş, kethüdası Hacı Bekir Efendi’yi komitenin
içine fiilen sokmuş, hiç bir yardımı esirgememişti.
Nakşibend Kalfanın delâleti ile de, ağabeyisi Sultan
Murad ile daimî muhaberede bulunuyordu.

Damad Mahmut Paşa, refikasının Sultan Murad
hakkındaki muhabbetini biliyor ve kardeşler arasın­
daki bu tercih hissine hürmet ediyordu. Fakat kendi­
si, Kleanti Skaliyeri - A ’îz Bey komitesine dahil ol­
madığı gibi, komitenin hareket ve faaliyeti mevzuun­
da da bilgi sahibi değildi. Menfî bir tesadüfle komi­
tenin mevcudiyeti meydana çıkarılarak âzâsı tevkif
edildikten ve senelerce ‘"üren tahkikattan sonra, Sul­
tan Hamid’in saltanatının devammca ve ancak Sul­
tan Murad’m ölümü ile kapanabilen hâdisede. Padi­
şah, kız kardeşi Seniha Sultan’m kethüdası Hacı Be­
kir Efendinin de alâkasını öğrenince, bunu hemen
eniştesi Mahmut Paşanın da iştirakine bağlıyarak,
kendisini Adliye Nezaretinden azletti... Bu âna ka­
dar sadece Adliye Nazırı olarak değil, kavmbiraderi-
nin en çok hürmet ettiği ve fikrine, ahlâkına saygı
gösterdiği şahsiyet olan Mahmut Paşanın hayatında,

Eskikitaplarim.com

11. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 33

tahammül edilmez takip ve şüphe devri başlamış ol­
du.

Kleanti Skaliyeri - Aziz Bey komitesi tahkikatı
sonunda, Mahmut Paşanın hiç bir alâkası olmadığını
anlıyan Sultan Hamid, eniştesine Evkai Nezaretini
teklif etmiş, Mahmut Paşa reddetmiş, Padişahın bü­
tün ısrarlarına rağmen ne Evkaf Nezaretini, ne de
diğer bir memuriyeti kabul etmemişti. Padişah, bil­
hassa etrafa karşı eniştesi ile arasında bir fikir ayrılı­
ğı olduğunu bildirmemek gayesiyle kendisini Şûray-ı
Devlet Mülkiye Dairesi âzâlığma tâyin etmiş, fakat
Mahmut Paşa, memleketi terkedinceye kadar bu va­
zifesine de bir ân gitmemiş, kendisine gönderilen
maaşları iade etmiş, yazın Kuruçeşme’deki yalısın­
dan, kışın Nişantaşı’ndaki konağmdan çok ender çık­
mış, daha çok okumakla, iki oğlu Sabahattin ve I.ût-
fulİalı Beyleri yetiştirmekle vaktini geçirmişti.

Damad Mahmut Paşa Avrupa’ya gitmesinden son­
ra, bir müddet Roma’ya da giderek tedavi edilmiş,
dinlenmişti. Bu seyahati sırasında yanında olan ve
daha sonra Hilâl-i Ahmer (Kızılay) teşkilâtının neş­
riyatını idare eden Fazlı Beye, Sultan Hamid’le ara­
sındaki hâdiseleri şöyle anlatmıştı:

«— Göriiyorsım ki feen hastayım, Bu hastalık be­
ni öldürecek. İçimde bir ukde var. Sen henüz genç­
sin. Hayatın miisaiddir. Bil söylediklerimi münasip
bir zamanda neşredersin. Bu sana benîm vasiyetim
olsun.

Renim Sultan Hamid’e dostluğum âdeta bir ar­
kadaşlık derecesinde idi Sarayda Râb-ı Âli’den ge­
len evrakı beraberce okur, mütalâa eder ve icabına
göre beraberce karar verirdik. Hiç gün geçmezdi k i

beraberce yemek y e m iy d im . Bu Hacı Bekir mesele­
sinden dolayı Nezaretten azlimden sonra benim bu

F. 3

Eskikitaplarim.com

34 PRENS SABAHATTİN BEY, SULTAN

işte alâkam olmadığına kanaat getiren Abdülhamid
beni sarayına çağırdı, iltifatlarda bulundu, gönlümü
almak istedi. Lâkin ben bu iltifatlara ehemmiyet ver­
medim. Tevcih ettiği vazifeleri üe reddettim. En son
bana şunları söyledi:

«— Beni yapayalnız bırakıyorsun. Eğer memle­
ketin idaresinde bir kusurum olursa ve memlekete
bir felâket gelirse bunun mes’ulü sensin. Çünkü be­
nim itimat ettiğim başka kimse yoktur. Bunu da bi­
liyorsun.»

Ben bu sözleri de benimsemedim, evime çekil­
dim, oturdum. Vaktaki memleket ahvalinin günden
güne fenalığını gördüm. Kendisini ikaz için lâyiha­
lar yazıp göndermeye başladım. O vakit bana şu yol­
da haber göndermişti:

«— Ben kendisine yalvardığım zaman beni red­
detti. Filhakika memlekette şikâyet ettiği ahval mev­
cut ise bunun sebeplerini ötekinde, berikinde veya
bende aramasın. Doğrudan doğruya kendisinde ara­
sın. Şunu da ilâve edeyim ki, kendisi senelerdenberi
idare işlerinden uzakta bulunduğu için bugünkü si­
yasî işleri bilmezler. Onun için yine evlerinde otur­
sunlar ve bir daha benim işime karışmasınlar.»

Gerçekten de, Sultan Hamid, saltanatının ilk
günlerinde eniştesi ile daima beraber idi. Onun fi­
kirlerine sonsuz bir değer veriyor, ilmine ve ahlâkı­
na gösterdiği itimatla memleket meselelerini istika-
metlendirirken, eniştesinin Batı kültürüne sahip şah­
siyetinden istifade ediyordu, Mahmut Paşa, bir ve­
him uğruna kendisine güvensizlik gösteren kayınbira­
derine gönülden kırıldı ve mizacı icabı olarak da, bir
daha, eski samimiyetini bulamadı. Kayınbiraderinin
fikirlerini bilmesinden büsbütün kuşkulanan vehimli
Padişah, bu eski günleri ihyâ etmemeyi, bir karakter

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 35

mevzuu olaıak değil de, kasden yapılan menfî hare­
ket telâkki edince, Mahmut Paşanın evi, hafiyelerin
muhasarası altına girdi, her saati için bir rapor ve­
rildi, evi daimî tarassut altında tutuldu, herkesle a­
lâkası kesildi ve âdeta tam bir mahpes hayatı başla­
dı. Öyle ki, bir müddet sonra kendisini ziyaret ede­
bilmek bir cesaret ve feragat meselesi olmuştu.

AVRUPA’YA GİTMEK FİKRİ :

Q amad Mahmut Paşa için bundan sonraki hayat
devresi, iki oğlunu istediği gibi yetiştirmekle ge­

çen bir yeknesak yaşama idi. Edebiyatı ve Felsefeyi
çok seven ve çağdaş fikir cereyanlarını adım adım
takip eden Paşa, oğullarının yetişmesinde şahsen va­
zife almıştı. Oğullarına, memleketin en tanınmış şah­
siyetlerini hoca olarak tâyin etmişti. Kadınhanlı Emin
ve Hoca Hayret Efendiler, İsmail Safa, Sadık Beliğ,
Muallim Feyzi ve Hüseyin Daniş Beyler, Şark kül­
türünü verirlerken, Fransızca muallimleri yanında,
meşhur kompozitör Çeza Heke piyano dersleri veri­
yordu. Paşanın en büyük emeli, artık bütün hayatını
vakfettiği oğullarını Avrupa’da okutmaktı. Lâkin
Sultan Hamid’in, yâni çocuklarının öz dayılarının, ye­
ğenleri için bu yetişme ve memlekete tam mânasıyla
hakikî hizmet edebilme saadetine sahip olmalarına
imkân vermiyeceğini bildiği için bu arzusunu sadece
refikası Seniha Sultana açıyor, kocası gibi münevver
ve babası Sultan Mecid gibi aydın fikirli olan kızı
da, zevcine bu emelinde elinden geleni yapmıya uğ­
raşıyordu. Fakat çevrelerindeki hafiye baskısı, Paşa­
nın bu arzusu anlaşılmışcasına öyle daralmıştı ki,
normal yollardan gayesine erişemiyeceğini anlıyan
Mahmut Paşa, bu tabiî hakkını kullanabilmek için ya­
bancı delâleti aramıya başlamıştı.

Eskikitaplarim.com

İşte bu günlerde idi ki, Avrupa’da, bilhassa Fran­
sız matbuatında, aleyhimizde çok ağır yazılar çıkma­
ya başlamıştı. Paşa bir gün dayanamamış, Le Temps
ve Figaro gazetelerinde çıkan iki yazıyı bizzat tercü­
me ederek, hazırladığı bir lâyihaya eklemek suretiy­
le Sultan Ilamid’e göndermişti. Lâyihasında, bir mem
ieketin haysiyet ve şerefini yabancı tesbitlerin tesis
ettiğini, memleket içinde olan bitenlerin olduğu gi­
bi harice intikal ettiğini Kapitülâsyonlar varken za
ten devletin hürriyetinin mevzuubahis olamıvacağım,
cezrî ıslâhat için de ilk çarenin devletin millete, mil­
letin devlete itimat etmesi icap ettiğini kaydederek
diyordu ki:

«— Fakat bıı hakikate evvelâ zafc-ı şevketlerinin
inanması ve kıymet vermesi icabeder. Erfoab-ı namus
ve faziletin Hafiye .jurnalleriyle »nanen ve maddeten
mahkûm edilmeleri muvacehesinde hakikati söyliye-
bilmek, bir cesareti medeniye olmaştur İd, bunu» be­
deli de çok zaman hayat ve hımivet fedakârlığıdır,
îjevketmeâb... Cümlemiz fâniyiz. Ebedî olan fazilet
ve ihlâs ile vatana ve millete arz-ı hizmettir. Atebe-i
melûkânelerinc takdime ıçtisar ettiğini Avrupa mat­
buatı hülâsaları, hariçteki hissiyatın mirsad-ı ibreti­
dir.'*

Paşa bundan sonra, memiekeUeki dertlerin na­
sıl düzelebileceği yolunda kanaatlerini, izah ediyor
diyordu ki:

«— Zat-ı Meîûkfe elerin in zaman-ı saltanatı,
millete usul-ii meşveretle idare vaad ve tekeffülüne
tesadüf eder. Bu vaad ve söz tarafınızdan verilmiş­
tir. Tatbik zamanı hususundaki fikirleriniz: ise, tak
riben on seneyi mütecaviz zamandanberi hiçbir cid­
dî sebep olmaksızın istikbale terkedilmektedir Bıı
husus, çoğu cahil ve ahval-i âleme bihaber olan sa

36 —*______________ PRL-.NS SABAHATTİN BFY SUİTAN

Eskikitaplarim.com

II . ABDÜJ.HAM İD , ÎTTİ HAT VF. T ERA K K İ 37

ı ay measubini tarafından ya kasden, ya cehlen, yan-
l’s tefsir edilmektedir. Fakat Avrupa başta olarak
hiüiin cihan hakikatleri biliyor ve hakkımızdalrî hük­
münü ona •'üre veriyor. Devrimizde ise, en kudretli
bir devletin dahi bir başına müstakil siyaset takip
etmesine ve hattâ mevcudiyetini devam ettirmesine
imkân, ve ihtimal voktur.

Padişahım.. Ben, bu Ifanedan-j eelîle şeret’-i in­
fisahla miibahî bir insanım. Ecdadımın hayatı, bu
devlet ve millete hizmetle geçmiştir. Allah şahit, hiç
ter şahsî ihtirasım, gayem, emelim yoktur. Böyle ol­
sa idi, zat ı melûkâîieJeriiîiîî ısrarlı tekliflerini kabul
ederek Nezaret mevkiini yine ihraz ederdim. Yegâne
emelim, memleketin içinde bulunduğu elim vaziyet­
ten kurtarılması, ciddî ıslâha tür. -

Bunları. söyiiyen bir başkası olsaydı, hiç şüphe­
siz. derhal tevkif edilir, sürülür, hattâ birçok misal­
lerde olduğu gibi ismine bir daha rastlanmazdı. Fa­
kat Sultan Hamid, öz hemşiresinin kocasına karşı a­
çıkça bir tedîb ve tazyike girişmeye cesaret edeme­
di. Fakat, Mahmut Paşa ve oğullarının çevresindeki
hafiye çenberini daralttı, Paşanın şehir içinde bile
dolaşmasının iğbirar-ı şahanesini mucip olduğuna da­
ir vasıtalı telkinler yaptırdı. Bütün bunlar, Paşa­
nın fikrindeki projenin bir ân evvel tatbiki için de
kuvvetli sebep oldu: Ne bahasına olursa olsun, Av­
rupa’ya kaçabil mekk.

B M DELÂLETİN ORTAYA KOYDUĞU
HAKİKAT :

H u sırada, Yıldız’da, Bağdat Hattı imtiyazının Al­
" maıılara verilmesi üzerindeki müzakereler son

safhasına gelmişti.

Eskikitaplarim.com

38 PRENS SABAHATTİN BEY, SULTAN

LORD SALSBÖRİ’NİN TEŞHİSİ

f^ a m a d Mahmut Paşanın Avrupa’ya «geçmek» arzıssun
da olduğu, klişesini karşı sabifede gördüğümü?, Lord

Salsböri’ye haber verdikleri zaman, İngiltere’nin o tarihte
Sultan Hamid’Ie olan siyasetinde bir mesele çıkarma­
mak kararında olmamasına rağmen, Londra, hem Mah­
mut Paşaya, heın de, iki oğlu Sabahattin ve Lûtfullah
Beylere birer pasaport vermekte hiç tereddüt etmemişti

-*
4 *

Bu pasaportların normal usullerle ve formüllerle ol­
masına elbette imkân yoktu: Sultan Hamid, elindeki bü­
tün imkânları kullanarak, eniştesinin ve yeğenlerinin va­
tan dışına çıkmalarına ıııâni olacaktı. Bu sebeple Lord
Salsbörl, üç pasaporta imza koymakla, Ingiliz Sefirinin
makamını ve kendisi gibi Hariciye Nezaretini işgal et­
miş bir zatın dürüstlük vasıflarım şeklen ihlâl ediyor­
du: Çünkü Mahmut Paşa ile oğullarına verilmiş olan pa­
saportlarda «başka isimler» vardı... Hattâ başka meslek
adlan!.. Öylece ki, bunlara bakan hiçbir Osmanlı maka­
m ı ve memuru, eğer Mahmut Paşa ile oğullarını tanımı
yorsa, en ufak bir şüpheye kapılmadan Avrupa yolcula­
rının önünü kesemlyecekti.

Mr. Maymon'un delâletiyle Mahmut Paşa, Sabahattin
Bey ve Lutfullah Beylerin pasaportta yazılması şart husu­
siyetleri aynen ve tamamen sadıkane hazırlanmıştı. Kapi­
tülâsyonların diğer hükümlerini, en geniş şekilde tatbik
eden, bir Fransız tebeasınm alacağı hâzinece verilmediği
zaman, Fransız donanmasının Midilliyi işgal etmesine göz
yuman ve nihayet alacağı, adamın elinde mahkeme kararı
olmadığı halde, mesele çıkmasın diye Hazine-i Hassa’dan
ödiyen o günün idaresi, hattâ toprak fedakârlığı yapıyor,
fakat Avrupaya gitmesinden endişelendiği kimselerin mem­
leketten çıkmamaları İçin de selâhlyeti ve karar hakkını
elinde tutuyordu. Vâkla bu hak, elbette ki hükümran olan
devlete aitti amma, kapitülâsyonlar dolayisiyle, Kanunî
Sultan Süleyman devri gibi en haşmetli zamanında, kendi

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 39

Eskikitaplarim.com

40 PRENS SABAHATTİN BEY, SULTAN

arzu ve iradesiyle bu tabiî haklarım başkasına bırakan ve
ondan sonra da her başı derde düştükçe yeni fedakârlık­
lar yapan bir devlet için bu hak hayâl olmuştu.

Loıd Salsbüri, Sultan Hanıld’m eniştesinin kendi ar­
zu ve iradesi dışında memleket haricine çıktığı zaman
sarayda ve bilhassa Padişahın kafasında kopacak fırtına­
yı tahmin etmemiş değildi. Mr. Maymon’un dikkatini çekti:

«— Bütün bıınlann bepsi güzel anıma, Mahmut Paşa­
nın arkasından Sultanın gazabı ancak Mithat Paşanı ilki
kadıvr şiddetli ülui'. Ben eıııinimki, Padişah, Mahmut Paşa­
nın şahsından, Mithat Paşa kadar çekinmektedir. Üstelik
MalımuL Paşa bir Sultanın zevcidir, Serveti büyüktür, nü­
fuzu geniştir ve kendisine hayriilhalcf olacak iki de er­
kek çocuğu vardır. Mahmul Paşa'nın AbdüJhamid'in bütün
gizli emellerini diğerlerinden daha çok selâhiyetle bildiği­
ne de şüphe yoktur. Sultan Aziz’iıı haysiyetli şahsiyeti bi­
le, Mısırlı Prens İsmail Fazıl'dan yılmış tı. Avrupa da f cali­
ye Ilc bulunan Osmanlı ricftli, saltanat sahihlerini memle­
ket içindeki muhalefet ve karşı koymalardan daha çok
müteessir etmekledir. Bu marazı hâl, bilhassa Sultan Ha-
mid'in başlıca farikasını teşkil eder. Mahmut Paşa Haz­
retlerine hürmetlerimi arzediniz. Bizim, kendisinin hürri­
yetini temin için elimizden geleni yapacağımıza emin olma­
sını rica etmekle beraber, tedbir ve tavsiyelerimizin kendi­
sini ve mahdumlarını selâmete ve huzura çıkaracak bu se­
yahati suret-i kat'iyyede teminat altına aldığımızı da ifa-
der edersem hakikati saklamış olurum. Yakın akrabası
olan Padişah, Maşayı elden kaçırmamak için elinden ge­
leni yapacak ve kendisini devamlı olarak takip ettirecek­
tir. Eğer bu firar teşebbüslerinde muvaffak olamazsa, ken­
disinin Sultan Murad gibi devamlı mevkufiyet hayatı yaşa
ması da kuvvetle muhtemeldir. Bu sebeple Ekselânsa ih­
tiyatlı olmasını ve en iyi yolu hassasiyetle tercih etmesini
tavsiye ederim.»

*
* ★

Lord Salsböri'nin ihtimal olarak ile li sürdüğü bütün
hâdiseler, Damad Mahmut Paşanm ve iki oğlunun şahsın­
da tecelli etti: Sultan Hamid, hakikaten, eniştesi ve ye-

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 41

Alman imparatoru İkinci Wilhelm’in İstanbul se­
yahatinden sonra, Sultan Hamid üzerine yapılmakta
olan tazyikler artmış, bütük menfaat oyunları dön-
mi.ve başlamış, başta İzzet Holu Paşa, Ragıp Paşa,
Necib ve Selim Melhame Paşalar olarak Saray Kame-
rillâsının mühim şahsiyetlerinin karıştığı menfaat ha­
reketleri ile Padişah, takip edilen haricî siyasetin
mihverini deriştirecek çaptaki bu büyük imtiyazı
Berlin e verme kararını almıştı. Avrupa matbuatını
takip eden Damad Mahmut Paşa, Le Temps gazete­
sindeki bir seri yazıyı dikkatle takip etmiş ve yazı­
nın muharririne hususî bir mektup göndererek ileri
sürülen meseleler üzerinde izahat istemişti. Bir gün,
oğullan Sabahattin ve Lûtfullah Beylerin musiki mu­
allimi olan Mösyö Çeza Heke ile görüşürken, bu me­
sele bahis mevzuu olmuş, dünya hâdiseleri ile yakın­
dan alâkadar olan muhatabı, Paşaya, Mr. Maymon
isimli bir İngiliz dostu bulunduğunu, bu zatın İngil­
tere’nin en büyük sermayedar grubu namına, Osman­
lı ülkelerini bir baştan bir başa kuşatacak bir demir­
yolu hattının inşası üzerinde teklifler yaptığını, bu
tekliflerin mucip sebepleri içinde çok mühim husus­
ların izah edildiğini, eğer mevzu üzerinde aydmlan-

ğcnlerinin hayat ve faaliyetlerine karşı, ancak, Mithat Paşa­
nın .şahsına ve faaliyetine karşı gösterdiği gazaplı, haşin,
insafsız tepkiyi gösterdi. Eniştesi kırk sekiz yaşında Brük-
selde sıkıntı ve ıstırap içinde öldüğü zaman, haberi İleten
Iralı İzzet (Slolu) Paşaya çok kıymetli bir saat hediye et­
mişti !

Bütün bunlar, Lord Salsböri için «fala bakmak» değil­
di: Tecrübeli bir siyasetçi için teşhis dâvası, ortadaki me­
selenin unsurlarını bile bilme mevzuudur. Bizimkinin meç­
hul bir tarafı da yoktu

Eskikitaplarim.com

42 PRENS SABAHATTİN BEY, SULTAN

mak ihtiyacında ise dostunun kendisiyle tanışmasın­
dan şeref duyacağını ifade etti. Mahmut Paşa, Bağ­
dat hattının sadece verilmiş olan basit bir imtiyaz
değil, devletin iç ve dış varlığı üzerinde yeni bir in­
kişaf ve esas olacağını çok iyi anlamıştı. Bir «kara
ülkesi» olan ve Draııg nah Osten s= Şark’a doğrıı,
siyaseti ile Pan-Cermanizm’in en tabiî yayılma sahası
telâkki edilen Hasta Adam Osmanlı Devletinin bakir
ve muazzam toprakları üzerinde İktisadî hâkimiyet
kurmak ve daha sonra vesayetini tesis etmek olduğu­
nu biliyordu. Mahmut Paşa, demiryollarının haricî
yardım ile inşası zarurî olsa bile, bunların, bambaş­
ka esaslar üzerine dayanması fikrinde idi. Kendisini,
vatanının bu çaptaki mevzuu ile yakından alâkadar
olmıya haklı, hattâ vazifeli sayarak, Mösyö Çeza He-
ke’nin ricasını kabul ve Mr. L. Maymon’la görüşebi­
leceği cevabını verdi.

Mr. Maymon, evvelâ Sabahattin ve Lûtfullah Bey­
lerle, daha sonra Mahmut Pasa ile görüştü. Alman
gruplarının teklifleri ile kendi gruplan arasındaki
teklifleri de mukayeseli surette izah etti. Mahmut
Paşa bilhassa, Almanya’nın Bağdat hattını devlet
olarak inşasına mukabil İngilizlerin tekliflerinin hu­
susî sermayeye dayandığı farkını gördü. Bu fark cid­
den mühimdi ve Devleti resmî taahhütlerden kurta­
racak mahiyette idi. Fikren Liberal bir anlayışta olan
Paşa, eğer, İngiliz grubunun karşısına, o zamanki
Şirketi Hayriye gibi «hususî bir şirket» çıkarılırsa,
Avrupa merkezlerinde devletimiz aleyhine başlamış
olan yeni bir rekabetin sona ereceğini ve icabında
devletin nâzım varlık olarak daima müdahale ede­
bileceğini düşündü ve bu sebeple, Mr. Maymon’un
tekliflerinin de dikkatle tetkik edilmesi mütalâasıyla
keyfiyeti kayınbiraderi Sultan Hamid’e bildirdi.

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 43

Halbuki Bağdad Hattına Ilatt-ı Saltanat adı ve­
ren Sultan Hamid’in Saray Kamarillâsı için, bir baş­
ka teklifin ortaya çıkması, muazzam ve havsalanın
alamıyacağı kadar büyük komisyonlann elden git­
mesi demekti. Padişahı, ancak Alman tekliflerinin en
iyi ve mükemmeli olduğuna inandırmış bulunanların,
mevzuu yeni bir tetkik safhasına dökmekten büyük
bir korku duyduklarına şüphe yoktu. Nitekim, Sul­
tan Hamid’e şu fikri telkin ettiler:

«— Damad Mahmut Paşa, aslında Fransızlara
ait gözüken, fakat İngiliz: - Fransız iştiraki ile temin
edilen bu sermaye ile en mühim ve hayatî bir isi ken­
di yakınlarına verdirdikten sonra, devletin dahilî ve
haricî siyasetinde gizli faalivet ve kudret sahibi in­
san haline gelecek ve kendisinin Kleanti Skaliyeri -
Aziz Bev komitesi hâdisesindeki inkisarının intika­
mını alacaktır.»

Sultan Ilamid’iıı mizacını ve karakterini yakın­
dan bilenler için, bu telkin, hâdisenin diğer safhala­
rını kapatmaya kâfi idi. Padişah, enistesine, yine aynı
haberi gönderdi: «— Kendisi, zamanlardır umur-u
devletle meşgul değildir. Bu sebeple böyle miıhim
hâdisat üzerinde sarih ve isabetli fikirleri olamaz.
Devlet meselelerine karışmasın, evinde otursun...»

Mevzu, Mahmut Paşa için bir izzet-i nefis me­
selesi halini almıştı. Bu cevaptan sonra hâdiseyi da­
ha yakından tetkik etti: Bağdad’a kadar uzayacak, o­
radan Necid çöllerini de asarak, Kızıldeniz kıyıları­
na erişecek ve ikinci, üçüncü bağlama kollarıyla bü­
tün imnaratorlıığu bir ucundan diğer ucuna, ayrıca
da, şarktan garbe iltisak kollarıyla çevreliyerek, si­
yasî, askerî, İktisadî bakımdan devletin mukaddera­
tını ve varlığını değiştirecek çaptaki muazzam bir
teşebbüsün, mahdud fikrî görüşler, bilhassa şahsî çı­

Eskikitaplarim.com

44 PRENS SABAHATTİN BEY, SULTAN

karlarla neticelenmesinin bir felâkete yol olacağını
düşünerek, büyük bir dikkatle mevzuu tetkik etti:
Vatanı saran kapitülâsyonlar ve imtiyazlar felâket
leri içinde, bu çapta bir işin, ancak, büyük haklar
ve faydalar muvacehesinde j(ÎK alınabileceği netice­
sine vararak, Padişahın cevabındaki huşunete bak
madan yine uzun uzun /Hürlerini izah etti.. Yıldız'-
dan gelen cevap, daha acırdı... Pasa, bu sert davra­
nış karşısında kararını verdi:

«— Ku hakikatleri dünyanın v • bilhassa Osman­
lı camiasının bilmesi lâramrîm Ru temel vazife de,
ancak, Avrupa’da yeriîîe getirilebilir Ben çorakları­
mı da alarak Avrupa’ya gkk*<*eğhn ve memleketi key­
fî idareden kurtarmak miicîîdc leşine girişeceğim. İ-
eabederse bu yolda servetim?. raMt mı, her şeyimi,
hattâ canımı da fedâ edeceği r> »

Gerçekten hür fikirli bir zat olan Mahmut Pa­
şa, gayesini evvelâ çocuklarına sarmmiyetle açtı. O
günlerin aile hayatı içinde, bir baha'nm kararını ev­
lâtlarıyla en geniş müsamaha içinde müzakere etme­
sinin yadırganan havasına rağmen, bu müzakere, lam
bir anlaşma ve anlayışla neticelendi. Sabahattin Rey,
bu sahne için şöyle demiştir:

«— Mösyö Maymo.ı’la evvelâ ben ve biraderim
görüşmüştük. Pederim daha sonra temas etmişti, Pe­
derim, lıiçbir malî ve iktisabı teşebbüsün devletin
müstakil haricî siyasetini ralmed&r etmemesi fikrin­
de idi. Bu kanaatini sonuna kadar muhafaza etmiş­
tir. Mr. Maymon’un teşebbüsüne delâlet etmesi sırf
bu maksat ile idi, Alman grubunun karşısında, tek
nik ve malî kudret itibariyle kendisinden hiç de ba­
sit ve mütevazı olmıyan kuvveti* bir Ingiliz grubunu
çıkartmak ve memleket idn en istifadeli mutavassıt
yolu bulmak... Daha sonra, pederimin davım Sultan

Eskikitaplarim.com

IL ABDÜl HAMİ O. I f i İHA i VI TF.RAkM 45

ilaınıd’lc arasının uçdmasaıa bu hâdisenin sebep ol-
duğumt söylhenler, maalesef, iftira etmişlerdir. Bu
iftiranın, babamı nasıl rîiHıûn ettiğini bilirim. Hiçbir
esası oımıyan, şenî bir yalandan ibaret olan bu isna­
dın menfur sahiplerini, Ccnab-ı Hakkın da tel’in et­
tiğine kaniim.

Yıldız’dan «elen .başın cevaplar, babamı, memle­
ket bayrına bir delâletin bu şekilde karşılanışı dola-
yısiyle çok müteessir etmişti. Benim vc biraderim için
gaye-i İıayil ulan Avrupa’ya gitmek ve orada müca­
dele etmek fikrisini, artık, pederimizde de, kuvvetle
yerleşmiş oldugamı görmekle mes’ut ve ümitli idik.
Bir gfin peder, beni ve kardeşim Lûifuilah Beyi, ya­
nma çağırttı Hâlinde mühint bir meseleyi neticelen­
dirmeye kararlı insanların kat’îliği, haüâ heyecanı
vardı. Meseleyi başıudan sonuna kadar izah ettikten
s<uır?» d 'di kir

işte görüyorsunuz, dayınız olan Sultan Ha-
mid’le, bıı vatanın bayatı menfaatleri ve haklarına
»ît hiçbir meseleyi netirelonuirebilmek mümkün de­
lildir. Bu .yol, tahmin ederim ki arlık, Osmanlı siya­
setinin temeli olmuştur. Bu sar-tlar içinde iyiyi kötü­
den ayırmak, menfaati hizmetten tefrik edebilmek,
samimi olmak ve hareket tarzında vatanın saadetini
düşünmek ve istemek imkânsız hale gelmiştir. Bir
memleketin yıkılması için dc, başka felâketlere lü­
zum yoktur. Bu zihniyetteki insanların mukaddera­
tına hâkim olduğu ülkelerde harb çıkmayabilir, şek­
len her türlü huzıır mevzuu bahis olabilir. Fakat bü­
tün bunlar sun’îdir: Günün birinde dışarıdan gele­
cek bir fiske, zaten içinden çökmüş olan bu ülkeyi
darmadağın eder. Şimdi sizlere soruyorum: Memle­
ket dahilinde bıı felâketengîz zihniyetle mücadele
edilemediğine halka hakikati anlatmak mümkün ola-

Eskikitaplarim.com

48 PRENS SABAHATTİN BEY. SULTAN

madığma göre, belki ağır şeraitle geçecck, buradaki
rahat ve huzurunuzu aratacak bir teşebbüse girişme­
ye, yâni Avrupa’ya gizlice geçmiye, daha açık tâbirle
firara hazır mısınız? Valdenizden, buradaki imkânla­
rınızdan cüdâ kalacaksınız. Tahmin ederim ki sıkın­
tı ve ıstırap çekeceksiniz. Bana fikrinizi açıkça söy­
leyiniz.»

Gerek ben, gerek biraderim Lûtfullah Bey, hiç
tereddüt etmeden, zaten zamanlardır rüyânma giren
bu neticenin hasretzedesi olduğumuzu sarahatle ifade
ettik. Bizdeki heyecan ve karar azmi, pederi çok mü­
tehassis etmişti. Gözleri nemlenmiş ti. Yatımdan ayrı­
lırken, kendisinin derhal harekete geçeceğine kani
idik.»

LORD SALSBÖRİ’NlN İMZASINI TAŞIYAN ÜÇ
PASAPORT:

Q erçekten de, Mahmut Paşa, oğullarıyla bütün
mevzuu, ender babaların, bilhassa Saray terbi­

yesi almış o günün babalarının pek nâdir gösterebi­
leceği müsamaha ve açık kalblililde görüşmesinden
sonra, evlâtlarında müşahede ettiği azimıi karar kar­
şısında derhal harekete geçti ve en emin yoldan Av­
rupa’ya geçebilmenin imkânlarını araştırmaya baş­
ladı.

Mr. Maymon, Paşanın böyle bir arzuda olduğu­
nu hissetmişti. Bu mevzu üzerinde kendisine hizmet
edebileceğini arzetti. Acaba Sultan Hamid, Pasanm
ve oğullarının, yâni eniştesinin ve yeğenlerinin böy­
le bir kararda olduklarını hissetmiş miydi? Çünkü bu
günlerde idi ki, Kleanti Skaliyeri - Aziz Bey komite­
sinin, ağabeyisi Sultan Murad’ı hapsedildiği Çırağan
Sarayından kaçırtarak tekrar tahta geçirmeyi gaye e-

Eskikitaplarim.com

İl. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 47

Ahmet Celâlettin Paşa.
(Unvanlarından birisi «Serlıafiye» idi. Fakat çok zaman ahlâk

vc vicdan sahibi olmıva da çalıştı .)

Eskikitaplarim.com

dinmiş, hareketine, kethüdası İlacı Bekir Efendi va-
sıtasiyle katılan hemşiresi Seniha Sultanla, o hadise-
denberi temas etmiyen Sultan Hamid, hemşiresini
Yıidız’a sudan bir bahane ile dâvet ederek kendisi­
ne iltifat etmiş ve yine kendisine hâs maharetle sor
gııya çekmiş, bir vesilesini bularak, eniştesi ve ye­
ğenleri için düşündüğü samimî fikirlerden bahset
iniş ve delâletini istemişti. Seniha Sultan bir taraf­
tan zevcinin, diğer taraftan ağabeyisinin mizâç ve
ahlâkını bildiği için, bu teşebbüsü ihtiyatla karşıla
mış, kocasının evinde, politikadan uzak yaşadığını,
hâdiselere karışmadığını, arasıra ikazları oluyorsa,
bunların iyi niyetle karşılanmasının hakka ve man­
tığa daha uygun olacağını söylemişti. Padişah bunun
üzei’ine, Mahmut Paşaya devamlı ve ısrarlı şekilde
yaptığı «vazife» tekliflerinin neden reddedildiğini
sormuş, hemşiresi, zamanlard ı- içinde birikmiş olan
hüsran ve kırgınlıkların feveranına mâni olamamış­
tı:

«— Şevketıııeâb... Siz insan kalbinin kırıldıktan
sonra, kuru bir kaç cümle ile eski haline geleceğini
zannediyorsunuz. Siz, Padişahsınız ve makam-ı hilâ­
fetin vekilisiniz. Fakat beşerî tehassüslere sahip in­
sanlar olarak hepimizin kalbi vardır, hafızası ve his­
leri vardır. Doğru lîir temele istinad etmeden, hiç
de ivi niyet sahibi oltnıyan kimselerin telkini ve te­
siri ile verdiğiniz menfî hükümlerin neticelerinin bir
ânda düzelmesini istiyor ve bunu, makamınızın hak­
kı savıyorsunuz. İşte hu noktada aldanıyorsunuz. İk­
bal ve mevki, her insan iein avni fiisûııkâr tesiri vap-
ınaz. Bunun aksini tercih eden havsiyet ve şeref er­
babı da» nazarınızda, nizam ı âlemi bozan insanlar
olarak tecessüm ediyor ve bunları düşmanlarınız te­
lâkki ediyorsunuz.»

48 ____-_________ l’RFNS SABAHATTİN BEY SU! TAN

Eskikitaplarim.com

11. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 49

Muhakkak ki Sultan Hamid, Osmanlı padişahla­
rı içinde, daha evvel kararını verdiği hâdiselere te­
sir etmiyen teferruatla en müsamahakâr ve sabırlı
insandı. Hemşiresini sükûnla dinlemiş ve o ânda de­
ğil, aradan seneler geçtikten sonra, hayatinin gayesi
ve bir haysiyet meselesi olarak benim iediği saltanat
ve hilâfet makamından uzaklaştırılarak, Beylerbeyi
Sarayında münzevî bir hayat yaşarken yazdırdığı hâ­
tıralarında, belki şuur altında yerleşmiş olan bu itti-
hamı da reddetmek istemiş, vazife ve mes’uliyet sa­
hibi insanların hareket tafzmııl hariçten kavranması­
na imkân olmadığını izah etmiş, hakkmdaki haksız
itlihamlarm ve zanlarm, böyle bir muhakeme tar­
zından doğduğunu uzun uzun izaha çalışmıştı. Sultan
Hamid, artık ömrünün muhasebesi yapıldığı bu gün­
lerde, senelerce evvel öz hemşiresinin kendisine e-
nistesi ve yeğenlerinin şahsında, fakat bütün mem­
lekette düşünen kafaların ve gören gözlerin müşte­
rek duygusu olan bu itab ve ccsarct dolu sözlerini
acaba hatırlamış mı idi? Tabiî bilinmez!..

Yalnız netice şu oldu ki, Seniha Sultanla da o­
lan görüşmesinden kendi ölçüleri içinde tatminkâr
netice alamıvan Sultan Hamid, enistesi ve yeğenleri­
nin etrafındaki tarassud ve kontrol şebekesini biraz
daha daralttı. Artık Yıldız’a her gün verilen binler,
evet, binlerce jurnal arasında Damad Mahmut Paşa­
ya ve oğullarına ait olanlar, daha büyük yekûn tutu­
yordu... Çünkü Sarayın içinde çöreklenmiş olan ha­
fiye ruhu, Padişahın hangi mevzular üzerinde daha
hassas olduğunu çok iyi biliyor, hâdiseleri takip e­
diyor, kirli ve menfur menfaat mecralarını, Hünkârın
içyüzünü öğrenmek istediği mevzua çeviriyor ve bu
arada aklın ve havsalanın alarmvacağı garip, mes­
netsiz, hattâ korkunç olduğu kadar hazin, ağlanacak

F. 4

Eskikitaplarim.com

50 PRENS SABAHATTİN BEY, SULTAN

veya gülünecek mevzulardaki iftiralarıyla, Padişahın
vehmini körükliyerek, aradaki çukuru doldurulmaz
hale sokuyorlardı.

İşte bu günlerde idi ki, Mr. Maymon, İngiltere
Sefiri Lord Salsbörı’nin imzasını taşıyan üç pasa­
portla çıkageldi: O günkü şartlar içinde bu pasaport­
ları temin edebilmek gerçekten mesele idi: Yaşlan,
Damad Mahmut Paşa ile iki oğluna tam mutabık o­
lan, çehre ve beden tarifleri onlarınkine uyan ve üç
başka ad namına doldurulmuş olan bu pasaportların
vizeleri de tamdı.

Damad Mahmut Paşa ile Sabahattin ve Lûtful-
lah Beyler, bu neticeden çok ümitlenmişlerdi: Ken­
dileri, verilecek tarihte bir fırsatını bularak, Anadolu
yakasına geçecekler, o tarihte çok tenha olan Malte­
pe sahillerinde kendilerini almaya gelen sandalı bek-
liyeceklerdi. Bu sandal, Osmanlı Kara Sularından
kendilerini çıkaracak olan vapura ait olacaktı. Mev­
sim kıştı. Bu sebeple, Maltepe kıyıları daha çok ten­
ha ve endişesiz idi.

Plânın ilk kısmı başarı ile tatbik edildi: Konak­
larının devamlı tarassud altında bulunmasına rağ­
men, teker teker Anadolu yakasına geçmişler, fakat
bu ayrılışın hissedilmemesi için konakda her zaman­
kinden çok hareket ve ziyafet varmış gibi çok yakın
dostlar dâvet edilmişti. Ne Mahmut Paşa, ne de oğul­
ları, Mr. Maymon’un verdiği teminattan şiiphelenme-
mişlerdi. Yine ayrı ayrı ve nisbeten emin mahaller­
de o gün akşama kadar, tarifi güç bir heyecanla, İn­
giliz bandıralı geminin sahile ileteceği sandal bek­
lenmiş fakat hiç gelen giden olmamıştı. Böyle bir
neticeyi asla tasavvur etmemekle beraber, ihtiyatlı
olan Paşa, oğullarına, yine aynı yollardan konağa
dönmelerini tenbih etmiş olduğundan, Kadıköyünden

Eskikitaplarim.com

I). ABDÜLHAMİD, İTTİHAT VE TERAKKİ

birer sandalla ve gezintiden dönülüyormuş gibi kar­
şıya geçmişler, ümitsiz ve yorgun evlerine dönmüş­
lerdi. Netice alınmamış ,olmasına rağmen, (konağın
etrafını saran hafiyelerin hiçbir şeyden şüphelenme­
miş olması, istikbal için ümitti.

Artık, Avrupa’ya geçişi gaye haline gelmiş olan
Sabahattin ve Lûtfullah Beyler, Mr. Maymon’un yapa­
madığı işi bir başka yoldan tahakkuk ettirmiye ça­
lıştılar: Tâli bu defa kendilerine güldü... Ecnebi mu­
hitinde sadık ve kendilerine değer veren dostları bu­
lunan Beyler, ahlâk ve faziletine çok güvendikleri
İsviçreli Mösyö Charlier’eye arzularını söylediler, ve
yardım istediler. Mösyö Charlier, bu çok tehlikeli işi,
yakın ahbabı Beyoğlunda musiki âletleri ticareti ya­
pan ve bir İsviçreli Alman olan Mösyö Komvendin-
ger’e açtı. İkisi beraberce, yine samimî ahbablarm-
dan Pake vapur kumpanyası İstanbul acentesi Mös­
yö Reboul’u meseleden haberdar ettiler. Mösyö Re-
boul, Türkleri seven, münevver ve hayatını bağladı­
ğı iş mevzuunun emniyetle devamı için kendisini
memlekete karşı bazı vazifeleri ifaya mânen mecbur
addeden bir insandı. İki dostunun bu iş için yardım
teklifini, bir defa Sabahattin Beyle konuştuktan son­
ra kabul edebileceğini söyledi. Karar verdiği müca­
deleye başlıyabilmek için temel şart olan Avrupaya
geçiş ruhunu ve kafasını öylecesine sarmıştı ki, Sa­
bahattin Bey, Mösyö Reboul’le istediği konuşmıya
muvafakat etti.

«— SİZE HİZMET BÎR İNSANLIK BORCUDUR...»

afiyelerin gözlerinden uzak bir yerde, Sabahattin
Beyin M. Reboul’e verdiği izahat, bu çok tehli­

keli işe neden girdiğini öğrenmek istiyen muhatabım

Eskikitaplarim.com

52 PRfc'NS SABAHATTİN BEY, SULTAN

tamamen tatmin etmişti. Firar işinin çetin plânını
üzerine alan muhatabı, heyecanla ayağa kalkmış ve
Sabahattin Beyin elini samimiyet ve hürmetle sıka­
rak:

«— Size hizmet, bir insanlık borcudur. Elimden
geleni yapacağım. Evet, biliyorum İti muvaffak ola­
mazsak, işimi gücümü ve çok sevdiğim bu topraklan
terketmiye mecbur kalacağım. Fakat sîzlerin mücade­
lenizde muvaffak olmanız ise, bu ülkenin müstakil
ve huzurlu olarak bekası için şarttır. Bunu yapaca­
ğını...» demiş ve, artık kendisiyle hiç temas edilme­
mesini, Mösyö Charlier’in haberlerine intizar edil­
mesini söylemişti.

Mahmut Paşa ve oğulları bu sefer de muvaffak
olamazlarsa, daha cezri, fakat o nisbette tehlikeli
çâreler için kararlı idiler. Kara yolu ile ayrılmalarına
imkân yoktu. Çünkü, başta Sirkeci ve Edirne olarak,
ara istasyonları dahi, Avrupaya gidecek veya gitme­
leri muhtemel olanları devamlı ve ısrarlı şekilde kont­
rol altında tutuyordu. Günler bu üzüntülü hava için­
de geçerken, beklenen ümit haberi geldi: Pake kum­
panyasının acentesi olan M. Reboul, Georgie vapuru­
nun kaptanını temin ettiğini, bugünden itibaren Paşa
ve oğullarının Anadolu yakasına geçmelerini, müm­
künse itimad ettikleri bir kıyı otelinde kalmalarını
istedi. Plân hemen hazırlandı: Mahmut Paşa, Sabahat­
tin Bey, I ûtfullah Beylerin Farsça muallimi olan ve
Paşanın çok sevdiği Hüseyin Daniş Bey, sadık bir
hizmetkâr, Anadolu yakasına geçerek Fenerbahçede-
ki Belvü oteline indiler. Zahirî bir sebeb olarak da,
o günlerde kendisi hasta olduğu için karşı yakaya
geçemiyen ve hazakatiyle meşhur Ingiliz tebeası Dr.
Mery’nin Paşayı muayenesine kat’î lüzum olduğu
haberi çıkarıldı. Dr, Mery, Paganın kendisine vakm

Eskikitaplarim.com

li. ABDÜLHAMİD, İTTİHAT VE TERAKKİ - 53

bir yerde birkaç gün kalmasını ve tedavisine ancak
bu şekilde devam edilebileceğini söylemişti.

Sabahattin ve Lutfullah Beyler de, oteldeki oda­
larından pek çıkmıyorlar, adetâ, ufku gözetmiyorlar­
dı. Mevsim, aralık ayının sonuna yakın idi. Buna
rağmen hava sâkindi. 19 Kânunuevvel (aralık) 1899
Cuma sabahı için her şeyin kararlaşmış olduğu ha­
beri gelince, hiç birisi uyuyamadı.

RÜYA HAKİKAT OLUYOR:

U azırlanan plân şuydu: Paşa ve oğulları, otelin
rıhtımında gezinirlerken, rıhtım şirketine ait bir

romörkörle ve şirkete ait bir mevzu için otele gele­
cek olan Mr. Clıarlier’yi Sabahattin Bey tesadüfen
görmüş olacak, babasına tanıştıracak, o da, bu tanış­
manın bir şükran borcu olarak, kendilerini, römor­
körle Bogaziçinde bir gezintiye davet edecekti. Av­
rupa yolcularım Marsilyaya götürecek olan Georgie
vapuru da, bu sırada Ahırkapı önlerine gelmiş ola­
caktı. Romörkör, Boğaziçine doğru istikamet almış­
ken, rotasını değiştirecek ve süratle -vapura yanaşa­
rak yolcularını acele çıkardıktan sonra, Bogaziçinde
seyre devam edecekti. Yolcular otelden ayrdırken,
otel idaresine akşama misafirleri olduğunu, bu se-
beble hazırlık yapılmasını da tembih etmiş buluna­
caklardı.

Hâdiseler böylece cereyan etti: Mösyö Charlier,
otelin rıhtımına çıkınca, Sabahattin Beyi gördü. Bu
- anî ye beklenmedik» karşılaşmayı güler yüzle ve se­
vinçle karşılıyan İsviçreli, Mahmut Paşanın da otel­
de olduğunu öğrenince, yüksek sesle, kendisinin Pa­
şa hazretleriyle tanıştırılmasını rica etti. O sırada
yanlarına Lutfullah Bey gelmişti. Sabahattin Beyin

Eskikitaplarim.com

54 PRENS SABAHATTİN BEY, SULTAN

ricası üzerine rıhtıma inen Paşa, Mösyö Charlier’eye
tanıştırılmış, o da, bu şerefi tes’it etmek üzere em­
rindeki römorkörle Boğaziçine bir gezinti yapılması­
nı rica etmişti. Bu sırada idi ki, yolcular için çok lü­
zumlu ve hepsi birer valize sığdırılacak kadar mü-
tevazi eşyacıklar, romorköre, aktarılmıştı. Römorkör,
Fenerbahçeden hareket edince, Kalamış - Moda kıyı­
sını takib etmiş, Sarayburnu önlerine doğru, Boğaz­
içine rotasını kırmış, Kuruçeşme hizalarında da, ka­
labalık ticaret gemilerinin arasından istikametini yi­
ne Sarayburnuna tevcih etmiş, süratle Ahırkapı’ya
doğru yol almıştı.. Ufku ^özetleyenler, derin ve rahat
bir nefes aldılar. Mösyö Charlier, kendisinden ve
muhatablarından gayrisinin duymasından endişe et­
tikleri titrek bir sesle, bacalarından duman tüten ve
Ahırkapı önlerinde harekete hazır büyük bir vapuru
göstermişti:

«— İşte... Georgie vapara sîzleri bekliyor!..»
Sabahattin Bey, hayatında o güne kadar hiç bir

hâdisenin kendisini bu kadar heyecanlandırmadığını
kaydeder...

Romorkör, vapura süratle yanaşmış ve yolcuları­
nı personel’in iç anbara eşya nakli için kullandıkları
portatif merdivenden içeri almıştı. Romorkör, yine
aynı yoldan, ve. limanı dolduran kalabalık sefinelerin
arasından süzülüp Boğaz açıklarına doğru çıkma yo­
lunda iken, istim üzerinde olan Georgie de hareket
etmişti. Avrupa yolcularının, Lord Salsböri tarafın­
dan verilmiş olan pasaportları tam ve muntazamdı.
Bütün mesele, bir hâdise çıkmadan, Çanakkalevi geç­
mek, açık denizlere çıkmaktı. Çünkü Mahmut Paşa
biliyordu ki, Sultan Aziz’in, İngiltereden sonra, Ak-
denizin en kuvvetli donanması olarak bıraktığı Harb
Filomuz, 1876 dan 1889 a kadar geçen on üç yıl için-

Eskikitaplarim.com

p - t:
ı— . !
&/mm r*i“ î
« * . •

1 * ■
&ta(,

Ş M c y z a fftfn - c . 0 Î .

Genî*T*
(i

cvu (m tcaıı ?*

(«.fCll]

3lior»

k» fuuu) mİN ?u
» k4;vı;> huh ?iv
Cc S&(ĉ tap4ı?r:

İS İSI
•i İM

i l H j x
i ' î = S
»•» j -» ;
•* U ­

.! * t i
'î

I

j ! i

: 1
> t

■̂*1

■» *~*~4

‘T ’cJjc*.

L*

- s ,

■ / j -* *• r

S** /(* t̂ Cât—

I*
â

!«-

• • ■ i ** *
i ^ * h -

i i i l ı C »
^ j ». L r .I v? r _ -*c.

M11
İ * i- » *
M *
*

JjLjAzl /i ft3J 116} Oc? j/Jy

k î , ,

\S

o»

'Y 6 / n c f (.- fj ,# / M S //? }

' 1 #/Vı* W /'X- S. y^~eu -£+u n Q?c *?/, ; ızV* f l’u -i-U t-

Ahmet CelâJettin Paşa’mn İsviçre’den Yıldız’a çektiği telgraflardan birisinin klişesi.
(Emin olmak lazımdır kı, o buhranlı günlerde, devletin temel dâvaları üzerinde

böylecesine yazışma bolluğu ve hassasiyeti yoktu!..) cn
oı

II.
A

B
D

Ü
L

H
A

M
İD

,
İT

T
İH

A
T

VE

T
E

R
A

K
K

İ

Eskikitaplarim.com

56 _________________ PRENS SABAHATTİN BEY, SULTAN

HAZİN MİSALLER

İ mparaUırhığumuzun son yüz yılı için en emin kaynak­
lar, memleketimizde vazife görmüş yabancılar içinde,

hakikatleri söyliyebilmiş olanların anlattıklarıdır. Bunlar
arasında, klişesi karşıda
olan İngiltere sefiri Sör
H am i Eliot da vardır. Sul­
tan Hamid’in Avrupaya çe­
kilenleri, memlekete avdet
ettirmek için başvurduğu
çâreleri anlatan Ingiliz sefi­
ri der k i: «— Osmanlı pos­
ta idaresi, imtiyazlar, yâni
kapitülasyonlar dolayisivle
sefaretler veya sefaretlerle
konsolosluklar vasi lasıyla
gelen mektupları kontrol
edemezdi. Bu sebeple, Türk
hürriyetperveri ele, bu pos­
talardan islifade ederlerdi
Çünkü, Osmanlı Postalan
tarifi gliç bir kontrol alım ­
da idi.

Sultan Hamid, biiyuk fe­
dakârlıklar pahasına yabancı
postaların da, icap ettiği
zaman kontrol hakkının Osmanlı posta idaresine verilme­
sini isterdi. Nitekim Almanya İmparatoru İkinci Vil-
lıelm'in İstanbul seyahati sırasında, Almanyadan bu hak­
kı aldı ve buna mukabil, Bağdad Demiryolları imtiyazının
Almanyava verilmesinde bu mesele büyük rol oynadı.»

*
★ *

Almanyadan, koskoca bir demiryolu imtiyazına mu­
kabil temin edilmiş olan bu «konirol» un nerelerde kul­
lanıldığını görmek, cidden ibret vericidir.

Evvelâ, Almanyaıım, kendi sefaretine ve konsolos-

Eskikitaplarim.com

II . A B D Ü LH A M İD , İTTİHAT V E T E R A K K İ 57

luklanna, ancak ve sadece Osmanlı tcbeasına gelmiş olan
mektupları resmî makamların kontrol edebileceklerine
dair tanıdığı hakka ait Berlin sefaretimizden Yıldız sa­
rayına gönderilen «mahran» şifreli telgrafı okuyalım:

«Berlin Sefareti seniyesinden Mabeyn-i hümâyun
baş,ki tabet ine

24 111 a rt

«Malıtemana — Haşıncllü Almanya İmparatoru haz­
retleri tarafı /i .şerefi hazreti padişahideıı beyan buyuru­
lan hev gûna anıa-le muvafakat eylemek hususundaki his­
siyatı müveddetkârancsiııiıı bir delili cedidini teşkil eyle­
mek üzere DerşaadeLieki Almanya posta hanesi vasıtasile
gönderilen veya mezkûr postalıaneye varid olan her gû­
na ınuhubenıtı muayene etmek vazifesile birkaç Osmanlı
memurunun mezkûr postahaneye kabulü hakkında icap
edenlere evamir i ta buyurdukları maddesinin doğrudan
doğruya şevketnıeap efendimiz hazretlerine işarına âciz­
lerini memur etmişlerdir.»

Suttan Abdülhamid devrinde sansüre verilen ehem­
miyeti izah etmek güçtür. Bu kayıttan resmî ecnebi ma­
kamları bile masun kalanııyordu. Buna bir misal olmak
üzere o tarihte Jön - Türklerle beraber Sultan Hamit 1da
resiyle mücadele eden İsmail Kemal Beyin Bitlis İngiliz
konsolosu vasıtasile menfa hayatı yaşayan Oğlu Mahmud
Beye gönderdiği mektup hakkında cereyan eden muha­
bereyi buraya aynen alıyorum:

Posta ve telgraf Nezareti

054

Devletlû efendim hazretleri,

Londradan Bitlis İngiliz konsolosu namına posta ilu
gelen kırk sekiz bin dokuz yüz yetmiş sekiz numaralı ve
taahhütlü Fransızca mektubun Mahmut İsmail Kemal ta­
rafından BitlisLeki oğlu Mahmud Nedime verilmek üze­
re melfufen gönderilmiş olan on liralık iki adet bankno­
tun tavsili ricasını havi ve merkum Mahmud Nedime hi­

Eskikitaplarim.com

58 PRENS SABAHATTİN BEY, SULTAN

taben dahi Türkçe diğer bir mektubu muhtevi olduğu
anlaşılarak berminval mâruz taahhütlü olması ve on li­
ralık evrakı nakdiycjri muhtevi bulunması ve esasen me­
murini ecnebiycnin mekâtibine ilişmek mecaz olmaması
cihetle suretleri bilistinsah leffen arz ve takdim kılınmış
ve aslının alelusul mahalline irsali derdest bulunmuş ol
duğu mâruzdur. Olbapta emrü ferman hazreti nemleülem
rindi r.

9 teşrinisani 318 (1902; Posta ve telgraf Nazırı
Hüseyin Hasip

Posta ve telgraf Nezareti
Kondradan 8 teşrinisani 902

Nuru aynım oğlum Mahmucî,

Kalbimin tcessiiratını ihsas ve işrab etmek istemem;
çünkü münkesir olan kalbini bir kat daha kesretmekten
başka fayda vermez. Maamafih büyük bir cihad yolunda
bulunanlar her türlü mesaibe hedef olacağını bilmek lâ­
zımdır. Artık her ne felâket zuhur etse ana rızadade ol­
mak iktiza eder.

Allah, bizim ne gi!|4 bir fikri ulvî ve maksadı âliye
hâdim olduğumuzu biliyor. Ecrini ne kadar geç ülsa yi­
ne verir; hiç fütur getirmemeliyiz; ümidvarım ki bu da
yakındır ve belki pek yakındır. Şimdilik sana verilmek
üzere Mösyö Firmana on Hra gönderiyorum, alırsın. Bun­
dan peyderpey gönderirim ve seni parasız bırakmam
YaJnız Mösyö Firmaıı'dan kendisine gönderilmek için
müsaade istihsal etmelisin. İki üç gündür Loııdradayım;
daha burada bulunacağım. Gelecek aya doğru Mısıra git­
mek üzere aşağılara doğru akacağım. Mektupları eskisi
gibi Parise gönder, ben alırım. Kâzım benimle beraber­
dir, üçü Pariste kaldılar. Ethemle Cevdet İngiltereye ge­
lecekler; Tabir bakalım ne olur, belki ant Mısırda yer­
leştiririm. Şimdilik kemali meserretle kucaklar ve Alla­
hın avnu savnına tevdi ederim oğlum.

Pederin
İsmail Kemal

Eskikitaplarim.com

11. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 50

de, hiç bir tâmir, ıslâh, hattâ esaslı bir manevra bile
görmemişti. Bahriye kadrosu, Sultan Aziz’in hal’ine
iştirak ettiği için Padişahın gözünde daima mimli idi.
Harb gemileri, ya Haliç’de, ya Çanakkalede demirle­
miş yatıyorlardı. Zamanın terkib meraklıları bu ge­
miler için «lenger endâz-ı mehabet .-= Heybetle de­
mir atmış bulunan» tâbirini kullanıyorlardı. Fakat bu
tarihten iki yıl evvelki Türk - Yunan harbi sırasında,
heybetle demir atmış olan bu harb gemilerinden hiç
birisi, Çaııakkaleyi aşabilme kudretini gösterememiş­
ti. Çünkü hepsi yosunlanmış, kazanları çürümüş, alt­
ları temizlenemiyecek kadar feci midye bağlamıştı
ve Balkan harbindeki büyük felâketin sebeblerinden
birisi de, donanmanın bu hazin ve feci hâli idi.

Mahmut Paşa bütün bunları biliyor ve kayınbira­
derinin siyasetine karşı mücadele etmenin, memle­
keti kurtarmanın tek yolu haline geldiğine samimi­
yetle inanıyordu. Ne kadar hazindi ki, devlet, mem­
leket hudutlarını terkemesiııde zarar gördüğü ve ken­
di tebcası olan bir insanı tevkif edebilmek için bir
ticaret gemisinin ardına takacak harb sefinesi bul­
makta sıkıntı içinde idi ve. imzaladığı milletlerarası
ahitler ve mukaveleler, kendisinden bu hükümranlık
haklarını almış bulunuyordu... Bu sebeble, Avrupa
yolcularının endişesi, Çanakkaleyi geçinceye kadardı.

Bu endişeler, uyumadan geçirilen bir gecenin
şafağında, büsbütün kayboldu... Senelerce, Mahmut
Paşanın, ve bilhassa iki oğlunun hayalini dolduran
tehlikeli rüya, nihayet hakikat olmuştu: Georgie, er­
tesi günü öğleye doğru, Çanakkaleyi de geçmiş, açık
denize çıkmıştı. Yolcular, Marsilyaya çıkacaklar, ora­
dan Parise gideceklerdi.

Eskikitaplarim.com

60 PREN S SABAMA! FİN B E Y , SULTAN

SARAYDAKİ FIRTINA DEVAM EDİYOR:

M abeyn başkâtibi Tahsin Pasa hatıratında, firar hâ
(lisesinin ancak ertesi giinii sabahleyin haber

alındığını kaydeder... Diğer kaynaklar ise, gece yan­
sından sonra, bizzat Padişaha ilcştirilmek «arz. ve is­
tirhamıyla» İstanbuldan ayrılışın ihbar edildiğini bil­
dirmektedirler. Birinci ihtimal daha doğrudur.

Çünkü Sultan Hamid, haberi alınca, hatırına ge­
len ilk tedbirleri derhal aldırmış, Avrupa trenlerinin
çok sıkı bir kontroldan geçirilmesini irade etmiş, E
dirne valisini «telgraf başına» çağırtarak, Mabeyn’-
den ve kendi dikte ettiği arama emirlerini vermiş,
Kal’a-i Sultaniye, yâni Çanakkale muiasarnflığma yi­
ne aynı şekilde irade Lebliğ edilmiş, işte bu sırada
garih bir vak’a, Kongo vapurunda cereyan etmiştir.

Kongo vapuru, yolcular ve vükleriyle, Georgie’-
den dört saat sonra hareket etmiş, daha az yollu ol­
duğu için ancak, ertesi günü akşama doğru Çanak
kale önlerine gelmişti. Vapi'r, Çanakkaleye çıkaraca­
ğı yolcu ve yük olmadığı için, yoluna, devam edecek­
ti. MutasaiTif Namık Paşa, beraberinde Bahriye Mi
ralavı Hıfzı Bey olduğu halde, vapura vanaşmış, volen
listesini istemiştir. Aranan, bir Baba ile iki Oğul idi.
Tesadüfe bakınız ki, Kongo’da, hakikaten bir Baba
ile iki Oğul vardı ve bunlar, İstanbuldan* binmişler,
Marsilya’ya gidiyorlardı. Pasaportların hakikî ve isim­
lerin gerçek isimler olamıyacağım bilen Mutasarrıf
Paşa, eldeki pasaportların Ermeni isimleri olmasına
rağmen, Mabeyn’in de hışmından korkarak bir iş yap­
mış olmak için, Çanakkale’de, Mahmut Paşayı tanıyan
kimseler arad’. ve bu arada, Kongo’daki Baba ile 0-
ğul’ıın telgrafla tariflerini yaptı. Tabiîdir ki, neticesi/

Eskikitaplarim.com

l i . A B DÜ LH A M İD , İTTİHAT V E T ER A K K İ 61

kalan bu arama taramalar sırasında, Georgie de, he­
define ulaşmıştı.

Sultan Ilamid, ııe bahasına olursa olsun, enişte
ve yiyenlerinin faaliyetine mâni olmak ve onları îs-
tanbula geri getirmek kararında olduğu için, artık,
kudretinin eremiyeceği ve sözünün geçemiyeceği bir
ülkeye varmış olduklarına kanaat getirdiği yakınla­
rını yine îstanbulda gözünün önünde bulundurmak
için siyasî tedbirlerin hepsini birden almak istedi:
Sefirlere, maslahatgüzarlara, konsoloslara birer ta­
mim gönderdi. Daha sonra, 1 Kânunusani (Ocak) 1900
tarihli ve Jön-Türklerin fikirlerini neşreden Meşve­
ret gazetesinde çıkan bu irade-i seııiyye şu idi:

«— Epey zaınandanberi şuurunda zaaf eserleri
gözülen Damad Mahmut Paşa, zevcesi Sultanın iki
oğlunu da alarak müsaadesiz firar etmiştir. Kanunları­
mız mucibince Su Hanın mahdumları doğrudan doğru­
ya Şevketpenâh-ı Zîşan Efendimiz Hazretlerinin hima­
yeleri altında bulunduğundan ve Sultan Hazretleri de
iki oğlunu ısrarla istediğinden, her türlü müessir va­
sıtalara baş vurularak ve araştırma yapılarak, şayet
Mahmut Paşa bulunduğunuz şehre gelecek olursa,
Devlet-i Aliyyevi temsil ettiğiniz memleketlerdeki res­
mî memurları ve makamları keyfiyetten haberdar
ediib, hiç bir hakkı olmadığı halde beraberinde getir­
miş olduğu iki oğlu ile beraber tevkif ve nezaret al­
tında ve en serî vasıtayla İstanbula iade edilmesi
irade-i seniyye muktezasıııdandır. Ehemmiyetle teb­
liğ olunur.»

Ayrıca, bellibaşlı limanlardaki konsoloslara, bu
arada, hemen hemen bütün vapurların uğradığı Mar­
silya’daki konsolosumuza da hususî emirler verilmiş,
limana, Osmanlı limanlarından yolcu getiren bütün
vapurların kontrol edilmesi ve Paşa ile oğullarını bu­

Eskikitaplarim.com

62 PRENS SABAHATTİN BEY, SULTAN

lanın lutf-u ve in'am-ı şâhaııeye ınazhar olacağı bildi­
rilmişti. Marsilya konsolosu da, Osmanlı limanların­
dan gelen vapurları ziyaret ediyor, yolcular arasında
Mahmut Paganın bulunub bulunmadığını öğrenmek
istiyordu. Osmanlı karasularından ayrıldıktan sonra,
hüviyetini saklamıya asla lüzum görmiyen Mahmut
Paşa, konsolosu nezaketle kabul etti. Hakkındaki itti-
hamları yüzüne karşı söyliyemiyen Lütfi Bey isimli
kançılarya (o zamanki tâbiriyle şehbender), Padişahın
iradesinin kendisinin oğullarıyla beraber îstanbula
dönmek olduğunu izah etti. Mahmut Paşa şu cevabı
verdi:

«—■ Hayat ve harekâtım üzerinde, bahsettiğiniz
Padişahın şer’-î ve kanunî hiç bir emir ve irade hakkı
yoktur. Kendisini metbû olarak tanımıyorum. Bütün
kalbimle merbut olduğum Hanedân-ı Al-i Osman’ın
şeref ve haysiyetini siyanet ve vikayeyi, Abdülha-
mid-i Sanî’dcıı daha fazla arzu ettiğimden ve kendi­
mi böyle bir vazife-i vicdaniye ve ahlâkiye ile bağlı
hissettiğimden, bu şekilde hareket suretiyle bu Ila-
nedan-ı zîşânın izzet-i nefsi ile oynamamasını arzu ve
ihtar ettiğimi de kendisine bildiriniz...»

Zavallı konsolos, tasavvur bile etmediği bu çıkış
karşısında şaşalamış, belki de, geldiğine peşiman ol­
muştu. Fakat Sultan Harnid de artık anlamıştı ki,
ne eniştesi, ne de iki çocuğu ancak kendi iradeleriy­
le vatana döneceklerdir: Yoksa, Padişah olan salısı­
nın iradesiyle değil... Bu idrâkden sonradır ki, Da­
mad Mahmut Paşa ve oğulları ile Saray arasında çok
çetin bir mücadele başladı. Bu sahsî iğbirar ve kır­
gınlar kavgası değildi. Mücadeleyi şahsında ve fikir­
lerinde devam ettirecek olan Sabahattin Beyle, da­
yısı arasında şahsî hiç bir husumet ve hâdise de yok­
tu. Ayrılık, memleketi derinden ve temelinden alâ­

Eskikitaplarim.com

M ABDtlLHÂMID, İTTİHAT VE TERAKKİ 63
kadar eden mevzular üzerinde idi ve iki taraftan
birisi, prensiplerinden daha geniş ve açık bir ifade
ile vatanını sevme ve koruma ölçülerinden topyekûn
fedâkârlık yapmadıkça aradaki uçurumun dolmasına
asla imkân yoktu. Kısa zaman sonra, bunu, Sultan
Hamid de, Mahmut Paşa ve Sabahattin Bey de anla­
dılar. Nitekim ibret dolu hâdiseler, seneler sonra,
Sabahattin Beyin karşısına, Sultan Hamid’i şahsî is­
tibdadından dolayı yıktığı iddiasıyla, zümre ve fırka
istibdadı kuranları çıkarınca, mücadele bu sefer yeni
müstebitlerle devam etti, ve bütün bu hâdiseler sıra­
sında hayatta olan Sultan Hamid, sanırız ki en derin
ve ibretli duyguların muhasebesini yapabildi: Tarihe
ve nefsine karşı...

JÖN-TÜRKLER ARASINDA HEYECAN ve
BELİREN ÜMİTLER :

Q amad Mahmut Paşanın iki oğluyla beraber, bu ce­
saretli ve pervasız şekilde Avrupaya geçişleri,

senelerdir, binbir mahrumiyet içinde, Kanun-u Esa­
siyi iadeye, yâni, Meşrutiyeti kurmıya çalışan ve ken­
dilerine Jön-Türkler s= Genç* Türkler denilen hürri­
yetçi hareket arasında, büyük bir heyecan yarat­
mıştı.

Sultan Hamid’in bütün vatanı örümcek ağı gibi
sarmış olan Hafiye teşkilâtının sınırlarını aşarak,
yerleştikleri Avrupa merkezlerinden hürriyet ve
medeniyet fikirlerini, yabancı devletlerin kapitülâs­
yonlar dolayisiyle imtiyazı, yâni devletin resmî pos­
tasının kontrolü altında olmadan vatanın en uzak ül­
kelerine gönderilen bu mücadeleciler kimlerdi?

İttihad ve Terakki nasıl kurulmuştu? Avrupaya
yayılan Jön-Türkler kimlerdi? Bu hareket, gaye ve

Eskikitaplarim.com

hedef bakımından, Mithat Paşanın manevî liderliği
altında, Namık Kemal, Ziya Paşa, Ali Suavi ve arka­
daşlarının yarattığı Genç Osmanlılar hareketiyle na­
sıl bir ruhî ve fikrî irtibat içinde idi? Avrupa bu ha­
reketi nasıl karşılıyordu?

İkinci Abdülhamid’in yıllarca idame ettirdiği is-
tibdad devresi tam mânasiyle 1876 - 1877 Türk -
Rus Harbinden sonra başlamıştır. Bu harbin feci ne­
ticeleri halk tabakalarında büyük bir ümitsizlik do­
ğurmuştu. Devlet mühim toprak fedakârlıklarına kat­
lanmış, milletin emniyet ve itimat duyguları bir hayli
sarsılmış, iç sıkıntılar ve çöküntüler bir kat daha
artmıştı. Esasen memleket idaresinde kendi şahsî dü­
şüncelerinden üstün prensip tanımıyan ve bu itibar­
la ruhan müstebit bir padişah olan Abdülhamid, bu
maddî ve mânevî kargaşalıktan faydalanarak kendi
mevkiini tahkim ve memleketi istediği şekilde sevk
ve idare sevdasına düşmüştü. İlk iş olarak da Mebu-
san Meclisini, müddet tayin etmeksizin, kapatmıştı.
fl8 Şubat 1878).

Memlekette yeni uyanmakta olan reform ve in­
kılâp cereyanları da, harb neticelerinin doğurduğu
umumî yeis ve istirap yüzünden, artık ilk canlılığı
gösterememiyordu. «Yeni Osmanlılar» cemiyeti faa­
liyet gösterecek bir halde değildi. Gayyur ve feda­
kâr âzaları oraya buraya dağrtılmış bulunuyordu. Sul­
tan Abdülhamid’e kafa tutacak kimse yok demekti
Zira Ziya Paşa ve Namık Kemal Bey de birer me­
muriyetle merkezden uzaklaştırılmışlardı.

Bu suretle ilk günlerden sonra Sultan Abdülha­
mid hükümeti yavaş yavaş mutlakiyete dönmüş ve
az sonra da müstebide sekline girmişti. Vükelâ heye­
ti, idare dizginlerini Sultan Abdülhamid’e teslim et­
miş bulunuyordu. Kendisi de bu esnalarda kuvvetli

Eskikitaplarim.com

. j f A • * '

• 'V * s f y ^ V

** / fp s » £ ' ~ s jp '£ r ' c >

(S) XJÜ*/% }<?& »+ > *4 f^ ■ £*:. ^ 9 '

«c^ l. t ' ovj? t" XA '■*

4 > n ; '~ S < t~ * /j ı

K fJ ,^ o j^r (ft^S . <T^ ̂ rfVfr-»' * /tf^LU

* • < ^ JV^f'-r ' ^S £s.\ »İİi

/Vyj{*t rzfJ\ ĵ • f -'■’•• î*d% ı£*$- ■-■'.■ ’ ’̂ J ıS ^

^£—** ^f^T" * '?*Jp ^iSr ’j ’\}*)• ff^Ull»

• ££ f<J>- r" ^ r ^ ̂ v- /i ,A> 1 ^ % ‘a ûY

^ T - * & : ? * > * & &(fT îud. ^ Uv , p j y j ı ^ ~r m * * r

• M d y < . ' .. • *

' ' # ,r tK > # w
Damad Mahmut Paşa’nın Sultan Hamid’e el yazısı ile yaptığı

tekliflerin ilk sahi fesi.
(tik cümle şöyle başlıyor: Abdülhaınid’in hiçbir sözüne itimacî
caiz olmaz. Mâliyeden avda onbeş bin lira almakla iktifa et­

meli, Millet Meclisini teşkil etmeli...)

F. 5

Eskikitaplarim.com

66 PRENS SABAHATTİN BEY, SULTAN

bir askerî kordonla mahfuz tutulan ve 1832 de Sultan
Mahmud tarafından inşa ettirilen Yıldız sarayına geç­
mişti. Artık Babıâli’nin hak ve salâhiyetleri tama­
men Yıldız’a intikal etmiş bulunuyordu. Abdülhamid
bundan sonra kendisine kayıtsız şartsız mütavaattan
başka bir şey düşünmemiş, halkın ve hakkın ağzını
iyice kilitlemiştir.

ABDÜLHAMİD’E KARŞI İLK HAREKETLER :

Q ütün bunlara rağmen inkilâp taraftarlarının uyu­
şukluğu uzun sürmedi. İlk defa istibdat aleyhine

Suavi ayaklandı ve 1878 mayısında Çırağan sarayı
vak’asını ihdas etti; maksadı Sultan Murad’i iclâs
eylemekti.

İkinci vak’a Kleanti Skaliyeri hareketidir. Bu te­
şebbüs de ayni maksat ve emeli takip ediyor ve Sul­
tan Murad’ı tekrar tahta çıkarmak gayesini güdüyor­
du. Bu hareket Suavi hâdisesinden bir buçuk ay son­
ra patlak vermişti.

Bu her iki teşebbüs de muvaffakıyetsizliğe uğra­
mış, alâkadarlar ya öldürülmüş veya mahkûm edil­
mişlerdir. «Basiret» gazetesi sahibi Ali Efendi, Suavi
vak’asından dolayı nefyedildiği gibi, bu gazete mu­
harrirlerinden Süleyman Asaf Bey de üç yıl kalebent­
likle Sakıza gönderilmiştir. Skaliyeri hâdisesinden ya­
kasını kurtaran Ali Şefkati Bey de Avrupaya kaçmış
ve «İstikbal» gazetesini çıkarmak suretiyle Sultan
Abdülhamid devri inkilâp mücadelesinin bayraktan
olmuştur.

Çırağan sarayı hâdisesi ve Skaliyeri komitesi me­
selesi Sultan Abdülhamid üzerinde çok müessir izler
bırakmıştı. Bu gibi vak’alarm tekerrürüne meydan
vermemek maksadiyle memlekette tazyik arttırılmış

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 67

ve bu gibi hareketlere caseret göstermek ihtimali bu­
lunanların yok edilmesine başlanmıştır. İlk iş olarak
Tiirkiyeye girmesine müsaade verilen Mithat Paşa,
İzmir valisi bulunduğu sırada, Sultan Abdülâziz dâ­
vası münasebetiyle mahkûm edilmiştir (1881). Da­
mad Malımud Celâleddin ve Damad Nuri Paşalarla
Mabeyinci Fahri Bey de bu vesile ile mahkûm ol­
muşlardır.

Sultan Abdülhamid’in bu husustaki istek ve ar­
zusu o kadar şedit ve kat’î idi ki, îzmirde Fransız
konsoloshanesine iltica eden Mithat Paşa’nın iadesi­
ne mukabil Tunus kıtasının ziyama bile tahammül
göstermiştir. Fransızlar ifa ettikleri teslim hizmeti
karşılığı olarak 12 Mayıs 1882 de Tunusu işgal ettik­
leri zaman bu haksızlığa Osmanlı hükümetince âdeta
lâkaydi gösterilmiş ve sathî bir protesto ile iktifa o-
luıımuştur. Daha evvelleri Cezayir dayılarının kor­
sanlık hareketleri ve konsoloslarının hakarete maruz
kaldığı bahanesiyle Cezayir’i 31 Ocak 1830 da işgal
eden Fransızlar, beliren bu fırsattan istifade ile, Tu-
nusa hiç yoktan sahip oluvermişlerdir.

Tunusun ziyaı acısı henüz unutulmadan bu iş­
galden takriben bir sene sonra 13 Eylül 1882 tarihin­
de tngilizler de Mısır’a - Arabî isyanı vesilesiyle - as­
ker çıkarmışlardır.

«İTTİHAD VE TERAKKİ» NİN DOĞUŞU :

us mağlûbiyetine ve topraklarımızın ziyama inzi­
mam eden Tunus ve Mısır’ın yad ellere geçmesi

halkta büyük hoşnutsuzluklar tevlit etmişti. Mithat
Paşa muhakemesi ve inkilâp taraftan olan münev­
verlerin birer birer merkezden uzaklaştırılması, bu
hoşnutsuzluğu besliyor ve Sultan Abdülhamid’in key­

Eskikitaplarim.com

Uft PRLNS SABAHATTİN BE\, SULTAM

fi idare ve istibdadına karşı cephe alınması lüzum ve
arzusu birçok gençlerin konuşma mevzuunu teşkil
etmeğe başlamış bulunuyordu. Hafiye teşkilâtının
mevcudiyeti, sansürün gütıden güne tahammül edi­
lemez bir şekilde artması ve matbuata konan takyi-
dat bu memnuniyetsizliği bariz bir surette destekle­
mişti. Bu itibarla yüksek mekteplerde bâzı hareketler
basgöstermiş, istibdat aleyhine teşkilâtlanmak emeli
kuvvet bulmuş ve inkilâp hareketlerine tevessül edil­
miştir.

Bu vadide ilk önemli kurum, Tıbbiyelilerin vücu­
da getirdikleri «İttihat ve Terakki» cemiyetidir. Ce­
miyetin ilk adı «İttihadı Osman!» dir. 1889 senesi
Mayısının 21 inci günü Ohrili Dr. İbrahim Temo, A-
rapkirli Abdullah Cevdet, Diyarekirli tshak S'üktıtî,
KafkasyalI Mehmet Reşit ve Bakulu Hüseyin zadp Ali
Beyler tarafından kurulmuştur. Konyalı Hikmet Emin
ve İsmail İbrahim Beylerin de müessislerdeıı olduğu
bazı neşriyatta tesadüf edilmiştir.

Bu teşekkülün vücut bulduğu sıralarda bilâhare
Meclisi Mebusan ve Âyan Reisi olaıı Ahmet Rıza Bey,
Bursa Ziraat Mektebi müdürü idi ve «Nilüfer» gaze­
tesinde bazı nmî makaleler neşreder, resmî günlerde
Sultan Abdülhamid hakkında medhiyeler yazardı.
1889 Paı'i Sergisini ziyaret maksadiyle Parise gitmiş­
ti. Orada kaldı ve padişaha lâyihalar göndermeğe
başladı.

İşte Ahmet Rıza Beyin bu faaliyetinden haber­
dar bulunan Tıbbiyeliler, cemiyetlerini hariçte temsil
etmesi için Avrupaya kaçırılan Ahmet Verdânî, Dok­
tor Nâzım ve Ali Zühtü Beyler vasıtasiyle kendisine
müracaatta bulunmuşlar ve muvafakat cevabı almış­
lardı. Hattâ «İttihat ve Terakki» ismi yapılan muha­
bere neticesi bu sıralarda tekarrür ettirilmiştir. Ah­

Eskikitaplarim.com

II ABDÜ LHA M İD , İTTİHAT V E T E R A K K İ 69

met Rıza Bey Augrıste Comtes’i ı pozitivist mesleğine
ıneclup bulundu,«undan cemiyetin adını pozitivistlik
remzi olan «Ordre et Progres» konması tavsiyesinde
bulunmuştu. Fakat Türkçede «Nizam ve Terakki»
mânasına gelen bu ünvanı gençler ufak bir tâdile uğ­
ratmışlar ve «Ordre» yerine Union - İttihad kelime­
sini muhafaza ile cemiyetlerine «Union et Progres =
I ttihr.d ve Terakki» adını vermişlerdir.

İşle bi’âhare inkilâp vadisinde vukua gelen bir
çok teşekküllere bu unvan alem olmuş ve Avrupa’da
çıkan birçok Türkçe gazeteler bu nama izafeten in ­
tişar etmiştir. Demokratik bir zihniyet taşıyan cemi­
yet müessislerinin gayesi istibdadı yıkmak ve meş­
rutiyeti iade ettirmekti.

«İttihad ve Terakki» cemiyetinin miiessisi olmak
üzere, umumiyet itibariyle, yukarıda isimleri zikre­
dilen zevat tanınmakta ise de müessislerden İbrahim
Temo Bey, neşrettiği bir eserde (1) Ali Rüştü Beyi
(şarklı) reis, Şerafeddin Mağmumî Beyi zabıt kâtibi,
Asaf Derviş Beyi (pasa) da kasadar olarak göster­
mekte vc cemiyetin 1305 (1889) da kurulduğunu ve
ilk içtimaa «İnciraltı» toplantısı adı verildiğini ve
N'ecmeddin Arif Beyin de bu içtimada hazır bulun­
duğunu tasrih eylemektedir.

1909 da Kahire’de neşredilen «İnkılâp» isimli
eserde ise İbrahim Temo Beyin teklifi üzerine 1307
(1891) de Edirnekapısı haricinde Arnavut Aluş Ağa­
nın isticarında bulunan Mithat Paşa bağında dokuz
kişilik bir içtima yapıldığı yazılıdır. (İbrahim Temo
Hey bu içtimai On ikiler diye kaydetmektedir.) Cemi­

li) Dr. İbrahim Temo, «İttihad ve Terakki Cemiyetinin ic-

yekkülti ve Hidematı vataniye ve lnkilâbı milliye da!’- Hatıra­

tım» S. 303. Mecidiye (Romanya), 1939.

Eskikitaplarim.com

70 PRENS SABAHATTİN BEY. SULTAN

yetin ilk teşekkülünde, Doktor Saip Paşa zamanın­
da serbest müdavelei efkârda bulunan Tıbbiye tale­
beleri Zeki Paşanın mektep nazırlığına tâyininden
sonra baskı altına alınmışlar ve hattâ Muzaffer Ha­
şan, Eşref Ruşen ve Haşan isimlerinde üç Tıbbiyeli
tarafından verilen bir jurnal üzerine Şefik Ali, Ah­
met Bahtiyar, Abdullah Cevdet, Mehmet Reşid, Rıza
Servet, Şerafeddin Mağmumî, Mikail Oseb, Tekirdağ-
lı Mehmet ve Nakiddin Celâl Efendiler tevkif ve Fe­
rik Avni Paşa divanı harbine sevkedilrnişlerdir. Ve
fakat birkaç ay hapisten sonra da affa mazhar ol­
muşlardır.

Artık bu teşekküle karşı Sultan Abdülhamid ida­
resinin tazyiki arttıkça cemiyet de gelişmiş, Tıbbiye
mektebi haricine sızan inkılâp havası yalnız İstan­
bul muhitini kavramakla kalmamış, yavaş yavaş mem­
leketin diğer mıntakaîarına da yayılmış ve münev­
verler yer yer birlikler tesisine koyulmuşlardı. Ez­
cümle İzmir’de bazı kültür sahasında vücut bulan
birleşme yavaş yavaş veçhesini değiştirmiş, istibdat
idaresine karşı muhalefet vadisine sapmıştır. İzmir’de
"Hizmet» ve «Âhenk» gazetelerini tesis eden dâva
vekili Tevfik Nevzat Bey de bu vadide çalışan ve
memlekette istibdadı yıkmak için ilk mücadeleve atı­
lanlardan biridir. 1892 de ideal arkadaşları İzmir Ma­
arif müdürü Emrullah (1) ve avukat Güzel Hasaıı Bey­
lerle Paris’e kaçan ve orada «Hizmet» gazetesini neş­
reden Tevfik Nevzat Bey, affından sonra İzmir’e gel­
miş ve fakat hakkında verilen bir jurnal üzerine To-
kadîzade Şekip ve Şair Abdülhalim Memduh Beyler­
le Bitlis’e sürülmüştür. Bilâhara Payas kalesine sev-

(t) Maarif Nâzın Emrullah Efendi.

Eskikitaplarim.com

kedilen bu gayretli vatansever orada binbir acı içinde
hayata gözlerini kapamıştır.

Ateşin bir genç olan Doktor Süleyman Osman
Bey de Şam’da ordu zabitanı arasında teşkilât kurma­
ğa çalışanlardan biridir. Bu inkılâpçı vatan fedaileri­
ni birer birer saymak mümkün değildir. O tarihler­
de memleketin bütün köşe ve bucağında inkılâp ham­
lelerine oldukça kuvvet verilmiş ve her muhitte bu
uğurda nefislerini fedaya hazır gençlere rastlanır ol­
muştu.

İşte inkılâp hareketleri bu gibi gayretlerle az za­
manda inkişaf etmiş ve yüksek mektep talebelerin­
den birçokları «İttihad ve Terakki» cemiyetine inti­
sapta tereddüt göstermemişlerdir. Bahusus Ahmet
Rıza Bey tarafından Paris’te 1895 tarihinde «Meşve­
ret» gazetesinin neşrine başlanması her muhitte bü­
yük alâka uyandırmış, Tıbbiye mektebinde olduğu gi­
bi diğer mıntakalarda da bazı hürriyetperverlerin fa­
aliyete geçmelerine ve cemiyetler kurmalarına vesile
vermiştir.

Cemiyete ilk intisap edenler Tıbbiyeden Şerafed­
din Mağmumî, Asaf Derviş (paşa), Giritli Mehmet A­
li, İzmirli Ali Şefik, Giritli Şefik Ali, Yenişehirli Ali
Bahtiyar, Rodoslu Süleyman, Tıbbiyeli Hayri, Nazmi,
Nakih Celâleddin, Abdülkerim Sebati, İsmail Şükrü,
Abdullah, Batumlıı Mustafa Reha, Süleyman Emin
(paşa) Beylerle İsmail Safa Bey, Muhiddin Bey (paşa),
Hamid Zafir Bey, Nâci Bey (paşa), Haydar Rifat Bey­
ler ve Giritli Naim ve Boşnak Mehmet Ali Paşalar­
dır.

Cemiyetin ilk beyannamesi Doktor Abdullah Cev­
det Bey tarafından kaleme alınmıştır.

İttihad ve Terakki Cemiyeti kurulduğu sırada
Avrupa ile muhabere, Galata’daki Fransız postahane-

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ ----------- 71

Eskikitaplarim.com

72 P R E N S SABAHATTİN B E Y , SULTAN

VERİLMESİNE CESARET EDİLEMİYEN

TELGRAF

' r üşesi aşağıda görülen zaptiye nazırı Nâzım Paşa «n­
" iatır: «— DamacI Mahmut Paşanın Avrupaya firarın­
dan sonra Sultan Hanıid’in asabı öylccesine bozulmuştu

ki, yanında, bu hâdiseyi
hatırlatacak en küçük bir
vak’anın bile zikredilme-
meşine bütün bendegân a­
zamî riayet ederlerdi. Hat­
tâ bir defa cedd-i müba­
rekleri Sultan Mahmııd'-
dan bahsetmek ilıtiyac-i
zarûıesini hisseden Tahsin
Pa-şa, Hünkarın dedesinin
ismini ziketmeden arz tez­
keresini takdim edebil­
mek için saatlerce uğraş­
mıştı. Bu hiddete sebep,
Mahmut Paşanın açıkça,
ve, ıniindericatı cümlece
okunan çok ağır telgraflar
çekmesi idi. Kanaatımca
Damad Mahmut Paşa bun­
ları kasden böylece yapı­
yor ve telgraf mealinin
mümkün olduğu kadaı

çok kimse tarafından okunmasını arzu ediyordu. Bir de
fa öyle bir telgraf keşide etmişti ki, ben Mabeyn-i Hü­
mâyunda iken gelmiş olan bu telgrafı hiç kimse arza ce­
saret edemiyordu. Oradan derhal uzaklaşmak için bir ve­
sile icat ettim.»

*
* -*

Mahmut Paşanın kayınbiraderine gönderdiği mek­
tuplar, gerçekten, sadece hakikatlerin değil, medenî cesa­
retin şaheser örnekleri idi.

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 73

Bunlardan sadece birisinden bazı metinlere göz at­
mak, bugiin dahi, ibret ve heyecan telkin eder:

«— ZaL-ı Şahaneleri hakikati değil, riyayi ve tabas­
busu arıyorsunuz. Meımır olarak kullandığınız eşhas,
memleketin şayanı itimat! ve hürmet şahsiyetleri değildir.
Aksine, esai'il-i nâsdan bir takım cahiller, bunamış ihti­
yarlar, yalancı ve müfsid entrikacılar, hepsi de müdaha-
ne ile, rüşvetle, yağma ile, irtikâb ile tanınmış kimseler­
dir. İşte bunun içindir ki erbab-ı namus ve fazilet yanını­
za yanaşamıyorlar.

Zal-ı şahanelerinin tesis buyurduğunuz bu idare tarzı
acaba lıaııgi müterneddin memlekette vardır? Bu gibi un­
surlarla' bir milletin hayat vc saadetini temin etmek
mümkün müdür? Siz, ün beşinci Lui'ııin benden sonra
ciharı yıkılsın sözünü kendinize düstur ittihaz etmişsiniz­
dir. Siz yalnız, kendi nefsinizi düşünüyorsunuz. Hukuk
ve hayat-ı beşeriyenin kültesini ayaklar altında çiğniyor­
sunuz. Milletin saadeti sizin için mevzu dahi değildir.
Yirmi dört milyon insan Iıodpeseniliğinizin kurbanı olu­
yor. Bir lâlıza düşünüp tetkik edecek olursanız, anlarsı-
nızki en doğru hâkim milletin vicdanıdır. Siz millete
karşı tevzi-i adalete, onu şayan-ı ihtiram hale getirmiyc
mecbursunuz. Çünkü, buna memursunuz. Bu sebeple
mesainizi de şeriata ve adalete intibakla mükellefsiniz.
Bunları yapmadığınız takdirde, huzuru hakda ve huzuru
millette mes'ulsüniiz.

Maarifin, mâliyenin, iktisad-ı cjillînin, ordunun hâl-i
sefilânesi, dehşet-i istibdad ile kanıyan kalblerden yükse­
len feryat vc iştikâ, ef’al ve efkârınız hakkında en parlak
birer burhandır. Vatanın sebeb-i felâketi, bunca mezali­
min müsebbibi sîzsiniz. Döktüğünüz kanlar, söndürdüğü­
nüz hâniimanlar, uydurduğunuz yalanlar herkesçe ma­
lûmdur. İslâm ve Hıristiyan binlerce benîbeşer mahvol­
du. Tebcanız istibdadınızdan kurtulmak için firar ediyor,
vatan boşalıyor, bunun neticesi olarak varidat azalıyor.
Siz ise bunlara hiç ehemmiyet vermiyerek güya buna
karşı durur gibi saltanat-ı mağrurâne ve eblehânenize de­
vam ediyorsunuz.

Eskikitaplarim.com

74 PRENS SABAHATTİN BEY, SULTAN

Hiç bir hükümette görülmedik rütbeler, nişanlar ih­
dası, varidatı hükümetin on milyonu tecavüz etmediğini
hiç düşünmeden hırsız nazırlara, bunamış bir sadrıâzama
iki bin lira maaş vermek gibi mecnûnâne israfattan, se­
bepsiz harekâttan tevekki etmiyorsunuz. Sizi hiç bir şey
tevkif edemiyor.

Hayatınıza suikasıd ve zevcemin mücevheratını sir­
kat eylediğimi, henüz çocuk addettiğiniz evlâtlarımı kan­
dırıp kaçırdığımı vesile ederek şehbenderlerinizle sefirle­
rinize tevkifimi emrettiğiniz zaman nefsinizde hiç utanç
duymadınız mı?

Memleketimiz zengindir. Refah ve saadete müstaiddir.
Şimdiki nüfusunun yirmi mislini beslemiye müsaittir.
Fakat heyhat!.. Vatana bir haydut çetesi atılmış, bunca
servet ve hazineler heder oluyor, ve sizin yüzünüzden bü­
tün bu sevimli topraklar yürekler parçalıyacak derecede
harabeye yüz tutuyor. Kendi namınıza muhtelif banka­
lara koyduğunuz, sırf mcnfeat-ı şahsiyeniz için ihsan ola­
rak tevzi ettiğiniz, bir çokları için israf ettiğiniz milyon­
larla bugün dcvlet-i Osmaniye mükemmel bir donanma­
ya mâlik olur. Bu sayede ne Girit elimizden gider, ne de
Yunanlıların kalbinde bir hiss-i intikam tevlid eden har­
be sebebiyet verilirdi. İşte bu hataların kâffesi sizden sa­
dır olmuştur. Bunların hepsi de gayrı kabili afivdir.

Size bu hakikatleri sekiz senedir arzettim. Siz ne
bundaki hüsnü niyeti anladınız, ne de sadakatimi takdir
ettiniz. O halde, îstanbulda bulundukça hakikatleri el­
bet anlatamıyacaktım. Düşündüm: Zat-ı Şahane kabiliyet­
sizdir. Dinleyip anlamak istemiyor. O halde milleti ay­
dınlatayım, ona bugünkü idarenin zararlarını, tehlikele­
rini, ona bu idareyi değiştirmek lüzumunu izah edeyim
dedim, işte bu vazifeyi ifa etmek ve vicdanımı her türlü
mes’uliyetten kurtarmak için Avrupaya geldim.

Islâmım ve Türküm. Cins ve mezhep ayırmadan va­
tanıma hizmet etmek istiyorum, tki oğlum da aynı fikir­
dedir. Buraya sırf bu mukaddes vazifede bana yardım
için gelmişlerdir.

Eskikitaplarim.com

I I ABDÜLHAMİD, İTTİHAT VE TERAKKİ 75

si ve Toustin Paşa delâletiyle yapılıyordu. Harbiye
mektebi muallimlerinden bulunan bu Türk muhibbi
ayni mektep muallimlerinden Çürüksulu Ahmet Be­
yin (paşa) ricasına teb’an mektup ve gazeteleri Fran­
sız postâhanesinden alır ve Ahmet Beye teslim eder­
di. Kendisinin ecnebi bulunması nazarı dikkati celbet-
meden bu tavassutun ifasını kolaylaştırıyordu. Bu
tehlikeli işi sonradan, firarlarından evvel, Tıbbiyeden
Rauf Ahmet, Arif ve Nuri Ahmet Beyler deruhte et­
mişlerdir. Bu fedakârlar aldıkları evrakı postahane
yakınında bulunan Okçu Musa camii avlusunda ara­
larında taksim eder ve alâkadar teşekküllere tevzi
vazifesini yerine getirirlerdi. Hattâ bu gençler Fatih
medreseleri pencerelerinden gazete vesair evrakı mat­
bua atmakta da meleke peyda etmişlerdi. Gazete tev­
ziatında en çok faaliyet gösterenlerden biri de askerî
inşaat dairesi mümeyyizlerinden Hıfzı Beydi.

Yukarıda da işaret ettiğim gibi bu fedakârları
ayrı ayrı saymak maatteessüf imkânsızdır. Burada ba­
na düşen vazife cümlesini memleket namına, minnet
ve şükranla anmaktır.

TIBBİYELİLERİN FAALİYETLERİ :

«İttihad ve Terakki» cemiyetinin teşekkülü Sul­
tan Abdülhamid idaresini ürkütmüş ve müessir ted­

Şunu unutmayınız: Adaleti mağlûp eden bir kuvveti,
Cenab-ı Hak, şerirler için icat hakkını vermemiştir: Mağ­
lûp olacaksınız!»

+
* *

Doğru... Neticede adalet mağlûp olmadı amma, ada­
leti mağlûp edeceğini zannedenler, öylece birbirini takip
etti kİ, neticeler değişmedi...

Eskikitaplarim.com

76 PRENS SABAHATTİN B F Y , SULTAN

birler ittihazına sebep olmuştu. Artık hapisler, nefiy-
ler günlük meşguliyet haline girmiş ve gönüllü gur-
betzedeler Paris, Cenevre ve Kahire şehirleriıae sı­
ğınmağa başlamıştı.

İnkılâp uğrunda mahkûm olanlar, ııefye uğra­
yanlar veya firar edenler «İnkılâp Tarihimiz ve Jön
Türkler» de ayrı ayrı tafsil edildiği için burada on­
lardan tekrar bahse lüzum görmeaim. Maamafih bıı
hürriyetperverlerin bir kısmı mahkûm veya nefvedil-
dikten ve bir kısmı Avrupa’ya firarla «Jön Türk» le-
re iltihak ettikten sonra Tıbbiye mektebindeki faa­
liyet sekteye uğramış ve ümitsiz bir durum hasıl ol­
muştu. Teşkilâtı idare ve idame gayreli hemen he­
men Tıbbiyeli Hayri, Doktor Kerimî, Doktor .Şeref
ve İzzet Beylere münhasır kalmış gibiydi.

Vaziyetin böyle sönük ve durgun bir hal kesbet-
tiği sıralarda Harbiye Nezareti Dördüncü Şube he­
sap müdürü Hacı Ahmet Bey, oğlu Tıbbiye talebesin­
den Saraceddin Bey delâletiyle Tıbbiyeli Sabri Bey
ile görüşmüş ve yeni baştan faaliyete spbep olmuş­
tur. Hattâ aralarında verilen karar mucibince Sabri
Bey ufak bir seyahat yapmış ve mukaddema cemiye­
te intisap suçundan mahkûmen Akkâ kalesine gön­
derilen Şefik Beyle görüşmüş ve teşkilât hakkında
müdavelei efkârda bulunmuştur.

Sabri Beyin seyahatten avdetini müteakip Hacı
Ahmet Beyin riyaseti altında Sabri ve Hüseyin Avni
Beylerden mürekkep bir heyeti merkeziye kurulmuş.
Nâdir Bev de kitabet vazifesini üzerine almıştı. Son
raları Müşir Fuat Pasa, Müşir Kâzım Pasa (Merkez
kumandanı), Şeyh Abdülkadir Efendi, Şeyh Naili E
fendi ve biraderi Iîakkı Boy fŞûrayi Devlet âzası), Nâ­
dir Bey (Nümunei Terakki müdürü), Hüseyin Avni
Bey (Nümunei Terakki ders nazırı), N^cip Paşa (eski

Eskikitaplarim.com

U. A BDÜLHAM İD , İTTİHAT VF TERAKK.1 71

sefirlerden), Esat Bey (Nafia muhasebecisi), İhsan
Bey, Seveli Bey v.s... de cemiyete intisap etmiş bulu­
nuyorlardı. Artık Harbiye mektebi, Mülkiye mektebi
şubeleri kurulmuş, hattâ saray muhafızlarından Hur-
şid Bey delâletiyle askerî bir teşekkül bile vücut bul­
muştu. Cemiyetin bu kadar ehemmiyet kesbetmesin-
de Doktor Hâmid Hüsnü ve Nureddin Bevlerin de
büyük yardımları görülmüştür.

Cemiyet rüesası Beyoğlu Mevlevi tekkesi şeyhi­
nin yardımiyle veliahd Reşad Efendi (1) ile de tema­
sa girmiş ve 1897 senesi ortalarında Sultan Abdül-
hamid’in IraPi kararlaştırılmıştı. Hacı Ahmed Beyin
samimî dostu bulunan Şeyh Abdülkadir Efendi Yıl­
dız Sarayındaki bazı silâhşorları kazanmış ve hal’ me­
selesi için yardımlarını temin etmişti.

Ahval bu şekle girince verilen hal’ kararının tat­
biki arifesinde haricî müdahaleye meydan bırakılma­
masını temin maksadiyle keyfiyetten Ahmet Rıza Be­
yin de haberdar edilmesi takarrür etmiş ve kendisi­
ne bu hususta bir mektup yazılmıştır. Lâkin bu mek­
tuba Doktor Nâzım Beyin müphem surette cevap ver­
mesi ve Avrupa’ya kaçmış olan Kadri Raşid Beye (pa­
şa) gönderilen mektuba gelen cevapta da muvaffaki­
yet temin edilemediği takdirde kendilerinin Fransa-
dan çıkarmaları ihtimalinden bahsedilmesi infiali
mucip olmuş ve Hacı Ahmed Beyin riyaset ettiği ce­
miyet merkezi Ahmet Rıza Beyin İttihad ve Terakki
Cemiyetinden ihracına karar vermiştir. Fakat Sultan
Abdülhamid hakkmdaki kararın tatbikine geçileceği
sırada şifre kâtipliği yapan Nadir Bey Mekâtibi As­
keriye müfettişi İsmail Paşa’nın tavassutiyle bütün
bu hazırlıkları Yıldız Sarayına ihbar etmiş ve tevkif

(1) Reşad Efendi Mevlevi tarikatına mensuptu.

Eskikitaplarim.com

edilen Sabri Bey Yıldız’da Arap İzzet Paşa ve Kâmil
Beyler tarafından istintak altına alınmıştır. Neticede
başta Hacı Ahmet Bey olduğu halde birçok hami­
yetli zevat mahkûm edilmişler ve menfaya gönderih
mişlerdir. Bu meyanda Müşir Kâzım Paşa, Hüseyin
Avni, Yüzbaşı Haşan, îhsaıı Şerif, Ali Şeydi Beyler­
le Şeyh Naili Efendi ve bütün ailesi efradı muhtelif
mıntakalara sevkedilmişlerdir. Bu felâketten sonra
umumî merkez infisah etmiştir.

MURAT BEYİN GİDİŞİ VE DÖNÜŞÜ :

Q smanlı Devletinin Düyûn-u Umumiye adını alan
alacaklı devletlerin teşkil ettiği idarede devletin

mümessili olan, aynı zamanda Mülkiyede «Umumî
Tarih» okutan Murad Beyin, gençlik arasında büyük
bir nüfuzu ve sevgisi vardı. Sultan Hamid’e verdiği
ıslâhat lâyihası Padişahı ürkütmüş, çevresinin hafi-
yelerle çevrildiğini ve günün birinde tevkif edilece­
ğini anlıyan Murat Bey, Avrupa’ya kaçmış, MİZAN
gazetesini orada neşretmiye başlamış, Mizancı Murat
Bey olarak, adı bütün İmparatorluğa yayılmıştı.

İttihad ve Terakki’nin Meşveret ve Mizan gaze­
teleri, Sarayı çok ürkütmüş, serhafiye Ahmet Celâ-
lettin Paşa, İttihad ve Terakki liderlerini memleke­
te dönmiye razı etmek üzere Avrupa’ya gönderilmiş­
ti.

İstanbul’dan çok uzakta ve İmparatorluğun yaşa­
nılması en güç yerlerinde, medenî ve bilhassa fikrî
hayattan mahrum köşelerde sürgün hürriyetçilerin
sayısı her gün artıyordu. İstanbul’da, bir vapur, dai­
ma istim üzerinde bulundurulurdu. Ahmet Celâlettin
Paşa Murat Beye, eğer mücadeleden vazgeçerlerse,
ıstarap çekmekte olan ve çoğu çok genç yaştaki si-

78 ,_________________PRENS SABAHATTİN BEY, SULTAM

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTÎHAT VE TERAKKİ 79

'& $ £ j ı - U

p- l ' ”*• ~ J 'C u < u e l * y . , ı ,

* r £ £

^ L - x > / < S > & * * < &

• /v«-~ Ua * 'j ^ - / y

= 3 - - jC x i} /i -

Damad Mahmut Paşa’nın Sultan Hamld’e tekliflerinin son
cümleleri.

(Şöyle diyor: Abdülhamid bu tekliflerimi kabul etmediği tak­
dirde kendisi Padişahlıktan istifa etmeli. Avrupa'ya çekilmeli.

Bankalarda çok parası var. Artık milletin onun yüzünden
mahvolduğu yetişir...)

Eskikitaplarim.com

yasi sürgünlerin affedileceğini, Avrupa’da olanların
da, istediklei'i mevkilere ve vazifelere getirileceğini
söyledi. Sultan Aziz devrinde Yeni Osmanlılar, Mısır­
lı Prens Mustafa Fazıl Paşanın maddî yardımlarına
sahip idiler. Halbuki ikinci Jön-Türk hareketinde, yâ*
ni Sultan Hamidle mücadele ederek, meşrutiyeti ve
hukuk devletini hâkim kılmak mücadelesini yapmak­
ta olanların böyle bir dayanağı yoktu. Murad P»ey,
teşkilâta sahip olmadan ve bu teşkilâtı maddî imkân­
lara dayandırmadan neticelerin alınamıyacağıııı kav­
ramıştı. Asıl sebep olarak da, kendisi ile Ahmet Rıza
Bey arasında başgöstermiş olan anlaşmazlık vardı. Bu
anlaşmazlık, Jön-Türkleri ikiye böldü. Nihayet Murad
Bey, Avrupa’dan döndü ve Mizaıı’ı İstanbul’da e:kar­
ın ıy a banlamakla, Sultan Hamid gayesine erişti. Halk
efkârında, bilhassa Batı mahfillerinde nüfuz ve sem
patisini kaybetti. Damad Mahmut Paşanın iki oğlu
ile beraber Avrupa’ya geçişme kadar olan safha için­
de de, Ahmet Rıza Bey, İttihad ve Terakki’nin tabiî
lideri olarak mevkiini muhafaza etti

MAHMUT PAŞA’NIN AHMET RIZA BEYE
MEKTUBU:

D amat Mahmut Celâlettin Paşa, İstanbul’dan ayrı­
lışını hattâ bizzat kendi tahmininden daha kolay

şekilde tahakkuk ettirince, zamanlardır tasavvur et­
tiği mücadeleye başlamadan, Jön-Türk hareketinin
tabiî lideri telâkki edilen Ahmet Rıza Beye bir mek­
tup gönderdi. Paris’te Meşveret gazetesini çıkarmak
ta olan Ahmet Rıza Bey, Mahmut Paşanın bu mek­
tubunu metin halinde gazetede neşretti ve Paşaya u­
zun bir cevap vererek artık mücadelenin, Hanedan’m
en mâruf zatının iştirakiyle meşruiyetini ve manevî

8 0 ____________ _______P R E N S SABAHATTİN B L Y SULTAN

Eskikitaplarim.com

II. a b d ü l h a m i d it t ih a t v e t e r a k k i 8 İ

zaferini kazandığım bildirdi Mahmut Paşa mektu­
bunda şöyle diyordu:

«— Vatanımızın uğrunda yapılmakta olan müca­
delenin, bugün ne düşündüklerini açıkça söylivemi*
yen bütün OsmanlIların kalbinde nasıl bir şükran u­
yandırdığını tarif ve izah edebilmek güçtür. Cilnkü
bu mücadele, can çekişen vatanın son ümididir.

Türkiye bir asırdanberi yetiştirdiği en kıymetli
evlâtlarını birlikte ve aynı gave için müşterek müca­
delenin sakalına toplamıştır. Bu hakikat, öyle zanne­
diyorum ki, çok yakın istikbalde bütün erbab-ı na­
musu toplıyacak ve bunların mevcudiyetine rağmen,
onlardan kaçman ve ürken makam-ı hilâi'et ve salta­
nat sahibini huzur-u tarihte mahkûm edecektir. Gö­
rülmektedir ki hüsnüniyet sahibi ve vatanperver bir
tâcidar için yanılacak yegâne şey, hepsi ayrı ayrı kıy­
met olan vatanperverânı etrafına toplıyarak, elem­
li ide vatanı felâketlerden halâs çimek olduğu halde,
bunun aksi yapılmakta ve ilimden, mantıktan, hak
ve hürriyetten korkulmakta, biraları müdafaa eden­
ler de menfur ve mel'un addedilmektedir. Bu hâl ve
hareket, vatanımızın haricî düşmanlarının da mahv-ü
perişanîmiz için bekledikleri neticedir.

Ben şuna kaniim ki, eğer bu dertlerden halâs
olacak isek, ancak kendi irademi/ ve faziletimize Isti-
ııad edeceğiz. Bugün içinde çırpındığımız felâketten
kendimizi kurtarmıya yine kendimizin muvaffak ola­
bileceğimizi mahzun kalbimizle düşünmeliyiz. O hal­
de ümidinim kesmiyelim. Elele verir çalışırsak, sa-
Iıil-i selâmet gözlerimizin önünde çabuk nümâyan o-
lıır Ki, bu netice vatan ı mukaddesin yegâne ümidi­
dir.»

F. 6

Eskikitaplarim.com

82 P R E N S SABAHATTİN B E Y , SULTAN

AHMET RIZA BEYİN CEVABI:

A hmet Rıza Bey, samimî ve açık yürekliliğin vecîz
bir vesikası olan bu mektuba, uzun ve heyecanlı

bir cevap verdi: Kendisinin biricik maksadının mem­
lekette hukuk ve hürriyet nizamının tesisi olduğunu,
bu gayeye müteveccih olduğu takdirde, Sultan Ha­
mid’in şahsına karşı hiç birisinin asla menfî his bes­
lemediğini ve Padişahın da şahsî haysiyet ve men­
faatinin zaten bu neticelerin bir ân evvel tahakku­
kunda olduğunu izah ederek dedi ki:

«— Haııcdan-ı Saltanattan en mâruf bir zatın
vatanını kurtarmak için kendisine muavenet din i u­
zatmış olmasından dolayı fırkamızın minneti sonsuz­
dur. Mücadele arkadaşlarımla beraber beni en çok
memnun eden bir şey varsa, o da, bu samimiyet ve
itimadın irfan ve ilim sahibi, efkâr-ı vâsıa ve hürri-
yetperverâne amâle mâlik kıymeti müsellem bir re-
cül-ü devletten gelmiş olmasıdır. Sabik bir nâzır ola­
rak ve Padişahın efkâr ve niyetlerine en ziyade vâkıf
olarak, zat-ı devletlerinin bu fikirleri, mücadelemi­
zin meşruiyyetine en kafi delil ve isbattır.»

Ahmet Rıza Bey, daha sonra Damad Mahmut Pa­
şayı ziyaret etti ve kendisine hareketin gayelerini ve
şahsiyetlerini izah etti Şurası muhakkaktır ki, Da­
mad Mahmut Paşa, Sultan Hamid’in siyasetine karşı
yapılan mücadelede, daha ilk ânlarda bile, Ahmet
Rıza Bey ve arkadaşlarından farklı düşündüğünü gör­
müştü. Fakat asıl dâva, Padişaha hakikatleri anlat­
mak idi. Ki, bu sahada diğerlerinin afakî ve tahminî
olan fikirleri karşısında Mahmut Paşa, kayınbira­
derini çok iyi tanıyan insan olarak herşeyi olduğu gi­
bi görüyordu. Nitekim diğerlerinin zamanla ve yapı­
lan vaadlere, ortaya konulan parlak tekliflere karşı

Eskikitaplarim.com

II. A B D Ü L H A M İD İTTİHAT V L TLRAKK.İ

mücadeleyi bırakmış olmalarına rağmen, kendisi
gurbet ellerinden hayata gözlerini kapayıncaya kadar
mücadeleden vazgeçmedi ve fikirlerinde ısrar etti.
Aynı zamanda değerli bir şair ve edîb olan Mahmut
Paşanın bir hürriyet nizamı ve hukuk devleti için o­
lan fikri, Abdülhamid’in şahsına yönelmiş ve ferdî
duygularla başlayıp biten düşünceler değildi. Bu his­
leri, sahibi olduğu engin ilim ve irfanla değerlendi
ren Sabahattin Beyin giriştiği mücadelenin ise, şa
hıslarla hiçbir alâkası yoktu. O, hak ve hürriyetlerin
lütfen verilen ikramlar değil, ferdlerin kifayetinden
doğan ve önüne geçilmesine imkân olmıyan değerli
varlık olduğunu biliyor, bütün mücadelesini ferdin
ahlâk, bilgi, fazilet ve yetiştirilmesine bağlıyordu. Bu
sebeple Damad Mahmut Paşa ve bilhassa Sabahat­
tin Beyin büyük talihsizliği, mücadelelerinin rastla­
dığı karmakarışık devre içinde fikir ve prensiplerin,
şahsî duygular ve hareketlerle karıştırılması idi. Ni­
tekim bu karışık siyasî manzara, köksüz ve sathî ha
reketleri ana fikirlerin içine karıştırdı ve memleket
bundan büyük zararlar gördü.

MAHMUT PAŞANIN SULTAN HAMİD E
MEKTUBU :

fa vrupa’da geçen ilk günleri, Damad Mahmut Pa­
şaya, kayınbiraderi Sultan Hamid’e, memleket

ve dünya hakikatlerini bir daha izah etmek ihtiyacını
hissettirdi.' Muhaberelerinden, yakınlarına olan söz­
lerinden, Avrupa’da kendisiyle görüşen Batılı fikir
adamlarına izahlarından anlaşıldığına göre, Mahmut
Paşa, yakınları arasında Sultan Hamid’in asıl mak­
sat ve fikirlerini hiçbir hayâle kapılmadan kavramış
ve anlamış olan insandı. O, kayınbiraderini şehzade-

Eskikitaplarim.com

84 P R E i .S SABAHATTİN b e y , s l l t a n

ligi devrtıden beri tanıyor, hususiyetlerini ve miza­
cını biliyordu.

Bu sebeple Ahmet Celâlettin Paşa, Jön-Türk­
ler arasında mücadelelerini şiddet mctodları içinde
takip edenleri dahi İstanbul’a dönnıiye veya Avru­
pa’da vazife alrnıya razı ettiği halde, ne M?hmut Pa­
şa, ne oğullan, Sultan Hamid namına verilen hiç bir
teminata kıymet vermediler ve ne istediklerini bilen
insanlar olarak dâvalarına devam ettiler. Bu devre,
yani 1900 senesinden 1908 ikinci meşrutiyetine ka­
dar devam eden sekiz senelik zaman, Jön-Türk hare­
ketinin fikir ayrılıkları, şahsî mücadeleler ve ara­
nan yolların kaybı devresidir. Nitekim 1908 de Meş­
rutiyet ilân edildiği zaman görüldü ki, memleketi ida­
re ve meşrutiyeti yürütebilmek bahsinde öylecesine
ayrılıklar ve boşluklar vardır ki, bunların vatan se­
lâmeti namına belirli istikamet alması hazin bir ha­
yâldir. Nitekim, İkinci Meşrutiyetin kısa zaman son­
ra siyasî iktidarı elinde tutanların zümre hâkimiyeti
hareketine gelmesi de, bu gerçeğin acı tecellisi olu­
verdi.

Mahmut Paşa, zevcesi Seniha Sultanın mücev­
herlerini gizlice almak, oğullarını zorla memleket­
ten uzaklaştırmak gibi âdî ve hazin yalan ve iftira­
lardan çok müteessir olmuştu, 21 Kânunusani fOcak)
1900 tarihinde, Paris’ten, Padişaha aşağıdaki telgra­
fı çekti. Bu telgrafı, Abdülhaırdd’in son günleri isim­
li eserine alan Pol Feş der ki;

«— Mahmut Paşanın bu telgrafı, kalbi vatan
endişesi ve milletinin istikbali ile meşLû olan bir va­
tanperverin feryadından ibarettir. Gerçekten Sultan
Hamid, eniştesini, en ağır ve fecî isnadlarla ittiham
etmiş, ona, zevcesinin mücevherlerini ve parasını al­
mak, oğullarım zorla annelerinden ayırarak götür­

Eskikitaplarim.com

I I . A B D Ü LH A M İD , İTTÎHAT V E T E R A K K İ 8 5

mek, yâni evlât hırsızlığı gibi çok şeni bir isnadın ka­
rasım sürmüştü. Mahmut Paşa Padişaha birincisi
metni aşağıda olan telgrafından başka diğer miiraca-
atler de yaptı ve ikazlarını tekrar etti. Fakat biitün
bu teşebbüslerini yaparken asla hayâle kapılmıyor­
du. Çünkü Mahmut Paşa, muhatabının ahlâk ve ka­
rakterini çok iyi biliyordu. Mahmut Paşa şuna kani
idi ki, Osmanlı devletinde temci varlık, aynı zaman­
da hilâfet makamının da mümessili olan Padişah’-
tır. Halkın Padişahlık müessesesine büyiik itimadı,
hürmeti ve ümidi vardı. Osmanlı İmparatorluğunun
mukadderatında Padişahlık ve Padişahlar, en büyük
vazifeyi ifa etmişler, içlerinden değerlileri ve fazi­
let sahipleri devleti dünyanın en muazzam İmpara­
torluğu haline getirmişlerdi. Meşrutiyet ise, ancak,
bu makamı işgal eden Padişahın iyi niyetlerine ve
samimî araısıma göre, evvelâ müesseselerini kura­
rak ve fikriyatını yaparak tahakkuk edccekti. Osman­
lı halkı, Avrupa’dan tercüme ve taklit olarak alınmış
sistemlere ve usullere karşı lıcr zaman ve daima çe­
kingenlik ve endişe duymuştu. Mahmut Paşa, vatan­
daşlarının bu halet i ruhiyesini bildiği için, haricî te­
sirlerle kabul edilmiş sistem yerine, bizzat Halifenin
ve Padişahın din ve an anelere mutabık olan ıslâha­
ttım tatbikini ve bu şerefin Hanedan-ı Saltanata ait
olmasını samimiyetle arzu ediyordu. Böyle olursa, hiç
bir mukavemete mâruz kalmadan istenilen ıslâhat
halkın vicdanında yerini bulacaktı.»

Eseri, Sultan Hamid devrinin son senelerini en
selâhiyetle ve tarafsız olarak anlatan Pol Feş’in bu
tesbiti çok doğrudur. Nitekim, kendisini hırsızlık ve
evlât kaçakçılığı ile ittiham eden kayınbiraderine
karşı Damad Mahmut Paşanın çektiği aşağıdaki tel­
graf da bu hakikati açıkça isbat eder-

Eskikitaplarim.com

86 P R E N S SABAHATTİN B EY , SULTAN

Haşine tıneab,

Yüksek Osmanlı hükümdarlığına sadakatimden
ve padişahın kanunlarına itaatimden hiç kimse şüp­
he edemez. Sıkı ve sağlam rabıtalar beni hanedanınıza
bağlıyor. Ben müslümanım. Hükümdarın da damadı­
yım Haşmetmeabları halife ve Osmanlı padişahı
bulunuyorsunuz. Hükümdar ile halk yekdiğerine kar­
şılıklı vazifeler taahhüt eden sıkı bir dayanışma ile
birleşmişlerdir. Halkın hakikî saadeti bu iştirakten
doğacaktır. Bizim birinci dileğimiz yükselmeyi tahak­
kuk ettirmek ve haşmetmeabıııızın fazilet yolunda
her "ün bira* daha ilerlediğini görmek düşüncesi ola­
caktır. Peygamberimiz: «Müteakip günün evvelkinden
daha fena olması bedbahtlıktır» dememiş midir? Za­
ten içimizden herkes Osmanlı selâmeti ile ayni dere­
cede alâkadar değil midir? Haşmetmeab, tamamen
samimî olarak açık söylememe müsaade ediniz ki
idare şekliniz hiçbir kanunî tarza ve doğru bir halife
gidişine, hattâ Avrupa hükümdarları usulüne de ben­
zemiyor. Hükümdarlığınızda daha ziyade birkaç bin
sene evvel yaşayan bazı tiranlara müşabih noktalar
var. Haşmeabları, memur olarak aşağı tabakanın ca­
hillerinden, bunamış ihtiyarlarından, hilekâr yalancı­
lardan, bozuk ahlâklılardan ve hattâ çapulculardan
başka kimse kullanmıyor. Bunun içtedir ki namuslu
ve faziletli adamlar haşmetmeablarına yaklaşamıyor­
lar.

Bu gibi unsurlar ile bir halkın saadetinden emin
olmak mümkün müdür? İnadınız ve bu çıkmaz vol
milletimizi tamamen yıkmaktan başka hangi netice­
ye götürebilir? Bana kalırsa hasmetmeab, bazı müs-
tebid ve egoist hükümdarlar gibi hareket ediyor ve
On Beşinci Lui’nin meş’um sökünü tekrarlıyorsu­
nuz: «Benden sonra isterse tufan olsun!»

Eskikitaplarim.com

I I . A B D Ü U IA M ÎD , iTTİHAT V E T E R A K K İ 87

Siz kendinizden başka îdmseyi düşünmüyorsu­
nuz. Bütün hakların ve insanlık hislerinin üzerine
basarak geçiyorsunuz. Milletin refahı sizin en son
düşünceniz ve yirmi dört milyon Osmanlı sizin ego­
istliğinizin kurbanıdır. Halbuki bir lâhze düşünüş ve
mülâhaza gösterir ki hakikati hal halkın hissiyatıdır.
Siz halk tarafından adaleti tatbike memursunuz; o­
na hürmet etmeğe mecbursunuz. Kuvvetlerinizi u-
ııuımî arzuya ve kanuna uydurmazsanız mesulsünüz.

Mâliyede, balıriyede umumî tesislerin sefil va-
vaziyetleri, diğer nezaretlerdeki yolsuzluklar, sefalet
ve dehşetle kanayan kalplerin tehlike feryatları müs­
tebitliğinizin hangi dereceye kadar yükseldiğini gös­
teren sarih alâmetlerdendir. Siz memleketin yıkılma­
sına sebep olan yegâne failsiniz. Döktüğünüz kanlar,
söndürdüğünüz ocaklar herkese dehşet veriyor. Bin­
lerce insan — huistiyandan çok roüsliiman— mahvol­
dular. Tebeanız istibdadınızdan kurtulmak için kaçı­
yor. Vatan boşalıyor, irad daralıyor, ve siz, her şeye
lâkavit, meydan okur gibi, göz kamaştırıcı ve fiizuli
lüksünüzde devam edivorsunnz.

Beni konsoloslara ve elçi!iklere; suikastçı ve ka­
rımın mücevherlerini çalan bir hırsız ve iki çocuğu­
mu aldatarak kaçıran bir baba olarak bildirmekten
sıkılmıyorsunuz. Bir Osmanlı hükümdarının tevkifi­
mi mümkün kılmak için böyle yalanlar uydurması
adilik değil midir? Fakat ben bunlardan sarfı nazar­
la padişahın düştüğü vehametten ve vatanımdan bah­
setmeyi tercih edivorum; vahıızca beni alâkadar eden
şeylere ehemmiyet vermek istemivorrtm.

Vatanımız zengin ve halkı bahtivar edecek ka-
büivettedir. Hattâ bihük bir kolavkkla şimdiki nü­
fusun vinmi mislini beslemeğe muktedirdir. Fakat
heyhat! Bir hırsız çetesi üzerine çökmüş ve bu zen-

Eskikitaplarim.com

08 P R E N S SABAHATTİN B E Y , SULTAN

İLK KARŞILAŞMANIN DUYGULARI

D amad Mahmut Paşanın oğulları Sabahattin ve Lutful-
lah Beylerle beraber Avrupaya geçişi, Jön-Türkler

arasında büyük bir iimît ve heyecan uyandırmıştı. O ta­
rihte Cenevre Osmanlı ga­
zetesini çıkaran ve klişesi-

m id’e olan iğbirarım büsbütün arttı: Mahmul Paşa, şah­
sı hakkında dinlediklerimizle kabil-i kıyas olmıyacak
kadar mükemmel bir zat. Bcıı, Hanedan damadı denilin­
ce sadece çehresi güzel ve umumiyetle başkaca meziyet
ve kudreti olmıvan kimseleri hatırlar ve tasavvur eder­
dim. Halbuki Malımııt Paşayı tanıdıktan sonra, bu ka­
naatim da değişti. Azizim!.. Emin ol ki, bu kıymette me­
selâ yirmi otuz kişilik bir Meclisi müşaveresi olsa ve me­
seleleri onların iz’an ve idrâkine, onların takdirine bıra­
kıp, kendi kopasıca burnunu her şeye sokmasa, emin ol,
millet-i mâsumenin çektiği bu ıstırabların hiç olmazsa
bir kısmı tehvin edilir.

OsmanlI’nın içinde bulunduğu şeraitin vehametini bi-

V ’?*'

lirken diyor ki: «— Emin

. Hilm i Beye, Mabımıt Paşa

. ! T<ı î î l r î j - a r c ı I a i î î Y m c ı n ı n n l ü .

• zuıı bir miisahabeden son­
ra ve ertesi gün de davet
ettiği yemekde bu sohbete
devam edince, Sultan Ha­

ni yan tarafta gördüğü­
müz Ali Şefkati Bey de,
Mahmut Paşa ve oğulla­
rıyla tanışmak üzere Pa­
ris'e gelmişti. Jön - Türkle-
rin ikinci kadrosu İçinde
hususî bir değer olan ve
bu uğurda gurbet ellerinde
canını veren Ali Şefkati
Bey, yakın dostu Tunalı

ile ilk karşılaşmasını anla-

ol kardeşim, bu zatla u-

Eskikitaplarim.com

binliğin yolunu kapamış bulunuyor. Sizin hareketle­
riniz dolayısiylcdiı* ki bütün bu sevimli topraklar ba­
kımsız kalmıştır. Yalnız kendi menfaatinize kullan­
mak gayesiyle mükâfat olarak dağıttığınız ve hesap­
sız olarak harcadığınız paralarla, muhtelif bankalara
kendi adınıza koyduğunuz milyonlarla, Osmanlı hü­
kümeti bugün büyük bir donanmaya sahip olabilir­
di. Herşeye rağmen Girit bizim için kaybolmayacak­
tı. Belki harbe de hacet kalmıyacaktı. Yunanlılarda

II. ABDÜ LHA M İD , İTTİHAT VE T E R A K K İ ------------ 89

Iiyorsun. Bizim zavallı İshak Sükuti mariz ve hasta be­
deninden kestiği ile bu gazeteyi yaşatnnva gayret edip
duruyoruz. Mahmut Paşa üsmanlı’mn âkibeti ile meşgul
oldu. Benden izahat aldı. Kendisi İstanbuldan bin güç­
lükle ve tehlikeler içinde firar etmiş olduğu için yanın­
da parası olmamasına rağmen, ne yapıp yaparak, Osman­
l I ’ n ı n intişarını teinin elmiye çalışacağını söyledi ve şu
hakikati de ilâve etli:

«— Şimdi bu gazetelerle halkın hakikatleri bilmesini
teinin etmek, memleket için en kudsî vezaif arasına gir­
miştir. Bu teşebbüslerin hayatiyeti için zarurî ihtiyaçlar­
dan fedakârlık yapmak mükellefiyetindeyiz. Ben şahsıma
düşeni yapacağım.»

Şimdi Osmanh'nm muntazaman neşri için huzurlu­
yum.:!

*
+ *

Hakikaten Damad Mahmut Paşa, hayata gözlerini ka-
paymcıya kadar bu sözünü yerine getirmek için çırpındı,
hattâ yüksek faizerle bu gaye için, borç aldı. Jön-Türk
hareketi, bu himmetlerle sesini kısmadı ve Yıldız’m
parlak tekliflerine kulaklarını tıkadı.

Ali Şefkati Beyin ilk görüşmedeki tahminleri, şahsi
kanaat olmaktan çıkmış, bir tarih hakikati olmuştu.

Yüce Taıin her dönüm noktasında ve milletin hâfıza-
sı yeni hakikatlere muhtaç iken, benzer himmetlerden bu
milleti mahram bırakmasın, âmin. .

Eskikitaplarim.com

90 P R E N S SABAHATTİN B E Y , SULTAN

da intikam hissi uyanmıvacaktı. Bütün bunlar hiçbir
zaman effedilmivecek olan hatalarınızdandır.

Sekiz senedenbcri size müteaddit defalar bu dü­
şünceleri sövledim Bu sözlerimi takdir etmediniz ve
beni anlamadınız. Övle ise size İstanbul'da bulundu­
ğumdan daha fazla hakikati sövliveceğiın. Düşündüm
ki: madem ki sultan âcizdir, dinlemeği ve anlamağı
reddedivor: o halde benim milleti aydınlatmam ve
şimdiki reiimin tehlikelerini ve değişmesi ihtivacmı
ortava kovmam lâzımdır. Bu vazifevi ifa etmek ve
vicdanımı bütün mesulivetlerden kurtarmak için Av-
rupa’va geldim. Ben miislüman ve Türküm. Irk ve
din farkı ffözetmeden vatanıma hizmet etmek istiyo­
rum. İki oPlum da avni gaye ve emel ile buraya, ba­
na bu mukaddes vazifede yardım etmek için geldi­
ler.

Adalet daima galebe çalar ve hiçbir vakit mağ­
lûp olmaz.

Paris 21 ikincikânun 1900 Damad Mahmut

Damad Mahmut Paşanın bundan yarım asır ev­
vel zamanın kudretli diktatörü Sultan Abdiilhamid’e
çektiği bu beliğ telgraf ihtilâlcilik edebiyatımızın bir
Şaheseridir.

DAMAD MAHMUT PASA FRANSA VE
İSVİÇRE’DE :

0 anıad Mahmut Paşa ve maiyeti Marsilya’dan doğ­
ruca Paris’e gitmişlerdi. Kendilerini, basta Ah­

met Rıza Bey olmak üzere, bütün Türkler alâka ile
karşılamışlardır, Paşanın Paris’e gelişi «Jön Türk»
âleminde bir sevinç dalgası yaratmıştı Sultan Ab­
dülhamid ise eniştesiyle yeğenlerinin İstanbul’a dön­

Eskikitaplarim.com

I I . A B D Ü LH A M ÎD , İTTİHAT VE T E R A K K İ 91

meleri çarelerini araştırıyordu. Bu vazife evvelâ Pa­
ris Sefiri Münir Beye havale edilmiş; sonraları Tur­
han Paşa ve Nuri Beyler de bu mesele ile alâkalan-
d inim ıştır. Fakat Mahmut Paşayı geri döndürmeğe,
mücadeleden vazgeçirmeğe imkân bulunamamıştı (1).

Avrupa’da Murat Beyin İstanbul’a avdetinden
sonra «Jön Türk» lüğü temsil edebilecek bir reise
şiddetle ihtiyaç vardı. Ahmet Rıza Bey bu mevkii
dolduramıyor, bu muannid mücadelecinin aşırı ha­
rekâtından müteessir olanlar kendisiyle beraber ça­
lışmak istemiyordu.

Murad Beyin avdeti sırasında Ahmet Celâleddin
Pasa ve Sefir Salih Münir Beyle yapılan anlaşmayı
yukarıda izah etmiştik. Bu anlaşma yüzünden «Jön
Türk» lük sarsılmış ve umumu temsile kabiliyetli kim­
se kalmamıştı. Damad Mahmut Paşa Paris’e gelince
«Jön Türk» camiası tarafından tabiî şifa telâkki e­
dilmiş; her taraftan mutavaat teklifleri yağmağa baş­
lamıştır. Bu vaziyet karşısında Ahmet Rıza Bey bile
bir müşavir tavrı takınmış ve paşanın arzusu hilâfı­
na herhangi bir hareketten sakınır olmuştu. Ahvalin
icaplarına uyan paşa da kendisine mal edilmiş gibi
görünen vasfa uygun olarak «Jön Türk» 1er arasın­
daki ihtilâfın kaldırılmasına uğraşmış ve lüzumlu
tavsiyelerde bulunmuştur.

Lâkin bu yeni durum Ahmet Rıza Beyin hiç ho­
şuna gitmemeğe başlamıştı. Her nedense Ahmet Rı­
za Bey, şeflik ihtirasına kapılarak, güdülen gaye ile
şahsî istekleri arasında tereddütten kurtulamıyor: bu
iki düşünce altında da tezatlara düşüyordu. Ahmet
Rıza Bey şeflik mevkiinde rakip gördüğü Damad

(1) İnkılâp Tarihimiz ve Jön-Türkler (Ahmet Bedevi Ku­

ran), Sahife 91 ve devamı.

Eskikitaplarim.com

92 PRENS SABAHATTİN BFY, SULTAN

Mahmut Paşaya İstanbul’a dönmesini tavsiyeye baş­
lamıştı. Ortaya atılan bu sözler — görünüşte— paşa­
nın sıhhî vaziyeti dolayısı ile idi. Hakikati halde ise,
Murat Beyin zamanında olduğu gibi, şeflik postunu
muhafaza için bu dolambaçlı yollara başvuruluyor­
du. Maamafih paşa Ahmet Hıza’nın hareketini sami­
mî buluyor ve başka hislere kapılmıyordu.

O sıralarda Paris’te Fransızca «Meşveret» neşri­
yatına devam ediyor; Türkçe «Meşveret» ise Brük­
sel’de basılıyordu. Cenevre’de de «Osmanlı ittihad
ve Terakki Cemiyeti» organı olmak üzere «Osmanlı»
gazetesi çıkıyordu Mısır vesair mahallerde de gaze­
teler neşrediliyordu. Fakat «Osmanlı» gazetesinin va­
ziyeti pek sağlam değildi; maddî yardıma kativetle
ihtiyaç vardı. Buna binaen Damad Mahmut Paşa ve
oğulları hem Cenevre’deki «Jön Türk» lerle tanış­
mak ve hem de bu gazetenin durumunu ıslah etmek
maksadiyle Cenevre’ye gittiler. Pasa ile mahdumla­
rının bu seyahati hemen bir telgrafla şu şekilde Yıl-
dız’a ihbar edilmişti:

«Mahmut Paşa ile mahdumları bıı akşam Cenev­
re’ye müteveccihen buradan Lareket etmişlerdir. Hı­
divi Mısırın vagonu bunların rakip bulundukları ka­
tara merbut bulunduğundan seyahati beraber yap­
mışlardır. Mahmut Paşanın bu seyahati tora edebil
mek için Hıdivden şimdilik bir miktar para tedarik
ettiği tahkikat-ı vakıadan m^vsukan anlaşılmaktadır.»

Damad Mahmut Paşa ile oğulları İsviçre’ye va­
rınca Doktor Ishak Sükuti Bey hemen Roma’dan Ce­
nevre’ye gelmiş ve «Osmanlı» gazetesi üzerindeki bü­
tün hak ve selâhiyetlerini naşava takdim eylemişti.
Paşa da bu kadirşinaslığı hüsnü telâkki ederek gaze­
tenin bütün masraf ve mesuliyetlerini üstiine almıştı.

«Osmanlı» gazetesi ilk defa îshak Sükûtî ve Ab-

Eskikitaplarim.com

o J s ^ s S j} ^ [} r ^ 0 *

sv, . ^ jT <3 j£ f y * * * (& £ ' c i H * . l

\ o ^ ji> 9 ^ y - ^ s & TC \ l*i?y
• ^ w . » " * • .

W , / f & *

< L
Son el yazılı mektup ve mücadelenin hayat boyu devam etmesi...

f Mahmut Paşa şöyle diyor: a— ... Ben de, şer’i şerifin sizin gibi bir haîife-i gayr-ı
meşrû hakkında emrettiği muameleyi icradan bir ân fariğ olmıyacağımı cevaben

beyan ederim...»)

Eskikitaplarim.com

9 4 P R E N S SABAHATTİN B E Y , SULTAN

dullah Cevdet Beyler tarafından 1897 tarihinde Ce­
nevre’de tesis edilmiş ve Paris Sefiri Münir Bey ve
Ahmet Celâleddin Paşa ile yapılan anlaşmada gazete
neşriyatına da nihayet verileceği kabul olunmuştu.
Bundan dolayı «Osmanlı» gazetesi bir müddet için
mücadele faaliyetini tatil etmiş gibi görünmüştür.
Fakat Sultan Abdülhamid’in anlaşma şartlarına ria­
yet etmediği ve Trablus-Garp ve diğer zindanlarda
inliyen siyası mahkûmların tahliyesine muvafakat o­
lunmakla beraber gerek bunların ve gerek diğer
menfilerin yurtlarına iadelerine yanaşılmadığı anlaşıl­
dığından gazete de yeniden intişara başlamıştı.

Bu defaki neşrinde «Osmanlı» gazetesini Ethem
Ruhi ve Nuri Beyler idare ediyordu. Tahsile devam
eden Doktor Âkil Muhtar Eeyle(l) Atina Sefaretinde
bulunan Rauf Ahmet, Bey de (2) imzasız olarak başma­
kaleleri yazıyorlar ve Doktor Lardi de yardımını esir­
gemiyordu.

Halbuki hakikati halde gazeteyi yaşatan yine îs-
hak Sükûtî Beydi. Bu mücahid Roma sefaretinden al­
dığı maaşın bir kısmını gazete ile arkadaşlarının ih­
tiyacına tahsis ediyor ve zindanlarda inliyen «Jön
Türk» lerin tahliyesi için Sultan Abdülhamid’le uyuş­
muş görünüyordu. Ayni zamanda «Jön Türk» neşri­
yatına ve inkılâp mücadelesine devam edilebilmesi
için Roma sefaretinde memuriyet almak mecburiye­
tine katlanıyordu. Bu fedakârlıklara göğüs geren İs-
hak Sükûtî veremdi ve tedaviye muhtaçtı. Nihave* bu
külfetlere tahammül edemedi ve San Remo’da kara
topraklara girdi, kimsesizler mezarlığına gömüldü.

İstitrad kabilinden şunu da arzedeyim ki o ta-

(1) Ord. Profesör Bay Âkil Muhtar özden merhum.

(2) Sâbık Vaşington Sefareti Müsteşarı Bay Rauf Ahmet.

Eskikitaplarim.com

î t . A B D Ü LH A M İD , İTT İHAT VE T E R A K K İ 95

rihlerde Ahmet Rıza Bey Stokholm Sefiri Şerif, eski
Nafıa Nazırı Abbas Halim Paşalarla Prens Mehmet
Ali İbrahim ve Prens Ali Fazıl Paşalardan bol bol
yardım gördüğü ve bu sayede geniş bir refah içinde
mücadeleye imkân bulduğu halde, ayni gaye ve mak­
satla neşredilen «Osmanlı» gazetesine, malî vaziyeti
müsait olmasına rağmen, hiçbir muavenette bulun­
mamıştı.

ARDÜLHAMİD’İN DAMAD PAŞAYA AVDET
TEKLİFLERİ :

Q amad Mahmut Paşa ile oğullarının Cenevre’ye
gelişi oradaki «Jön Türk» leri ne kadar sevin­

dirdi ise Sultan Abdülhamid’i de o kadar telâşa dü
şürmüştii. Ahmet Celâleddin Paşa ile yapılan 1.897
anlaşmasından sonra az çok sönmüş ve can çekişir
bir hale gelmiş zannedilen «Jön Türk» mücadelesi­
nin yeniden İsviçre’de kuvvetlenmesi ihtimali vardı.
Buna da Mahmut Paşanın Cenevre’deki mevcudiyeti
âmil olacaktı. Bunu vukuundan evvel önlemek için
Sultan Abdülhamid, ahvali iyice tetkikten sonra, mu­
tadı veçhile tekrar bazı mutemetlerini, Damad Mah­
mut Paşayı dâvet için, Cenevre’ye göndermeği ka­
rarlaştırdı. İlk evvel Paris Sefiri Salih Münir Beye,
Paris’teki muvaffakiyetsizliğine rağmen, derhal Ce­
nevre’ye gitmesi emri verilmişti. Damad Mahmut
Paşa tarafından kabul edilmek şerefine bile nail ol­
madan geri dönmeğe mecbur kalan Sefir Salih Mü­
nir Beyden sonra Brüksel ve Bern Sefiri Kara Todo-
ri Efendiden, Damad Mahmut Paşa ile hemen görüş­
mesi ve avdetinin temini istenmiştir.

Eskikitaplarim.com

96 PRENS SABAHATTİN B E Y , SULTAN

Brüksel ve Bern Sefiri Kara Todori Efendiye
çekilen telgrafnameııin suretidir

Geçende Seniha Sultan hazretlerinin arzu ve is-
tirham-ı vakuna binaen şayan buyurulan müsaadei
seniyei cenabı padişahi üzerine Sultam müşarimiley-
ha hazretlerinin kâtibi Agâlı Bey Cenevre’ye azimet
ve Mahmut Paşa ile görüşerek Dersaadete avdet ey­
ledi. Esnay-ı mülakatta Mahmut Paşanın Dersaadete
avdet için mazhan affı âlî olacağına dair bir tahrira­
ta ve azimeti vakıasından dolayı duçar olduğu devnin
tesviyesi zımnında yedi bin dokuz yüz lirahk bir çe­
ke intizar eylediği halde Paris Sefiri Münir Beyefen­
di tarafından bu bapta meyus ve ııevmid edildiğini
ve anın üzerine Cenevre’ye geldiğini söylediği, mu­
maileyh Agâh Bey tarafından beyan olunmuş olup
halbuki Mahmut Paşanın mahdumları beylerle bera­
ber Dersaadete geldiği halde hakkında affı âli şa­
yan ve geçmiş şeyler fiıaıııuş ve nisyan buyurulaca-
ğı ve Sultan hazretlerinin mevcudiyeti kendisine bü­
yük bir teminat olduğu ve şimdiye kadar tarafı eş­
refi şahaneden lûtuftan başka hiçbir suretle mıvame-
lei nâreva görmediği cihetle bunu düşünmek bir in­
san için kâfi olduğu ve bir damad paşaya lâyık suret­
te Dersaadete gelip de atebei ulyayı mülûkâneden
isti’taf eylediği takdirde sair damad paşalar misillû
mazhan âtıfeti şahane olacağı miilâbesesiyle burala­
rının kendisine anlatılması ve Dersaadete gelmek
için yolda şimendifer vesaire için iktiza eden akçe­
nin sarfı müşarünileyh Münir Beyefendiye evvelce
yazıldığı gibi Agâh Beyin işbu ifadesi üzerine bu teb­
ligat niçin ifa edilmediği bilmuahaze Münir Beyefen­
diye beyan ve hemen Cenevre’ye giderek tebligatı
vakıai meşruha dairesinde beyanat ifası iş’ar ve der-

Eskikitaplarim.com

II ABDÜLHAMİD, İTTİHAT VE TERAKKİ 97

meyan ve şimdiye kadar Mahmut Paşanın hakkında
şefkat ve âtıfeti şahaneden başka bir muamele vaki
olmadığı cihetle bunun kadir ve şükrünü bilip ve
dünyada ve âhirette kuvvet ve selâmet rızayı hüma­
yunu şahanede olduğunu düşünüp ve izni âlii hilâfet-
penahi olmaksızın Darüllıilâfetülaliyeyi terk ile me-
maliki ecnebiyeye firar ve saltanatı seniye ve hilâfe­
ti celilei islâmiye aleyhinde karar şer’an ve kanunen
nasıl bir hükmü intaç edeceğini mülâhaza edip emrii
fermanı hümayunu lıazreti lıilâfetpenalıiye mutaen
bir an evvel avdeti kârü akıl olacağının tefhimi ityan
olunması üzerine Münir Bey Cenevre’ye azimet eyle­
mişti. Paris’te iken Münir Bey tarafından kendisine
eza ve cefa edildiği ve bu defaki tebligatının dahi ne­
ticesiz şeyler olacağı ve meşagili kesiresi olduğu be-
yaniyle görüşemiyeceği Mahmut Paşa tarafından bil­
dirildiğinden Paris’e avdet ejlediği müşarünileyh
Münir Bey canibinden arz ve iş'ar edilmiştir. İmdi
zatı vâlâlan hemen Mahmut Paşa ile mülakat ede­
rek Münir Beyin Cenevre’ye azimeti berveçhi bâlâ
kendisinin Agâh Beye vaki olan beyanatından ileri
geldiğinin ve işbu telgrafname münderecaünm ta­
mamen ve kâmile» tebliği ile, çünkü kendisi yine
bulunduğu halde kalıp anda devam edecek, Dersaa-
dete gelmiyecek olursa artık iş ciheti şer’iyeve tevdi
buyurulacağmdan andan sonra kendisi nedamet ve
affı merhameti padişahiye dehalet etse de vakit geç­
miş ve bir takım neşriyat ve makalâtı garezkârane ile
kendisini affolunamıyacak derkelere atmış olacağın­
dan nedametinin faidesi olmayıp Mahmut Paşa ve
oğulları için badema memaliki şahaneye ayak bas­
mak kabil olamıyacağı ve şer’an mürted vc Sultan
hazretleriyle münasebatı miinkati ve emval ve em­
lâki de şer’an ve kanunen lâzım gelen muameleye tâ-

F. 7

Eskikitaplarim.com

9 8 PRENS SABAHATTİN BEY, SULTAN

bi olacağı ve nihayet hane ve aileden dûr ve şimdi­
ye kadar nail olduğu niam ve saadetten mehcur ola­
rak hüsran içinde kalacağı ve kendisini tanıttıran te-
veccühatı kudsiyei velinimeti bi minnet ve şeref mih-
rin olduğundan bunlardan tecerıiitten sonra, her ne
kisveye girer ise ve gerek kendisi ve gerek oğullan
velev ki bir taraftan muavenet ve himaye görse asla
ehemmiyeti olmıyacağı aşikâr bulunduğundan işte
son defa olmak ve işhak ve merahimi seniyei cenabı
padişahi icabı âlisinden bulunmak üzere bu kere de
şerefsadır olan emrü fermanı hümayunu cenabı hi-
lâfetpenahiden bilistifade hemen miisaraat ettirilme­
si ve mahdumlariyle beraber gelecek olduğu halde
berveçhi muharrer yol ve şimendifer masraflarının
tarafı vâlâlarmdan tamamen temin ve tesviye olun­
mak lâzım gelen miktarının iş’arı ve işte buraca ana
göre muamele olunmak üzere yarın sabaha kadar bir
cevabı kat’î verilmesi bairadei seniye hazreti padi­
şah! tebliğ olunur. Olbanta.

16 Nisan 1900

Bu da ayni muvaffakiyetsizliğe uğramış, aldığı
red cevabını şöylece Yıldız Sarayına bildirmiştir:

Cenevre’den Brüksel Sefiri Kara Todori Efendiden
varid olan şifreli telgrafname

On altı nisan tarihli iradei seniyei hilâfetpena-
hiyi Mahmut Paşaya tamamen ve kâmilen tebliğ et­
tim. Bir tefekkürü amikten sonra verdiği cevabı har­
fiyen berveçhi âti arzeyliyorum: Benim kadir ve kıy­
metim şimdiye kadar Yıldız Saraymca anlaşılmamış­
tır. Hattâ bunun anlaşılmadığına bir nümune de hak­
kımda şimdiye kadar gerek mabeyinden gerek Mü­
nir Bey tarafından en bayağı adamlara edilmesi lâ­
zım gelen muamelenin reva görülmesiyle sabittir.

Eskikitaplarim.com

ti. ABDÜLHAMİD, ÎTTÎHAT VE TERAKKİ 99

Böyle bivukuf bir hükümetin havzasına avdetim ihti­
mali yoktur. Yıldız Sarayının böyle muamelâtiyle...
hem de ne yaparsa yapsın şunu da ilâve etti: Münir
Beye demiş idim, siz benim kadrimi anlıyamıyorsu-
nuz beni zorla zatı hazreti padişahiye mukabeleye sev-
kedeceksiniz, fakat mukabele mesuliyeti size ve şi­
rin giM bundan istifade etmek istiyenlere ait olması
lâzım îelir,

20 Nisan 1900 Kara Todori

Bu neticeden küplere binen Sultan Abdülhamid
Damad Paşa kâbusundan bir an evvel kurtulmak az
miyîe Ferik Ahmet Celâleddin Paşayı ikinci defa
Cenevre’ye göndermekten başka çare bulamamıştı.

Gariptir ki Yıldız Sarayı, her nedense, bu avdet
tekliflerini daima maddî menfaatlere istinat ettirmiş;
hiçbir vakit memleket idaresinde en ufak bir deği­
şiklik yapılmasına yanaşmamıştır. Saray, ideal pe­
şinde koşan vatan evlâtlarının ikbal ve servet ile av­
lanabileceğini âdeta bir prensip olarak kabul etmiş
bulunduğundan her vakit bu yoldan gitmiştir. Ev­
velce memur ettiği bendegân gibi bu defa da, ayni
şart ve kayıt altında, Ferik Ahmet Celâleddin Paşa
Cenevre’ye geliyordu.

Ahmet Celâleddin Paşa Sultan Abdülhamid’in en
ziyade güvendiği ve itimat ettiği bendegândandı. Mu­
rat Bev meselesinde de yararlığı görülmüş ve vazi­
fesini tam bir muvaffakiyetle bitirmişti. Bu suretle
«Jön Türk» geçinen bazılarını Saray hesabına kazan­
mış bulunan paşa, bu nevi inkılâpçılarla muhabere­
yi de yoluna koymuştu. Bu itibarla kendisi «Jön
Türk» harekâtının içyüzüne nüfuz ediyor ve hâdisa-
tın cereyanını yakından takip eyliyordu.

Ahmet Celâleddin Paşa İstanbul’dan hareketin­

Eskikitaplarim.com

100 PR E N S SABAHATTİN B EY , SULTAN

den itibaren her uğradığı yerden Yıldız Sarayına tel­
graf çekmeği ihmal etmemiştir.

Birinci telgrafı aynen:

Dersaadette Mâbcyiııi hümâpınu ımilûkâne şifre
kâtibi saadetlû Asım Beyefendi hazretlerine

Sayei mekârinlvayei hazreti miilftkânede sclâ-
metie Edirne’ye muvasalat edildiği ve seyahate de­
vam olunduğu mâruzdur.

Belgrad ve Viyana’dan çektiği telgraflardan bir
tanesini ve Cenevre’ye muvasalatını bildiren telgrafı
alıyorum:

2i) mayıs
Şimdi Cenevre’ye vâsıl ve Iîotc.1 Nasyonal nam

misafirhaneye nazil oldum. Tçşadüfattan olarak Mah­
mut Paşazade beylerin, isimlerini henüz anlıyamadı-
ğım iki Amerikalı kadiri ile bu akşam bu otelde taam
ettik’erini haber aldım ise de pederlerinden evvel ken-
dilerile görüşmeyi muvafık görmedim. Bir iki gün bu­
radaki ühtâîi anlayıp ona göre hareket etmeği lüzum
gördüğümden hatlı hareketim hakkında pazartesi ya­
hut salı günü arzı malûmat edebileceğim mâruzdur.

DAMAT MAHMUT PAŞA’NIN MUKABİL TEK­
LİFLERİ :

□ amad Mahmud Paşa ile vuku bu lan mülakatlar
hakkında Ahmed Celâleddin Paşanın Yıldız Sara­

yına çektiği telgraflarla cevapları ve şifre miftabları
bendedir. Eu telgraflarda birçok lüzumsuz tabirler ve
çok hürmetkârane kelimeler vardır. Bunları aynen bu­
raya almak hem çok yorucu, hem sıkıcı bir iş olacağın­
dan çekilen telgraflarla cevap muhteviyatını hülâsa

Eskikitaplarim.com

i l ABDÜLHAMİD, İTTİHAT VE TERAKKİ 101

eden, nezdimde mevcut, (40) sahildik bir raporun mü­
him parçalarını muhtasaran buraya nakletmekle iktifa
edeceğim. Ancak Damad Mahmud Paşanın Ahmed Ce­
lâleddin Paşa delâletiyle bizzat Sultan Abdülhamide
gönderdiği tarihî telgrafları daha evvel aynen bu sa-
hifelere koymayı muvafık buluyorum:

Damad Mahmud Paşanın Ahmed Celâleddin Pa­
şaya yazdığı mekup aynen:.

Efendimiz hazretleri:

Muttasjf buyurdukları zekâyı müstckimaneye Ab-
ditlhamidin müntesibiyısi içinde daha ilk defa olmak
üzene tesadüf ettim, zannediyorum. înşaalîah zanmm-
da hata etmemi" oluyorum.

Malûmu âlileri buyusulduğu üzere her şeyden
evvel gözedilccek şey din vc millet ve devlettir. Her
ne lıadar Abdiillıamidin velinimetiniz olduğundan bi-
naberin kendisine sadakatle hizmet etmekliğinizin
vUcııbundan bahsediyorsunuz. Bu da doğrudur. Lâ­
kin, bu emri vacip dördüncü dereceye kalır. Çünkü
ötekiler farzı ayındır. Bununla beraber, dine, mille­
te, devlete edilecek hizmet, yine Abdülhamide edile­
cek hizmetin en yüksek derecesi olduğunda iştibah
yoktur. Demek oluyor ki, Abdülhamide sizin iş’ar bu­
yurmaklığınız ve kabul ettirmekliğiniz maksadiyle
melfufen takdim eylediğim ifade ve teklifin nazarı
dikkate alınması ve aldırılması Abdülhamide şimdiye
kadar ettiğiniz ve edeceğiniz hizmetlerin en büyüğü
olacaktır. Daha bunun fevkinde velinimetinize hiçbir
hizmet tasavvur edilemez. İki kere iki dört eder,
efendimiz.

2 mayıs 1900 Damad Mahmud

Damad Mahmud Paşanın, Ahmed Celâleddin Pa­
şa vasitasiyle, Abdüihamid’e ileri sürdüğü teklifler;

Eskikitaplarim.com

102 PRENS SABAHATTİN B E Y , SULTAN

İFADE VE TEKÂLİF

Abdülhamid’in hiçbir sözime emniyet caiz olmaz.
Sırası geldiği gibi «Celâleddin Paşa kendiliğinden söz­
ler söylemiş, benim asla haberim yoktur», divebilir.
Nasıl ki, hakkımda tertip ettiği iftiraları ve icra eyle­
diği tulumbacı muamelelerini Hariciye Nazırının,
başkâtibin ve Münir Beyin üstüne atmıştır. Abdiilha-
ınid, sadıkülvadil emin olan yani ömründe bir yalan
söylememiş oîan Hazret! Peygamberi» halifeliyim
iddiayı vahisinde bulunduğu halde ömründe ağzından
kasten bir doğru söz çıkmamıştır. Meğer ki tesadü­
fen çıkmış ola.

Tekâlife gelince: İptida Abdüîhamid, hakkımda
tecviz ettiği iftiraları, muamelâtı zalimaneyi Avrupa
gazeteleriyle tekzip ettirmeli, Münir P»cyi, Talisin
Beyi, Tevfilt Paşayı, madem ki onlar yapmış deni­
yor, azletmeîi. Maymunu dahi koymalı. Ta ki benim
kırılan gönlüm tamir edilmiş olsun ve edilen iftira­
lardan, mezalimden benim haberim yoktur, diye söy­
lediği sözün doğruluğu anlaşılsın.

Saniyen — Abdülhamid mahiye mâliyeden on
beş bin lira almakla iktifa etmeli.

Salisen — Millet Meclisi teşkil etmeli. Mebıısan
her ne kadar memaliki Osmaniyeye pek o kadar ka­
bili tatbik değil ise de, fakat herhalde Abdülhamid’-
iîi idarei muzlimesinden bin kat münevverdir, ehve­
ni serdir.

Rabian — Abdülhamid bu teklifi kabul etmedi­
ği halde padişahlıktan kendisi istila etmeli, Avrupa-
ya çekilmeli. Bankalarda birçok parası var. Onların
faizinden en azdan ayda elli bin lira alır. Yine şaha­
ne geçinil-. Artık milletin, devletin bu kadar mahvol­
duğu yetişir.

Eskikitaplarim.com

II. ABDÜLHAMİD İTTİHAT VE TERAKKİ 103

İBRETLERİ ANLATABİLMEK

* 1 / 1 '

' ı j l

• ?rî.>sjy2, S s 'j *

ij.M a juıiMaMiniLira iM M uuM Mi mmm m i l i ■■nrı » » .-,

D

aha çok Fransada toplanmış o!an Jön-Türkler, getir­
mek istedikleri hürriyet rejiminin temel teminatı ola­

rak,, vatandaşları, dünya hâdiseleri üzerinde aydınlatma­
yı hedef almışlar, bu emellerini de, çıkardıkları gazetele­
rin sahifelerine emanet etmişlerdi: Başlık klişesini yu­
karda gördüğümüz MEŞVERET gazetesi, Jön Türklerin
ilk safhada çıkardıkları ve İttihad ve Terâkki'nin organı
olan gazete idi. Pat iste çıkan MEŞVERET, bir çok mace­
ralar geçirdi: Fransa Hükümeti, Sultan Hamld’le olan
siyasetini bozmamak için Padişahın şahsını hedef tutan
bir yazıdan dolayı sefaretin açtığı dâvayı karara bağlata­
rak, gazetenin Fransada satışını yasak etti, bunun üzeri­
ne Meşveret bir müddet Belçika’nın başşehri Brükselde
çıktı.

*
* *

Gazetenin başlıca dikkati, şahsî idare yerine, Meşru­
tiyeti ve halk idaresini hâkim kılma hareketlerinden, Os­
manlı vatandaşlarını haberdar etmekti.. Çünkü, o tarih­
lerde İnanılmaz hâle gelmiş olan Istanbuldaki sansür, za-

Eskikitaplarim.com

104 PRENS SABAHATTİN BEY, SULTAN

ten, ancak devlet merkezîne toplanmış bir kaç gazetenin
üzerine tarifi giiç ağırlıkla çökmüştü. Gazetelerin, san­
sürün çıkardıkları ve bu suretle son dakikada «boş» ka­
lan yerleri, yazısız, sf®S « beyaz» olarak çıkarmak haklan
da yoktu: Çünkü halk, «acaba burada ne vardı da çıka­
rılmış?» sualini, sorabilir, ve — bu cümle meşhur sansür
müdiiriı Kemal Beyindir..— «— Vehme düşerek, menfi
lıalât ve ihtiınalât tasavvur ederek iğfal edilir . » dİ!.

İşte Ml'ŞVERET, el altından ne kadar tazyik görür­
se görsün, yine de hür bir hava içinde olan Paris'te,
dünya yüzünde yıkılmakta olan şahsî istibdad sistemleri­
ne ait haberleri bol bol, cömertçe veriyordu. Bu fıkra­
mızın içine başlığını aldığımız sayısında da «Portekiz
kralının kaili» başyazısı var. Yazı şöyle başlıyor:

«— Şaai, dünyanın dört tarafında istibdadın zevalini
yalıyor!.. Dünyanın her tarafında müslebiller sahneden
çekilmeye mecbur ediliyor, milletler Allahın nimeti olan
hürriyetlerine u; haklarına .kavuşuyorlar... Artık, saray­
larını, ecdadının mezarlarını yapabilmek için milletinin
ferdlerini kırbaç altında çalıştıran, onları nesillerin itfa
edemiyeccği borçlar altına sokan, medeniyet yolunun önü­
ne mâniler diken müstebitlerin pâyidar olamıyacağım,
ergeç mahkûm u zev'âl olduklarını isbat etmek, yaşadığı­
mız devrenin yegâne meziyetidir: Ne saadet bu hakikati
taç ve tahtları, hattâ icap ederse kanları ile tediye ede­
cek kadar bedbaht olanlar hâlâ mevcut.. Onlar, hâlâ
zulnı ile, bidat ile, itisâl ile beşerin idrâkini kaldmmıya
uğraşıyorlar. Veyl ol gafillere!..

Bir zamaııdanberi Portekiz kralı Birinci Karlos, mem­
leketi miistebidane idare etmiye başlamıştı. Bu istibdad,
her gün şiddetini artırmış, kral, nazırlar meclisi reisi
Françe’yc millî meclis denilmiye sezâ olan mahallî heye­
te karşı mes’uliyet vecibesini kaldırmış ve daha sonra
mahallî müşavere heyetlerini ilga etmişti. Françe, erbab-ı
hürriyeti nefiy ve tazyik etmiş, memlekette fecî bir tet-
hiş tesis etmişti. Bu vukuat, bütün Avrupa’da derin bir
hayret uyandırıyordu. Vukuat, Portekiz milletinin yüzde
sekseninin yazma okuma bilmemesine hamlediliyordu

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 105

Hamisen — Bunlar icra edildikten sonra geli­
rim, ta ki altı buçuk aydanberi çektiğim emekler bo­
sa gitmiş olmasın.

2 Mayıs 1900 Damad Mahmud

Avrupa gazetelerinin irtidad ve hukuku medeni-
vedcn iskat ve talâk meselelerinden bahsetmeleri üze­
rine Damad Paşa tarafından Ahmed Celâleddin Pa­
şaya yazılan diğer bir mektup aynen:

Mâruzu âcizleridir.

Bu aralık ve hukuku medeniyeden iskat ve talâk
gibi meselelerden Avrupa gazeteleri çokça bahset­
meğe başladılar. Binaenaleyh tarafı bendegânemden

Amnıa ne oklu? İşte birdenbire dört yün evvel telgraf­
lar, Portekiz kralının veliahdiyle, yâni oğlu ile beraber
katledildiğini haber verdiler. Bu haber Avrupada erbab-ı
idrâkin hiç de hayretini mucib olmadı. Çünkü devrimiz,
isübdad ve saltanat-ı şahsiyelerin ister istemez sernügûn
.olacağı, irade-i milliyeye karşı baş eğeceği bir devirdir,

Biz, bir mııhabir-i mahsusumuzu, Portekiz inkılâbını
başarmıya muvaffak olan ve bizim gibi Fransa merke­
zinde zamanlardır didinen, çalışan bir dostumuzu gön­
derdik. Onunla hâdise hakkında konuştuk. Bu ibretli
izahatın ve bizimle olan mukayesesinin netiee-i ibretini
ey Osnıaıılılar, sizin intibah ve vicdanınıza havale ediyo­
ruz I

*
* *

Mcşveret’ln hususî muhabirinin, Portekiz IhtU&linl
hazırlıyan «dost» la yaptığı görüşme, gerçekten entere­
sandır. Bu konuşmanın tafsilâtını bir sonraki fıkramız­
da bulacaksınız: Jön - Tiirkler, Portekiz kralının öldürül­
mesinden, Yıldız’a bir i h t a r havası yaratma dSvasm-
dadırlar

Eskikitaplarim.com

106 PRENS SABAHATTİN BEY, SULTAN

hakipâyı hümayuna arzolunmak üzere berveçhi âti
üç maddeyi hülâsaya cüret ettim:

Evvelâ — Avrupa devletleri mcmaliki Osmaniye-
niıı taksimi kolay olmak içiıı Abdülhamid Han haz­
retlerinin şimdiki meslekte devam buyurmalarını zi­
yadesiyle istiyorlar. Binaberin kend irin in Avrupa-
da hükümetlerden çok yardımcısı vardır. Fakat İngi­
liz müstesna.

Saniyen *— O kadar vardımova malik olmalarile
heraher âcizlerinin İstanbuldan hurucumdan sonra
aleyhimde tertip ettikleri notada kendi ... leıini is-
battan başka hir şey gösteremediler Çünkü kılavuz­
ları karga. Halbuki bizim mesele kiıçük bi»- şeydi.
Eğer nvıazzamatı umurda da bö>le her vakadan ders
almağa muhtaç İseler, o halde kendilerine yüz bin
senelik ömür kifayet etmiyecegi bedihidir.

Salisen — Bu dsâfa da Midad’raa kalkışmak, hu­
kuku medeniyeden beni iskata teşebbüs etmek, bun­
lar da ivice yaldızlı lakırdılar. Fakat neticesi hemen
her meselede olduğu gibi, kendilerinin ... ve kölele­
rinin min gayri haddin şanım ve ipkavi nam ile ha-
temepir olacaktır. Baki emrii ferman hasreti menle-
iilemrindir.

5 mayıs efrenci 1900 Damad Mahmud

Sultan Abdiilhamid tarafından Ahmed Celâled­
din Pasa delâletiyle Damad Mahmud Paşaya çekilen
telgrafa cevap olmak üzere Mahmud Paşanın Ahmed
Celâleddin Paşaya yazdığı mektup aynen:

Mâruzu âcizleridir.

Mektubu maali üslûbu mekârimkârileri ve mel-
fufu müstekrehi vâsılı yedi âcizi oldu. Olbapta ka­
leme alıp vesateti âlilerile Abdülhamid’e gönderilmek

Eskikitaplarim.com

TL ABDÜLHAMİD, İTTİHAT VE TERAKKİ 107

«Osmanlı» gazetesini çıkaran Jön-Türkler.
(Ortada Etlıcm Ruhi, sağda Nuri Bey, solda Nazmi Bey.)

Eskikitaplarim.com

108 PRENS SABAHATTİN BEY, SULTAN

iizere leffcn takdim eylediğim cevapnanıenin mahal­
line irsali mütevakkıfı reyi âlileridir. Baki emrtt
irade hazıeti menleülemrindir,

3 haziran 1900 Damad Mahmud

Abdülhamid’e verdiği cevap aynen:

ABDÜLIIAMİDİ SANİYE

Tarafıma tebliğ olunmak üzere Ahmed Paşaya
çekmiş olduğunuz 30 mayıs 1900 tarihli telgıafnme-
ııizi aidim. Ben de ser’i şerifin sizin gibi bir halife!
gayri meşrû hakkında emrettiği muameleyi icradan
bir an fariğ olmıyaeağıntı cevaben beyan eylerim.

3 haziran 1900 Damad Mahmud

Damad Mahmud Paşanın ilk mülakatta Ahmed
Celâleddin Paşaya, İstanbul’a avdet teklifinin yalnız
kendisine yapılması kâfi olmadığını ve oğullarına da
ayrıca müracaat edilmesi lâzım geldiğini hatırlattığı­
nı, Ahmed Celâleddin Paşanın Yıldız Sarayından al­
dığı müsaadeden sonra, avdet teklifinin beylere de
teşmil edildiğini burada işaret etmek isterim. Bu su­
retle Prens Sabahaddin ve biraderi Lûtfullah Beyler,
ilk defa siyasî hâdiselere ve memleket mücadeleleri­
ne resmen karışmış oldular. Hiç şüphe yoktur ki, Da ̂
mad Paşanın da maksadı bu idi; oğullarına lâyık ol­
dukları ehemmiyeti verdirmek ve onları da sıraya
koymak istiyordu.

AHMED CELÂLEDDİN PAŞA RAPORUNUN
HÜLÂSASI:

Y ukarıda bahsettiğim raporun hülâsası aşağıdadır.
Buraya iktibas ettiğim cümleler ya Ahmed Ce­

lâleddin Paşanın mâruzâtı veya Damad Mahmud Paşa

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 109

tarafından vukubulan beyanatın Sultan Abdülhamide
nakledilen şeklidir:

«...Konsolosluk umurunu vekâleten idare etmek­
te olan AlmanyalI Baron Kichtofen’i sureti malırema-
nede nezdime dâvet ederek kendisinden istizahatta
bulundum. Baron, Dersaadetten hareketi abidanem-
den biraz evvel Paris’te bilhassa Cenevre’ye izam bu­
yurulan Münir Beyi (Sefir) nezdinc kabul etmeyip
nıülâkatsız çevirmiş olan Mahmud Paşanın Kara To-
dori Efendi vasıtasile vukubulan tebligatı şedide üze­
rine saltanatı seniyeye karşı bir kat daha İmğzu ada­
vet ibraz ve gayet şiddetli bir lisan istimal ettiğini
beyanla... âcizlerile de mülâkatı reddetmesi gayetle
muhtemel olduğunu söyledi. Fakat... tarafı âcizanem-
den teklif vukubulmaksızın görüşmek arzusunu bin-
nefis müşarünileyhe beyan ettirmeğe muvaffak ol­
dum. İşte bu suretle ... avdeti maddesi hakkında mü-
i âk ata başladım ... İlk hatve olmak üzere ... neşriyatı
muzırradan ve gazete muhabirlerile mülakattan sar­
fınazar etmeleri lüzumunu... kendilerine kat’iyen ta­
ahhüt ettirdim. Hattâ... «Osmanlı» nam varakparei
muzırranm tevziinden sarfınazar eyledi.

Zevatı saire ve ezcümle en son defa olarak teb­
ligatı vakıa esnasında Kara Todori Efendi ile vuku­
bulan mülakatında velinimetimiz efendimiz hazretle­
rine karşı günagûn tefevvüatta bulunduğu Baron
Richthofen tarafından beyan edilmiş olan Mahmud
Paşa, âcizlerile, padişah bendesi muvacehesinde söy­
lenebilecek sözlerle konuşmağa başladı.

. . . Maamafih Dersaadetten hareketlerindenbe-
ri tarafı hükümeti seniveden gönderilen notalar ve
icra olunan tedabir âlemi medeniyete karşı namusla­
rını lekedar ettiği gibi, Mahmud Paşanın emlâki hak­

Eskikitaplarim.com

110 PRENS SABAHATTİN BEY, SULTAN

kında Dersaadetçe ittihaz olunan kararın hasıl eyle­
diği mecburiyet sebebile... şehıî bin lira vermek üze­
re teşkil ettikleri ve üç aydanbeıi parasını atız eyle­
dikleri sendika heyetine karşı ... nasıl bir çare tasav­
vur buyurulduğunu sual eylediler» dedikten ve bunun
için «Vukubulan suallerine karşı tarafı eşrefi mülû-
kâneden lütfen bir tedbiri hakimane tayini miizake-
ratı teshil eyliyeceği cihetle» şeklindeki telgrafı çek­
meğe mecbur kaldığım yazdıktan sonra:

— «Avdetinizi daha ne gibi şeyler duçarı müş­
külât ettiğini söyleyiniz» sualine karşı da Mahmud
Paşa:

—• « Bir adam öldürmek ve bilâhare bir
takım mücevherat çalmak gibi vaki olmıyau şeylerle
beni âlemi medeniyete karşı itham etmek için gazete­
lerle neşriyatta bulundukları gibi Hariciye Nezareti
vasıtasiyle resmen de Fransa Sefaretine bu yolda teb­
ligatlar vaki oldu. Mürtedliğim hakkında bir fetva is­
tihsal etmek ve zevcemden beni ayırmak istediklerini
de yakın zamanda gazeteler yazdıkları gibi, hususi
surette aldığım mektuplar da bu tasavvurun vücudu­
nu isbat ediyor. Gerek bu muameleler ve gerek Der-
saadette sarayda olan müracaatlerde gördüğüm mua­
meleler şahsıma karşı fevkalâde bir nefreti hümayun
mevcut olduğunu gösterir» ... tarzındaki cevabına da
ilâve ettiğini bildiriyor:

— «Bu kadar sövüldüm, savıldım. Benim bir
mevkiim var... Zatı şahane hiç olmazsa beni on beş
gün için intihap edeceğim bir heyetle Başvekâlete ta­
yin etsin. On beş gün sonra da isterse azletsin,»
dediğini yazıyor.

Bu ifadeye karşı hiddet yerine tebessümle muka­
bele ettiğini ve cevapsız bırakmamak üzere de:

— «Sadaret demiyerek Başvekâlet istemeniz snâ-

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 111

nidar bir talep olmakla beraber tekrar ediyorum ki,
ailenizin reisi bulunan zatı hazreti padişah! kavit
altına giremez.»

Cevabında bulunduğunu söylüyor ve buna muka­
bil Damad Mahmud Paçanın:

■— «Demek oluyor ki, biz buraya geldiğimiz gibi
dönüp gideceğiz; öyle istiyorsunuz, arzu ediyorsunuz
değil mi?»

Sualine mâruz kaldığını ve buna da:
— «Çıktığınızdan evvel nasıl rahat idiseniz öy­

lece rahat oturmak isterseniz çaresi geldiğiniz gibi
avdet etmektir.»

Mukabelesinde bulunduğunu tasrih ediyor ve:
«Mahmud Paşa mayısın beşinci günü âcizlerini

nezdine dâvet ve Prens «Dü Gal (1) ile Lord «Rozberi»
nin tavsiyesine tevfikan Londra’ya gideceğini ... mü-
zakerata orada da devam edilmesi mümkün bulundu­
ğunu beyan etti» dedikten sonra yeni mülakat hak­
kında da:

«Bu sabahki telgrafnamei çakiranemde arzetti-
ğim veçhile bugün Mahmud Paşa ve mahdumları ye­
niden görüp 5 mayıs tarihli telgrafnamei atufilerinin
mutazammın olduğu fennanı hümâyunu mülûkâne
dairesinde tebligatı lâzımede bulunarak... Londra’ya
azimetinden sarfı nazar etmelerini tavsiye eyledim.
Mahmud Paşa cevabında bu seyahatleri bilmuhabere
kararlaştırdığından... akşama Londra’ya müttehii azi­
met bulunduğunu ... ve «Prens Dü Gal» e takdim
olunacağım hakkında şimdi mektup aldım» diyerek
İngiltere’den geldiği pulundan anlaşılan açık bir zar­
fı irae etti» sözlerine ve: «Maamafih bu suretle cere­
yan eden mülakat üzerine hasıl olan neticeyi muha­

tı) İngiltere veliahdı.

Eskikitaplarim.com

112 PRENS SABAHATTİN BEY, SULTAN

faza etmek üzere müşarünileyhin şimendifere rakip
olacağı zaman istasyona gidildiğini» de ilâve ediyor,

«... Vagondan dışarı çıkarken ... nazarı dikkati­
mi celbeden iki şahsın., kim olduklarını sual ettim.
Biri mürettip Nazmi, diğeri de Roma Sefareti seniyesi
üçüncü kâtibi (2) olduğunu bilâhare öğrendim demek­
le kalmıyor: «... Ve kendim de kendisini takiben Pa­
rise gitmekliğim hakkında vaki olan emrü fermana
imtisalen Parise müteveccihan hareket ederek Ellvsee
Palase oteline nazil oldum,» haberini veriyor ve «Er­
tesi günü müşarünileyhi görerek... Londra’ya azime­
tinin tehiri hakkında yeniden nasayihi lâzimede bu­
lunduğunu» arzederken otele avdetinde «Damad Pa­
şanın emniyet ve itimadını kazanmış olan Salih Be­
yin memuriyeti mahsusa ile kendilerine gönderildi­
ğini ihbar eden telgrafı aldığını ve birinci defa ol­
mak üzere bir meyusiyeti kâmile içinde kaldığını,
söyledikten sonra: «Telgraf mealinin ertesi günü pa­
şaya tebliğ edildiğini» ve bu tebligatın «Mahmud
Paşayı da hayrette bıraktığını» anlatıyor ve devam
ediyor:

«Cenevre’de benim başladığım bir işin halli için
Salih Beyin izamı bende, ademi muvaffakiyetim ilti­
zam edildiği şüphesini hasıl ettiği cihetle bu baptaki
zannım hakkında bir neticei katiye hasıl etmek üze­
re Paris sefaretine gittim. Evvelki avdet müzakere­
lerinin muhabere evrakı hakkında malûmat istedim.
Sefir atufetlû Münir Beyefendi hazretleri mevcut
olan muhaberatı hülâsaten bildirdi. Oradaki muha­
bere dahi Münir Beyin tesebbüsatının ayni benim
uğradığım veyahut uğratıldığım felâket nevinden ne­
ticesiz kalmış olduğunu irae etti ise de» demesine rağ-

(2) îshak Sü!kûti Bey.

Eskikitaplarim.com

II. ABDÜLHAMİD. İTTİHAT VE TERAKKİ 113

men «neticeye vâsıl olmak için sarfı mesai eylemek
azmini terketmedim. Sefaretten doğruca Mahmud Pa­
şayı ziyaret etmek üzere Grand Hotel’e avdet ettim
ve müşarünileyhin oturduğu odaya girer «irmez:

— «Dün Hıdivin biraderi Mehmed Ali Paşa geldi,
bugün dahi gelecek. Sebebi ziyareti ise Hıdiv, o kim­
se ile İstanbul’a avdet etmesin, anı ben götürürüm,
diye haber göndermiş. Zatı âliniz küçük «Jön Türk»
lere memur imişsiniz, MM>ı iîc karşılamak oldu»

Diye şikâyette bulunuyor ve buna karşı:
— «Mısır Hıdiviyetini siz merci tutmayınız» ce­

vabım verdikten sonra, otele avdet ettiğini ve ertesi
gün tekrar Paşanın ziyaretine gittiğini ve orada Sa­
lih Bejde görüştüğünü anlattıktan sonra: «İşte 13 ma­
yıs tarihli telgrafnamei âcizinin dahi isbat ettiği veç­
hile S'alih Beyin Paris’e muvasalatı âcizlerinin mese­
leyi şu raddelere getirdiğim bir zamanda vukübuldu»
diyor ve Salih Beyi bir kat daha serbest bırakmak
mülâhazasile Paris kurlumda kâin Saiııt Germain
kasabasına naklettiğini yazarken «Salih Beyin izamı
Mahmud Paşa meselesini teshil edecek yerde bilâkis
gayet mühim yeni müşkülât çıkmasına sebep olmuş­
tur» kaydım da ilâve ediyor.

*

* *

Raporu bu suretle hülâsa etmekle beraber bu
şekilde okuyucularımın tatmin edilemiyeceğini dü­
şündüğümden, miinderecat itibariyle, en ziyade dik­
kati calip olan telgrafların bende hasıl ettiği intiha­
dan bir hülâsa vermeği ve bazı telgrafları aynen neş­
retmeği de zaid addetmiyorum.

Muhaberatın ruhunu Damad Paşanın İstanbul’a
celbi teşkil ettiğinden bütün müzakerelerin bu çerçe­
ve dahilinde cereyan eylediği telgraflarda görülüyor.
Damad Paşanın beyanatına atfen Ahmed Celâleddin

F. 8

Eskikitaplarim.com

114 PRENS SABAHATTİN BEY, SULTAN

Paşa tarafından yıldıza çekilen telgraflar mümkün
mertebe âdaba uygun bir şekle sokulmuş ise de doğ­
rudan doğruya Mahmud Paşa tarafından çekilen ve
yukarıda birkaç niimunesini neşrettiğimiz telgraflar
pek şiddetli ve ağırdır. Bu hal Bern Sefiri Kara To-
dori Efendinin, Mahmud Paşaya atfen, Yıldıza çektiği
sureti münderiç telgraf münderecatmdan da anlaşıl­
maktadır. Buna mukabil Yıldız Sarayı Damad Mah­
mut Paşaya hitabında daima mülâyim bir lisan kul­
lanmıştır. Şu kadar var ki, miizakeratm uzadığından
asabileşen Saray, sonraları Mahmud Paşanın hayatı
ve zevcesi Seniha Sultanın vaziyeti hakkında tehdit-
kâr bir tavır almağa başlamıştır.

Cereyan eden müzakerelerde Damad Paşanın
bazı düşünceler ileri sürdüğü ve muhtelif meselele­
rin mevzuu bahis edildiği görülüyor. Bunları şöylece
ihtisar etmek mümkündür:

a — Paşanın mâruz kaldığı hakaretlere Saray­
ca müsebbip addedilen Hariciye Nazırı ile Paris Se­
firi Münir Beyin tecziyeleri;

b — Sadaretin «Başvekâlet» e tahvili ve bu de­
ğişikliğe esas olmak üzere kendisinin on beş gün için
bu makama getirilmesi;

c —• Sendika meselesinin halli.

Yıldız Sarayının iki evvelki noktaya lâkayit bak­
mak istediği ve üçüncü meseleye fazla ehemmiyet
vermiş göründüğü, sendika meselesinin tetkiki için
birçok vasıtalara başvurulmasından anlaşılıyor. Yıl­
dız Sarayı Paşanın bir kül telâkki ettiği isteklerine
idarei maslahat zihniyeti ile mukabele eder bir tavır
takındığından Paşa da avdet etmemekte ısrar gös­
termiştir.

k

Eskikitaplarim.com

İİ. ABDÜLHAMİD, İTTİHAT VE TERAKKİ i t i

«SENDİKA» Ig l;

urada sendika işinin mahiyeti hakkında okuyu­
cularımızı tenvir etmeği lüzumlu buluyor ve bu

hususta biraz tafsilât vermek istiyorum: Damad Mah­
mud Paşa «Osmanlı» gazetesi neşriyatım idame ettir­
mek ve «Jön Türk» lerden muhtaç olanlara yardım
eylemek istediğinden fazlaca masrafa girmiş ve vak­
tiyle İstanbul’da tanıştığı Maymon da bu defa kendi­
sini dolandırmış bulunduğundan oldukça sıkıntıya
düşmüş; bu vaziyete karşı borç para tedarikine mec­
bur kalmıştı. Evvelce kendilerini İstanbul’dan kaçır­
mağa muvaffak olan Mösyö Clıarlier delâletiyle istik,
raz akdine teşebbüs etmiş ve bu maksat etrafında da
bazı sermayedarlarca bir sendika teşkil edilmiştir.
Bu sendikayı Paris’te Rue de Province, 31 de yazıha­
nesi bulunan Mösyö Silvain ile yine Paris’te Boule-
vard des Capuciııes, 25 de oturan Mösyö Bousquet.
temsil ediyordu.

Sendika meselesi hakkında Ali Kemal Beyin vaz-
dığı uzun bir mektuptan bazı parçalar alıyorum:

11 ağustos 1900
Mâruzu kemteranemdir;

Dün sabah Mösyö (Bousquet) Cenevre’den, (Sil-
ven) de sayfiyesinden geldiler. Bendenize haber gön­
derdiler, hemen gittim, her ikisile de mun uzadıya
görüştüm. Mahmud Paşa işinin ne olduğunu, ne ola­
cağını derhal, tamamile anladım, anladığımı da işte
aynile efendimize arzediyorum: Evvelâ geçenki ka­
rarları veçhile (Bousquet) Mahmud Paşaya gider, otuz
bin frank götürür, paşa memnun olur.

Firariler hakkında ahiren neşrolunan kanana

Eskikitaplarim.com

PRENS SABAHATTİN BEY, SULTAM

Mahmud Paşanın beyanname tarzında şedidülmeal
bir eevasoı, saniyen şevketmeab efendimize son dere­
ce taarruzalı var. Hâttâ «L’auıore» gazetesinde «İtal­
ya kralı gibi âdil, Acem Şahı gibi kendi halinde, sa­
kin hükümdarlara suikast olunacağıma, eli, ayağı in­
san fcâru içinde Jüzen Sultanı A:u?urfn hesabı gö
mili vermedi» diyor.

Şimdi (Roıısquet) nin anlattıklarını hikâye ede­
yim:

Sultan efendi hazretlerinin Mahmud Paşaya o
geçen ki mektubu (Kapara!) in damadı olup Pariste
ikamet eden (Soir) gazetesinin müdürü (Edvarç) vası-
tasile Mahmud Paşava yedbeved verilmek üzere İTBous-
qiıet) ye gelir. Mektup mühürlü ve kapalı imiş, hat­
tâ (Edvarç) a (Konstaa) m da bir mektubu varmış...
Bunda (Konstaıı) diyormuş ki: Siz Sultan efendinin
şu mektubunu kendisine hemen isal ediniz Mahmud
Paşa derhal İstaııbııîa avdet eyler. Mirasa (Sousquet)
mektubu alır. Cenevre’ye bizzat götürür, Paşaya ve­
rir. Paşa (Boıısouet) ata önünde mektubu açar, okur,
sonra hiddette fırlatır, atar... (Bousaiıet) ye der M;
«Bu mektup iki para etmez bir maskaralıktır, beni îs-
tanbuîa avdet ettirmek şöyle dürsün, odamdan dışarı
çıkaramaz. Hiç şüphe yok, padişah tarafından zev­
ceme zorla ve aynen yazdırıldı, Bana merhameti şa­
haneye iltica, çocukları iade, bilmem ne tavsiye edi­
liyor, duruyor.»

Ali Kemal
■ 1

Sendika Paşa ile oğullarına ayda 1000 lira ver­
meği kabul etmişti. Bu borç -tabii yüksek bir faizle-
Paşanın îstanbuldaki emlâkinden ileride alınacak
îrad ile ödenecekti. Bu suretle sendikanın matlubu,

Eskikitaplarim.com

II ABDCl.IlA.MtL) İTTİHAT VE TERAKKİ 117

Prens Sabahattin Bey, Birinci Jön-Türk kongresini temin
ettiği günlerde.

(Son yüz yjl tarihimizin n<? istediğinin öğrenilmesine hâlâ cesa
ret edilememiş, vazık olmuş şahsiyeti .)

Eskikitaplarim.com

118 PRENS SABAHATTİN BEY, SULTAN

o tarihlerde, Paşaya ve oğullarına verilen 7,500 lira
ile «Osmanlı» gazetesinin Londra’ya nakli münasebe­
tiyle yapılan 1500 lira masraftan ve bir de simsarlık
olarak verilmesi lâzım gelen 2000 liradan ibaretti.
Yuvarlak bir hesapla borç miktarı takriben 10.000
lira kadardı, İşte bu para meselesi müzakerelerde ve
bilhassa telgraflarda mühim bir yer almış; asıl îıedeî
ihmal edilir gibi olmuş ve muhaberelerin son safhası,
Yıldız Saraymca, bir alış-veriş şekline sokulmak isten­
miştir. Para meselesine bu kadar ehemmivet veril­
mesi Yıldız Sarayında hasıl olan şüpheden ileri geli­
yordu ve bu suretle sendikanın mevcudiyetine kanaat
getirilmek isteniyordu. İtimatsızlığı tevlit eden sebe­
bin ne olduğu aşağıdaki telgraflardan anlaşılmakta­
dır;

Asım Beyden

1 temmuz 1900

Paris’ten Dersaadete yeni gelmiş bir /.atın mu­
hakkak ve mevsuk surette vukubulan ifadesinden an­
laşıldığına göre, öyle sendikanın Mahmud Pasava pa­
ra verdiğinin aslı olmayıp bu paranın Dersaadet fe-
sad komitesi tarafından gönderildiğini zatı mumaileyh
beyan etmiş ve bu bapta İngiliz devletinin Dersaadet
sefirinin de muaveneti ve medhali olduğu dahi ciim-
lei rivayetten bulunmuştur. Bu bapta daha ziyade ma­
lûmat istihsal olunursa tarafı âlilerine bildirileceği
Miradel seniyei cenabı miilûkâne işar ve tebliğ olu­
mu', olb'ipta.

Rapor müncıerecatuıdan anlaşılacağı üzere Da­
mad Mahmud Paşa ile Ahmed Celâleddin Paşa ara­
sında cereyan eden müzakereler varım kalmış ve bir
netice alınmadan Damad Paşa Londra’ya hareketi
terviç etmiştir. Paşa Londra’ya hareketinden evvel,

Eskikitaplarim.com

II. ABDÜLHAMİD, ÎTTÎHAT VE TERAKKİ 119

POLİTİKANIN CİLVELERİ

?! ir fıkra evvelinde gördüğümüz gibi, Portekiz Kralı
Birinci Karlos’un, hürriyetçiler tarafından, veliahdı

olan oğlu üs beraber öldürülmesi, Paristeki Jön-TUrkler
arasında heyccan uyandırmış, aynı veya benzer bir âki-
hetin Istanbulda Sultan Hamid’I tehdid ettiği havası ya­
ratılmıştı. Jön-Türklerin resmî organı olan Meşveret ga­
zetesinin bir muhabiri, Paristeki Portekiz İhtilâl cemiye­
tinin reisini ziyaret ederek kendisiyle bu siyasî cinayet
etrafında görüşmüştür. Gidip görüşen, o tarihte MEŞ­
VERET’! çıkartan Dr. Bahaltin Şakir’dir. Bu mülakat, o
günkü Jön-Türk’lerln düşünce ve duygularını anlatma
bakımından, gerçekten dikkat değer. Bahattin Şaklr Bey
gazetesinde kendisini «biz», Portekiz İhtilâl komitesi rei­
sini de «o» olarak gösteriyor. Yazı, karşılıklı konuşma
halindedir:

Biz — Kralın halalarını, Başvekilinin istibdadını tas­
dik etmekle beraber. Kralın, bilhassa hiç bir kötü hare­
keti görülmemiş olan yirmi yaşındaki bir veliahdın bu
suretle öldürülmesi bizi müteessir etti. Kraliçe Ameliya'-
nm yağan kurşııniara karşı kendi vücüdünii siper ederek
zevcini ve oğlunu kurt^rmıya gayret etmesi ise, hâdiseye
daha hailevî hava veriyor.
" O — Şüphe yok ki, cezaları ne olursa olsun iki kişi­

nin ölümü ve bir annenin ıstırabı elem vericidir. Fakat
bu iki hayatın yanında bir de m illî hayat vardır ki, siz
bunu unutmuş gözüküyorsunuz. Bu vak’adan evvel, Kra­
liçe Ameliva ağlamıyordu, fakat bütün vatan anneleri ağ­
lıyordu, ve bu göz yaşlan, bugünkü bedbaht kraliçenin
döktüğü göz yaşlarından daha çok, daha derin ve nıâ-
nalı idi.

Ey Türk dostlarımız.. Ey bizim gibi ıstırab çekmiş
ve çekmekte olan Osmanlı kavm-i necibi... Unutmayınız
ki, bîr usul-ü istibdadın yıkılması, hükümet tarçının hür­
riyete inkılâbı ancak cebir ile mümkündür. O cebir ki,
ilerideki düzelmiş hayat-ı milllyelerin temelidir. Ben hay­

Eskikitaplarim.com

1 2 0 PRENS SABAHATTİN BEY, SULTAN

ret ediyoruınki, siz, bir Türk olarak vak’aya teessüf et­
miş gözüküyorsunuz.

Biz — Bii'inci Karlos’u sevmiycn bir ihtilâl fırkası
mı idi, yoksa bütün millet mi idi?

O — Birinci Karlos, edebiyata vâkıf, hoşsohbet, ge­
niş malûmatlı bir hükiimuaı dı. Fakat milletini lâyıkı gi­
bi sevmedi. Ruhen müstebitti. Millet Meclisini dağıttı.
Nefiyiere, sürgünlere, haksızlıklara başladı. Başvekili
Françesko'ya öyîe selâbiyetler verdikl, bunların haysiyet
sahibi bir millet tarafından kabul edilmesi miimlcün de­
ğildi. Bit adam, Kralın Istıbdad hislerini tahrik etti. Hâ­
diseden bîr hafta evvel, Kral Karlos, Fransızca Le Temps
gazetesine vcrcügi beyanatta, milleti hakkında Fratıçes-
ko'ııı.ja is**lil edici fikirlerini tekrarladı, İşte bu hâdise
bardağı t aşırtı' Bîr hükümdar, gayniâyık, ııılisteb't, m il­
letinin kıymetlerini gayrı müdrik bir insana lıerşeyini
teslim ederse, nefret vc kine elbette muhatab olur ve
cnun ce?.;mr,! (Mm..

Bi/, — Biıiııci Karlos’ıuı anlattığınız hâli, bizim Pa-
di,jalıımız İkinci Abdüllıamid’ö aynen benziyor. Abdüiha-
nıid'irı Frangfsko’su da, bizim Şaptır Çelebi dediğimiz
Sait Pasadır. fiti mı, bilfun Osmunlt nuinevverânı anladı,
fakat Sultan i 1 rııid anlamıyor. Yakın zamanda bunun
cezasını da e’bctte kendi tâc-ı tahtı ile ödiyeceklir.»

■*
• *

Portekiz İhtilâlcisi ile Doktor Bahattin Şakir arasın­
da muhavere böylece devam eder, gider.. Fakat hâdise­
nin asıl dikkatdeğer tarafı, karşı sahifede gördüğünüz
klişede tecelli etmiştir.

Karşı sanifedeki klişede elinde kılıç olan kısa boylu,
beyaz sakallı zat. Dr. Bahattin Şaklr’in, Sultan Hamld'in
hududgıız ksynıet verdiğinden ve itimad ettiğinden şikâ­
yet etliği S? i d Paşadır: Sultan Hamid’e yedi defa sad-
nfizamblc yapsmş olan Said Paşa

Karşısındaki de Sultan Hamid’dir: Skisi de eski Ro­
m alılar kıyafetindedir.. Üstad Cem’in olan karikatürde,
Sultan Hamid Roma imparatoru Sezar rolün dedir,. Said
Paşa da BrUtüs rolünde... Hatırlıyacağımz üzere, Roma

Eskikitaplarim.com

II. ABDÜIJIAjMÎD, ît t îh a t v e t e r a k k i 121

Eskikitaplarim.com

122 PRENS SABAHATTİN BEY, SULTAN

imparatoru Sezar, en yakınlan, kendisinin en çok lut-
funu görmüş olanlar tarafından öldürülmüştü. Bunların
içinde Brütiis de vardı. İmparator, Kaslyüs ve arkadaş­
ları kendisine hücum ederken nefsini evvelâ müdafaa et­
mek istemiş, fakat taarruz edenler arasında, en çok değer
verdiği Brütüs’ü de görünce, büyük bir kederle:

«— Sen de mi Brütiis, sen dc mi?»

Diye haykırmış, ve, artık kendisini müdafaa etmiye-
rek, Brütüs'Un de kendisini hançerlemesini görmemek
için yüzünü iki eliyle kapamıştı.

O gün bugün, bilhassa siyaset hayatında büyük bir
itimadın yıkılması karşısında, «— Sen de mi Brütiis?» su­
ali sembol olmuştur.

Cem’in bu karikatürünün derin ve büyük bir mânası
vardı: Bahattin Şakir’in Said Paşadan dertlenmesinden
yıllar sonra, İkinci Meşrutiyet ilân edilecek, onu 31
Mart irticai takip edecek. Hareket Ordusu İstanbul kapı­
larına dayandıktan sonra, Yeşiiköyde toplanacak olan
Mebuslar ve Ayân Meclislerinden teşkil edilen MİLLÎ
MECLİS’e, Sultan Hamid’e yedi defa sadnâzamlık yap­
mış olan Said Paşa riyaset edecek, ve, bir çok tarihçile­
rin ifadesine göre, hattâ ortadaki zabıtların da tasdikin­
de olduğu üzere, Sultan Ham id’in hal’i lıakkındakl tak­
riri, hemence ve el çabukluğu ile, işâıî reyle, yâni «par­
mak kaldırtarak» kabul ettirecek ve bu karan, derhal
tebliğ ederek, kesinleştirecekti:

«— Sultan İkinci Abdülhamid, Meclis-i Millînizin ka­
rarı ile Hancdan-ı Al-i Osman tahtından hal’ediimiştir.»

İşte politika böyledir.. Mayası böyledlr.. Hamuru böy-
ledir... Sorarlar: Neden falan adam, politikanın dokusu­
nu böylecesine bildikten, İrfanı, vicdanı, kafası ile mem­
leketine bu kadar faydalı olacak iken siyasete girmiyor.

Cem’ln bu fıkra içindeki karikatürünü, bir tebessüm
değil, ömür boyu sürecek mUrakabe mevzuu olarak be­
nimsemiş olanların politika pazarının satıcısı olabilmele­
ri kolay mıdır? Hatta mümkün müdür?

Eskikitaplarim.com

II. ABD()LHAMlD, İTTİHAT VE TERAKKİ 123

Cenevre’de çıkan «Osmanlı» gazetesinin Ingiltere’ye
naklini kararlaştırmış ve neşri için lâzım gelen huru­
fat ihtiyaçlarını da temin etmişti. Gazetenin yazı iş­
leri ile Etlıem Ruhi Rey, hesap işlerile de Nuri Bey
meşgul olacaktı. Mürettiplik vazifesini Nazmi Bey
üzerine almıştı. Bu zevat da Damad Paşa ile oğulları­
nın Londra seyahatine iştirak etmişlerdir. «Osmanlı»
gazetesi 1 temmuz 1900 tarihinde Londra’da ve 15
teşrinievvel 1909 tarihinde de (Folkston) da intişara
başlamıştır.

Paşa. Londraya giderken birkaç gün Paris’te kal­
mıştı.

DAMAD MAHMUD PAŞA’NIN LONDRA SE­
YAHATİ r

[j amad Mahmud Paşanın böyle bir mücahede ha­
' mulesiyle Londra’ya gitmeğe hazırlanmasından

haberdar edilen Sultan Abdülhamid telâşa düşmüş;
bu seyahate mâni olmak için Paşanın İstanbul’da ka­
lan ağası Salih Beyi hemen Paris’e göndermiştir. Sa­
rayın bu işe ne kadar ehemmiyet verdiği aşağıdaki
resmî muhabereden açıkça anlaşılmaktadır:

Cevap 8 Mayıs 1900. Mühimdir — Mahmut Paşa
ıııahdumlariyle Londra’ya gideceğini bildiriyor. Bina-
b^rin a;*zı âlileri veçhile müşarünileyh hemen görü­
lerek kendilerinin bir ecnebi devlet kucağına düşme­
lerinden ise bir an evvel Dersaadete gelip eltafı İna-
yatı malânihayei hazreti mültıkâneye iltica ve deha­
let her halde sıhriyet ve İslâmiyet noktai nazarınca
daha münasip düşeceğini ve berminvali muharrer ar­
zuyu âliye tevfiki hareket etmek Paşa hakkında âti-
yen bilvücut hayırlı olacağı sureti mtinasebede tefhim
ile padişahımı* efendimiz hazretleri müşarünileyh

Eskikitaplarim.com

12 4 PRENS SABAHATTİN BEY, SULTAN

hakkında lütfen ve hassaten ı?ayet rahimane ve pe-
derane vesaya buyurmakta oldukları cihetle burala­
rının etrafiyle ve lâyıkiyle miisaraatcn müşarünileyhe
tebliğ ve neticesinin serian arzı atebei ulya buyurul-
ması irade! seniyei cenabı mülûkâtıe iktizayı âlisin­
den bulunmuştur. — Asım.

Salih Bey Londra’ya gelmesinden sonra Mah­
mut Paşa ile görüşmesini Yıldız’a bildirdi: Netice de­
ğişmemişti: Mahmut Paşa, asla İstanbul’a dönmiyece-
ğini tekrar ediyordu. Sultan Hamid daha büyük te­
lâş içinde Ahmet CelâJettin Paşaya, eniştesinin bazı
vaadterle Avrupa bankerlerinden borç aldığını, ken­
disinin para sıkıntısı içinde bırakılmaya devam edi­
lirse dönmiye mecbur kalacağını bildiriyor, Paşaya
para verilmesinin kat’iyyen önlenmesini irade ediyor­
du. Ahmet Celâlettin Paşa haberin doğru olmadığını,
fakat Paşanın bir müddet sonra Mısır’a geçmek ih­
timali bulunduğunu bildiriyor.

DAMAD MAHMUT PAŞA MISIR’DA:

Qam ad Mahmut Paşa ile Ahmet Celâleddin Paşa
arasındaki müzakereler sekteye uğradıktan son­

ra Damad Paşanın rahata kavuştuğunu zannetmeyiniz.
Bu defa da sahneye Mısır Hıdivi Abbas Hilmi Paşa
çıkmıştır. Saray, Damad Paşanın faaliyetini sekteye
uğratmak için kendisini daima nezaret altında bu­
lundurmak politikasını takip ediyor; mâruz kalman
muvaffakıyetsizliklere rağmen İçtimaî mevkileri da
ha yüksek yeni yeni murahhaslara baş vuruyordu. İş­
te bu cümleden olmak üzere Hıdiv Abbas Hilmi Pa­
şa da bu vazifeyi kabul etmiş, Damad Paşanın avde­
tini temin için tatbik kabiliyeti olan bir plân hazırla

mak maksadiyle Paşayı Mısır’a dâvet eylemiştir

Eskikitaplarim.com

İL ABDÜLHAMİD, İTTİHAT VE TERAKKİ 125

Damad Paşa Hıdivin davetini hüsnü telâkki et­
miş ise de oğullan Prens Sabahaddin ve Lûtfullah
Beyler tasvip etmiyorlar; babalarını bu seyahatten
sarfı nazar ettirmeğe çabalıyorlardı. Lâkin bu gay­
retleri Hıdivin ısrarı ve «Jön Türk» dâvasına yardım
vâdi karşısında boşa gitmiş ve nihayet Mısır seyaha­
ti bir emri vâki haline girmiştir. Bu meselede Paşa­
nın kâhyası Salih Beyin de büyük tesiri olmuş ve ne­
ticede altı kişilik bir kafile Mısır’a hareket etmiştir.

Paşa ile oğullarını Kahire’deki çiftliğinde kabul
eden Hıdiv, onlarla Nil üstünde yat gezintileri yap­
mış, misafirlerini ağırlamağa ve emniyetlerini kazan­
mağa çalışmıştır. Bilâhare Kahire’de Continental o­
telinde lüks bir daire tutulmuş; misafirler oraya yer­
leştirilmiş; daha sonra da müstakil bir eve nakledil­
mişlerdir. Hıdiv, paşa ve oğullarının masraflarına
medar olmak üzere, her ay 1000 lira veriyordu.

Mahmut Paşa ve oğullan Mısır’da vakitlerini boş
geçirmemişlerdir. Londra’da iken Mısır fevkalâde ko­
miseri Ahmed Muhtar Paşaya bir mektup yazarak be­
raber çalışmayı teklif ettiği halde aldığı cevap ihti-
yatkârane ve nazikâne bir surette red mahiyetini haiz
bulunduğundan Mahmut Paşa ile Ahmed Muhtar Pa­
şanın arası ivi değildi. Bununla beraber Damad Mah­
mut Paşa Mısır’da yalnız «Jön Türk» lerle mevcut
münasebatını idame ve Hoca Kadri Efendinin idare
ettiği «Kanunu Esasî» gazetesine yardım etmekle kal­
mamış; doğrudan doğruya Sultan Abdülhamid’e kar­
şı mücadeleye şiddetle devam etmiştir. Ezcümle neş-
i’ettiği «Tezkerei Ulema» risalesinde Sultan Abdül-
hamid’i Saniye şöyle hitap etmektedir:

Huzuru padişahiye mâruzdur,

... Bir sultan, bir meliki zalimin hilâfetinin iud-

Eskikitaplarim.com

126 PRENS SABAHATTİN BEY SULTAM

el-şer’î sahih olaımyacağı müteaddit ehadisi Nebevî
delâletiyle ve akvaîi ulema ile sabittir. Zatı hümâ-
yımları dofrn söyliyen ve dalkavukluk etmiyen ehli
islânıı lıapis, sud'iy, katil ve mallanın müsadere, ha­
ne ve hanımanlarını tarumar ellikleri ve ahaliyi ta­
hammüllerinin fevkinde verdiler isrhederek diğer ta­
raftan israfı beytülmalin son derecesine vardıkları,
donanmayı mahiv, hürriyeti ahaliyi selb, yalanlar
icad, ... ve daha buna mltmasM birçok zulüm ve isya­
nı irtikâp buyurdukları meydanda duruyor.

Yirmi beşinci senei devriyenize ickcUüfat! muh-
teşemane ve âyini sefihane iltizam eylemek, şeraiti
Muhammediyeden inhiraf ettiğimize giteel bir delili
kâfi olabilir. Bînaberin, insafı hümâyununuza dehalet
eder ve birkaç sual iradına cesaret eyleriz:

Evvelâ — Bu kadar tuğyanı şahaneden sonra na­
sıl oluyor da halifelik iddiasına cüret bırurulırvor?

Saniyen ■— Bu dâvayı bimânayı hilâfetten hicap
buyurulmuyor mu?

Salisen — Acaba hangi hareketi şahaneniz meş-
rûdur?

Zatı şahaneleri maatteessüf yalnız mizacı sefiha-
neye hoş gelen âyini cahilâneyi kabul, hoş gelnıiyen
mâkulâtı âlimanevi red buyuruyorsunuz.

27 Ağustos 1900 Damad Mahmut

Bundan başka Damad Paşa Osmanlı edebiyatın­
da çok büyük kıymeti haiz bulunan DÎVAN’ını da
Kahire’»"0 tabettirmiştir. Bu eserin siyasî cephesi ba­
zı kasidelerin Osmanlı hükümetini ve ricalini tenkit
eder mahiyete olması ve bahusus Bahriye Nazırı Ha­
şan Pa'-n fc-.il/anda acı satırları ihtiva eylemesidir.

Eskikitaplarim.com

Damad Mahmut Paşa, ölüm döşeğinde...
aysiyet, hürriyet ve doğruluğuna inanılmış fikirler uğruna, vatan hasreti içinde

48 yaşında hayata vedâ edebilmenin kadersizi iği...) -»a

fi.
A

B
D

Ü
L

H
A

M
İD

,
ÎT

T
ÎH

A
T

V
F.

T
E

R
A

K
K

İ

Eskikitaplarim.com

12 8 PRENS SABAHATTİN BEY, SULTAN

O sıralarda «İttihad ve Terakki Cemiyeti» naşiri
efkârı olarak Mısır’da çıkan «Hak» gazetesinde Da­
mad Paşa hakkında birçok medhiyeler vardır. Bu neş­
riyat da gösteriyor ki Damad Mahmut Paşanın Mı­
sır’a gitmesi harekâtında hiçbir tebeddül husule ge­
tirmemiştir. Bu inkılâpçıların Mısır’a gittikleri sıra­
da meşhur Ali Kemal Bey de Kahire’de Ahmed Ce­
lâleddin Paşanın zevcesi Prenses İsmet Hanımın çift­
liğinde daire müdürü bulunuyordu.

O tarihte Mısır’da mücadele yapan «Jön Türk»
lerden birkaçını bu fırsatla zikretmek yerinde olur,
kanaatindeyim:

Ahmed Saip Bey; Mısır fevkalâde komiseri Ah­
med Muhtar Paşanın yaveri iken vazifesini terkede-
rek, mücadele kastiyle «Sancak» gazetesini neşre baş­
lamıştı. Namuslu, sebatkâr ve gayretli bir şahsiyet­
tir. Aslen KafkasyalI idi.

Bahriyeli Rıza Bey; «Hak» namiyle bir gazete
çıkarıyordu. İyi bir hatip ve ciddî bir ihtilâlci olan
bu zat Türkiye dahiline gizli adam göndermek imkân­
larını bulmuş ve propaganda maksadiyle Rıza ismin­
de bir fedakârı İstanbul’a sokmağa muvaffak olmuş­
tur.

Salih Cemal Bey; Kahire’de «Kanunu Esasi» mat­
baasını kuran zattır. Dürüst bir vatan evlâdıdır.

Bundan başka daha birçok vatandaş ismi say­
mak mümkün ise de meseleyi uzatmamak için bu
kadarla iktifa edeceğim. Yalnız «Sadayı Millet» ga­
zetesi sahibi Leon Fehim’den bahsetmek ve bu zatın
şantaj tarikiyle menfaat temini yoluna saptığını söy­
lemek bir vazifedir.

Eskikitaplarim.com

U. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 129

HÜSEYİN DÂNİŞ BEYİN İSTANBUL’A
DÖNÜŞÜ :

Q amad Mahmut Paşa oğullan ile Kahire’deki eve
yerleştikten sonra bekleıımiyen bir hâdise ol­

muştur. Paşanın hususî kitabetiyle meşgul bulunan
Hüseyin Dâniş Bey, Ali Kemal Beyin tavassut ve de­
lâletiyle İstanbul’a gitmiştir. Bu avdet meselesinin
daha Londra’da iken mevzuu bahis olduğu ahvalden
anlaşılmaktadır. Sefaret müsteşarı Abdüİİıak Hâmid
Bey Londra’da, Paşa ve oğullarına tavsiye ettiği gibi,
Hüseyin Dâniş Beye de «bu, çıkmaz bir yoldur, na­
file kendinizi üzüyorsunuz. Size âcizane tavsiyem bir
cihetini bulup içeriye girmenizdir» demişti. Lâkin o
vakit fiiliyata intikal ettirilemiyen bu nasihat Yıldız
Sarayının müdahalesi ve Ali Kemal Beyin delâlet ve
teşebbüsiyle tahakkuk eylemiş ve Hüseyin Dâniş Bey
de memlekete dönmüştür.

Damad Mahmut Paşa’yı dönmiye ikna etmek için
Avrupa’ya gelmiş bulunası ve muvaffakivetsizliğe uğ­
rayan Ahmet Celâleddin Paşa, sarfettiği emeklerin
boşa gitmesinden çok müteessirdi. Sultan Abdülha-
mid’in kendisine verdiği ehemmiyet ve gösterdiği iti­
madın mukabilini ödeyememiş bulunmaktan üzüntü
içinde kalan paşa Damad Paşa ile oğullarının Mı­
sır’a gitmelerine bilmecburiye seyircilik ettikten son­
ra Sultan Abdülhamid nezdinde kazandığı mevkiin
değişmesini önlemek ve nail olduğu teveccühün de­
vamını temine medar olmak maksadiyle bütün gayret
ve himmetini «.Jön Türk» lerden daha bazılarının de­
haletine hasreylemişti. Hüseyin Dâniş Bey de bun­
lardan biridir. Maamafih Londra müzakerelerinden
bir müddet sonra İstanbul’a dönen Ahmed Celâled­
din Paşa «Jön Türk» âlemiyle alâkasını kesmek is-

F. 9

Eskikitaplarim.com

130 PRENS SABAHATTİN BEY, SULTAN

tememiş; kazandığı bazı zayıf hiJkatlarla muhabere­
ye devam etmiştir. Mısır’daki çiftliğine nazır tâyin
ettiği Ali Kemal Beyle de hususî işleri için muhabe­
re ederken Damad Mahmud Paşa ve oğullan hakkın­
da da daima malûmat almıştır ve bu vesileler ile de
saraydaki mevkii sarsılmamış; Abdülhamid’in itima­
dını muhafazaya muvaffak olmuştur.

Ali Kemal Bey, Hüseyin Dâniş ve Damad Paşa
hakkında Ahmed Celâleddin Paşaya yazdığı 12 Kâ­
nunusani (Ocak) 1900 tarihli bir mektupta:

«... Dâniş Bey yarın buradan İstanbul’a hareket
ediyor. Bu amamla beraber İstanbul’a muvasala®
eder, efendimizle görüşür, hakikati hali hâkipâyinize
ar/eder.

... Mahmut Paşaya şimdiye kadar para veren yal­
nız Hıdivdir. Sendika vermiyor. Msamafih emin bir
yerden haber aldım; Hıdiv İstanbul’la uyuşsa da» bu­
gün Mahmut Paşayı Dersaadete sokmak istese soka-
mıyacaktır. Paşanın ve mahdumlarının fikirleri yine
Avrupa’ya göç etmektir» diyordu.

PRENS SABAHATTİN VE LÛTFULLAII BEY­
LERİN BEYANNAMELERİ :

Q erçekten Damad Mahmut Paşa ve oğulları Hıdi­
vin çevirmek istediği dolaplara girmiyorlar ve

avdete yanaşmıyorlardı. Onların bütün arzu ve emel­
leri mücadeleye devam etmek; memlekette esaslı bir
ıslâhat icrasına yol açmaktı. Bununla beraber yapılan
mücadelede ahenksizlik gördüklerinden buna sebep
olan âmilleri ortadan kaldırmak ve mücadeleyi daha
esaslı ve müessir bir şekle sokmak için Sabahattin
ve Lûtfullah Beyler (Umum Osmanlı Vatandaşlarımı­

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 131

za) başlıklı bir risale şeklinde uzun bir beyanname
neşretmişler ve «Jön Türk» leri umumî bir toplantı­
ya, yani kongre akdine dâvet etmişlerdir. Bu beyan
name «Sultan Abdülmecid hafidleri Mehmet Sabahad-
din ve Ahmed Lûtfullah» imzasını taşıyordu. Bunda
takip edilen maksat, beylerin mücadeleye bilfiil ka­
tılmak istediklerini, emel ve gayeye ulaşmadan Sul­
tan Abdülhamid’e muhalefetten vazgeçmiveceklerini,
yalnız babalarının himayesine sığınarak değil, icap
ederse müstakillen de hareket etmpk hak ve salâhi­
yetine malik bulunduklarım herkese anlatmaktı.

Umum Osmanlı Vatandaşlarımıza

Avrupa’ya viirudumıızdan beri zatı şahaneye
takdim ettiğimiz birçok hususî lâyihalarda milleti Os-
maniyenin ihtiyacatı medeniyesiııi halisane ve sami-
mane arzeyledik. Yazık ki padişah beyanatı meşrua
ve muhikkimizin hiçbirini nazarı dikkate almıyarak
yalnız İstanbul’a avdetimizi temin için tarafımıza me­
murlar sevketmek, telgraflar ve kâğıtlar yağdırmakla
meşgul oldu. Bittabi bunları reddettik. Fakat her red­
de karşı tarafı şahanelerinden yeni bir tecavüze, ya­
hut yeni bir tehdide mânız kaldık. Ezcümle daha fer­
dayı azimetimizde Fransa hükümetine resmen tebliğ
ettirdiği bir notada hakkımızda en şenî iftiralar ve
ithamlarla devleti miişarünilevhden teslimimizi talep
eyledi. Bu notaya hükümeti eumhuriye tarafından lâ­
yık olduğu siikût ile mukabele edildiğini görünce pe­
derimizin memaliki Osmaniye dahilinde bulunan tek­
mil emlâkini tahtı hacze aldırdı. Nihavet validemiz
Seniha Sultan hazretlerini de Yıldızda hapsetti. Ken­
di öz hemşiresi bulunan müşarünileyh hazretleri hak­
kında tecviz eylediği nfuamelei gaddaraae, muazzez
validemizi bize karşı âdeta rehin makamında tutarak

Eskikitaplarim.com

132 PRENS SABAHATTİN BEY, SUI.TAN

onun felâketiyle bizi meyus ve bu suretle avdete mec­
bur etmek maksadına mebni idi.

İşte çare addettiği bütün bu mezalimden hiçbir
netice çıkmadığını gören Sultan Abdülhamid Han bu
kere de İstanbul'a avdet etmiyecek olursak hayatı­
mızdan da katiyen feragat lâzım geleceğini alenen bil­
dirdi, Fakat teneffüs ettiğimiz demleri kendisine med­
yun olduğumuz sevgili vatanımızın en takatşiken mu­
sibetlerin yedi kalırında bir bazite olduğunu gördü­
ğümüz müddetçe onu bir temaşayı âtılane ile imrar
edilecek hayatı zamanı tabiîsinden evvel bir kiitlei
tiirap altına girmeğe tercih edecek insanlardan olsay­
dık ikametgâhımızdaki izzet vc rabati terk ederek bu­
gün bu mevkide bulunmazdık. Binaenaleyh hemşire­
sini, biraderini, evlâdını hapis ve tazyika rızadade o-
laıı bir kalpten saadeti n.illiyemran teminini üıııid,
abesle iştigal demek olacağından ikbal ve tealisi yo­
lunda hasrı ııefs eylediğimiz milleti necibe! Osmani-
yenin hissiyatı ulviyei vatanperveranesine müracaat
ediyoruz.

Kemali teessüfle itiraf eyleriz ki sülâlei âli Os-
mani içinden çıkan bir hükümdarın tarihimizin son
yirmi Ley senelik faslına süruüğü leke o kadar bü­
yüktür ki yine o aiîei saltanat erkânı icabı halinde
bu meşum lekeyi kendi kanlariyle silmedikçe heyeti
içtimaiye™iz önünde tebriyei zimmet edemiyecektir.
İstanbul’dan infikâlcimiz bu vazifei mâneviyeyi ifa
hususunda yalnız bizi serbest bırakmış olduğu için
yaşadığımız müddetçe hiçbir endişe — isterse o, bir
erıdişei hayat olsun— başladığımız işe devamdan bizi
menevliyemiyecektir. Maksadımız, menfaati müttehid
olduğu halde mesleken müteferrik olan ve o tefrika
yüzünden telâfisi gayri kabil bir felâkete mâruz bu­
lunan Türk, Arap, Arnavut, Ermeni, MakedonyalI

Eskikitaplarim.com

]1 ABDÜLHAMİD İTTİHAT VE TERAKKİ 1 3 3

Kmtı, Kürt, Musevi ilh vslardallarımızın kuvvetini
bir noktaya ccmeylemek ve bu suretle hem bugünkü
sevviata hitam vermeğe ve hem de yarınki hükümeti
âdilânenin temel taşlarını ârayı ısmumiyci Osmaııive-
nin inzimamiyle vaz'a ça* aşmaktır. Bu ittihadın tees­
süs edeceği binayı muaiiâyı medeniyet yirminci asrı
tcrakldî in bir tacı ibtacı zişevketi olacak ve beşeri­
yeti miistakbelenin b'iitiin mütefekkir evlâtları bu e­
seri sâvi takdis eyliyeceklerdir

İttihadın vukuu bir meclisi umumînin inikadına
vabestedir. Binaenaleyh beyannamemize cevap ver­
mek istiyen ahrarı milletin reylerini tarafımıza bilâ
tehir bildirmelerini menfaati umumiyei Osmaniye na­
mına rica eder ve ihtirarnatı ıhvankâranemizi takdim
ile kesbi fahı* evleriz.

Beyanname neşriyatı bu kadarla kalmamıştır.
Prens Sah-thaddiıı Bey Osmanlı unsurları arasındaki
ahenksizliği gidermek ve Osmanlı vahdetini samimî
bir hale sokmak, daha doğrusu din ve ırk rekabetleri­
ni bertaraf etmek için de çalışıyor; munis bir hava
yaratmak maksadiyle uğraşıyor, uğraşıyor, uğraşıyor­
du. Bu emel ile neşredilmiş ve o günkü siyasî görüş
ve düşünüşleri anlatan diğer bir beyannamenin mü­
him parçalarını buraya alıyorum:

UMUM OSMANLI V-\TAND AŞLARIMIZA

«... Ortada bir fikir daha var ki o da ccnası muh­
telifçi Osmaniycnist Kalkan hiikûmatı sagiresi gibi
ayrıca kesbi istiklâl etmeleridir. Lâkin bu küçük hü­
kümetler Şarkta mevcudiyeti Gsmauiyenjn husule ge­
tirdiği mi’vazenei düveliyedt istifade Suretiyle ya­
şayabiliyor. Harita! âlemde » muvazene, devleti Os­
maniye zararına tebeddül ettiği gün, anasırı mezkû-

Eskikitaplarim.com

134 PRENS SABAHATTİN BEY, SULTAN

renin ihrazı istiklâlleri şöyle dursun, fakat hayli za­
mandan b(ri kesbi istiklâl etmiş olan Balkan hükü­
metlerimin bile âzadei tecavüz kalacakları şüphelidir,

Sahnei tabiatta cidali hayat kanunu aherıini de­
vanı ettiği müddetçe yaşamak, hususiyle hürriyetini
muhafaza etmek şar tiyle yaşamak için, onun devamı­
nı temin ejliyecek bir kuvvete mali!ri>et iktiza eder.
Hattâ farzı muhal olarak akvamı Osman iyenin birer
idarei müstakileye malik olacakları kabul edilse bile
cevanibi erba,alarmdan yükselen kuvvayı lıarieiveye
karşı koyacak bir kuvvei dahiliye vücuda getirmek
üzere mütemekkin oldukları araziden istihsal eyüye-
cekleri servetin biiyük bir kısmını ihtiyacatı as-
keriyelerine sarfetmeleri lâzım gelecektir! Halbuki
tabiiyeti Osmaniye altında bir adaleti mütesaviye ile
yaşamak, bizi askerî, İktisadî her türlü tecavüzatı hâ­
riciyeden masun bırakacak en salim yoldur. Hattâ
komşularımızın da - mımsifane düşünecek olurlarsa -
itiraf eylemeleri lâzım gelir ki, Osmanlılığın ihyası
umum âlemi medeniyete bir hizmet olacaktır. Çünkü
devletimizin mazisi fütuhatı eesime i askeriyede idi;
istikbali fütuhatı âliyei med^niyede bulunacak' Bir
milletin sabai temeddünde ihraz edeceği fütuhat ise
yalnız kendisinin değil, fakat tekmil insaniyetin ma­
lı sayılır. Umum OsmanlIların bu büyük maksada vü-
sul için fııruk-u muhtelifçi ahlardan mürekkep bir
cemiyeti cedidenin teessüs ettiğini görür görmez ona
her suretle zahir olacaklarından eminiü.»

Bu beyannamelerin mühim tesirleri olmuştur.
Vatanperverler arasında kongre isteklileri zaten ek­
sik değildi. Nitekim Ali Fahri Bey 14 ağustos 1316
Q900) tarihinde Cenevre’de neşrettiği «Yeni Osman­
lIlar Kongresi» isimli risalede bir kongre akdini iste­
miş; Tunalı Hilmi Bey «Murad» adlı eserinde «Os­

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 135

manlı İttihad ve Terakki Cemiyeti» nin fiilen raef-
kudiyetinden bahisle yeni bir cemiyet kurulması fik­
rini ileri sürmüştür. Fahri Bey 1318 (1902) senesinde
Paris’te çıkardığı «Yine Kongre» serlevhalı ufak bir
broşürde bu mesele üzerinde yeniden durmuş, ısrar
etmişdir. Kongre meselesi «Jön Türk» 1er arasında
günün mevzuu olmuştu. Birçok iyi niyet sahibi mü­
cahitler, Ali Fahri Beyin dediği gibi, «sen, ben dâ­
vaları» nı önlemek arzusiyle takip edilecek yolu tes-
bit etmeği ve bir program hazırlamayı en mühim va­
zife telâkki ediyordu.

işte Prens Sabahaddin ve Lûtfullah Beylerin neş­
rettikleri beyanname de bu maksada matuftu ve tam
zamanında intişar etmişti. Fakat böyle bir hareketin
mesuliyetini deruhde edecek ve bahusus şahsiyeti iti-
barile bu kadar mühim bir teşebbüse âmil olacak kud­
reti hiçbir kimse kendinae bulamıyordu. Ahmed Rı­
za Bey, etrafına topladığı birkaç arkadaşiyle kendi
noktai nazarına göre Sultan Abdülhamid muhalefeti­
ne devam ve «Meşveret» gazetesinin neşrile iktifa
ediyordu. Bazı «Jön Türk» 1er ise aralarında fikir
birliği olmadığını ve muntazam bir teşkilâta bağlı
•bulunmadıklarını bildikleri halde kendilerini yese
kaptırmıyorlar, inkılâp davasında sonuna kadar de­
vam azmi ile bir gün muzafferen vatana avdet ümi-
dile müteselli oluyorlardı.

PRENS SABAHADDİN BEY MISIR’DAN NE
İÇİN VE NASIL AYRILDI?

| âdiselerin böyle vuzuhsuz bulunduğu sıralarda
1 * Damad Mahmut Paşazade Sabahaddin ve Lûtful­

lah Beyler de arzulan hilâfına geldikleri Mısır top­
raklarından ayrılarak bir an evvel Avrupa’ya dönme-

Eskikitaplarim.com

138 PRENS SABAHATTİN BEY, SULTAN

TRABLUS- GARB’DEKİLER, FİZAN’DA-
KİLER VE DİĞER SÜRGÜNDEKÎLER!

\/ atan dışında böylece didişmeler ve didinmeler devam
* ederken memleket içinde neler oluyordu?

Bu sualin cevabında, İkinci Meşrutiyetten önceki on
beş yıl m topyekûn cevabı vardır ve bu cevap, Sultan Ha­
mid'in saltanatının son seneleri için şeref verici ve ifti­
har edici de değildir.

Karşı sahifede gördüğünüz klişeye lütfen dikkatle ba­
lanız: Burada toplu bir haîde olanların içinde yaşlan
otuzu geçmiş olan pek yoktur.. Bunlar, Meşrutiyeti is­
tedikleri için Tıablus-Gaıb'e sürülmüş olan, çoğu yüksek
talısilli, aydın gençlerdir. Aralarında hayatta kalabilmiş
olanları, İkinci Meşrutiyet ve Cumhuriyet devirlerinde
memleket hizmetlerinin ön kadrolarında vazifeli görmü­
şüzdür.

Yıldız Sarayı için verilen en ağır ve günlük hâdiseler
arasına girmiş cezaların başında «sürgün» vardı. İstanbul
limanında, bir vapurun daima istim üzerinde durduğu
açık hakikcltir. Pol Fcş, Sultan Hamid'in Son Günleri
isimli eserinde bu gerçeği şöyle anlatır:

«— Padişahın iğfal edildiği muhakkaktı. Kafiyelerin
sayısı o kadar çoktu ki, bunlar arasında yüzde doksanı,
bir memleket hizmeti ifa ettiğine inanmış iyi kimseler ol­
salar bile, geride kalan yüzde onunun namütenahi fe­
nalık yapmaya yeteceklerine şüphe yoktu. Kafiyelere ve
Jurnalcilere memleket hâzinesinden muntazaman maaş ve­
riliyordu. Bu kadronun devletin resmî kadrosu içinde ol­
ması, sanırım ki dünya tarihin.de Ispanya’da Beşinci Fi-
lip devrinde Engizisyon mahkemeleri için, bir de, Os­
manlı devletinde Sultan Hamid’in idaresinde görülmüştü.

Muhakkak ki, zeki bir insan olan Padişah bu jur­
nallere inanıyor muydu? Burasını bilemiyorum.. Burada
tam bir istirahat-ı vicdaniye ile yazacağım hakikat, sür-
gün’ün, âdeta bir tâyin haline gelmiş olması idi. Sürül­
mek İstanbul’dan uzaklaştırılmak mânasına geliyordu, Sü-

Eskikitaplarim.com

Tl. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 137

Eskikitaplarim.com

138 PRENS SABAHATTİN BEY, SULTAN

rülmiiş olanın âkibetini annesi, babası, refikası, evlâtları,
hülâsa bülün ailesi sürülmüş olan sürgün gideceği yere
vâsıl olup da, orada, Sultan Hamid’in şahsına bağlı ku­
mandan ve valilerden: «— Falan buraya gelmiş, kal’abend
edilmiştir.» cevabı gelinceye kadar gizli tutuluyor, bu
müddet içinde o zavallı aile, dertlerin ve kahırların en
büyüğünü çokiyordu. Ondan sonra kendisinin ayda niha­
yet bir defa sıhhatinden haberdar edilmesine müsaade
ediliyordu. Bazılarına daha miisaadekâr davranılıyor, ai­
lesinin de yanma gitmesine izin veriliyordu. Fakat denile­
bilir ki, hiç birisi, maddeten tazyik edilmiyordu. Hattâ
kaçması ihtimali olanlara, İstanbul'daki vaziyetinden da­
ha müreffeh bir hayat temin ediliyordu. Bu çok garip
ve tezadlarla dolu olan sürgün sisteminden Sultanın bek­
lediği netice, tehlike gelebilecek olanları pâyitahttan, yâ­
ni Hilâfet ve Saltanatın merkezi olan İstanbul'dan uzak­
laştırmak, çok tenha, bir harekete imkân olmıyan yerde
çürümiye mahkûm etmekti. İçlerinden bir çoğunun, Trab­
lus, Fizan, Hicaz'ın en ağır havalı yerlerindeki iklim şart­
larına tahammül edemiyerek hastalandıkları ve genç yaş­
larında öldükleri muhakkaktı. Görüştüğüm bütün Ordu
ümerâsının kıymet ve vatanperverliği üzerinde müttefik
oldukları Şıpka kahramanı Müşir Süleyman Paşa’nın,
Sultan Hamid evvelâ uydurma bir mahkeme ile rütbele­
rini almış ve Hicaz’a sürmüştü. Daha sonra Suriye'ye
getirilen Süleyman Paşa, genç yaşında, tedavisizlUc ve
alâkasızlıktan ölmüş, cesur bir doktor, kendisi, Şam’da
bırakılırsa öleceğine dair rapor vermiş, ne Süleyman Pa­
şa bir sahile nakledilmiş, ne de bu raporu veren doktor
rahat bırakılmıştır: O da, derhal, Fizan’a sürülmüştür.
Mithat Paşan'm fecî şehadeti nasıl unutulabilir?»

★
* i r

Meşrutiyetin ilânından sonra, sUrühnüş olanlar için bir
listesinin hazırlanması istenmişti. Fakat hazırlıklar ta­
mamlanacağı sırada, bu sefer de, İttihad ve Terakki sür­
günlere başladı!..

Gerisi de malûm...
Anlaşılan çile dolmadı!

Eskikitaplarim.com

II. ABDüliHAMlD, İTTİHAT VE TERAKKİ 139

Damad Mahmut Paşa, Mısır’daki mücadele günlerinde.
(Sultan Hamid'e söylenebileceklerin hepsini, mutlak bir adalet

ve insaf duygusu ile söyliyebilmiş olan adam...)

Eskikitaplarim.com

140 PRENS SABAHATTİN BFY, SULTAN

yi isliyorlar ve bu hususta babalarını sıkıştırıyorlardı.
Bunun tacili için de mühim sebepler vardı. Hıdiv Ab­
bas Hilmi Paşanın Sultan Abdülhamid’le münasebet­
te bulunduğu ve misafirlerin her günkü meşguliyet­
leri hakkında Yıldız Sarayına telgraflar çekildiği an­
laşılmıştı. Vaziyet bu şekilde tavazzuh edince Saba­
haddin ve Lûtfullah Beyler Hıdive karşı soğuk bir
tavır takınmağa başlamışlardır. Beylerin takındığı bu
tavır Hıdivin hoşuna gitmemi;, ve nihayet Paşaya İs­
tanbul'a dönmelerini tavsiye etmekle ve Mahrusa ya­
tının ıl) emirlerine ânıade bulunduğunu bildirmekle
asıl gayesini ortaya atıveı iniştir. En müşkül bir za­
manda yıldırım gibi semadan inen bu teklif karşısın­
da Paşa çok sarsılmıştır. Oğulları ise bundan hiç ilgi-
lenmiyerek babalarına «Bu durumda memlekete gir­
mek caiz değildir; Avrupa’ya çekilerek mücadelemize
devam edelim» demişlerdir.

Hıdiv Abbas Hilmi Paşa avdet teklifini ileri sü­
rerken başbca şu iki noktayı göz önünde tutmuştu:

Evvelâ, beylerin beyanname neşretmeleri;
Saniyen, Paşa ve oğullarının muhaberatını san­

süre tâbi tuttuğu için hariçten yardım görmeleri ihti­
mali olmadığına kanaat getirmiş ve misafirlerini
memlekete göndermenin tam zamanı geldiğine hük­
metmiş bulunması..

Fakat Hıdivin bu gayret ve ümidi de boşa gitti.
Oğullarının celâdetkârane sözleri üzerine Paşa da te­
reddüde kapılmadı ve meyusiyete rağmen metanetini
muhafaza ederek dönmek teklifini bir kere daha red­
detti.

Ali Kemal Bey yazdığı mektuplarda bu vaziyeti
şöylece anlatıyor:

(1) Mısır Hıdivlerinin riiUübuna mahsus yat.

Eskikitaplarim.com

II. ABDtıI HAMİD, İTTİHAT VE TERAKKİ 141

«Misafirin işi fenslaştı. Çünkü mütevelli (2) İs­
tanbul’a avdetlerini teklif eyledi. Gitmezlerse parayı
keseceğini zmıııen bildirdi. Fakat çocuklar avdet et­
meyiz diye kıyamet koparıyorlar.» 2 Mayıs 1901

«Misafir ile mütevelli büsbütün bozuştular. Ol­
du, bitti. Misafir istikraz ile yaşıyor ve hâlen istikra­
za çabalıyor.» 14 Mayıs 1001

Hıdiv, Damad Paşaya avdet teklifini hakikaten
en müşkül bir zamanda yapmıştı. Paşanın hiç parası
kalmamıştı. Lâkin hiç ümit edilmiyen bir tesadüf Pa­
şa ile oğullarını büyük bir müşkülden kurtarmıştır.
Paşaya Osmanlı Bankasından gelen bir mektupta
vaktiyle namlarına açılan câri hesapta bir yanlışlık
olduğu ve halen bankada 1000 altın lira matlupları
bulunduğu ve bu paranın emirlerine amade tutuldu­
ğu bildiriliyordu. Bu ihbardan memnun kalan Paşa
bu parayı hemen bankadan çekmiştir. Fakat haki­
kati halde bu para banka hesaplarında yapılan bir
yanlışlığın bakiyesi midir? Yoksa Damad Paşanın
mârıız kaldığı müşkülâtı sezen ve ismini bildirmek is>
temiyen fazilet sahibi bir zatın banka kanaliyle yap­
tığı bir hediye mi idi? Bu cihet belli değildir. Malûm
olan Paşanın cebine 1000 altının girmesi, mücadele
ve «Jön Türk» dâvası için binlerce lirayı harcamak­
tan çekinmiyen ve sevinç duyan Paşanın bu defa eli­
ne geçen bu kadar az bir paradan mütehassis olması­
dır. Sırası gelmişken şunu da işaret edelim ki gıyaben
yapılan bu gibi yardımlar vaktiyle Mithat Paşadan
da esirgenmemiş, o büyük inkılâpçıya da takdirkâr-
ları buna mümasil nakdî yardımlarda bulunmuşlar­
dır.

Damad Mahmut Paşa, Hıdiv tarafından her han-

(2) Bu tâbir! Hıdiv hakkında kullanmaktadır.

Eskikitaplarim.com

142 PRENS SABAHATTİN BEY, SULTAN!

gi bir mânia ihdasına meydan bırakmamak için bu
paradan beş yüz lirasını oğullarına vermiş ve hemen
onları Avrupa’ya yolcu etmiş, bunu temin edinceye
kadar da kendisi İstanbul’a dönmekte mütereddit tav­
rı takınarak zuhuru melhuz engelleri önlemeğe çalış­
mıştır. Ali Kemal Bey bir mektubunda şöyle demek­
tedir:

«Misafir kariben İstanbul’a avdet etmek üzere­
dir. Fakat Hıdiv’in şiddetle aleyhinde bulunmaya baş­
ladı. Çocuklar Iîıdiv ile âdeta kavga ettiler. Bir gü­
nün içinde pıhyı pırtıyı toplar toplamaz yapyalnız,
bir uşak bile almadan sade ikisi Paris’e gittiler. Hı­
dive pek kızgındırlar; bize ihanet etti... diyorlar.»

PRENS SABAHATTİN BEY VE BİRİNCİ
JÖN - TÜRK KONGRESİ :

§ abahattin Bey mücadelesine fiilen katılmış ve
' son asır tarihimizi aydınlatan kıymetli eserlerin

sahibi olan sayın Ahmet Bedevi Kuran’ın hususî ar­
şivindeki vesikalara göre, Saray, Damad Mahmut Pa­
şanın İstanbul’a dönmesi ihtimalinden zaman zaman
ümitlenmiş, Ahmet Celâlettin Paşa, Paris Sefiri Sa­
lih Münir Bey, Bern Sefiri Kara Todori Efendi ve
Yıldız’m bu maksatla Avrupa’ya gönderdiği Salih
Beyle, büyük bir maharetle Jön-Türkler arasına so­
kulmaya muvaffak olan, fakat aslında Ahmet Celâ­
lettin Paşanın «gizli hafiye» ligini yapan meşhur A­
li Kemal’in, vazifeleri, yâni bol nimetleri devam ede­
bilmesi için Sultan Hamid’in yanında bu havayı kas-
den yarattıkları anlaşılmaktadır.

Damad Mahmut Paşa, iki oğlunu Paris’e gönder­
dikten sonra, kendisi, Mısır’da, hâdiselerin inkişafı­
nı beklemiştir. Prens Sabahattin Bey Paris’e gelin­

Eskikitaplarim.com

I I . ABDÜLHAMİD. İTTİHAT VE TERAKKİ 143

ce, mücadeleyi teşkilâtlandırmak ve prensiplere bağ­
lamak için bir «kongre» yapılması hazırlıklarına gi­
rişmişti.

Sabahattin Bey için böyle bir kongre, hazırlık­
ları, derme çatma olmaktan kurtaracak, belirli bir
gayeye bağlıyacak ve gerek memlekette, gerek Jön -
Türklerin hareket ve faaliyetlerini büyük bir dik­
katle takip eden Avrupa’da, hareketin meşruiyetine,
belirli bir devlet sistemi hedefine ve nihayet Osman­
lı devletinin bir muvazene unsuru olarak yaşamasını
kendi siyasetlerine uygun görenlere müsbet yardım­
lar için imkân verecekti.

O tarihte Osmanlı inkılâpçıları, Avrupa’nın çe­
şitli yerlerine dağılmışlardı. Çoğu zaruret ve sıkın­
tı içinde idiler. Belirli bir yerde toplanabilmek için
yol parasına dahi sahip değillerdi. Birçokları da, gün­
lük yiyeceklerini bile, ancak, çok çetin işlerde çalış­
ma karşılığında temin edebiliyorlardı.

Kendilerine, o günün tâbiriyle AH RAR = HÜR­
RİYETÇİLER denilen Jön-Türklerin ilk kongresin­
de bulunabileceklere yol parası ve Paris’te toplanan
kongrenin devamı müddetince zarurî masraflarım
karşılamak için Sabahattin Bey, kendi adına bir is­
tikraz yaptı ve faizle para buldu. Fakat asıl mesele,
Fransız hükümetinin, Sultan Ilamid’den istediği de­
miryolları ve diğer imtiyazları alma dâvasında olan
kabinesinin böyle bir toplantıya müsaade edip etme­
mesi mevzuu idi. Çünkü Yıldız Sarayı, Fransa’ya gön­
derdiği «hey’et-i mahsusa» ile Paris üzerinde tazyik
yapıyor ve Fransa sermayesine çok şirin ve câzip ge­
len yeni kapitülâsyon haklarına mukabil, Jön-Türk­
lerin Paris’ten çıkarılmasını, gazetelerinin kapatılma­
sını ve kendilerinin Fransa’ya sokulmamasını istiyor­
du. Kongre tarihi evvelâ 1 Şubat 1902 olarak tesbit

Eskikitaplarim.com

144 PRENS SABAÎIATTÎN BEY, SULTAN

edildiği halde, Fransız emniyet makamlarının çıkar­
dığı haksız ve Fransız kanunlarına göre kanunsuz mü­
dahalelerden dolayı gecikmiş, nihayet, 4 Şubatta, Fran­
sız âyan âzasından tanınmış Türk dostu ve hürri­
yet taraftarı Mösyö Lafeuvre Contalis’in Lafayet so­
kağındaki konak yavrusu evinde toplanmıştı.

Sayın Ahmet Bedevi Kuran bu birinci Jön-Türk
kongresi için şöyle demektedir:

«— Kongrede Osmanlı unsurlarını teşkil eden
bütün milletler hemen hemen temsil edilmişti. 60-70
kişiye varan kongreciler «Jön Türk» âleminin ve Sul­
tan Abdülhamid muhaliflerinin en tanınmış simaları
arasında seçilmişti. İnkılâp tarihimizde mühim bir
dönüm noktası teşkil eden bu birinci «Jön Türk»
kongresine iştirak etmiş bulunan Osmanlı ihtilâlcile­
rinden bazıları şunlardır:

Prens Sabahattin ve Lûtfullah Beyler, Ahmed Rı­
za, İsmail Kemal (1), bilâhare Amasya mebusu olan
İsmail Hakkı Paşa (2), «Kanunu Esasî» gazetesi sa­
hiplerinden Hoca Kadri, Halil Ganem, Esbak Anka­
ra mebusu Mahir Said, sabik İstanbul mebusu Yu­
suf Akçora, Tokyo sefirliği yapan Ferit, Babanzade
Hikmet, Mithat Paşazade Ali Haydar, Hüseyin Tosun,
Ali Fahri, Şair Hüseyin Sivret, İbrahim Temo, Der-

(1) Sâbık Avionya meb’usu.

(2) Erkânı harb zabltlerimizdendlr. lııgilterenin Transuval

harbini kazanması üzerine tebrik maksadiyle İngiliz sefaretha­

nesine gittiği için Rodos’a nefyedilmiştl. Oradan Şevket Bey

isminde bir fedakâr kendisini sandık içinde kaçırmıştır. İsmail

Hakkı (Paşa) Erzincan askerî mektebi müdürü iken zekâlarını

takdir ettiği doktor Abdullah Cevdet ve doktor İshak Sükûtî

Beylerin askeri tıbbiye mektebine yazılmalarına delâlet etmişti.

Eskikitaplarim.com

II. VBDÜLHAMİD, İTTİHAT VE TERAKKİ 145

viç Hima, Doktor Nazım, Doktor Refik Nevzat (3)
Kemal Mithat (4), Abdülhalim Memduh (5) Beylerle
Şeyh Şevki Efendi, Celâl Abdurrahman Bedirhan, Kâ­
zım, Yaşar, Hamdi, Zeki, Nuri, Ali Fehmi, Lûtfi, Sa­
lih, Nüzhet ve Çerkeş Kemal Beyler.

Kongreye iştirak edenlerin bir kısmı Mısır’dan,
Kıbrıs’tan ve Bulgaristan’dan gelmişlerdi, Ermeniler
namına Sisliyan, Kumlar namına da eski Posta Nazı­
rı Musiris Gidiş ve Avııkrt Doktor Fardis hazır bu­
lunuyordu.

«JÖN TÜRK» LER İKİYE AYRILIYOR

ongre, Prens Sabahattin Beyin güzel bir konfe-
ransiyle açılmıştır. Müzakere esnasında şu iki

nokta üzerinde durulmuştur:

a — Yalnız propaganda vr neşriyat ile inkılâp
yapılamaz. Bana mebni askerî kuvvetlerin de ihtilâl
harekâtına iştiraklarmı temine çalışmalı.

b — Ecnebi hükümetlerin müdahalesini dâvet
suretiyle memlekette ıslahat icrasına tevessül edil­
meli..

Birinci noktayı İsmail Kemal Bey ortava atmış­
tı. İddiasına göre kendisi mühim bir askeri kuvveti
temsilen kongreye iştirak etmişti. Bu meselenin umu­
mî celsede müzakeresi mâkul olamıyacağmdan, eğer
heyeti umumiye tasvip ederse, intihapla seçilecek bir

(3) Paris’te yerleşmiş ve orada tababetle meşguldü. Sonra

İstanbul'a geldi ve vefat etti,

(4) Mithat Paşa’nın torunu.

(5) Şair Abdülhalim Memduh Bey «Osmanlı» gazetesinin İn­

giltere’de intişarı sırasında Folkston’da vefat etmiştir.

F. 10
Eskikitaplarim.com

146 PRENS SABAHATTİN BEY, SULTAM

komiteye bu hususta izahat verebileceğini söylüyor­
du,

İkinci teklif Ermenilerden geliyordu. Onlar, Sul­
tan Abdülhamid’in vâdettiği ıslahatın şimdiye kadar
yapılmadığını ve bundan böyle de yapılmıyacağmı,
memlekette hakikî inkılâbın ecnebî müdahalesi ile
kabil olabileceğini iddia ediyorlardı. Hattâ Berlin mu­
ahedesinin 61 inci maddesinde yazılı 11 Mayıs 1895
tarihli muhtıranın tatbikini istiyorlardı.

Bu vadide söz uzadığından kongre azalan arasın­
da anlaşma olması gayri kabil bir şekil aldığı esna­
da Prens Sabahattin Beyin müdahalesi meseleyi ta­
rafeynin memnuniyetini mucip bir duruma SOkmUŞ-
t U L .

Prens Sabahattin Bey, ecnebi müdahalesinin
memleketimiz için daima zarar verdiğini ve bu de­
fa da zarar vermesi melhuz bulunduğunu ve böyle
bir talepte bulunmanın aklı selim kân olmadığını
söyledikten sonra, ancak ecnebi müdahalesine de ih­
tiyaç bulunduğunu ve bunu memleketimiz nef’ine çe­
virmek lâzım geldiğini anlatmış ve düşüncesini şu
suretle hulâsa etmiştir:

— «Biz memleketimizde bir ihtilâl yapmak mak-
sadiyle toplanmış bulunuyoruz. Lâkin dahilde ihtilâl
çıkarmağa muvaffak olduğumuz takdirde bu hareke­
tin hüsnü suretle neticeleneceği muhakkak değildir.
Kargaşalık esnasında her hangi ecnebi bir hüküme­
tin kendi menfaati namma, işlerimize müdahale et­
mesi muhtemeldir. İşte biz bu müdahaleyi önlemek
için menfaati menfaatimize uygun bir hükümetle da­
ha evvelden anlaşmış olmalıyız. Yani dahilde bir ha­
reket vücuda getirdiğimiz vakit bundan istifade et­
mek emeline düşecek hükümetlerin müdahalesini
bertaraf eyliyecek hür ve demokrat hükümetlerle şim-

Eskikitaplarim.com

U ABDÜLHAMİD, İTTİ>1 AT Vb TERAK.K.I 14?

Berlin Sefiri Tevlik Kaşa.
(Bağdat haltı imtiyazından sonra, Jön-Türkler, Almanya’ya
ugrayamaz olmuşlar, O da, Suitan Hamid de rahat etmişlerdi!..)

Eskikitaplarim.com

148 PRENS SABAHATTİN BEY, SULTAN

diden uyuşmalıyız ve bundan soma ihtilâl harekâtına
geçmeliyiz.»

Müzakere salonu bir müddet bu münakaşalarla
çalkandıktan sonra şu yolda iki noktai nazar hasıl ol­
muştu: «Müdahaleci» ve o zamanın diliyle «ademi
müdahaleci». Prens Sabahattin Beyin izah ettiği şe­
kilde müdahaleye taraftar olanlar ekseriyeti teşkil e­
diyordu. Bu hizbi İsmail Kemal Bey temsil ediyor­
du. Ademi müdahaleci ekalliyet hizbine de Ahmed
Rıza Bey baş olmuştu. Bu suretle kongre iki kısma
ayrılmıştır.

Ahmed Rıza Beyin ademi müdahale taraftarlığı
yersizdi. Aksi takdirde kendi imzası altında öteden
beri «Meşveret» de neşrettiği yazılarla Sultan Abdül­
hamid rejimine karşı İngiliz ve Fransız hükümetle­
rinden talep ettiği müdahaleler samimî olamazdı. 1
Teşrinievvel 1896, 13 Mayıs 1897, 1 Ağustos 1900 ve
15 Şubat 1901 tarihli «Meşveret» lerde bu tarzda
müdahale talebini ihtiva eden yazıların birçok örnek­
leri vardır. Ahmed Rıza Bey bermuiad liderlik heve­
sine kap Imışü. Halbuki «müdahaleci» ismi verilen
ekseriyet hizbi, ecnebi hükümetlerinin memleketin
dahilî işlerine müdahalesini değil, «Jön Türk» hare­
kâtına manevî müzaheret göstermelerini istiyordu.
Bu da memleket lehine bir kazançtı.

Müdahaleci grup liderlerinden Prens Sabahattin
Bey memleketin selâmetini basit bir vatanperverlik
iddiasından ziyade etnoğrafik ve sosyal düşüncelerle
mütalâa ettiğinden hıristiyan unsurlar tarafından ile­
ri sürülen taleplerin birden red edilmemesini ve me­
selenin umumun menfaatine uygun bir şekle sokul­
masını istiyordu. Halbuki icabında ve memleket men­
faati mevzuu bahis olduğu yerlerde müdahale tale­
binde bulunmaktan sarfı nazar bu gibi emel besliyen-

Eskikitaplarim.com

II, ABDÜLHAMİD, İTTİHAT VB TERAKKİ 149

lere karşı tek başına müdafaaya geçmekte tereddüt
bile göstermiyordu. Nitekim bazı Ermeni neşriyatını
Türk menafime mugayir bulduğu için 1905 Eylülün­
de Ermeni komitecilerine hitaben açık bir mektupla
takip ettikleri yolun bütün OsmanlIlar hakkında mu­
zır neticelcr vereceğini söylemekten çekinmemiştir.
O sıralarda Amerika Reisicumhuru Mösyö Roosevelt’e
verilmek iizere Fransa Hariciye Nazırlarından M.
Berthelot tarafından Ermeniler lehine bir beyanna­
me hazırlanmıştı. (Beyannameyi, münderecatı millî
benliğimizi rencide eder mahiyette olduğundan bura­
ya koymadım.) Prens Sabahattin Bey 5 Kânunusani
1906 tarihli Matin gazetesinde neşrettiği bir mektup­
la yalnız bu beyanname münderecatım tenkit etmek­
le kalmamış, Ermenileri de hırpalamış ve çıkmaz bir
yola saptıklarını söylemiştir. Ayni zamanda bazı ekal­
liyetler lehine yapılacak müdahalelerin manasızlığı­
nı mantıkî delillerle isbat ettikten sonra Yakmşark-
ta sulhun muhafazası için Avrupa hükümetlerinin,
evvelemirde, «Osmanlı imparatorluğu toprakları, Os­
manlIlarındır» düsturunu kabul etmeleri lâzım geldi­
ğini, din ve milliyet tefrik etmeden bütün OsmanlI­
lar lehine İnsanî yardımın esirgenmemesi lüzumunu
alâkalılara hatırlatmıştır. Bundan mâada İngiltere Ha­
riciye Nazırı Sir Ervvard Grey’in Avam Kamarasında
mevzuu bahsettiği Panislâmizm iddiasını 13 Ağustos
1906 tarihinde neşrettiği bir mektupla yalanlamış­
tır.

Görülüyor ki Prens Sabahattin Bey yalnız Sultan
Abdülhamid’e muhalefet etmekle iktifa etmemiştir.
Bilâkis vaziyete göre daima hassas davranmış, diğer
«Jön Türk» elemanlarının lâkaydisine rağmen, lü­
zumunda vatan hukukunu müdafaada müsamahaya ka­
pılmamıştır. Bütün bunlar gösteriyor ki «müdahale-

Eskikitaplarim.com

150 PRENS SABAHATTİN BFY, SULTAN

MEHMET ÂKİF VE SÜRGÜN
E §er beğenilmiyen bir devit'ün arkasından saadet, hür-
“ riyet ve refah getirmemiş olanı gelirse, kendisiyle mü­
cadele edilene karşı kalblerde ve vicdanlarda garib bir
ezâ uyanır. Sultan Hamid devri de böyle bir devirdir;
Çünkü, İttihad ve Terakki’uln uzun süresini temsil etti­
ği imparatorluğumuzun son on yılı ne yazık kİ, huzur ve
refah getirmedi, üstelik, 1908 de zaten can çekişen impa­
ratorluğumuz son nefesini verdi...

Fakat her devrin aranılan ve aramlmıyan tarafları
vardır.

İstiklâl Marşı şairi Mehmet Âkif'lıı Mısır’a gitmesini,
şapka giymemek için tefsir edenler oldu, Sallanat aşkı
için diyenler oldu, hattâ Sultan Hamid hasreti İçin diyen­
ler oldu...

Aşağıda, Mehmet Akif'in SAFAHAT’mda hususi bir
yeri olan İstibdad dertlenişiııden bir kısım bulacaksınız.
Hâdise, Mehmet Akif'in evinin olduğu Sangüzel'de geçer...
Müslüman-Türk İstanbul’un bu tenhâ, asude köşesinde,
bir yaz gecesidir. Mehtab ayııı ondördiidür. Ay ışığı, alı-
şab, harab evlerin karanlığını silmektedir. Kafesli pen­
cerelerin arkasında İnsan hayâlleri, gündüz aydınlığı İçin­
deki sokakları seyretmektedir;

«— Bak anne.. Aydede, bak, bak

«— Aman da Maşallah., değlrırl tabla kadar var.,

«— Susundu Ayşe günah,

«— İlâhi teyze tuhafsın, neden günah olacak...

Mahalle halkı böyle konuşurlar, bazı evlerden o Os-
manlı-Türk İstanbul evlerinin tek tesellisi ud sesi gelir
ve bazılarından güzel seslerin semâya yükselttikleri Kur'-
an tilâvetleri duyulurken, bir de acı feryat yükselir...
Şimdi Mehmet Âkif’i dlnîiyelim:

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 151

Eskikitaplarim.com

152 PRENS SABAHATTİN BEY, SULTAN

Evin birinde nevâsaz bir güzel ud'u,
Birinde cezbe fezâ bir seday-ı davudu,
Tilâvet etmede Kur’an, gelip geçenlerse
Ayakla irkiliyor., Inci/.âb edip o sese.

Duyulmasın mı biraz sonra başka bir acı ses?
Accb ne var diyerek koştu önceden herkes.
Fakat gidenlere baktım ki kaldırıp tabanı,
Bucak bucak kaçıyor: Kaç bilir misin amam!
Kısıldı karşı ki evlerde mumların hepsi,
Kısıldı sanki biitün bir mahallenin nefesi!
Kesildi nağme-i Kur’an, kesildi nağme-i sâz,
Zaman zaman duyulan sade bir ıakik avâz.
Niçin kaçıştı ahali, ne var ki Yarabbi?
Yavaş yavaş sokulur, anlarım nedir sebebi.

Ne man/araydı İlâhi o gördüğüm sahne:
Beş on beril yapışıp bir fakirin ellerine.
Sürükliyor.. Oleden bir kadın diyor:

k— Bırakın,.

Kocam ne yaptı? Nedir eiirmti bi günah adamın?
Zavallının biiyiik evlâdı öldü askerde,
İkinci oğlu da sürgün Yemcıı’de bir yerde.
Acıklı, göğsü sakat, koyuverin, didiklemeyin.
Günahtır etmeyin oğlum, ayıbdır eylemeyin.
Efendi kim? O ne bilsin? Bilirse hem ne çıkar?
Kilârcısıyla uzaktan biraz hısımlığı var.
Geçende komşuyu görmüş, demiş selâm söyle.
Demek ahnmıyacak Tanrının selâmı bile!
Köpek sürüklenir gibi insan sürüklenir mİ ayol?

■<— Kadın, çekil, döverim ha!.. Sokulma, haydi dcf’oli

«— Herif bırak diyorum.. Durdu işte bak nefesi

«— Ne dırlanıb duruyor, susturun canım şu p is i!
Demez miyim size ben, her zaman ki «dağdağasız
Yapın..» eşek gibi siz hiç lâf anlamaz mısınız?

«— Kadın, Paşam., ne yaparsın?
Paşam mı? Nerde Paşa?

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 353

Şu korkuluk gibi dimdik duran herif mi? Yaşa!
Tasavvur et.. îk l arşın kazık kadar blı- boy,
Getir dc üstüne kalpaklı bir kemik kafa koy.
Ocak süpürgesi şeklinde bir sakal yaparak,
«— Senin bu işte yüzün, al..» deyip o yüzsüze tak,
Ocak süpürgesi.. Lâkin süpürmüyor, yıkıyor,
Nedense bütiği yerden cenazeler çıkıyor,
Budak delikleri tarzında aç da çifte oyuk,
Büyükçe bakla kadar alnının az altına sok.
Bilir misin? Çalı altında gizli inler olur,
Yıiaıı salyalı çıkar, akşam usulcacık sokulur,
Bıyık o kırda yetişmiş, diken yemişli çalı,
Ağız da iıı gibi asla görünmüyor, kapalı.
Bu şekli muvalıhişi mümkünse bir düşiin şöyle,
«Paşam» dedikleri ucûbe işte ayniyle!
Belinde «seyf-i sadakat», elinde bir kamçı,
«Ferik» setresi altında gördüğüm ummacı,
Ziyay-ı bedr-i ınüııirin içinde Yarabbi,
Dururdu sine-i imâna girmiş ukde gibî!
Semâ, zemin, bütün esıvâr iken o pis gölge
Cebin-1 pâyine leylin ne payidar leke!
«— Kuzum, nasıl Paçasın, görmüyor musun? Kocamı
sürükleyip duruyorlar.,

«— Def’ol kadın, adamı

vurunca öldürürüm ha! Benim şakam yoktur.
«— Çekil Hanım.. Paşa lâf dinlemez, vurur mu vurur
Bilir inisin O ’nu.. Şevkeîmeâb Efendimizin
birinci bendesidir..

«— Hay yetişmesin pampin!
«— Sürün demiş ona.. Şevketlûnun iradesi var..»
«— Sürüm sürüm sürünün tez zamanda alçaklar!
Ya sen? Zebani kıyafetli, gul-ü yabanî Paşa,
İlâhî yumru başın bir geleydi sivri taşa!
Yıîan bakışlı şebek, bîr bakın şunun gözüne,
Kazık boyundan utan.. Tuuu herif senin yüzüne!
Sakın mahallede erkek bırakmayın, götürün,
Sayıyla vermediler öyle... Posta posta sürün!
Bakın şu hayduda, durmuş yıkın diyor evimi î

Eskikitaplarim.com

156 PRENS SABAHATTİN BEY, SULTAN

le uygun teşebbüslere girişmek üzere yekdiğerlerin-
den dostça ayrılmışlardır.

Kongrenin ekseriyet hizbi gizli tutulan fikirle
mütenasip bir program etrafında çalışmağa ve organ
olarak da (Folkston) da intişar eden «Osmanlı» gaze­
tesini Şair Hüseyin Siyret Beyin başmuharrirliği al­
tında çıkarmağa karar vermişti.

Ekalliyet hizbinin ilk hareketi ise «Osmanlı îtti-
had ve Terakki» ismini «Osmanlı Terakki ve İttihad
Cemiyeti» ne tahvil ve Silistreli Hamdi Beyin iştiraki
ve Ferid Beyin başmuharrirliği altında ıslahatı esasi­
ye taraftarlarının naşiri efkârı olmak üzere Mısır’da
«Şûrayı Ümmet» gazetesinin neşrini, Kahire’deki Ah­
med Saib Beyin «Sancak», Cenevre’deki Mahir Sai-
din «İntikam», Ali Fahri Beyin «Tokmak», Hikmet
Beyin «İstirdat» gazetelerinin kapatılmasını kabul et­
mek oldu. En mühim kararı cemiyette reis tâbirinin
hazfi idi. Lâkin Ahmed Rıza Bey, Ahmed S'aib Beye
bu son kararı yanlış bildirmiş ve umumî reis seçil­
diğini yazmıştı.

«Osmanlı Terakki ve İttihad Cemiyeti» adını alan
bu hizbin bütün gayesi meşrutiyetin elde edilmesi
cümlesinde toplanıyordu. Lâkin bunun ne suretle te­
min edileceği katiyen mevzuu bahis olmuyor ve var­
mak istedikleri netice için neşriyattan başka da mu­
ayyen bir hedef takibi düşünülmüyordu.»

MÜŞİR RECEP PAŞAYA DAYANILARAK İH­
TİLÂL HAZIRLIKLARI:

|J iriııci Jön-Türk kongresinde göze çarpan fikir ay­
rılıkları arasında, bir tek hakikatin çevresinde bir-

leşildiği görülmektedir: Ordu’nun şahsî selâbet ve
faziletine güvenilen şahsiyetlerinden birinin veya bir

Eskikitaplarim.com

kaçının liderliği altmda, fiilî hazırlığa girişmek, ve
icab ederse, ihtilâlle Meşrutiyeti iade etmek..

Kongre, İsmail Kemal Beyin mahrem izahatını
dinledikten sonra, Receb Paşa ile teması Prens Sa­
bahattin Beye ve Fazlı Beye havale etmişti. Sabahat­
tin ve Fazlı Beyler, Trablusgarb kumandan ve valisi
Müşir Receb Paşanın yaveri Şevket Beyle evvelâ
muhabere etmişler ve daha sonra kendisiyle görüş­
mek üzere Maltaya hareket etmişlerdi.

Prens Sabahattin Beyle Fazlı Bey bir müddet
Maltada beklemişler ve Recep Paşanın delegesi Bin­
başı Şevket Bey ancak iki hafta sonra gelebilmiştir.

İlk mülâkatta Prens Sabahattin Bey kongre mü-
zakeratı hakkında Şevket Beye izahat vermiş ve neti­
cede sözü İsmail Kemal Beye intikal ettirerek asıl me­
seleyi meydana atmıştır. Şevket Bey Prens Sabahattin
Beyin beyanatını dikkat ve ehemmiyetle dinledikten
sonra kendi görüşüne nazaran düşündüklerini ortaya
koymuş ve ihtilâl meselesi hakkında Recep Paşanın
noktai nazarını da anlatmıştır. Şevket Bey ifadesin­
de Recep Paşanın Arnavutlukta hareket yapılmasına
ve bunun bütün memlekete teşmiline taraftar olduğu­
nu söylemiş, lâkin Paşanın bu fikrine kendisinin iti­
raz ettiğini, Arnavutluğun tehlikeli ve ecnebi müda­
halesini celbe en ziyade müsaid bir rmntaka olduğu­
nu ileri sürdüğünü ve Dedeağaçta yapılacak askerî
bir hareketle daha kolaylıkla muvaffakiyet temin edi­
leceğini söylediğini ve nihayet Paşayı bu noktaya
meylettirdiğini tasrih eylemiştir.

Sabahattin Bey, Şevket Beyin görüşlerini takviye
etmiştir; fakat İstanbul haricinde yapılacak harekâtın
Sultan Abdülhamide vakit kazandırmağa yarayacağını
ve buna binaen doğrudan doğruya payiahtta bir kı­
yam hazırlamanın en salim ve tehlikesiz bir hareket

1! ABDÜlJlAMİD, İTTİHAT VE TERAKKİ ----- ------ - 157

Eskikitaplarim.com

158 Î>RENS SABAHATTİN BEY, SULTAN

olacağını bildirmesi üzerine, bu noktada mutabakat
hasıl olmuş ve bu vadide bir proje hazırlanması ta­
rafeyn arasında takarrür ettirilmiştir. Proje de şu
retle tesbit edilmişti: İtimada lâyık zabitler vasıtasile
Trablus Garp fırkasından birkaç tabur asker manev­
ra bahanesiyle Sert mevkiine kadar ilerletilecek, Sert
mevkiinde gemilere bindirilecek olan bu askerler ec­
nebi bayrağı altında Çanakkale Boğazından geçiril­
dikten sonra îstanbulda evvelce erkânıharp zabitleri
vasıtasiyle tayin edilecek bir noktaya ihraç oluna­
caklar. Bu kuvvete iltihak edecek taraftarların yar-
dımiyle hükümet iskat, meşrutiyet ilân edilecek ve
Kanunu Esasinin tatbikatına geçilecek. Her türlü ih­
timale binaen ecnebi hükümetlerin müdahalesi daha
evvelden alınacak tedbirlerle önlenecek.

Bu proje, Recep Paşanın tasvibine tâlikan, ta­
rafeynce kabul edilmişti. Ayni zamanda mesai şekli
iki safhaya ayrılmış; malî, siyasî ve gemi işlerile Sa­
bahattin ve İsmail Kemal Beylerin meşgul olması,
askerî kısmı ile de Recep Paşa ve Şevket Beyin alâ­
kalanması kararlaştırılmış ve Malta mülakatına ni­
hayet verilmiştir.

Prens Sabahaddin Bey Parise avdetinde Maltada
cereyan eden müzakeratı ekseriyet grubu komitesine
bir tafsil anlatmış ve bir müddet sonra da Şevket
Beyden gelen bir mektup, Recep Paşanın Malta mü-
zakeratım ve projeyi tasvip eylediğini tebşir eylemiş­
ti. Bu sevinçli haber üzerine teşebbüsata girişmek
lüzumu hasıl olduğundan İsmail Kemal Bey Londra’­
ya hareketle sefaret Başkâtibi Reşid Sâdi Bey delâ-
letile İngiliz ricali siyasiyesi ile temasa gelmiştir. Di­
ğer taraftan Fazlı Bey de Atinaya gitmiş ve Yunanis-
tandan matlup evsafta gemi tedariki mümkün olaca­
ğını anladıktan sonra Paris’e dönmüştür. Prens Saba-

Eskikitaplarim.com

İ l ABDÜLHAMİD, İTTİHAT VE TERAKKİ İ 59

Sadrıâzam Halil Rıfat Paşa.
(Bu hâdiselerin büyük kısmında devletin en büyük

makamının sahibi.)

Eskikitaplarim.com

180 PRENS SABAHATTİN BEY, SULTAN

haddin Bey de bütün mevcudiyetile mühim bir istik­
raz akdine çare arıyor; İsmail Kemal Bey ve diğer
arkadaşlarının yaşama ihtiyaçlarını da temin maksa-
dile uğraşıp duruyordu.

Londradaki demaışların neticesi çok iyi idi. İn­
giltere hükümeti Istanbulda harekâta geçileceği sıra­
da Akdeniz donanmasının ziyaret maksadile, Beşike
civarında bulundurulacağını vâdetmiş ve yalnız ih­
tilâl başlangıcında haricin hâdisattan haberdar olma­
ması için Eastren Telgraf kablosunun Odesa ve Kös-
tenceye bağlı kısımlarının kesilmesini tavsiye eyle­
mişti. Fakat siyasî demarş ve gemi meseleleri halle
yakın bir şekle girmiş olmakla beraber, para işi he­
nüz matlup neticeye vardırılamamıştı. Ecnebi bir
memlekette karşılıksız para bulmak o kadar çabuk
olamazdı. Bir de günlük ihtiyaçları karşılamak, neş­
riyatı tatile uğratmadan «Jön Türk» mevcudiyetini
herkese karşı daha kuvvetli ve faal göstermeğe çalış­
mak herhalde basit bir iş değildir.

Paris’te bu harikulade faaliyetler devam ederken
«Jön Türk» camiasının toplu bulunduğu diğer rmn-
takalarda da Sultan Abdülhamid’e karşı muhalefete
şiddetle devam olunuyordu. Ezcümle Kahire’de de
Feyzi Bey tarafından «Türk» isimli yeni bir gazete
neşredilmeğe başlanmış ve Cenevre’de de Jön Türk
neşriyatına ehemmiyet verilmişti. Muhtelif memleket­
lerde çıkan siyasî ve mizahî gazete ve broşürler Sul­
tan Abdülhamid’in istibdadını şiddetli bir lisanla ten-
kidden ve halkı ikazdan geri durmuyorlardı. «Mpşve-
ret» ve Şûrayı Ümmet» gazeteleri bu neşriyata ön­
derlik vazifesi yapıyorlar ve ekalliyet hizminin düşün­
cesini temsile gayret gösteriyorlardı. Folkston’da çı­
kan «Osmanlı» gazetesi «Osmanlı İttihad ve Terakki
Cemiyeti» organlığını muhafaza ediyordu. 1902 sene­

Eskikitaplarim.com

i l ABDÜLHAMİD, İTTİHAT VE TERAKKİ 161

sinde Yıldız saraymca gıyaben mahkûm edilen esbak
Cenevre Başşchbenderi Ahmed Kâmi Bey de Mısır’da
«Şarkı Musavver» isimli bir mecmua çıkarmağa baş
lamıştı. 1905 tarihinde Mısır’da vefat eden bu zatın
Paris ve Mısır gazetelerinde çok kıymetli yazılan çık­
mıştır.

DAMAD MAM MUT PAŞANIN VEFATI :

0 ir aralık Jhg münasebetiyle, Damad Paşa Brük­
sel’e nakledilmişti. Orada tekrar ağırca hasta­

landı. Paşanın hastalığını haber alan Paris sefareti
keyfiyeti Yıldız sarayına bildirmekte kusur etmemiş­
ti. Sultan Abdülhamid eniştesinin bu hastalığım bir
fırsat sayarak kendisinin hususî bir trenle ve hazık
doktorların nezareti altında İstanbul’a naklini Paris
sefiri Münir Beye emretmişti.

Salih Münir Bey aldığı emri yerine getirmek için
hemen Brüksel’e kâpmış ve istifsarı hatır malcsadiy-
le geldiğini ileri sürmek suretiyle Paşanın yanma
girmek imkânını bulmuş ve kendisine tahmil edilen
memuriyeti bir lisanı münasiple Paşa’ya anlatmıştır.
Paşa hayat ile memat arasında bir vaziyette bulundu­
ğundan bu hususta bir şey söylemeğe lüzum görme­
miş iken Münir Bey Paşa’nın sükûtla mukabelesini bir
muvafakat cevabı telâkki ederek Sultan Abdülhamid’e
hemen telgraf çekmiş ve matbuata da Damad Paşa’­
nın İstanbul’a dönmeğe karar verdiğini işae eylemiş­
ti.

Bu haberden mütehayyir kalan Prens Sabahad-
din Bey Brüksel’e kadar giderek Salih Münir Beyin
«Jön Türk» kozuna indirdiği darbenin ehemmiyetini
pederine anlatmış ve bundan müteessir olan Paşa da

F. 11

Eskikitaplarim.com

162 PRENS SABAHATTİN BEY, SULTAN

1 Kânunusani 1903 tarihinde matbuat vasıtasiyle «Bu
devri istibdad ve zulüm devam ettiği müddetçe vata­
nımdan, ailemden uzak olarak burada ölmeği mem­
lekette refah ve saadet içinde yaşamağa tercihde ölüm
döşeğinde bile tereddüt etmem» diye beyanatta bu­
lunmuş ve Sultan Abdülhamid’e dehalet etmiyeceği-
ni bir kere daha ilân eylemek mecburiyetine katlan­
mıştır. Paşanın vefatı bu tarihten on beş gün kadar
sonra ve 17 Kânunusani (Ocak) 1903 dedir. Henüz 48
yaşında idi.

Damad Mahmud Paşa’nın vefatı «Jön Türk» 1er
arasında büyük teessürler uyandırmıştı. O tarihlerde
Avrupada neşredilen bütün gazeteler bu teessürü
uzun makalelerle izhar etmişlerdir. Damad Mahmud
Paşa’nın muvakkat kabri başında söylediği nutukta
Ahmed Rıza Bey:

«... Memleketimizde birleşmeği ümid ederken bir
gün böyle bir kabristanda toplanacağımız ve bu nâşı
hürriyet nakşın karşısında kemâli hüzün ve ihtiram­
la saf bağlıyacağımız hatırımıza gelmezdi.» demiştir.

Damad Mahmud Paşa’nın vefatı, vatanî vazife­
nin yerine getirilmesi için bir mania teşkil etmemiş­
ti. Bilâkis umumî kedere rağmen herkes deruhde et­
tiği hizmetin hüsnü suretle neticelenmesine gayret
gösteriyordu. Prens Sabahaddin Bey henüz para bul­
mağa muvaffak olamamakla beraber, ekseriyet hizbi­
nin faaliyeti çok inkişaf etmiş ve herkesde bir ümid
uyanmıştı. Hattâ Londra sefareti Başkâtibi Reşid
Sâdi Bey kendisini bütün bütün ihtilâl işine verebil­
mek için memuriyetten istifa etmiş ve istikraz işini
başarmak gayretine düşmüştür. Nitekim Danes Kasel
«Türkiye Millî Bankasının mümessili» ,nden 10.000
İngiliz lirası istikraz akdine muvaffak olmuştur. Bu
parayı Prens Sabahaddin Beyle Reşid Sâdi Bey şah­

Eskikitaplarim.com

n . a b d ü l h a m id , It tîhat v e t e r a k k I 163

sen borçlanmış oluyorlardı. Fakat geniş bir tarzda ya­
şamağı itiyad edinen İsmail Kemal Bey zarurî ihtiyaç
telâkki ettiği masraflarının teminini daima Prens’-
den beklediği için, onun bu arzusu tamamen tatmin
edilmedikçe ihtilâl masrafı olarak istikraz edilen pa­
radan sarfiyat icrasını istemiş; talebine muvafakat o­
lunmayınca da memnuniyetsizlk izharına başlamış;
«Böyle parasız ihtilâl yapılamıyacağını ve bu hal de­
vam ederse kendi başına hareket etmek» mecburiye­
tinde kalacağını söylemekten çekinmemiştir.

Diğer taraftan Trablus Graptan gelen mektup­
larda da vuzuh yoktu. Açık bir lisanla muhabere
etmenin müşkilâtı gözönünde tutularak askerî vazi­
yetin inkişaf derecesi hakkında sarih bir fikir edin­
mek maksadile Fazlı Bey tekrar Trablus Garba gön­
derilmiştir. Trablus Garb limanında vapur içinde
Şevket Beyle görüşmeğe muvaffak olan Fazlı Bey,
aldığı haberlerden memnun kalmıştı. Trablus Garp­
taki «Jön Türk» teşkilâtını Şevket Bey idare ediyor
ve bütün firar hâdiselerini o temin eyliyordu. Bundan
dolayı kendisine karşı büyük bir itimad vardı. Şev­
ket Bey para tedarik edildiği takdirde harekete geç­
mek için bir mani kalmadığını söylemiş ve işi tâcil
maksadiyle para ve diğer vesaitin bir an evvel ye­
tiştirilmesini rica ederek vapurdan ayrılmıştı. Fazlı
Bey Parise avdette Şevket Beyle geçen görüşme şek­
lini anlatmış ve işi tesri lâzım geldiği noktasında İs­
rar göstermiştir. Buna binaen Reşid Sâdi Beyin mev­
cut parayı alarak ilk vasıta ile Trablus Garba hare­
keti kararlaştırılmıştır.

Ekseriyet hizbinin bu daimî faaliyeti diğer Jön
Türkleri de alâkalandırmağa başladığından başta Ah­
med Rıza Bey olduğu halde bütün Türkler ihtilâl
harekâtını hazırlamağa çalışan komite âzalarına yar­

Eskikitaplarim.com

164 PRENS SABAHATTİN BEY, SULTAN

dım vâadmda bulunmuşlar ve kendilerine de vazife
verilmesini ricaya başlamışlardır.

PRENS SABAHADDİN VE ARKADAŞLARI
ATÎNADA :

g u sıralarda İsmail Kemal Bey ortadan kaybol­
muştu. Kendisini bulmak mümkün olmadığın­

dan, vaziyetin tahmil ettiği istical dolayısile, daha zi­
yade beklemeğe imkân kalmamış ve Reşid Sâdi Bey
Trablus Gnrba giderken Prens Sabahaddin ve Lût-
fullah Beylerle Fazlı Bey de Atina’ya hareket etmiş­
ler ve Mıısuris Gidiş Bey de bilâhara kendilerine il­
tihak etmiştir.

Atinada toplanan komite azalan Reşid Sâdi Be­
yin gelmesini beklerken Mısır seyahatinden Parise
dönen İsmail Kemal Beyin de Atinaya hareket ettiği
haberi gelmiş ve Fazlı Bey kendisini karşılamak üze­
re Patrasa gitmiştir. Patras limanında İtalyan bandı­
ralı bir vapurdan çıkan İsmail Kemal Beyin bindiği
sandal rıhtıma yanaşırken birkaç Yunan zabitinin
kendisini karşıladığı ve müsafaha ettiklerini gören
Fazlı Bey bir an için şaşırmış ve ihtiyatlı bir tavır
takınmak lüzumunu hissederek bir kenara çekilmiş
ise de bu hareketin farkına varan İsmail Kemal Bey,
Fazlı Beye el uzatarak, zabitleri işaretle «Eski aşina­
lardan» tâbiriyle mesleyi tavzih eder görünmüş ve
hep birlikte trene doğru yürümüşlerdir. Fakat tren­
de İsmail Kemal Bey için hususî bir kompartıman ay­
rılmış olduğunu anlıyan Fazlı Beyin hayreti bu defa
daha ziyade artmış ise de tabiî bir şey hissettirme-
meğe mecbur kalmıştır. Kompartımana yerleştikten
sonra İsmail Kemal Bey zabitlerle Rumca görüşmüş
ve bu konuşmalardan Fazlı Bey bir şey anlamamak-

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 165

Sultan Hamid tarafından Paris’e gönderilen hususî sefaret
heyeti: Abduliah Paşa, Tevfik Bey, Cevat Bey.

(Para ve mevki vaad' ancak bunlara kapılabılecek olanları
mücadelelerinden vazgeçirtecck tir.)

Eskikitaplarim.com

166 PRENS SABAHATTİN BEY, SULTAN

la beraber edindiği intiba, zabitlerin İsmail Kemal
Beye mühim şeylerden bahsettikleri merkezindedir.
Trenin hareketinden evvel zabitler inmiş ve İsmail
Kemal Beyle Fazlı Bey yalnız kalmışlardır.

Bazı havaî sözlerden sonra Fazlı Bey münasip
bir fırsat düşürerek Mısır seyahatinin sebebini İsmail
Kemal Beyden sormuş ve İsmail Kemal Bey de «Ya­
kında çok ehemmiyetli bir ihtilâl yapılacağından ve
memlekete döndükleri vakit fazlaca meşgul olunaca­
ğı için tekrar ayrılmak imkânı bulunamıyacağından»
bahsettikten sonra ötedenberi görmek istediği Mısırı
şu fırsattan bilistifade ziyaret ettiğini ve bu arada
dostu bulunan Lord Kromer’le de görüştüğünü ve
meseleyi ona da açtığını ve ayni zamanda Prens Sa­
bahaddin ve Reşid Sâdi Beylerin tedarik ettikleri ve
bundan sonra da istikraz etmeleri muhtemel paralar­
la böyle mühim bir ihtilâlin başarılması ihtimali ol­
madığından hazırlık keyfiyetinden Hıdiv Abbas Hil­
mi Paşa’yı da haberdar eylediğini ve icabederse yar­
dım talebinde bulunacağını ve maamafih esrarımızı
ifşa etmenin Hıdivlik tacına ve hayatına mâl olaca­
ğını da söylediğini anlatmıştır.

Halbuki her türlü fedakârlığı göze almış bulunan
Fazlı Beyin bu samimî vatanperverin bilmediği ve
o zaman öğrenmesine de imkân olmıyan bir hakikat
vardı ki, o da İsmail Kemal Beyin Hıdiv Abbas Hilmi
Paşayı hususî surette ziyaret maksadile. ihtiyata ria-
yeten, kimseye sezdirmeden Mısıra gitmiş bulunma-
sıydı. Hıdiv Abbas Hilmi Paşa ile İsmail Kemal Bey
arasındaki münasebatm şekli Ali Kemal Beyin aşa­
ğıdaki mektubundan istihraç edilebilir:

Mâruzu çâkiri kemineleridir:

Bir müddettenberi mütevelli İstanbula dargın-

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 167

BİRBİRLERİNİ YEMEK!

A» • »/T» * • - . . J-'-!- v>- »l» »V y'
■f-sZ.Ş, _İU. j 1.

it; y ̂d - v. ̂ f,*

vv,̂ jr*1 -»-* *"—1 (-** W * t L

V ı# ,• d J l, .O

" /-̂ 1' • </« .■_'* ̂ > .tr-'-1/ û̂* l>' p*<. ^
 ̂ 1 sı/j ı j1-. ^ V /■’> y ^ vj,-" rAs

’■'■ ffey!»j ı&*Ş *i!^ ıJ t«} îŞ ».V•<>■*■ iv yp

- ~ ••• **• t' ı ı O ", C- • ̂

• ^ £- V '.- .i/'- i'i'.’A.' „ y. t;Av •*. "<vu« ı < f ' .':-şû ,-

^ ' '̂V * Z#1 /ı L 6 o ^/..'j^«> ' . ~t,' n
» -

K ime ait olduğu ve kime yazıldığını daha sonra araştı­
rarak. yukarıdaki eski Türkçe metni okuyalım:
«— Ethem Ruhi'clen birkaç gün evvel bir mektup al­

dım. Mumaileyh, içeriye giren (yâni Avrupa’dan İstanbul’a
giren) tabibin üzerindeki alâl vc edevatı ile beraber ya­
kalanarak (buradaki alât edevat tâbiri silâh, bomba ve
sairedir.) Bnb-ı Zaptiyede (yâni Polis Müdürlüğünde)
hapsedildiğini vc oradan yakasını sıyırarak firar ile el-
vevm Rusçukta bulunduğunu yazıyor. Bunu müteakip
Cenevre gazetelerinden birisini de gönderdi. Ondan da
hakikaten İstanbul’da Sultan Ahmette iiç bombayı hâmil
bir genç Türk’ün yakalanıp firar ettiği yazılı idi ki o
fıkrayı dahi leffen takdim ediyorum. Şu halden bittabi
bendeniz müteaceib ve mütehayyir kalarak düşündüğüm
sıralarda idi ki. Prens Mehmet Ali Halim ’in bendenizi
görmek istediğini haber verdiler. Müşarünileyhin her hal­
de bu vak'ava dair bazı şevler sövliveeeğini mütalâa ede­
rek o akşam ikamet ettikleri otele gittim ve kendileriyle

Eskikitaplarim.com

168 PRENS SABAHATTİN BEY, SULTAN

görüşlüm. Prensin yanında kaymakam Hakkı Bey de var­
dı. Filhakika Prens bir iki sözden sonra kelamım bu
mevzua inlikal eltirerek Lthem Rulıi’nin kendisine bir
gazele yolladığını, o gazeteden içerdeki adamın tutuldu­
ğu ve bilâhare firar etliğini bildiren bir telgraf bulun­
duğunu beyan ederek: «— Bu iş d e beni aldattılar. Ben­
den beşyiiz lira kadar bir para gitti. Hepsi yalan imiş.
Bu herif içeriye girmiş olsa idi, yakalandıktan sonra ka­
çamazdı. Zira üzerinde öyle bomba çıkan bir adamı ka­
çırtmazlar.» yollıı idarei kelâm etmesi üzerine bendeniz
cevaben: s<— Evet, işbu mutalâat ve muhakemâtınızm
cümlesi makbul ise de yalnız Ethem’e istinad edilmek
istenilen...»

★ *

Şimdi mektubun kime ve kim tarafından yazıldığını
açıfchyalım: Meldubu yazan, daha sonra adı ve faaliyeti
ile Cumhuriyet devrinin son senelerine kadar tanınan ve
Demokrat Parti iktidarının ilk Sıhhat Vekillerinden olan
Ord. Prof. Dr. Nihat Reşat Belger’dir. Mektubun yazıldı­
ğı zat ise, Sultan Hamid’in baş lıafiyesi olarak Avrupa'ya
giden ve meşhur Mizancı Murat Beyi İstanbul’a dönmiye
razı eden, daha sonra Sultan Hamid’Ie arası açılarak
Avrupa’da Jön-Tiirklcrle işbirliği yapan ve şahsı, o tarih
devresi içinde en çok rastlanan kimse olan Ahmet Celâ­
le! tin Pasadır!

Mesele de şudur: Jcn-Türkler, Sultan Hamid’c birçok
suikastlar hazırlamışlardı. Bunlar için lüzumlu olan pa­
ralar, çok saman, ya Ahmet Celâlettin Paşadan, ya Mı
sırlı Prens Mehmet Ali Halini Paşadan almıyordu. Yuka­
rıdaki vak’a da, bövle bir suikasdın hazırlandığını, fakat,
İstanbul’a bombalarla ve silâhlarla girebilmeye muvaffak
olabilen genç bîr doktorun yakalandığını anlatıyor... Fa­
kat, bir, birkaç değil, küçük küçük gruplara ayrılarak,
yurtlarında görmek istedikleri hürriyet ve meşrutiyet sis­
temini kurabilme için elele ve gönül göııiile vermeleri
yerine birbirîeriyle mücadele eden bu bir avuç insan,
en hayatî mevzularda bile destek olamıyorlar ve birbir-
üeriyle uğraşıyorlar!

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 169

dır. Bunun için vaktile damadı yanma almak gibi te­
vessü! eylediği çarelere yine başladı. Burada öteye,
beriye baş vurdu. Ahmed Rızayı ve taraflarını ma­
lı ud Mehmed Ali Halim vasıtasile ele almak istedi,
bir liirlü muvaffak olamadı. Ciddî bir Türkçe kâtibe
ihtiyacı olduğunu vesile ederek beni yeniden maiye­
tine dolgun bir maaşla sokmak arzu etti. Ilattâ bu

Sultan Ilam id'in Başkâtibi olan Kara Tahsin Paşa,
hatıratında bu geçeğe dokunur, der ki:

«— Avrupa'ya çekilmiş olan Jön Türklerin arasında
■ite fikrî, ne ahlâkî ve ruhî hiçbir intibak y'oktu. Hattâ
birbirlerinin aleyhinde öyle ağır ittibamlarda bulunurlar
idi ki, halkın nazarında kendilerini teşhir için başkaca
mütalâaya lüzum ve ihtiyaç kalmaz idi. Bir gün Zatı Şâ-
lıane, birbirleri aleyhindeki sözleri ve yazıları hülâsa eden
bir jurnali okuduktan sonra bana buyurdu ki:

«— İşte bu adamlar mı memleketi elele vererek müt-
tehiden idare edecekler? Bunlar birbirlerini yemekle meş­
guller. Maazallah memleket ellerine teslim edilirse, onu
da beraber yerler!..»

Politika hayatımız, ne yazık ki, Sultan Hamıd’e hak
verdirecek sayısız misallerle doludur: Hem bu devrede,
hem bu devreden evvel, hem bu devreden sonra... Ne ka
dar acıdır ki, gayeleri aynı o lanla-in yollarının böylece-
sinc ayrı olması, şahıs ve zümre istibdadlan hareketle­
rine sadece ümid vermekle kalmadı, memleket yakasını
onlann elinden kurtaramadı,

İbret olmadı ve olacağa da benzemez: Lütfen o gün­
den bugüne, bir mücadeleye beraberce başlayıp da, so­
nuna kadar beraberce götürebilmiş hiçbir siyasî hareket,
fırka, parti, zümre ve s; irenin misalini gösterebilir mi
yiz? Aksine olarak siyasî tarihimizin en tipik ve ibret
dolu tecellisi, müşterek yola çıkanların kısa zaman sonra,
karşıdaki siyasî ve fikrî düşmanlarını, hiç olmazsa ra­
kiplerini bırakıp birbirlerinin boğazını sıkmaya başlamış
olmalarıdır. Böyle geldi, böyle gidiyor!

Eskikitaplarim.com

170 PRENS SABAHATTİN BEY, SULTAN

babda Nazlı Hanımefendinin vesatatine müracaat ey­
ledi. Bittabi kabul etmedim, niçin kabul edemiyeceği-
mi de Nazlı Hanımefendiye şerh ettim. Avrupada,
Amerikada en küçük bir işe kailim, fakat burada
sizden başka kimseye bir gün hizmet edemem, ne ise,
bunların ehemmiyeti yok.

Nihayet mütevelli aradığını İsmail Beyde buldu.
Buradan para gitti, vâidler gitti. İsmail Kemal Bey
buraya geldi. Şimdi oteldedir, görüştük. Tabiî setri
maksad ediyor, fakat mütevelli benden saklamadı.
Maksadı esası Istanbulu tehdiddir, bunların teşebbü-
satına, icraatı müstakbelesine kamilen muttaliiz, ev­
velden olduğu gibi söz yine havaya gidecek. Biz akı­
bette kuru bir mektupla kalacak isek bu işlerle nafile
yere izaai vakte hacet yok. Fakat hakikaten hizmet
ve gavret aranacak, padişahını ve memleketini seven­
ler, cidden işe yarıyanlar aranacak ise bu hususta
her ne emir buyunılursa gerek burada ve gerek Av­
rupada ifaya hazır ve mütevellinin bütün bu dolap­
larını alt üst etmeğe sayei şahanede muktedirim. Bu
yaz kulunuzım (Lüsren) den yazdıklarıma ehemmiyet
vereydiniz, damad işi şimdive kadar çoktan tesviye
olunurdu. Her halde şimdilik emrinize intizaren sü­
kût eylerim ferman — 19 Kânunuevvel 1902.

Ali Kemal

Bu mektuptan anlaşılıyor ki, İsmail Kemal Bey
arkadaşlarından gizli tuttuğu bir maksat güdüyor ve
seyahati esbabını başka türlü izah ediyordu.

İsmail Kemal Bey Mısır seyahatini kendi noktai
nazarına göre böylece anlattıktan sonra Reşid Sâdi
Beyin Trablus Garbdan avdet edip etmediğini Fazlı
Beyden sormuş ve «Benim Yunanistanda pek çok ta­
nıdıklarım var, müşkülâta tesadüf edilirse meselenin

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 171

hemen halline çare buluruz.» demiş ve vazifesini ik­
mal etmiş adamlara mahsus bir tavır ile sükûta var­
mıştır. Tren Korint’ten geçerken İsmail Kemal Bey
mevkiin ehemmiyetini ve tarihî eserler bakımından
zenginliğini bahse mevzu ittihaz ederek yeni keşfe­
dilen ve bir mağarada meydana çıkarılan harabeyi
ziyaret için ilk mevkide trenden indikten sonra Atma­
daki arkadaşlarının sabırsız intizarlarına rağmen, in­
kılâp peşinde koşan bir ihtilâlci olmaktan ziyade te-
nezzüh için yola çıkmış bir seyyah edasiyle nihayet
Atmaya varmıştır. Atina garında İsmail Kemal Beyi
tekrar birtakım kordonla zabitler karşılamıştır. Ar­
kadaşlarına bir an evvel mülâki olmağı arzu eden
Fazlı Bey istasyonda İsmail Kemal Beyden ayrılmış
ve ikametgâhlarına gitmiştir. Ayrılırken İsmail Ke­
mal Bey kendisine namı müstearla seyahat ettiğini
söylemiş ve otelde Karavias ismile aranmasını tavsi­
ye bile etmiştir.

Fazlı Bey arkadaşlarına mülâki olunca Patras li­
manından itibaren cereyan eden bütün hâdisatı birer
birer anlatmış ve kendi intihalarını da sözlerine ilâ­
ve eylemiştir. Ertesi gün İsmail Kemal Bey komite
âzalarile görüşürken «Hıdivin hiyanetinden korkma­
yınız; bununla beraber kendisinden para aldığımı da
zannetmeyiniz» dedikten sonra «Elimizde bulunan
paranın inkılâp işine kâfi gelmiyeceğini bildiğimden
mesele hakkında Yunan hükümeti ile de görüşmek
istiyorum» sözünü ilâve eylemiştir.

İsmail Kemal Beyin bu durumu ve hâdiseye gay-
ri-Türk unsurların karışması, S'abahaddin Beyi müte­
essir etmiş, bu Balkan komiteciliğinden ilham alan
hareketler ve faaliyet kendisini tatmin etmemişti. O,
kendisine, mizâcına, ahlâkına ve bilhassa ilmî hüvi­
yetine yaraşır bir hareket tarzı bulmıya mecburdu.

Eskikitaplarim.com

172 PRENS SABAHATTİN BEY, SULTAN

Üzerinde sayısız ırk, dil, din ve milliyet cereyanları­
nın kaynaştığı Osmanlı İmparatorluğunun devamı
için ilk ve temel şartın, bu yapının içinde ferdî hak­
larına sahib ve ancak bu umumî hayat nizamı içinde
şahsî refah ve saadetinin yaşıyacağma gönülden
inanmış, içerden ve dışarıdan gelen menfi tahriklere
karşı hakikati kavramış bir «insanlar topluluğu» ol­
duğuna gönülden inanmıştı. Ne yapmak gerekiyordu?
Evvelâ, bu insanlara, yaşanılan devrin hususiyetleri­
ni anlatmak, onları aşırı ve koyu merkeziyetçiliğin
zincirlerinden kurtarmak, insan olma haysiyetlerinin
şuurunu vermek...

Bu, elbetteki, uzun ve çetin bir himmetin,
mantık ve kültürün hâkimiyeti sonunda gelecek­
ti. Bu yol, eyyam siyasetçisinin reddettiği hakikî
himmetin yolu idi. Fakat İmparatorluğumuzu kurtar­
mak için başka çare de yoktu. Atina seyahatinden
sonra yepyeni bir Sabahaddin Bey görülmektedir.
Kısa zaman sonra Teşebbüş-ü şahsî vc adem-i merke­
ziyet cemiyetini ve hareketini yaratacak olan bu saf­
hada, Sabahaddin Beyin de, kendisini zamanımıza
kadar ileten, O’nun bir ân iktidara gelmemiş ve ikti­
darı düşünmemiş olmasına rağmen, aradan elli yılı
aşğın zaman geçmiş ve hatta imparatorluk çökmüş
olmasına rağmen bugün de bakir ve ardından gidilir
fikirlerle ortada bulunmasına imkân veren fikir ve
ilim yolu açılmış oluyordu.

PARİSE YENİ GELENLER ve BİR «YOL BUL­
MA» DİDİNMELERİ :

p rens Sabahaddin Bey Atinadan Parise döndük-
J ten sonra Mon Valyen sokağında (96) .numaralı

evin bir odasına sığınmış, yeni bir faaliyet sahası ya­

Eskikitaplarim.com

11. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 173

ratmak çarelerini düşünmeğe başlamıştı. Bir taraf­
tan «Revue» ve «Matın» gazetelerinde makaleler neş­
rediyor; diğer taraftan da (Mole Toküil) salonunda
konferans vermek .suretile Türkiye hakkında Fransız-
ları tenvire çalışıyor; Fransada lehimize bir cereyan
yaratmağa uğraşıyordu. Bu arada Ahmed Rıza Bey,
metodik neşriyatına devam ediyordu. Folkstonda «Os­
manlı İttihad ve Terakki Cemiyeti» nin naşiri efkârı
olarak intişar eden «Osmanlı» gazetesi ise, Damad
Paşanın vefatı dolayısile ve Prens Sabahaddin Beyin
muvafakatile Ethem Ruhi Bey tarafından Mısıra nak­
ledilmiş bulunuyordu. Bu defa «Osmanlı» gazetesine
Hidivi Mısır Abbas Hilmi Paşa yardım ediyordu.
Hattâ Melımed Ali Halim Beyin yardımı da temin edil­
mişti.

Lâkin Paris’teki Jön Türklere bir durgunluk ârız
olmuştu. Yeni bir hamle için mühim bir tahrik kuv­
vetine ihtiyaç duyuluyordu. Jön Türkler böyle sakin
bir hayat yaşarken birdenbire Pariste miihim tebed­
düller husule gelmiş, Ferik Ahmed Celâleddin Paşa,
kurenadan Arif Bey, yaverandan Ahmed Şevket ve
biraderi Rıza Paşalarla Doktor Nihad Reşad Bey ve
Diran Kelekyan Efendi, Doktor Kerim Sebati Bey ve
biraz sonra da Doktor Bahaeddin Şakir Bey Avrupa-
ya gelmişler ve Jön Türk camiasına katılmışlardı. Bu
yeni gelen elemanlar Pariste uyuşuk bir hal almış
bulunan Jön Türklerin tekrar faal teşebbüslere gi­
rişmesine sebep olmuşlardır.

Doktor Bahaeddin Şakir Bey (1), Ahmed Rıza
Bey ve diğer «Jön Türk» lerle görüştükten sonra

(1) Doktor Bahaeddin Şekir Bey Saray bendegânmdan Ta-

hir Paşaya ait bir meseleden dolayı Erzincana sürülmüştü Ora­

dan Mısır’a kaçmış ve bilâhare Paris’e gelmiştir.

Eskikitaplarim.com

174 PRENS SABAHATTÎN BEY, SULTAN

Prens Sabahaddin Beyle de temasa geçmiş, durgun
havayı biraz tahrik etmek imkânlarını araştırmıştır.
Esasen Siverinde oturan Prens Sabahaddin Bey de
dostlarından Baron de Lormet’nin himmetile Berlin
sokağında 8 numaralı binada kiraladığı küçük bir
daireyi büro ittihaz etmiş ve geçirmekte olduğu sü­
kûn ve intizar devresini terkle dostlarını orada kabul
eylemeğe başlamış bulunuyordu. Doktor Bahaeddin
Şakir Bey, birleşmek ve maksada ermek prensibini
ortaya atmıştı. Bu kadar basit bir formül ile inkılâp
yapılacağını zanneden doktor, Prens Sabahaddin
Beyle görüşürken mantıki fikir ve düşünüşle karşıla­
şınca meselenin o kadar basit olmadığını anlamış ve
hangi esaslar etrafında birleşme imkânı bulunacağı­
nı araştırmağa koyulmuştu. Birçok temaslardan sonra
bütün «Jön Türk» elemanlarının bir araya toplan­
ması ve bir teşekkül vücuda getirilmesi lüzumuna
kanaat getirmiştir. Bunun üzerine bir program tan­
zimde bunun tatbikine geçilmesi bazı zevat arasında
tekarrür etti. Bu maksat etrafında toplananlardan
bazıları şu zevattan ibaret bulunuyordu:

Prens Sabahaddin, Ahmed Rıza, Sami Paşazade
Sezai, Doktor Nihad Reşad, Doktor Bahaeddin Şakir,
Doktor Nazım, Doktor Sabri (1), Fazlı, Ali Haydar
Mithat, Hüseyin Tosun (2) ve Milâslı Murad Bey
ler (3). '

(1) Doktor Sabri kız muallim mektebinde uzun müddet

tabiiye muallimliği yapan ve Nümunei Terakki meselesinde

tevkif edilen zattır.

(2) Trablus Garptan lirar eden zabitlerdendir ve Doktor

Reşid Beyin kardeşi.

(3) Meclisi Mebusan Reisi Milâslı Halil Bevin (Halil Men­

teşe) nin biraderidir.

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 175

İşte bu heyetin uzun uzadıya yaptığı görüşme
ve müzakereler neticesinde ekseriyet Prens Sabahad­
din Beye hitaben: «Siz mütefekkir bir zatsınız; memle­
ketin ıslahı ve kurtulması neye mütevakkıf ise ona
göre bir program tanzim ediniz de müştereken mü­
zakere edelim ve noktai nazarlarımızı tevhid ettik­
ten sonra bu programa tâbi olarak müttehiden çalı­
şalım* demiştir.

«ADEMİ MERKEZİYET» TÂBİRİNDEN
KOPAN FIRTINA :

m u teklif üzerinedir ki Prens Sabahattin Beyin
** senelerce mücadelesine devam ettiği «Ademi

merkeziyet ve teşebbüsü şahsî» prensibi bir program
halinde ihzar olunarak ortaya konmuştur. Prens Sa­
bahattin Bey bu programı hazırlamak için bir taraf­
tan tetebbularda bulunuyor ve memleketin ahval ve
idaresine vâkıf zevatla görüşüyor; diğer taraftan da
birinci kongrede çok isabetli konuşmalariyle kendi­
sini tanıtmış ve Şûrayı Devlet âzası iken Avrupa’ya
firar eylemiş bulunan Musiris Gidiş gibi zevattan da
istifadeyi ihmal etmiyordu. Bu görüşmelerde yapı­
lacak programda AvrupalIların Türklerden ziyade e­
hemmiyet vermek istedikleri Hıristiyan unsurların
görüşlerini de göz önünde tutmak ve onları kendi
istekleriyle memleketin nefine bağlamak gayesi ta­
kip ediliyordu.

Prens Sabahattin Bey bu maksat ve düşünce et­
rafında programa Decentralisation — Ademi merke­
ziyet, kelimesini koymuştu. Esasen bu kelime Mithat
Paşa ve arkadaşları tarafından vaktiyle hazırlanan
Kanunu Esasinin Fransızca nüshasında aynen mevcut­
tu ve tâbir oradan iktibas edilmişti. Sabahattin Be­

Eskikitaplarim.com

176 H tE N S SABAHATTİN B E Y , SULTA4Sİ

yin programa koyduğu «Ademi merkeziyet» terkibi bu
Fransızca kelimenin Türkçeye tercümesinden başka
bir şey değildi.

Programın müzakere edileceği gün bütün alâka­
darlar toplanmışlar; yalnız Ahmed Rıza Bey gelme­
mişti. Kendi teşebbüsiyle oîmıyan veya kendi riyase­
tinde toplanmayan bir içtimaa iştirak etmemek Ah­
med Rıza Beyin ötedenberi itiyad edindiği bir hare­
ket olduğundan ve herkes de bu zâfı bildiğinden bu
lâkaydisini hoş görmüşlerdi. Toplanan heyet ilk gö­
rüşmede programın teksir edilerek bütün âzaya bi­
rer nüsha verilmesini ve başka bîr gün müzakere e­
dilmesini karar altına aldıktan sonra dağılmıştır.

Aradan birkaç gün geçtikten sonra yapılan top­
lantıda Doktor Bahaeddin Şakir ve Nazmı Beyler,
Ahmed Rıza Bey ve «Terakki ve İttihad Cemiyeti»
mensuplarının port parolti olarak «Ademi merkezi­
yet» aleyhinde söz söylemeğe başlamışlardır. Bu iki
hatibin fikrine göre, ademi merkeziyet, «merkez
yok» demekti; «merkez» olmayınca da «memleket
yok» oluyordu. Bu kadar basit bir iddia ile bir prog­
ramın reddedilmesi veya bir program müzakeresinin
yalnız bir kelimeye inhisar ettirilmesi tabiî caiz de­
ğildir. Müzakerede esaslarda anlaşmak ve mantıkî
delillerle birbirini ikna ve icabına göre programda
değişiklik icra eylemek yolana gidilmemiş; «ademi
merkeziyet» tâbirinden maksat ve mefhumun ne ol­
duğu ve ne olacağı teemmül edilmeden ceffülkalem
itirazlar yapılmıştır. Prens Sabahattin Bey ve dostla­
rı da «ademi merkeziyet» tâbirinin Fransızca Kanu­
nu Esaside mevcut bir kelimenin tercümesinden baş­
ka bir şey olmadığım beyhude yere anlatmağa çalış­
mışlar ise de muarızlarını iknaa imkân bulamamışlar­
dır. Münekkitler Kanunu Esasinin tatbikini istedik­

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 177

lerini ve bununla memleketin kurtulacağına kani bu­
lunduklarını ileri sürdüklerinden, iki taraf arasında
şöyle -bir muhavere kapısı açılmıştır:

— Mademki Kanunu Esasi taraftarıyız, diyorsu­
nuz; neden dolayı Kanunu Esasinin sarahaten vazdı-
ğı bir kelimeden tevahhuş .ediyorsunuz?

— Eğer Kanunu Esaside böyle bir kelime varsa
kabulde tereddüt etmeyiz.

Şu sual ve .cevaba nazaran mesele basitleşmiş ve
Kanunu Esaside böyle bir kelime mevcut olup olma­
dığını tetkik etmek lüzumu hasıl olmuştu. Nihayet
Fransızca bir Kanunu Esasi nüshası .getirttirilmiş ve
(108) inci madde muarızlara gösterilmiştir. Lâkin
Doktor Nazım Bey maddeyi okumuş, arkadaşlarına
okutmuş ve:

— Ben on bir senedir buradayım; ilk defa Ka­
nunu Esasiyi okuyorum: binaenaleyh :bu kelime pek
tuhaf! Mademki İS böyledir; müsaade edin de mese­
leyi kendi aramızda bir defa daha müzakere edelim.

Demiştir. Daha doğrusu Ahmed Rıza Beyin re­
yini almadan kat’î bir kanaat izhar etmek istememiş­
tir. Fakat maalesef bu vaid hilâfma bir daha böyle
bir toplantı yapılmamış ve Ahmed Rıza Beyin arzu
ve telkinatiyle «ademi merkeziyet» lâfzı etrafında
Türkçe ve Fransızca «Meşveret» gazetelerinde mak­
sadı tahrif edici bir kampanya başlamıştır. Prens Sa­
bahattin Bey dürüst olmıyan bu haksız muameleden
kırılmış ve müstakillen harekete karar vererek «Te­
şebbüsü Şahsî ve Ademi Merkeziyet» cemiyetini teş­
kil etmiştir; cemiyetin organı olmak üzere «Terakki»
gazetesini neşre başlamıştır. («Terakki» nin intişarı
1909 tarihindedir.) Jön Türk âleminin tanınmış bazı
simaları bu cemiyete iştirak etmiş bulunuyordu. Ez­
cümle Doktor Nihad Reşad, Doktor Sabri, Doktor Ri-

F. 12

Eskikitaplarim.com

178 P R E N S SABAHATTİN B E Y , SUL1

fat, Miralay Zeki, Hüseyin Tosun, Milâslı Murad, 11
şeyin Siyret ve daha birçoklan «Teşebbüsü §ah,|
Ademi Merkeziyet Cemiyeti» mürevvici olmuşlar
Cemiyeün kâtibi umumiliğini Fazlı Bey deruhte >ı
mişti.

Birinci kongrede ekalliyete kalan Ahmed II
Bey grupunun umumî merkezini de «Terakki ve
tihad Cemiyeti» ismi altında Ahmed Rıza, Sami
şazade Sezai, «Sancak» gazetesi sahibi Ahmed S
ve Doktor Nazım Beylerle Prens Mehmet Ali Fır<
Paşa teşkil ediyorlardı.

Bu program müzakereleri akamete uğrayınca M
sır’da bulunan «Jön Türk» ler «Cemiyeti Ahdiyei
maniye» isimli bir teşekkül vücuda getirmişler
bütün Osmanlıları uzun bir beyanname ile ittiha
davet etmişlerdir.

MEMLEKET İÇİNDEKİ JÖN - TÜRKLER :

P aris’te bu hâdiseler cereyan ederken, memlelı
içindeki Jön-Türkler’de de, kıpırdanmalar bı

lamıştı: Konya’ya sürülmüş olan Ebüzziya Tevfik B*
Paris’teki Ahmet Celâlettin Paşaya yazdığı mektı
ta, memleket içindeki hareketlerden bahsediyor
kurtuluş ümitlerinin memleket içindeki değil, di?
daki himmetlerden gelebileceğini yana yakıla anlan
yor, çevrelerindeki kontrolün gittikçe arttırıldığın
dan dertleniyor, kendisinin Ahmet Rıza ve Murni
Beylerin dâvetivle Paris’e kaçmakla suçlandırıldı^
dan, halbuki 119 gündür, Konya’da evinden çıkniı
dığmdan bahsediyor, Damad Mahmut Paşa ve bilhu
sa Sabahattin Beyin memleket içindeki Jön-Türkh
ri, kendileriyle beraber mücadeleye katılmak üza'l
Avrupa’ya dâvet etmelerinden haberdar olmadığım

Eskikitaplarim.com

İl. ABDÜLHAMİD, İTTİHAT VE TERAKKİ

Paris'teki mücadele yıllarında Prens Mehmet Sabahattin Be;
(Fikirleri ve dâvaları, ileri ferdlerin yaratacağı gerçek hürriyet^,

ve müreffeh Türkiye'nin hâlâ temeli olan büyük kafa.)

Eskikitaplarim.com

180 PRENS SABAHATTİN BEY, SUI.TAN

zaten böyle bir çağrıya da katılmayacağını yazıyor.
Hazin olan, Ebüzziya Tevfik Beyin, Ahmet Oelâlettin
Paşaya bu mektubunda, bir zamanlar kader birliği
yaptığı insanlar için ağır tâbirler kullanmasıdır. Bu
mektupta, Sultan Hamid’i de, insanları tanımamak ve
bilmemekle ittihamı vardır. Bu mektubun bazı
cümlelerini okumak, buhranlı ânlarda, insan ru­
hunun, bir zamanlar iyiliğine ve doğruluğuna olduğu
kadar, vatan hayrına da olduğuna inanılmış fikir ve
şahsiyetlerden nasıl uzaklaşacağının en tipik isbatı-
dır. Konya’da, Sultan Hamid’in sürgünü olan Ebüz­
ziya Tevfik Bey, Paris’e, Jön-Türkleri İstanbul’a dön­
dürmek gayesiyle gitmiş olan Ahmet Celâlettin Pa­
şaya, 10 Mart 1902 tarihli mektubunda, yâni, ikinci
meşrutiyetin ilânından altı yıl, sadece altı yıl evvel
şunları yazıyordu:

«— Ahmet Rıza beni ne için kaçıracak. Mahmut
Paşanın benim firarımda ne menfaati mutasavverdir.
Rızayı pekâlâ tanımışsmızdır ki her şeyde teferrüt
daiyesinde ve riyaset fikrinde bir adamdır.

Beni eelp ile kendisi benim tahtı emri irademe
mi girecek. Yahut ben seni kurtardım gel tahtı ida­
remde kal. Elindeki kalemi fikrimi terviçte istimal
et mi diyecek? Birincisine kendisi muhalif olduğu gi­
bi ben onların fikrinde de bulunmuş olsam hiebir va­
kit fikir ve kalemimi aharın tervici meramına âlet
edecek surette zilletinefis sahibi değilim. Mahmut Pa­
şayı hele hiç kale almam.

Tuhaflığa gelince: «Tevfik Bey anlara iltihak
fikrinde ise kendisi serbest bırakılacağından...» fıkra­
sı insanı hayrette bırakıyor.

Ben sekiz yaşında bir mektep çocuğu muyum ki
haydi oğlum istersen git de mahalle çapkınlarivle to­
paç çevir veya kaydırak oyna yollu tecrübei iğfalkâ-

Eskikitaplarim.com

XI. ABDCLHAMİD, İTTİHAT VE TERAKKİ 181

ianeye feryefte olayım. Efendimiz beni Avrupa'daki
güruhu mekruha iltihakta serbest bırakacaklarına bu­
raya gönderildiğim güne kadar Dersaadette bulundu­
ğum hali serbestiye iade buyurmuş ve beni evlâdı ai­
leme kavuşturmuş olsalardı bihakkin adil ve insafı
hümâyunlarına lâyık bir muamelei muhassene ibraz
buyurmuş olurlardı. Birader ben zulüm çekerim a­
ma böyle istihzaları çekemem. İnsanın bulunduğu
aciz ve ıstırabı halden böyle büyüklüğe yakışmaz su­
rette istifade edilmemelidir. Şevketmeâb efendimiz
ne erbabı sadakati tanıyor ne de adam tecrübe etme­
nin yolunu biliyor. Şimdiye kadar benim etvarı ubu-
diyetkâranemden ne ziyan gördüler? Ya hal böyle
iken şifre kâtibi Asım Bey gibi en şiddetli Sultan
Murad adamı eski Jön Türklerin en müthiş vasıtai
neşriyatı olan ve hiçbir suretle fikrini tebdil etmek
şanından olmıyan bir adamı acaba hangi tecrübei hü­
mâyunlarının kuvvet ve isabetine itimat buyurup da
şifre kâtibi gibi en mühim seraire mehdi keiman ol­
mak lâzım gelen bir kuvvette istihdam ediyorlar? Siz
beni biliyorsunuz ki ben kimseye iftira etmek levis
ve denaetiyle kisvei namusumu lekedar etmiş bir a­
dam değilim. Asım Beyle de hiçbir vazgeçtim yok.

tlcayı hal ve ifade ile teyidi müddea için sövle-
diğim bu söz gareze muhavvel olmaz sanırım. Maa-
mafih şevketmeâb efendimiz sadakat ve ubudiyet pa­
ra ile, ihsan ile iştira olunur zannında iseler buna pek
ziyade yanılıyorlar. İşte ben bugün eşvayı bevtivemi
satıp da geçinir bir haldeyim. Padişahtan da ihsan
beklemiyorum. Söylediğim sözü, arzettiğim sıdku u­
budiyeti de bankınot paketi almak için söylemiyo­
rum. Yalnız bildiğimi ve isbat edecek derecede vâkıf
olduğum bir hakikati sadık bir bendei kadimi oldu­
ğum haysiyetiyle söylüyorum. Hem bunu da sizden

Eskikitaplarim.com

182 PRENS SABAHATTİN BEY, SULTAN

»aşka kimseye söyliyemem. Zira sarayı hümâyunda
>ek çok adam tanırım ki anlar yalnız menfaatlerine
adıktır.

Şu hasbıhali dûradûr ile başınızı ağrıttım. Fakat
nsan, cidden meyus ve muztarip bulunduğu zaman­
la ahlâkı fazıle ashabından olan bir dostuna da kal-
►ini arz ve şerh edemezse emin ol ki kahrolur.

Baki bekayı âfiyet ve teveccühü âlileri ehassı
emenniyatımdır efendim.

Biraderi muhlisiniz Ebiizziya Tevfik

Konya’da sürgün olan sadece Ebüzziya Tevfik
tey değildi: Miralay Dr. Hakkı Şinasi Bey (Paşa), Ha-
iciye Vekâleti daire müdürlerinden Mustafa Ruhi
<ey, Sultan Hamid’i zehirliyecekleri vehmivle yine
lonyaya sürülmüşlerdi. Konya’da, on yedi harbiye
üebesi de vardı. Bunların kabahati, Veliahd Resad
fendinin dairesinin yakınında dolaşmak, Sultan Ha-
lid için de «■— Padişah hastadır...» demekti.

Saraya gelmiş olan haber tamamen yanlış değil­
i: Avrupa’da olan Jön-Türkler, mpmleket irindeki
mmmış hürriyetçileri kendi çevrelerine almıva ça-
alıyorlardı. Nitekim, Şam’da sürgün olan Miisir De-
Fuad Paşa ile görüşmek üzere, Mısır’dan Halil isim-
bir genç Harbiyeli, Damad Mahmut Paşa tarafm-

an gizlice Şam’a gönderilmişti. Bursa’ya nefvedilen,
azi Osman Paşanın oğlu damad Kemaettin Pasa ile
uhabere, yine Bursa’da bir çeşit sürgün hayatı va-
ıvan edib ve sair Sülevman Nazif’ten rica edilmişti,
ileyman Nazif’in verdiği cevap cidden ibret verici-
r. Bugünkü dilimizle ifade edilirse tanınmış edi­
n verdiği izahat şöyledir:

«—■ O bedbahtın yanma varmıya hiçbir fâninin
ıdreti kâfi değildir. Pencerelerinin bir perdesi ay*

Eskikitaplarim.com

AIIDÜI RAMİD, İTTİHAT VE TEB *KKÎ 183

MİTHAT PAŞANIN CĞLU

|kl ithal Paşanm oğlu Ali Haydar Mithat Bey de, İkinci
’ * Meşrutiyet mücadelelerine karıştı ve muhtelif saf-

imlarda vazifeler aldı.
Ali Haydar M'tlıat Bey, babası Taif’te şehid edildiği

»nıııan küçük bir çocuklu. Sultan Hamid, Mithat Paşa
ailesine reva görülen tazyik ve zulümlerin genç oğlu üze­
rindeki menfî tesislerini bildiğinden kendisini sıkı bir
Sİİ/. hapsinde tutuyordu. Aile, İzmir’e yerleşince, o sıra-
ılıt Vali olan Iviimil Paşanın başlıca vazifeleri arasında,
MI Haydar M'Üıat Beyle meşgı.l olmak da varili.

Kâmil Paşa, çok îsiirsnet ettiği ve İdam kararma şid
ıletla itiraz ettiği Mithat Paşanın oğluna karşı daima iyi
knlbli ve hayırhah davrandı. Suttan Hamid’in İzmir’e, İz­
mir’de toplanmış olan aydın gençieri tarassut ve müra-
kiibe altında bulundurmak için gönderdiği hafiyeleriıı ço­
ğu yalan ve iftira olan jurnallerinin menfî tesirlerinden
korumaya gayret etti. Kâm il Paşa bu mürüvvetini, sade­
ce Ali Haydar Beye değil, şair Eşrefe, Tevfik Nevzad’a,
Abdülhaiim Mevnduîı'a, Tokadı Zade Şckib'e, Uşşakî Zade
llalkl Ziya’ya ve İzmir'in diğer münevver gençlerine kar­
tlı da esirgemedi.

Fakat Ali Haydar Mithat Bey, çevresindeki hafiye zin-
rlrinin gün geçtikçe daraldığını sülünce, bir kolayım bu­
larak Atina’ya atladı ve orada bir müddet kaldıktan son­
lu Ingiltere, daha sonra Fransa’ya geçti. Bu sırada, Av­
rupa’ya, Jön-Türklerl İstanbul’a dönmiye razı etmek için
Kİtmiş olan Ahmet Celâlettin P"şa iie temas etti. Ahmet
Celâlettln Paşa, daha sonra Sultan Hamid’deıı uzaklaşa­
rak, Jön-Türkierin liderliğini alma yoluna gidbıce, M it­
hat Paşanın oğlu da, kendisi için Üzerinde emniyetle du­
rulacak mesuedlerden birisi oiuu ve Ati Haydar Mithat
Beyte sonuna kadar iyi münasebetler kurcıu.

*
* *

Fakat Ali Haydar Mithat Beyin hürriyet ve meşruti­
yet İçin, diğerlerinden farklı fikirleri vardı. Kendisi, Sul­

Eskikitaplarim.com

184 PRENS SABAHATTİN BEY, SULTAN

tan Hamid’in şahsı vc fikirleri hakkında, Ahmet Rıza
Bey ve Sabahattin Beyin düşüncelerinden gayrısıııa sa­
hipti: Ali Haydar Mithat Bey, Sultan Hamid'in babasına
karşı revâ gördüğü muamelenin evlâd kalbindeki derin
acısını bir tarafa bırakarak, Padişahlık ve Hilâfet maka­
mına karşı girişilecek bir hareketin, meselâ, Ermeni ko­
mitecilerinin yardımına dayanmasının aleyhinde İdi ve bu
teşebbüsün suikasıdlar, cinayetlerle hallcdilcnılyeceğml
söylüyordu. Ki, bu hususta, Ahmet Rıza Bey ve arkadaş­
larından ayrılıyor, Sabahattin Beye yaklaşıyordu. Babası
Mithat Paşanın bilhassa Tuna valiliğinde takip ettiği ıs­
lâhat ve medeniyet hareketlerinin yedi sene gibi kısa za­
man içinde verdiği miisbet neticeler ise, bir hürriyet ve
nizamın, sadece kanunların maddelerinden değil, ancak
sosyal ve ekonomik ıslâhatın bağrından çıkabileceğini de
hiçbir delile liizıun kalmadan ortaya koymuştu. Ali Hay­
dar Mithat Beyin babasının benimsediği siyaset tarzının
halefi olması ümidi, şahsı çevresindeki alâkanın başlıca
kaynağı idi.

Kendisinin Ahmet Celâlcttin Paşaya yazdığı üç uzun
mektup vardır ki, bunların metni, gerçekten dikkate lâ­
yıktır. Bunlardan birisinin baştarafınm klişesi, kendi cl-
yazısı ile karşı sahifededir vc şöyle demektedir:

«Zâ-t-ı devletleri ile olan mülakatı âeizanem lıengâ-
mmda zamanın ademi müsaadesi hasebiyle ‘bir çok ınesail
serdiııe meydan kalmamış olduğundan mesele müzakere
olunmamıştır. Maksadı devletleri hamiyyeti âlileri iktiza­
sından devletin sebebi felâket ve inhitatı olan bir hü­
kümdarın harekâtı müstebidâne ve gafilânesine sed çe­
kerek devlet ve milleti sahili selâmete isal etmeğe müte­
vakkıf olduğunu beyan buyurmuş olduklarından zatı âli­
lerini tebrik ve muvaffakıyatı cclilelerini temenni ederim.
Bendeniz bu mühim noktanın halline <beş seneden beri
çalıştım. Namusumu muhafaza ederek milletimin ve va­
tanımın selâmetim müdafaa edecek esbaba tevessül et­
tim. Fakat teessüf olunur ki, muvaffakiyetim İngiltere
matbuatında Avrupanm milletini hakkında beslediği sui

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 185

/v —

.. « 2 * > 4 ' ^ u' ^
..■ J. . / v - v î - - 1 u v s*< .m j & t t f

* - ‘ _ . X
v v. „ - • ■>. -- "- '- 4 "1

t;İ<>_>.W „,.../>-V u-C.»1 -'-j'
I • ** ■ ■ ^ ı (.r<̂ -' ̂ « ' ğ-*v ̂ ^*.1*^ **v“-

zannı tahfif eylemek ve makamatı âliyeyi ikna etmekten
ibaret kaklı.»

Ahmet Celâlcttln Paşanın Mithat Paşanın oğlundan
beklediği neticelerin Londra siyasî muhitinde de benim­
senen ve Hürriyet Babasının İngiltere devletince dalma
hürmet ve tekrinıe lâyık görülmüş şahsiyetinden kopup
gelen bir irsî devam olduğunda şüphe yoktu. Fakat Ali
Haydar Mithat Bey, babasının şahsı ve hizmetleri için
esirgenmemiş olan alâkanın, sırf ve sadece Mithat Paşa­
nın oğlu olduğu için kendisi hakkında devam etmesini
istemiyordu. Nitekim, bu fıkranın içinde el yazılı olan
klişesindeki son satırlar da bu gerçeği anlatmaktadır.
Başkalarının, pek başvuramıyacakları bu feragatkâr dü­
şüncesinde Mithat Paşanın oğlu şöyle diyordu:

«—■ Görüldüğü veçhile mâruzâtım bilâtereddüt her ha­
kikati beyan etmekten ibaret olduğundan ve iki hafta
daûa İsviçre’de bulunarak ondan sonra teşebbüsatı âci-
zanemi takip edeceğimden bu baptaki fikri devletlerinin
beyanı ve bir cemiyet teşkili gerek nakden ve gerek ma­
nen muaveneti âlilerinin ibraz buyurulup buyurulmıyaca-
ğınm işarı ve teşkil olunacak cemiyete intihap buyuraca­
ğınız zevatın mümkün ise esamisinin tebliğini rica eder
ve eğer şahsı âcizanemde bir liyakaıt ve nefsimde bir ik-

Eskikitaplarim.com

186 PRENS SABAHATTİN BEY, SULTAN

ardır kımıldamıyan ve etrafı İstanbul’dan gönderil-
niş hafiyelerle çevrili bir evde âdeta canlı iken me-
ara girmiş gibidir. Hariçle teması şöyle dursun, de­
nir kafesli odasından evinin bahçesine bile inmesine
müsaade edilmiyor. İstanbul’dan gönderilmiş olan Sa-
ay hafiyelerini de, ayrıca vilâyetteki Jurnalcılar
:ontrol ediyorlar. Bîçare adam... Şu dakikada, kabir-
e ölülerin hâline gıbta ettiğine asla şüphe etmem.
rüzünü göl mek zaten hiç kimse için kabil değil.. He-

tidar görülmüyor vc mahza Mithat Paşa oğlu bulundu­
ğum için eseri teveccüh gösteriliyorsa bir babanın ikti­
dar, zekâ ve ahlâkının evlâdına hiçbir şümulü olmadığını
itiraf edenlerden bulunduğumdan bu noktalara katiyen
riayet ediltniyerek sarahaten iş'arı keyfiyet olunmasını za­
tı devletlerinden istirham eylerim. Baki teveccühalı âli­
lerinin bakasım temenni ile hatmi mekal ederim efen­
dim hazretleri.

Cenevre 3 Ağustos *304 de yazılmıştır Ali Haydar Mithat

Bir mücadele içinde insanların, sadece kendilerine ve
kendi varlıklarına dayanmış olmaları elbette ayrı bir kuv­
vettir: Sabahattin Bey de öyle idi.. O da, öz dayısına
karşı mücadeleye girerken, bu dayının, miilk ve mille­
tin tek hâkimi olduğunu ve annesinin öz kardeşi bulun­
duğunu elbet biliyordu. Bir devirden ve onu terkip eden
şahsiyetlerden tarihe kalan hâtıralar sadece bunlardır
ve bunlar, mücadelecilerin şereflerini teşkil ederler. Ni­
tekim Ali Haydar Mithat Beye bu satırlarından dolayı:
«— Babanm şeref ve şan dolu mücadelesinin ne! kelerin­
den müstağni misin?» diye soranlar, hattâ sitem ve ten-
kid edenler oldu. Fakat ne olursa olsun, gurbet ellerin­
de de, sadece şahsına ve kendi fikirlerine dayanmış ola­
rak mücadele sahnesinde kalabilmek, herkesin hakkın­
dan geleceği yiğitlik değildir. Jön-Türkler arasında böy-
Ielert çıktı...

Eskikitaplarim.com

MiDüLHAMlD, İt tihat v e t e r a k k i 187

onunla konuşmak!.. Cenab-ı Hak henüz böyle bir
yaratmamıştır diyebilirim. İsmini ananlar, uzak

kın yere hemen sürülüyorlar. Kendisi için gönder-
flnlz mektubu evvelâ okudum, sonra saygı ile öp-
ııı ve peşisıra da hemen yaktım: Maazallah, ele ge-
rsıe, o zavallı için öyle bir felâket mukadder ki, son-
vicdan azabı çekeceğinizi muhakkak bilirim. Ba-
gelince: Hariçte, dahildeldııden pek farklı deği­

l i . . . »

Ahmet Celâlettin Paşa bütün bu didinmelerine
Sinen, Jön~Türkler’in memleket içindekilerinden,
inli safında kuvvetli bir kadro kuramıyacağını an-
,nişti. Paşa, Sultan Hamid’in «Baş Hafiye» si şeklî
iviyeti içindeki faaliyeti sonunda anlamıştı ki, Meş-
ıllyetin iadesine mâni olmıya çalışmak, kendisine
imanlardır «Hasta Adam» unvanı verilmiş olan Os-
Umlı İmparatorluğunun ölümünün kat’î hükmü ola-
üktır. Bu sebeple, şahsî siyasî telâkkileri ne olursa
İmin, üzerinde yaşanılan bu toprağın saadet ve hay­
retini arzulayan her namuslu ve şerefli insan irin
vazife, Sultan Hamid’e ya bu hakikatleri anlata-

Ilınek, veya Yıldız Sarayını çevrelemiş olan hafiye
jurnalcılar kalabalığını yararak sesini duyurmak

ılimkün olmazsa, o zaman, Padişahın etrafındaki gün
içtikçe kalınlaşan gaflet ve hattâ ihanet duvarını
»rla yıkmaktan ibaretti.

Mısırlı Prenses Nimet Hanımefendinin zevci o
id Ahmet Celâlettin Paşanın malî vaziyeti ve serveti,
*»ni Osmanlılar zamanında, yine Mısırlı Prens Mus-
üfa Fazıl Paşanın yaptığı vazifeyi ifaya müsaitti. Bu
►heple, Avrupa’da ikinci meşrutiyeti temine çalışan
lıı-Türklere malî yardımlarda bulunmaya başladı,
lerinde, Dr. Bahattin Şakir gibi, daha sonra îttihad

Terakki’nin ideolojisini yapmış olanlar arasında

Eskikitaplarim.com

188 PRENS SABAHATTİN BE\ SUI.TAN

bulunanlara, nakdî yardımda bulunduğu gibi, mese­
lâ Dr. Abdullah Cevdet’e, meşhur İçiihad mecmuasını
çıkarmak ve memlekete bugün de zevk ve ibretle o­
kunacak sayısız kısmetler hediye etmiş olan İçtihad
Neşriyat Evi’ni kuracak matbaayı almak için yardım­
larda bulundu. Ahmet Celâletlin Paşa bu arada, da­
ha sonra isimleri memleketin siyaset, kültür, edebiyat
hayatına tesir etmiş, duyulmuş bir çoklarını da Av­
rupa’da okuttu, hattâ, Mithat Paşanın oğlu Ali Hay­
dar Beye de «borç» adı altında kiiçümsenmiyecek
miktarlarda para gönderdi.

Ahmet Celâlettin Paşanın bu yardımları, asıl se­
bebi ne olursa olsun, sıkıntı irinde mücadele eden
Jön-Türkler için büyük kıymetti.

SULTAN IIAMİD’dc YEİS BAŞLIYOR :

Çeneler de geçiyordu..
Yıldız Sarayı, Padişahın kendi şahsına bağlı ol­

duğunda şüphe etmediği bir «kamarilla» kalabalığı
İ li çevrilmişti. Pol Feş der ki: «— Muasırları içinde
ve hattâ kendisinden evvel ve sonra gelmiş Osmanlı
Padişahları ile diğer hükümdarlar arasında, hiç biri­
si, itimada şayâıı insanlar bulma itibariyle Sultan Ha-
mid kadar bedbaht değillerdir. Nitekim, Sultan’ın
kentlisine en sadık addettiği ve Mabefn bâşkâtibliğin-
den yetiştirerek yedi defa, sadrazamlık gibi en yük­
sek mevkie lâyık gördüğü Sait Paşa, daha sonra ken­
disini tahtından iadiren kararı vermiş olan meelis-i
millîye riyaset etmişti. Hiç birisi, Sultan Hamid’e ha­
kikati söylemiyordu. Said Paşa gibi namuslu olanla­
rın haricinde şerefsiz, haysiyetsiz, münhasıran maddî
menfaatini düşünenler ve Padisahdan bol bol ihsan
almaktan başka bir şey diişünmiyenler çokluğu teş-

Eskikitaplarim.com

ÎL ABDÜLHAMİD, ÎTTİHA'l VE TERAKKİ 189

Sabahattin Beyin fikirlerini neşreden ve miicadeie yıllarında
Paris'te çıkan TİİRAKKİ gazetesi.

(Başlığının altında şu izah vardı: Teşebbüsü şahsî ile kanun-u
esasî ve adenı-i merkeziyet taraftarlarının fikirlerini neşreder..
Şimdi bu tâbirleri bugünkü Türkiye'nin ihtiyaçları ve dâvaları
içinde ifade ederek sorulsa ne cevap verebiliriz: 1964 Tiîrkîeri!..
Bu gayelerin hangisine tezadsız ve eksiksiz olarak eriştiniz?)

kil ediyorlardı. Jön-Türkler, bilhassa Damad Mahmut
Paşa ile iki oğlu, Avrupaya çekildikten sonra hafiye-
lerin toplandığı yerler başlıca Avrupa merkezleri idi
ve, Yıldız Sarayından inanılmaz şekilde nara kopara­
rak, Padişahın vehmini büsbütün tahrik ediyorlar,

Eskikitaplarim.com

190 PRENS SABAHATTİN BEY, SÜLÎ

onu deli haline sokuyorlardı. En inanılmaz, aklın
havsalanın alamıyacağı jurnalleri hakikat zannı
cek kadar vehim hastalığı = Monomani’ye müpt
olan Sultan Hamid’in hayatı zehir olmuştu. 1905 dt
sonra, Avıupadaki vaziyeti siyasiye de Osmanlı Dm
leti için cidden tehlikeli bir hâl alınca ve bilhassa Ilı'
val miilâkatı ile, Rusya ve İngiltere arasında, İstıın
bulun mukadderatı da dahil olarak, Osmanlı huduüı
rmm Ana d oludan başlaması kararlaşınca, Padiştk
mecburî olarak bu feci neticeye dikkatini çevirdi m
biraz da, tarihî ve hayatî mes’uliyetten korkarak, il
nun-u esasinin iadesine vc meşrutiyetin ilânına mııu
fakat etli

Pol Feş’in bu cümleleri de, Sultan Hamid’in CM
den ibret veren metanetinin artık sarsıldığını anlal
yordu. Vaziyet, hakikaten Pol Feş’in anlattığındı*
daha ağır idi. Ermeni meselesi, yeni bir Rus taam
zuna sebep olacak kadar ateşlenmişti. Balkanlar dm
madan kaynıyordu. Makedonya, Türkler için barını!
ınaz hâl almıştı. Devletin haricî itibarı ise, gerçekt
sıfırdı.

Acaba bu dekor ve hakikatler içinde, Jön-Türk
lerin mücadelesi, istikbal için tam bir ümid verebil!
vor muydu? Maalesef ki hayır!.. Çünkü Jön-Türkh
LİDER vasfı taşıyabilecek bir ŞEF’den mahrum ol
dukları gibi, aralarında fikir, gaye, ruh birliği de yol.
tu. Hattâ, yaptıkları mücadelenin şeref ve haysiyetlin
asla uygun olmıyan bir SEN-BEN kavgası içinde i(il
ler. Bütün bu kargaşalık içinde bir fikir ve ideal ha
reketi olarak, Sabahattin Beyin sesi ve himmeti yük
seliyordu.

Eskikitaplarim.com

SABAHATTİN BEYİN SAHSİYETİ, HÂDİSE
LERİN ÜSTÜNE ÇIKIYOR:

Sabahattin Beyin teşebbüslerinin yarattığı alâks
ile, Meşrutiyeti iade edecek diğer didinmelerin ma
hiyet ve neticelerini, sayın Ahmet Bedevi Kurandan
dinliyelim:

«— Bu şerait dahilinde memlekette kıyam ha
zırlamanın ve bir ihtilâli başaracak teşebbüslere gı
rişmenin imkânsızlığı meydanda iken bu azimkâı
idealistler ufukta en küçük bir ümit ve beşaret nişa
nesi görmeden mütemadiyen hem birbirleriyle didiş
mişler ve hem de memleketin felâh ve selâmeti içiı
uğraşmışlardır. Toplantı ve kongrelerde bile birbir
lerini incitecek sözler sarfında imsak göstermemele
rine rağmen maneviyatları kırılmamış ve Sultan Ab
dülhamid aleyhine giriştikleri mücadeleden bir türli
sarfı nazar etmemişlerdir. Ne mutlu onlara! Nite
kim, yukarıda bahsettiğimiz gibi, Prens Sabahaddir
Bey de mâruz kaldığı haksız ithamlara hiç aldırış et
memiş, tenkitlere İlmî ve mantıki cevaplarla muka
bele ve “Terâkki,, gazetesile mücahedesine devam ey
lemiştir. İstanbul hükümetinin kısa görüşü yüzündeıt
“Terâkki,, gazetesinin Osmanlı ülkelerine sokulma
ması vesilesiyle adresinin tâmimlerle ilân edilmes
bir reklâm mahiyetini aldığından gençlikte «ademi
merkeziyet» cemiyeti ile muhabere arzulan uyanım
ve patanperverler “Terâkki,, nüshalarım ecnebi posl
tahaneleri vasıtasile getirtmişlerdir. Bu vesile ile bı|
gazete memlekette az zamanda çok revaç bulmuştun
Ademi merkeziyet cemiyeti kâtibi umumiliği gazett
talebinde bulunanlarla muhabere kapısı açmağa mu
vaffak olduğundan dahilde bir takım inkılâpçı tegek
küller vücut bulmuş ve Sultan Abdülhamid ve istib

îî . ABDÜLHAMİD, İTTİHAT VE TERAKKİ —--- ------ İÖJJ

Eskikitaplarim.com

İÖ2 PRENS SABAHATTİN BEY. SULTAN

dadı aleyhine kıyama hazır elemanlar çoğalmıştır.
“Terâkki,, gazetesinin neşriyatı devam ettikçe taraf­
tarları da artmış ve bilhassa müdafaa ettiği fikir ve
prensipler etrafında cemiyetler kurulmuştur. Bu ce­
miyet kurumlan arttıkça teşebbüs sahası da genişle­
meğe başlamıştır. Ezcümle Doktor Nihad Reşat Bey,
validelerinin tavassutu ve esvapçıbaşı Sabit Beyin fe-
dakârlığile Veliahd Reşad Efendiden çok mühim bir
vâd elde edilmesine muvaffak olmuştu. Veliahd Re­
şad Efendi, Prens Sabahaddin Beye yazdığı mektupta
“Türkiyede meşrutî idarenin tatbikine taraftar» bu­
lunduğunu ve «saltanat makamını işgal eder etmez
mevcut mutlakıyet sistemini tebdil edeceğim» bil­
dirmekte idi.

O vakitler bu muhabereden İngiltere Hariciye
Nazırı Sör Edvar Grey ile Fransa Başvekili Mösvö Kle-
manso haberdar edilmişler ve «Jön Türk» kozuna
yardımları istenmiştir.

«Teşebbüsü şahsî ve ademi merkeziyet» cemiye­
ti namına dahilde teşkilât vücuda -getirenlerden bazı­
larını şöylece kaydedelim:

îstanbıılda Satvet Lûtfi Bey ve arkadaşları; İz-
mirde Necdet ve Faiz Beyler; Erzıırumda Hüseyin
Tosun ve S'erdarzade Sıtkı Bevler; Trabzon da Şatır
zade Hicabi ve Sancakbpyizade Mehmed Bey.

Bu saydığımız zevattan Satvet, Lûtfi Bey îstan-
bulda, Necdet Bey İzmirde, Hüseyin Tosun ve Sıtkı
Beyler de Erzurumda tevkif edilmişlerdi.

ERZURUM İSYANI :

Ş»rzurum tevkifleri çok mühimdi; hükümeti gün­
lerce meşgul etmişti. Hüseyin Tosun Bey Trab­

lus Garp askerî rüşdiyesinde fransızca muallimi iken

Eskikitaplarim.com

it. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 193

Avrupaya kaçmıştı. Kendisi Doktor Reşid Beyin kar­
deşidir.

Yukarıda bir nebze bahsettiğimi?: Recep Paşa ve
İsmail Kemal Bey teşebbüsünün akamete uğramasın­
dan müteessir oian bu fedakâr zabit nazariyat vo
neşriyatla inkılâp yapılamıyacağını takdir etmiş ve
fiiliyata geçmek için Prens Sabahaddin Beyin mııva
fakaüni istihsalden sonra Kafkasya tarikile gizlice
Erzurum vilâyetine girmiştir. Orada hayvan vergisi
1 ahanesile çıkarmağa muvaffak olduğu isyan üzerine
tazı arkadaşlarile birlikte tevkif edilmiştir. Kahrama­
nı hürriyet Niyazi Bey «Hâtırat» mda bu Erzurum
k yanımdan takdirle bahseder.

Erzurum isyanı çok şayanı dikkatti. Bu kıvamı
hazırhyanlar memleketin diğer hürriyetçi mıntakala-
ı ile işbirliği yapmak ve müşterek faaliyete geçmek
imkânını bulabilselerdi, belki de, meşrutiyetin ilânı­
na o tarihte yol açılır ve bilâhare vücut bulan Selanik
politikacılarının inhisar siyasetine mahal kalmazdı,
isyan esnasında Erzurumda bir hafta kadar çarşılar
kapanmış olduğundan şehir iaşe buhranına uğramıştı.
Bunun üzerine eşraf günlerce muhtaç ailelerin iaşe­
sini temin etmiş ve mukavemeti beslemiştir. Netice­
de hiçbir taraftan teşvik ve yardım görmiyen müte­
şebbisler Sultan Abdülhamid tazyikine daha ziyade
mukavemet edememişler ve teslime mecbur kalmış­
lardır.

îşte Avrupada «Jön Türk» neşriyatı yapılırken
birçok fedakârlar vatanın selâmeti namına böyle teh­
likeli işlere girişmekten hali kalmıyorlardı. Bilmem
bugün bu kahramanlıkları hatırlıyanlar var mı9

F. 13
Eskikitaplarim.com

194 PRENS SABAHATTİN BEY, SULTAN

«İHTİLÂLCİ ASKEKLER» CEMİYETİ ;
\

Â vrupada «Jön Tiirk» Jer mücadele faaliyetine de­
vam ederken dahilde de gençler arasında bir ta­

kım inkılâpçı grupların teşekkülüne ve cemiyetlerin
kurulmasına ehemmiyet verildiğini yukarda işaret
etmiştim. 1318 (1903) senesinde Kuleli Askerî İdadi­
sinde de «İhtilâlci Askerler» cemiyeti kurulmuştu.
Müessisler Trabzonlu Ahmed (Ahmed Bedevi), Da-
rendeli İsmet, Nişaııcalı Mazhar ve Bosnalı Veliden
ibaretti. Takip edilecek hattı hareket için bir nizam­
name karalamış ve birer de namı müstear almıştık.
Ben «Turgud Alp» adını taşıyordum. Maksadımız ar­
kadaşlarımıza istibdat aleyhinde telkinatta bulunmak
ve hürriyet fikirlerini yaymaktı. Ayni zamanda millî
duyguyu ve vatan hislerini uyandırmağa çalışıyor­
duk. Zaten aldığımız müstear isimler de bu maksat
tahtında eski Türk adlarından intihap edilmişti. Ruh­
larda yer tutan mânâsız itiyadlar körletildikten sonra
Sultan Abdülhamid aleyhinde tenkidlerde bulunu­
yor ve memleketin duçar olduğu tehlikeler izah edi­
lerek Kanunu Esasinin ilânına müsaid zemin hazır­
lamak istiyorduk.

Düşünce beuimdi. S’abık İngiltere Başvekili
Kromvelin harekâtı bana ilham menbaı olmuş ve İtal-
yada kurulan «Karbonari» cemiyeti de teşkilâta esas
tutulmuştu. Filibede Rıza Paşa tarafından neşredilen
«Gayret» gazetesi memleket ahvali hakkında beni
ikaz etmişti. İlk teşekkülümüzde ne Avrupadaki
«Jön Türk» lerdeıı, ne de dahilde çalışan diğer genç­
lerden haberdar değildik. Evvelemirde Namık Ke­
malin veya Ziya Paşanın hür fikirlerle yazılmış eser­
lerini arkadaşlarımıza okutmak suretile zihinlerinde
serbest düşünceye meyil uyandırıyorduk. Bu eserleri

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 19 b

ben tedarik edip mektebe sokuyor ve okunmalarına
delâlet ediyordum. Lâkin bir iki kitabın zabitler tara­
fından yakalanması yüzünden bu meseledeki rolüm
anlaşılmış ve mektep idaresi nazarında şüpheliler
araşma dahil olmuştum. Hattâ talebelerden harekâ­
tımı takip için hafiyeler bile tâyin edilmişti. Meselâ
teşkilâtımıza dahil Âmasyalı Derviş mektep idaresi
tarafından beni takibe memur edilmişti. Vazifeyi ka­
bul etmiş görünen bu arkadaş sayesinde bizler de
idarenin hakkımızdaki noktai nazarlarını öğrenivor-
duk. Ve faaliyetimiz de fedakâr ve kıymetli arkadaş­
lar sayesinde sekteye uğramadan devam edivordu.
Arkadaşlarımız arasında ezcümle: Ünyeli Halil, Çer-
keşli İsmail Hakkı, Safranbolulu Remzi. Samsunlu
Refik, Koçhisarlı Hidayet, Beşiktaşlı İbrahim, Kilisli
Ahmed, Beşiktaşlı Hidayet ve Bitlisli Ziya ciddî ve
metin bir surette himmet ve gayret ibrazından çekin­
miyorlardı.

ÂBDÜLHAMİD’c BİRİNCİ SUİKAST TEŞEB­
BÜSÜ :

M üsait bir muhit bulan fikirlerimiz süratle inkişaf
* ediyor ve cemiyet mensuplan günden güne artı­
yordu. Bize büyük bir emniyet ve cesaret veren bu
hal, daha maddî ve daha müessir hareketlere giriş­
mekliğimize sebep olmuştu. Sultan Abdülhamide kar­
şı suikast yapmağı düşünüyorduk. Fakat bu fikri fi-
liyat sahasına isal etmek o kadar kolay değildi. Bu­
nunla beraber bu fedakârlığı göze alacak bir arkadaş
çıkmıştı: Sınıf arkadaşlarımızdan ErzincanlI Şevki.

Artık mesele Yıldız Sarayına intisaba ve Sultan
Abdülhamide yakın olmıya kalmıştı. Bunun için de

Eskikitaplarim.com

196 PRENS SABAHATTİN BEY, SUI TAK?

Soğtıkçeşme telgrafhanesinden (1) Sultan Abdülha­
mide Şevki imzalı mâruzât telgrafı çekmiştik. Maksa­
dımız padişahın mizacına uygun bir rüya mevzuu ha-
/ırlıyan Şevkiye yaverlik veya hünkâr çavuşluğu te­
min ermek ve kendisini. Sultan Abdülhamide yaklaş­
tırmaktı. Bu teşebbüsümüz muvaffakiyetle neticelen­
di ve Şevki yaver olarak mektebe iade edildi. Ne çare
ki bu arkadaş sözünde durmadı; mektebe avdetinden
sonra bizlerle olan fikrî münasebatını kesti. Fakat
ü k ta i satmak küçüklüğüne kapılmadı. Mektebimizde
diğer mevcutları gibi yeni bir kordonlu talebe daha
türemiş oldu. O kadar.

ABDÜLHAMİDE İKİNCİ SÜİKAST TEŞEB­
BÜSÜ :

E aluıt bizler gayemizden dönmüş değildik. Yeni­
' den araştırmalara ve tecrübelere giriştik ve so­

nunda yine sınıf arkadaşlarınızdan Kırşehirli Rıza’yı
ikna ederek bu rolü benimsetmeğe muvaffak olmuş-
!»k. Bu defa Sultan Abdülhamidin dikkatini başka su­
retle çekmek istedik. Yıldız camisinde cuma namazı­
nı müteakip «padişahım çok yaşa!» duasile Sultan
Abdülhamidin tecessüsünü tahrik edecek hareketler
yapan Rıza, hazırlanan istidayı hünkâra sunmak iste­
di ve muvaffak da oldu. Lâkin Sultan Abdülhamidin
camide mutad dışında birkaç dakika fazla kalmasını
icap ettiren bu hareket hayatını kurtarmıştı. Çünkü
Jores’in 21 temmuz 1905 tarihinde Sultan Abdülha­
mide karşı kullandığı ayarlı bomba tam bu sırada
patlamış ve Rıza, Sultan Abdülhamidin kurtulmasına

(1) O -vakitler bugünkü Mor;;, müdüriyeti Soğukçeşme

telgrafhanesi idi. Yıldıza yalnız oradan telgraflar çekilirdi.

Eskikitaplarim.com

II. ABDÜLHAMİD İTTİHAİ VF TLR\KKİ 197

istemiyerek sebep olmuştur. | Bu noktayı tabiî kimse
bilmez. Bu mesele şimdiye kadar ifşa da edilmemiştir.
Bunun için bu tarihî hâdiseyi burada kaydetmekten
vaz geçemedim.] Bizim bu defaki teşebbüsümüz de
matlup neticeyi vermemişti. Rıza askerlikle alâkası
kesildikten sonra memleketine, Kırşehire gönderil­
mişti (1).

Rızanın muvaffakiyetsizijğinden ümid ve faaliye­
timiz kırılmamıştı. Günden güne teşkilatımız büyü­
müş olduğundan muhabere için bir şifre yapmıştık.
Eski Arap harflerinin noktasız oianlarile (Mısır tulen
aksi halde) suretinde bir cümle terkip ve bu tertibi
ikişer ikişer (mim sad rî tı, vav lâm elif, ayin kef,
sin h, elif lâm, d h) şeklinde tefrik ettikten sonra ya­
zılarımızda mevcut noktasız harflerin yerlerini, yu
karıda görüldüğü gibi, yanındaki diğer noktasız harf­
le değiştirmek üzere yani (mim) yerine (sat) ı kullan
mak ve ayni şekilde (sat) yerine (mim) i almak ve
keza iri) yerine (tı) yı koymak tarzile gizli muhabera­
tımızın esrarım faş etmemeğe gayret gösteriyorduk.
Meselâ «Cemil» kelimesi bu şartlar dahilinde (cim,
sat. ye, elif sz csya) şekline giriyordu. Yazılan okuya­
bilmek için de ayni usulle noktamız harflerin yerlerini
değiştirmek lâzım geliyordu.

«HARBİYE VE YÜKSEK MEKTEPLER İTTİ­
HADI»

A z zamanda teşkilâtımız düzenli bir şekle girmişti.
Faaliyetimiz arttıkça ufkumuz genişlemeğe baş­

ladığından «Jön Türk» faaliyeti hakkında da az çok
bir fikir edinmeğe başlamıştık. Bunun için elimizde

(1) Son günlere kadar hayatta idi.

Eskikitaplarim.com

198 PRENS SABAHATTİN BEY, SULTAN

bulunan gizli evrak ve kitapların hariçte tabını temin
etmek ve ayni zamanda Avrupa’daki «Jön Türk» lerle
temasa geçmek maksadile arkadaşımız Bosnalı Veli­
nin memleketine gitmesine karar verdik. Lâkin arka­
daşımız: İzmir’den Dalmaçya sahillerine giden bir
vapura binerken yakalandı ve sandığında çıkan evrak
yüzünden Nişancalı Mazhar da İstanbul’da tevkif
edildi. Bu arkadaşlarımız ikişer seneye mahkûm edil­
mişlerdi. O sıralarda ben ve bazı arkadaşlar idadi mek­
tebini bitirmiş, artık harbiyeye geçmiştik; orada da
faaliyetimize devam ediyor ve komitemizin kuvvet­
lenmesine çalışıyorduk. Veli mahkûmiyetinin hita­
mından sonra Bosna’ya gitmiştir. Bir müddet sonra
Satvet Lûtfi Bey vasıtasile kendisinden aldığım bir
mektup hürriyet vadisindeki faaliyetimizin artmasına
ve teşkilâtımızın hayliden hayliye büyümesine sebep
olmuştu. Veli, Satvet Lûtfi Beyin itimada şayan bir
arkadaş olduğunu yazıyor ve hürriyet mücadelesinde
müştereken çalışılmasını tavsiye ediyordu. O güne
kadar harbiye mektebindeki teşkilâtımız daha ziyade
askerî mektepler muhitinde faaliyette bulunuyordu.
Kanaatimiz inkılâbın ancak ordunun yardımile yapı­
lacağı merkezinde idi. Bundan dolayı sivillerle işbir­
liğine, Veliden mektup gelinciye kadar, fazla ehem­
miyet vermemiştik. Veli’nin tavsiyesinden sonra hu­
sule gelen işbirliği faaliyet sahasını genişletmiş ve
bütün âli mektepleri samimî bir çerçeve içine almıştı.
Harbiye teşkilâtına mektep arkadaşlarımızdan maada
askerî tıbbiyeden İzmitli Yusuf (1). Pertev Tevfik (2),

(1) İzmitte Eczacı Yusuf Bey.

(2) Uzun müddet İttihad ve Terakki hükûmetile mücadele

etmiş ve nihayet Trablus Garpta savaş meydanında şehid düş­

müştür.

Eskikitaplarim.com

I I . ABDÜLHAM tD , İTTİHAT VE T E R A K K İ 199

M ücadele yıllarım la M iza n cı M u ra t B e y .
(Ahmet Celâlettin Paşa kendisini Paris'ten, mücadele meydanın­

dan alıp İstanbu l’a getirecektir!)

Eskikitaplarim.com

20 0 PRENS SABAHATTİN BEY SLLTAN

SULTAN REŞAD VE JÖN TÜRKLER

C ultan Hamid in kardeşi ve veliahd olan Reşad Efen­
dinin şahsından ve faaliyetinden saltanatı ve takib et­

tiği idare için kuşkuianmıya hakkı vardı: Çünkü, kar­
deşi ve veliahdının, yâni, kendisinden sonra —ölümü veya
tı-iıttau indirilmesi halinde...— Osmanlı Padişahı olacak
zatın Jön-Türklerle münasebete geçerek ağabeylslnin ik­
tidarına karşı mücadeleye giriştiği malûm bir hakikatti.

-*
* »

Sultan Hamid’in bir çok bakımlardan talihsiz ve ka­
dersiz. bir Padişah olduğunu rahatça söyllyebiliriz: İnsan
seçmek hususunda, bazılarının kendisini göklere çıkar­
masına rağmen, en çok güvendikleri, en nâzik ve buh­
ran?! zamanlarda kendisine ihanet etmişlerdir: Bunlann
ass'-.ında, yedi defa sadnazamlıguıı, yâni Başvekilliğini
yapmış olan Sait Paşa ile, bir zamanlar «ser hafiye» yâ­
ni bugünkü ifadesiyle haber alma teşkilâtının lideri ve
başı olan Ahmet Celâlettin Paşayı gösterebiliriz. Jön-
Türkler arasında bir çoklarının ifadesine göre, Ahmet Ce­
lale t ihî Paşamı efendisine karşı vaziyetinin değişmesinin
asıl sebebi, şahsî değildi: Avrupayı gören Paşa, Osmanlı
ülkelerinin kurtuluşu İçin bir rejim değişikliğini muhak­
kak zarurî gürmüşlü ve hareketinde de, bu duygu hâkim
olmuştu. Sultan Hamid’in de, kendi arzu ve kararıyla
böylecesisıe kökten bir değişmiye razı olaınıyacağını bil­
diği için, radikal hareket etmek ihtiyacını duymuş, bir
taraftan Jön-Tiirklerin başına geçerken, öte taraftan da,
veliahd olan Reşad Efendi İle temasa girmeyi denemişti.

Klişesi karşı sahifede olan mektubdan da anlaşılacağı
üzere, Alınıet Celâlettin Paşa bu teşebbüsünde muvaffak
da olmuştur; Klişesini gördüğümüz mektub, Sultan Re-
şadın bizzat el yazısıdır. Ahmet Celâlettin Paşaya hitab
etmekte ve şöyle demektedir:

Muhibbi vefaşiaran ATımed Celâlettin Paşa;

Ramazan münasebetile irsal buyurulan müveddetna-
mei âlileri baisi sürürümüz olmakla nezaketi devletlerine

Eskikitaplarim.com

II. ABDÜLHAMİD İTTİHAT VF TERAKKİ 201

« C Jty İfA r im ,yA, u „

4r . » l ^ > . u ̂

^ o i -

* * * * * 1 -V CU,U-, ^

ı J j* V’ 11 » i • *" / / '.... . U-« -«**.,£

-ı

arzı teşekkür ve »iradiye kadar beyanı mahzuziyet ve mu-
kabelei sam'miycii ınüş’ir cev apnamenin bazı esbaba
mchııi tcahlıuru bizce mu ibi teessüf olduğu beyan olu­
nur. Sınlıal ve afiyetle Avrupadan avdetiniz badii şük­
ran olup orada geçirikn tarzı hayat ve takip olunan mak­
sada ait tafsilâtın tarafı alilerinden irsali mukarrer oldu­
ğu diğer mektuplardan istinbat olunmakla vusulüne in­
tizar olunduğu bilbeyan desti muveddetleri kemali sami­
miyetle sıkılarak arzı selâm olunur.

t'stad

Mektubdakı ÜST AD, Sultan Reşadm Ahmet Celâlettin
Paşa ile olan muhaberesinde kullandığı müsteâr, yâni tak­
ma addır. Görülüyor kİ ağabeyisbıln süt sağdıkları ko­
vanın altına gizli mektııb konduğu yolundaki İhbarla, ko­
vaları gözü önünde didikletmiş olmasına rağmen, Reşad
Efendi, istedikleri ve Padişah için en tehlikeli olan kim­
selerle de mektublaşıyordu!

Sultan Reşad’m Celâlett!n Paşa ile olan muhaberesi­
ne delâlet eden Şûray ı Devlet Daire reislerinden Re-
Reşad Beydi. Veliahdın, mensub olduğu Mevlevilik tart
katine mensub olan ve İstikbalin padişahı İle bu bakım-

Eskikitaplarim.com

202 PRENS SABAHATTİN BEY, SULTAN

dan dalma ve sık temas etlen Reşad Bey, hürriyetçi fikir­
lere sahib bir İnsandı, ve gençliğinde Mithat Paşa tara­
fından yetiştirilmişti. Bu hareketinde, manevî sebeplerin
büyük bir tesiri olduğu da muhakkaktı.

Ahmet Celâlettin Paşa, veliahd Reşad Efendinin i
«üstad» takma adı ile yazdığı mektuba şu cevabı ver- '
m iştir: i

«Mâruzu çakiri keminclcridir,

Esdikayı necabetpenahileri olmakla beraber bendele­
rince de haizi itimad ve muhabbet bulunan Reşad kullan
vasıtasile takdimi mukarrer uları mâruzâtı çakiranemin.
nısfı derecesinde yazıldığı halde ikmal ile arzı takdim
edemediğimin sebebi betaetten «mütevellit olmayıp bun­
dan evvel zuhura gelen meşagili müstacelenin verdiği me-
vaniden husule geldiğini arz ve mâruzâtı kemlerinin za­
manı fırsatta ikmal ve inşaalahürrahman takdimine mu­
vaffak olur ümidile şu vesileden bilistifade hakipayı neca-
betpenahilerine ihtiramatı fevkalâdemi takdime cesaret
eylerim, olbapta.»

*
★ ★

Daha sonraki hâdiseler, o kadar süratli bir tempo
takib etti ki, Ahmet Celâlettin Paşa ile Reşad Efendi
arasında, bir iktidar değişmesine yol açacak yakınlaşma­
ya imkân kalmadı: Çünkü başta Ahmet Rıza Bey olarak
Jön-Tüıkler, Ahmet Celâlettin Paşanın liderliğini kabul
etmediler. Sabahattin Bey için ise, bir LÎDER mevzuuba-
his değildi: Çünkü, bu ilim ve fazilet adamı için, mem­
leketin LİDER’e değil, hayatı boyunca LİDERIerin arka­
sından kurtulmıya ihtiyacı vardı. Böylecesine kökden ve
derinden farklar olan insanların bir araya gelerek, kafa
ve gönül birliği istiyen bir değişikliği yapabilmeleri elbet­
te mümkün değildi. Olaylar birbirini kovalayınca, bütün
bu birleşmeler ve yakınlaşmalar, karşıdakiler! de şaşırta­
cak mahiyet aldı...

Eskikitaplarim.com

ı ı , a b d ü l h a m id , İt t ih a t v e t e r a k k i 203

Davutpaşalı Burhaneddin (3), Şamlı Niyazi, Diyar-
bekiıii Hicri, Adanalı Osman; topçu mektebinden
Mehmod, bahriye mektebinden Mustafa, Halkalı ziraat
mektebinden Refet (4) ve Darüşşafakadan Fehmi Bey­
ler dahildi. Bu defa diğer mekteplerin iştirakile umu­
mî bir ittihad husule gelmişti. Kuvvetimiz artmış ve
faaliyetimiz ehemmiyet kazanmıştı. Her mektebin
kendi bünyesinde bir kurumu vardı. Bu kurumlarm
başında bulunanlarla cuma günleri buluşur, görüşür
ve Avrupadan gelen «Jön Türk» neşriyatını aramızda
taksim ederdik. Bu yeni anlaşma ile gençlikte cüret
ve cesaret artmış ve yeni yeni ümitler doğmuştu.

«CEMİYETİ İNKILÂBİYE» TEŞKİLÂTI

■ ı arfciyeliler askerî muhitlerde meşrutiyetin elde
1 1 edilmesi imkânlarına çare ararken bazı sivil mek­
tepli gençler de kendi aralarında kurdukları cemiyet­
lerle bu vadide çalışıyorlardı. Satvet Lûtfi Bey de Ve­
fa idadisinde bu yolda faaliyette bulunanlardan biri­
dir. Bir ara mektebini değiştiren Satvet Lûtfi Bey Ve­
fa idadisinden Mercan idadisine nakleylemişti. Ayni
surette faaliyete devam etmek çarelerine başvururken
bu mektepte de cok samimî ayni ideal peşinde koşan
birkaç arkadaşla tanışmış ve bu gaye etrafında uğra­
şan bazı talebelerle ıızlaşmıştır. Mercan idadisi ta-

(3) Meşrutiyeti müteakip vefat eden baytar yüzbaşıların­

dan Burhaneddin Bey.

(4) Bir ara Bursa ziraat mektebi müdürlüğünde bulunan

Relet Bey. Tıbbiyeli geııçier baytar rüşdiyesl arkadaşlanmdı.

Mevcud hususî dostluklar sonraları müşterek siyasî faaliyete

vesile olmuştu.

Eskikitaplarim.com

204 - PRENS SABAHATTİN BEY, SULTAN

lebeleriııden Hâmid Bey aslen Giritli bulunduğun­
dan mektep tatillerinde, sıla için, ebeveyni nezdine
gidiyordu. O sıralarda Girid, «Jön Türk» harekâtına
merkezlik yapan mmtakalardandı. Hâmid P.pye, tica­
retle meşgul bulunan pederinin yazıhanesindeki kâ­
tip Hasân Efendi bazı «Jön Türk» gazeteleri okutmuş;
kendisine İstanbul’da meşrutiyet lehinde çalışmasını
tavsiye etmiş ve Avrupada çıkan «Jön Türk» neşriya­
tının doğrudan doğruya İstanbula gönderilebileceğini
de vâdetmisti.

Hâmid Bey sıladan İstanbula dönünce, keyfiyeti
arkadaşlarına anlatması üzerine mektepte 1905-3 906
senelerinde Satvet Lûtfi, Hâmid, Ferid Necdet (1),
Namık Zeki (2) ve Mahmud Beyler (3) tarafından
«Cemiyeti İnkılâbiye» adlı bir teşkilât vücuda getiril­
miştir. Bundan sonra «Jön Türk» neşriyatının Avus­
turya postahaııesi vasıtasile celbine de imkân bulun­
muştur. Bu teşekkülün ilk fiilî hareketi Sultan Abdül­
hamidin Şehzade Burhaneddin Efendiyi Veliahd yap­
mak istemesi münasebetile keyfî olan bu teşebbüsü
protesto etmek ve meşrutiyetin ilânını talep eylemek
maksadile bir beyanname neşri olmuştur, Sultan Ab­
dülhamide açık mektup şeklinde olan bu beyanname­
de Osmanlı İmparatorluğunun şanlı mazisi vâdedil
mekte ve takip edilen istibdat rejimi dolayısile mem­
leketin mâruz kaldığı acıklı vaziyet canlandırılmakta
idi. Beyanname, Ferid Necdet Beyin Çarşambada Ko-
vacıdede sokağındaki evinde hazırlanmış; iki saat zar-

(*) Edebiyat fakültesi dekanı, Rektör Ord. Prof. Hâmid

Ougunsu.

(1) Hariciye Vekâleti müdürlerinden Ferid Bey merhum.

(2) Merkez Bankası eski müşaviri. (3) Sıhhat Bakanlığı mü­

dürlerinden.

Eskikitaplarim.com

tı. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 205

fmda muhtelif semtlerde, gece vakti, kapı araların­
dan ve pencere kenarlarından evlere atılmak suretile
dağıtılmıştı.

Bu cesur ve vatanperverane hareket Yıldız Sara­
yının gözünden kaçmamış ve Sultan Abdülhamid ha-
fiyeleri bu fedakâr müteşebbisleri aramağa başlamış­
tır. Araştırmalar sonunda Kırımlı Abdurrahman ve
dalıa birkaç genç talebe tevkif edilmişti. Bilâhare
müşevvik sıfatile Satvet Lûtfi Bey de ayni âkibete
ağlamıştır. Satvet Lûtfi Beyin tevkifinden sonra ce­
miyete merkezlik vazifesi gören Ferid Necdet Beyin
evi basılmış ise de müstensih ve litoğraf âletleri
ile cemiyete ait evrak evin mahzeninde gömülü bu­
lunduğu için hiçbir cürüm delili ele geçirilememiştir.
Takibatı şiddetlendiren ve mevkufların temasta bu­
lundukları bütün gençleri göz hapsine tâbi tutan Yıl­
dız Sarayı, bekâr talebelerin ikamet ettikleri Çenber-
litaştaki Şekerci hanına da baskın yaptırmış ve Satvet
Lûtfi Beyin arkadaşlarından Şakir ve Kemal (1) bira­
derlerin odaları inceden inceye araştırılmış ve lâkin
beyanname etrafında veya cemiyete dair bir ipucu
bulunamamıştır. Cemiyetin miiessislerinden Hâmid ve
Namık Zeki Beyler de muvakkaten İstanbulu terkle
Tavşancılıya gitmişler ve izlerini kaybettirmişlerdi.
Bu suretle beyanname faaliyetinin müsebbipleri mey­
dana çıkarılamamış ve Yıldız Sarayının bütün gayret
ve emekleri hiçbir miisbet netice vermemiştir.

Satvet Lûtfi Bey de Sultan Abdülhamid yaverle­
rinden Haşan Beyin tavassutu ve bir kıymetli enfiye
kutusu hediyesi sayesinde Yıldız Sarayında devam
edilen Necmeddin Molla istintakından kurtarılmış ve
mevkufiyetine nihayet verdirilmiştir.

(1) Sirkecide Kemal Bey sinemasının sahipleri.

Eskikitaplarim.com

206 PRENS SABAHATTİN BEY, SULTAM

Satvet, Lûtfi Beyin tevkifi teşkilât ve idare ba­
kımından mühimdi. Maamafih Satvet Lûtfi Bey mev­
kuf kaldığı müddetçe o teşekkülün idaresini Ferid
Necdet Bey deruhde eylemişti. Ben de Ferid Beyle
münasebet tesis eylediğimden teşekküller arasındaki
rabıtaya halel getirilmemiştir. Satvet Lûtfi Beyin mev-
kufiyeti uzun sürmemiş; az bir müddet sonra, yuka­
rıda işaret edildiği veçhile serbest bırakılmıştır. Tev­
kife uğrayan bu arkadaşların heııüz acısını unutma­
dan Harbiyede ve Tıbbiyede tevkifat yapılmıştır,

ASKERÎ TIBBİ YEN İN GİZLİ CEMİYETİ :

r-N. evamh mahkûmiyetler sebebile Askerî Tıbbiye
^ mektebi talebelerinin biraz ihliyatkârane davran­
mağa başladıklarını yukarıda işaret etmiştim. Sultan
Abdülhamid istibdadını kökleştirmek istiyordu. Hür­
riyet için çalışanların ideolojisi de yurddan istibdadı
büsbütün atmaktı. İşte Tıbbiyeliler de verdikleri kur­
banlara rağmen istibdadın yıkılması çarelerini araş­
tırmaktan bir türlü vazgeçmiyorlardı. Bu hususta ho­
calardan bazıları talebelerin bu uğurdaki düşüncele­
rini beslemekten geri kalmıyordu Edebiyat muallimi
Raif Necdet Bey Avrupadan gelen bütün gazeteleri,
güvendiği talebelere vermekten çekinmezdi. Bununla
beraber Tıbbiye talebelerinin Çamlıca ve Beşiktaş ta­
raflarına gitmeleri bile yasak edilmişti. Haklarında
güdülen itimatsızlık bu kadar fazla idi. Buna mukabil
talebeler her gün arkadaşlarından birinin araların­
dan yok edildiğini görüyor ve kendi başlarına gelecek
âkibeti düşünmeden ideallerine doğru yürümekten
korkmuyorlardı. Sultan Abdülhamidin eriri ve öldü­
rücü pençesi talebelerin düşüncelerini boğmağa ve
kafalarından kazımaya çalışırken, bazı idealist tale­
beler de istikbal ve hayatları bahasına bu mektebin

Eskikitaplarim.com

maziye ait kıymetli hatıralarını yaşatmağa ve hürriyet
faaliyetinin mektep içinde sönmesine meydan verme­
meğe çalışıyorlardı. Baskınlar, zulümler talebeyi ür­
kütmüyor, hürriyet için çalışmaktan alıkoyamıyordu.

Bir gün yeni bir telkin hamlesi Tıbbiye mektebi­
nin duvarlarından sızarak körpe ruhlar üzerinde da­
ha amelî surette müessir olmağa başladı. Vaktile bu
mektepte temeli atılan (İttihad ve Terakki) cemiyeti
münasebetile harice yayılan hürriyet dalgası bu defa
yeniden mektebe akmış ve tekrar kaynağına dönmüş­
tü. Tıbbiye-i şâhanenin son sınıf talebesinden ve öte-
denberi arkadaşları arasında hürriyet fikirlerinin ya­
yılmasına, canlanmasına uğraşanlardan Selânikli
Mazlûm (General Mazlûm Boysan) mektep tatilinde,
Selânikte Hatip Ömer Naci, Topçu mülâzimi Hüsrev
Sami Beylerle tanıştıktan sonra, yeni bir harekete
sebep olmuştur. Avrupaya firarlarından önce bu iki
vatanperver, genç Tıbbiyeliyi istedikleri gibi bulduk­
larından aralarına almışlar, meşrutiyet ve Kanunu
Esasi etrafında hasbihalde bulunmuşlardı. Bu fikirle­
ri zaten yadırgamıyan ve yeni bir fikir hamulesile
sıladan mektebe dönen Mazlûm Bey, arkadaşlarını
daha fazla bir kuvvetle tenvire başlamış ve birlikte
getirdiği «Şûrayı Ümmet» gazetelerini ve buna ben­
zer risaleleri güvendiği arkadaşlarına okutturmuş-
tur. Bu suretle ötedenberi askerî Tıbbiye mektebinde
mevcut olan hürriyet cereyanları yeniden canlanmış,
olgunlaşmağa başlamış ve 1 mayıs 1906 senesinde
mektepte Mazlûm Beyin teşebbüssü ile yeni ve gizli
bir cemiyet kurulmuştur.

Bu cemiyet, Mazlûm Selânik, Nâzım Şakir Hase­
ki (1), Ahmed Nuri Kadıçeşmesi, Avni Kocamustafa-

i l a b d ü lh a m id , I t t I h a t v e t e r a k k i ______________ 207

(1) GUlhane profesörlerinden Dr. Nâzım Şakir.

Eskikitaplarim.com

20Ö _ PRHNS SABAHATTİN BEY, SULTAN

paşa, Naii Amasya ve Sadreddin Kastamonudan te­
şekkül ediyordu. Bu cemiyetin kuruluşundan evvel
Mazlûm Beyle Esad Kemaİ Metroviçe arasında hürri­
yet hareketleri için bir fikir birliği mevcut bulundu­
ğundan bu iki arkadaş tarafından verilen karar yeni
cemiyetin mektep içinde ve dışında yapılacak faali­
yetine esas teşkil etmeğe başlamıştır. Cemiyete dahil
gençler birbirlerine sadık kalacaklarına, hiyanet et-
miyeceklerine ve memlekette Kanunu Esasi ilân edi­
linceye kadar mücadeleye devam edeceklerine and
içmişlerdi. Cemiyetin maksat ve hedefi, memleket
içinde ve dışında teşekkül etmiş siyasî cemiyetlerle
münasebette bulunmak, Avrupadaki «Jön Türk» le-
rin bütün neşriyatını elde etmek ve memleket genç­
lerine okutmaktı.

Bu fedakârların ilk teşebbüsü hükümeti idare
edenleri tehdit edici bir lisanla istibdat aleyhine tah­
riren teşvik etmek olmuştur. Hattâ o sırada «Şûrayı
Ümmet» de padişaha hitaben yazılan bir yazıyı kopye
ederek Yıldız Sarayına göndermişlerdir. Bu yazının
bazı parçalarım aynen buraya ilâve ediyorum:

«Vaktile Sırbistan kıralı ile knaliçe Draganııı
suret ve sebebi katillerini miikeneren ve bütün ga­
zetelerinizle ilân ettiniz. Bundaki maksadı şahanenin
mülkî ve askeri memurlarınıza bir ibret olsun diye
idi. Halbuki bugün nerede bir kıra! katlolunsa, nere­
de bir hanedan mahvolsa hatıra gelen sîzsiniz.

Mithat Paşanın katlile kalbi millete açtığını?: ya­
ra elân kanıyor.

Cemiyetimizin, meşrutiyetimizin size bulduğu
kurtuluş yolu, şu tahtı saltanattan feragat eylemeniz-
dir. Bırakınız bu talihsiz talıtı, bırakınız.

Eskikitaplarim.com

İT. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 20§

Meşveretimiz, cemiyetimi/, sizin bal ve istikbali­
nizi hulâsa eder: Haliniz kırmızı, istikbaliniz de sim­
siyah!»

Bu yoldaki teşebbüsler Mazlûm ve Esad Kemal
Beyler tarafından cemiyetin diğer arkadaşlarile bir­
likte yapılıyordu. Bu gençlere 190G senesi birinci kâ­
nununda Patisteki arkadaşlaı.ndan gönderilen bir ya­
zıda İstanbul hükümetinin ve bilhassa Sarayın her ne
bahasına olursa olsun meşgul edilmesi bildiriliyordu.
Bunun üzerine askerî Tıbbiye mektebindeki gençler
daha heyecanlı ve daha tesirli bir hürriyet nümayişi
yapmağa karar verdiler. Bir akşam mektep bahçesin­
de yaptıkları gizli bir toplantıda mektep duvarlarına
istibdat aleyhine bazı şeyler yazılmasını kararlaştır­
dılar. Bu hareketin kur’a isabet edenler tarafından
icrası evvelce mukarrer iken bu işi Mazlûm ve Nâzım
Şakir Beyler gönüllü olarak yapmışlardır. 1906 sene­
si 22 birincikânun sabahı alaca karanlıkta bu iki fe­
dakâr koridor pencereleri aras ndaki büyük ve geniş
çıkıntılara kömürle:

«Yaşasın hürriyet, adalet, müsavat! Kahrolsun
istibdat, kahrolsun zulüm!..» Bir tarafa da Namık
Kemalin:

«Eyledik vatanı kisbimize sermaye»
«Biz bu dem hizmetle mi geldik dünyaya»

Diğer bir duvara da:

«Mahveder kendini bülbül bile hürriyet için»
Çekilir mi bu belâ âlemi pür mihnet için
Din için, devlet için, can çekişen millet için»

Ve daha bunlara benzer vecizeler! yazmışlar ve
diğer duvarlara birer pünezle «Hayyü alel Felâh» ve
«Vazife ve Mesuliyet» risalelerini iliştirmişlerdir.

F. 14

Eskikitaplarim.com

Mektebe hemen Müfettiş İsmail Paşa gelmiş, tah­
kikata başlamıştı. Buna rağmen ertesi gece duvarlara
«Bugün mektebe köpek cinsinden bir hayvan geldi;
kuvvet hakka galebe çalamaz!» cümleleri yazılmıştır.
Saray bendegânı bu pervasız gençleri binbir çareye
başvurarak araştırmağa başlamış ve nihayet bazı vic­
dansızların lıiyanetile Mazlûm ve Esad Kemal Bevler
tevkif ve Tophane zindanına gönderilmişlerdir. Bi­
lâhare Harbiye mektebinde istintak edilen bu feda­
kârlar, mâruz kaldıkları tazyike rağmen suçları itiraf
ettirilemediği için mektebe iade edilmişlerdi. Mahpes-
ten çıktıktan sonra da bu gençler hürriyet savaşını
meşrutiyetin ilânına kadar terketmemişlerdir. Yüksek
mekteplere karşı tatbik edilen bu tazyik ve tevkifler
hürriyet faaliyetini bir türlü durduramamış ve Har­
biye mektebi merkezlik vazifesini ifaya devam eyle­
miştir.

★
-A *

Tıbbiye mektebinde Harbive mektebi teşkilâtına
bağlı bazı elemanların bulunduğunu yukarıda işaret et­
miştik. Lâkin biraz evvel bahsi geçen Mazlûm ve Nâ­
zım Şakir Beyler hareketi müstakillen yapılmıştı.
Bizler o grupun harekâtından baytar kısmı talebele­
rinden Davutpaşalı Burhaneddin Bey vasıtasile haber­
dar oluyorduk. Yekdiğerini takiben yüksek mektep­
lerde mevcudiyetini hissettiren meşrutiyet taraftar­
lığından Yıldız Sarayı telâşa düşmüş ve casuslarını
her tarafa saldırmıştı. Artık gençliğe göz açtırmak
istemiyorlar ve en ufak hareketlerini büyük dikkat
ve ihtimamla tarassud ediyorlardı. Buna rağmen de
hürriyet ve meşrutiyet telkinatı yürüyordu. Şahidi ol­
dukları bütün bu tazyik ve tevkiflere lâkayıt kalan ve
tehditlere kulak asmıyan Harbiyeliler gaye uğruna
her tehlikeye göğüs geriyorlar, mektep dahilinde ve

210 ____ — ——— PRENS SABAHATTİN BEY, SULTAN

Eskikitaplarim.com

ti. ABDÜLHAMİD, İTTÎHAT VE TERAKKİ 211

hariçte taraftar kazanmağa çalışıyorlardı.
Bizim maksadımız mensuplarımızı artırmak vb

bir cuma günü birkaç büyük cami minberinden halkı
isyana davet etmek ve ayni zamanda arkadaşlarımızı
Beyoğlu caddelerinde silâhlı bir hürriyet nümayişi­
ne sevkeylemekti. Hattâ Sultan Abdülhamidin istibda­
dına âlet olanlardan bir iki müstebidi de ortadan kal­
dırmaktı. Bizler bu maksadı temin için uğraşıyor­
duk. Lâkin felek müsaade etmedi. Nihayet Harbiyede
de tevkifat başlamıştı.

HARBİYE MEKTEBİNDEKİ TEVKİFLER VE
MAHKÛMİYETİM :

■ arbiyelilerin tevkifi çok dikkat ve ihtimamla ya-
5 pılmıştı. O gün mektebe mabeyin erkânıharbiye

reisi Müşir Abdullah Paşa gelmiş ve tevkifata onun
emirleri dairesinde ve bütün talebe, amelî dersler ba-
hanesile, harice çıkarılmak suretiyle teşebbüs edilmiş­
tir. Erkânıharp sınıfları bile harice çıkmak kaydın­
dan âzade kalmamışlardı. Talebeler bu vesilelerle dı­
şarı çıkarıldıktan sonra mektebin her tarafı baştan
aşağı yoklanmış, silâh ve muzır evrak aranmıştır. Ta­
lim maksadile mektepten çıkarılan bizler ise Pangaltı
hamamının bulunduğu caddede muntazam bir sıra
halinde durdurulmuş ve sokak ortasında isimlerimiz
okunmak suretile 1906 senesi sonlarında tevkif edil­
miştik. Tevkif edilenler: Ahmed Trabzon (Ahmed
Bedevi), Halil Ünye, Kemal Çamlıca, Haşan Silistre,
Recep Çanakkale, Sadık Çorlu ve Osman Trablustan
ibaretti.

Bizleri ele veren bu Osman Trablus ile Küşad
Sinop isminde diğer birisiydi. Mektebe getirildiğimiz
vakit hepimizi bir araya koydular. Ben bu fırsattan

Eskikitaplarim.com

istifade ederek arkadaşlara söyle bir teklifte bulun­
dum:

—-- Eger bir mecburiyet hasıl olursa benim ismi­
mi ortaya atmaktan çekinmeyin ve başkalarını karış­
tırmayın.

Maksadım yeni tevkifata meydan verdirmemekti.
Bizleri istintak eden divanıharp şu suretle teşek­

kül etmiştir:
Tophane Müşiri ve Mekâtibi askeriye Nazırı Ze­

ki Paşa; Mekâtibi askeriye Müfettişi Ferik İsmail Pa­
şa- McMebi Harbiye Nazırı Kayserili Rıza Paşa; Har­
biye mektebi ahlâk muallimi Mazhar Bey.

İstintak ve isticvap uzun sürdü. Çünkü isııad edi­
len cürüm büyüktü: Sultan Abdülhamidi ve vükelâsı­
nı öldürmek için teşkilât yapmaktan maznunduk.

Bütün arkadaşlar, teklifim veçhile yalnız benim is­
mimi ileri sürmüşler; başkaca hiçbir zararlı itirafta
bulunmamışlardır. Fakat divanıharp heyeti benden
bahsedilmesinden bir şey kazanmamıştı. Zaten mese­
lenin ruhunu Osman anlatmış ve beni müşevvik ola­
rak göstermisti.

Artık divanıharp heyeti benden malûmat almak
hevesine düşmüştü: Arkadaşlarım kimlerdi? Diğer
mekteplerde bulunanların isimlet i neydi? Bunları öğ­
renmek istiyordu. Maksat hasıl olmayınca tehdide
başladılar. Ayağıma pranga takıldı. Zabit bulunan pe­
derim emekliye sevk ve Debre’deki zabit kardeşim
hapsedilmişti. Ayni zamanda maneviyatım üzerinde
tesir icrasına başlanmıştı. Azâdaıı Mazhar Bey, Lahy
konferansına gittikleri zaman gördüğü «Jön Türk»
lerin perişan hallerinden bahsetmiş; İsmail Paşa da
Namık Kemal’in ahlâk düşkünü bir adam olduğunu
ve Ziya Paşanın Adana valiliğinde bir mecidiyeye ka­
dar irtikâp ettiğini ileri sürmüş; Murad Bey hakkın-

212 PRENS SABAHATTİN BfcY, SUİTAN

Eskikitaplarim.com

i l , ABDl i l HAMİD , İTTİHAT Y E T ER A KK İ 213

Paris’te Ahmet Rıza Bey grubu: Ortada, Mısırlı Prens Mehmet
â li, sağında Ahmet Rıza, solunda Âlımet Saib, arkada Dr. Na

zira ve Sami Paşazade Sezai Boyler.
(iktidardan sonra tamamen ayrılacaklar!..)'

da da sevilmiyen zevatın nefiylerine âlet olmak sure-
tivİA maaş aldığını iddiaya kalkışmıştı. Bütün bu saf
«ataiarte vatansever tanınmış şahsiyetleri küciU*mek
vs Igteij! ettiğimiz yol i it fenalığı isbat edilmek isteni­
yordu.

Prt gibi manevralara ötedenberi alışmışlardı. Ni­
tekim IH m tevkifimizden cok evvel Harbiye talebe­
lerinden Hiisameddin Körbakkal, Kâzım Hasköv ve
Cemil Doğancılar ile Ilurşid, Tophane Veliahd sarayı
(ivarında görüldüklerinden tevkif edilmişler ve tiran-

Eskikitaplarim.com

214 PRENS SABAHATTİN BEY, SU! TAN

tazır olmadıkları böyle bir hâdiseden telâşa düşen
gençlerin verdiği mütereddit cevaplar bilâsebep ne-
fivlerini intaç eylemişti. Bu defa da ayni üslûpla ha­
reket etmek ve matlup neticeye kolaylıkla varmak is­
tiyorlardı. Halbuki bizim vaziyetimiz onlara uymuyor­
du. Kalplerimizde beşli ve olgun bir iman taşıyorduk.

Günlerce devam eden tazyik ve tehditten sonra
nihayet beni itma suretiyle iknaa yeltendiler ve bol
keseden binbaşılık rütbesi tevcihine ve yaverlik ihsa­
nına kalkıştılar. Hattâ İsmail Paşa, Beyoğlunda atlas
döşeli arabalar içinde gezen yaverlerle benim pranga­
lı vaziyetim arasındaki farkı ballandıra ballandıra kı­
yasladı.

Tehdit ve taltif vaitleri kulağıma girmemişti. Ni
hayet, ümitleri kırılmış ve beni mahkûm etmekle ik­
tifa etmişlerdi.»

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 215

ikinci safha ;

İkinci Meşrutiyetin ilânı
ütün bu mücadeleler ne için vc kimin içiıı yapılıyor­
du? Hayatlarını ve rahatlarını feda edenlerin bekle­

diği, özlediği netice ne idi?
Bu suallerin cevabını 10 Temmuz 1908 «hadisesi»

vermiştir: 10 Temmuz 1908 de İkinci Meşrutiyet ilân edil­
diği zaman, elinizdeki küçük kitabcıkta ancak mütevazı
bir bölümü anlatılmıya çalışılan uzun mücadelelerin sa­
hipleri derin bir nefes almışlardı. Sanki bütün keramet,
Sultan Hamid’in otuz üç yıldır üzerine sert ve haşîn elini
koyduğu Kaııun-u Esasî (A.na-Yasa) askıdan indirildiği
zaman, her şeyin hallolunacağı inancında idi!... Nitekim
ilk günlerin manzarası, belki bir başka memlekette ;göL
rülmemiş âlemin hâtıralarıyla doludur. Hocalar, papaz­
larla kucaklaşıyor, şahsî kinler kapanıyor, kan dâvaları
olanlar bile hınçlarım unutuyorlar, senelerce diş biliyen-
Ier gülümsemeler içinde birbirinin bovnuna sarılıyordu.
Bütün bu tecelliler samimî ve gönüldendi. Ruhları büyü­
leyen belirsiz ve izahsız bir ümid, herşevin Yıldız sara­
yının istibdadının yıkılmasiyle beraber vatanı çektiği bü­
tün dertlerden kurtaracağı imânını, en akıllı ve tecrübe,
gün görmüş olanlara bile aşılamıştı. Bu garib hâl, belki
de, otuz üç yıllık kopkoyu istibdadın getirdiği afakî hava
idi ama, mantıcın üzerine serilmis kalın bir perde ha­
linde bütün hâdiselerin hissiz cazibesine kaptırmış, bütün
memleketi tatlı bir sarhoşluğun iciııe itmişti. Tarihî bir
hâdise vc hakikat olarak sövlenebilir ki, bütün bu aşırı
akışlar ve coşkunluklar içinde, realiteleri görebilen bir
avuç insanın başında Prens Sabahattin Bev vardı.

Prens Sabahattin Bey, neden bu hissî akışm içinde

Eskikitaplarim.com

216 - PRENS SABAHATTİN BEY. SUT TAN

ALIŞKANLIK!..

arşı sabifede karikatürünü gördüğümüz zat, İkinci
' Meşrutiye! matbuat âleminin «meşhur» simalarından

Aü Kemal Beydir. Ali Kemal, Pariste «Uiûm-u Siyasiye
vc İçtimaiyi» tahsil eiti. Bu garb’h tahsil içinde, fikir ve
mizaç itibariyle tipik bir Şarklı idi. Fransada bulunduğu
zamanlarda bile pijama yerine gecelik giydiğini, en lüks
otellerde oturabilecek kadar parasının bol zamanlarında,
valizinde şspıtık terlik taşıdığını anlatırlar!.. Bayıldığı
peylerden birisinin dc, ayağım altına alıp, bağdaş kurma
vaziyetinde oturma oidıığunu, Fransızca mektublannı da­
hi dizinin iszerirdc yazdsğını söylerler....

l w : - -

Eskikitaplarim.com

İ L AB DÜ LH A Mİ D , İTTİHAT VE 1'ERAk.kİ 217

Eskikitaplarim.com

218 PRENS SABAHATTİN BEY, SULTAN

Bu Ali Kemal Beyin kendisini, halk elinde parçala­
narak öldürülmesine kadar sürükllyen bir de garib tarafı
vardı: Aleyhde bulunmak!.. Kim olursa olsun, alay et­
mek, aleyhde bulunmak ve kendi huzur ve rahatı için
o ânda kimin aleyhinde bulunmak icab ediyorsa, hiç dü­
şünmeden ve çekinmeden onu yapabilmek!

*
* *

Ali Kemal’in kendisine, klişesini 216. sahifede gördü­
ğümüz mektubu yazdığı zat, Ahmet Celâlettln Paşadır.

Ahmet Celâle! tin Paşa, Mısırlı Prenses Nimet Hanım­
efendinin zevci idi. Kavalalı ailesi arasında serveti en iler­
de olanlardan birisi bulunan Prenses Nimet’ln Mısırdaki
çiftliklerinden birisinin işlerine bakmaya da, Ahmet Celâ-
lettiıı Paşa, Ali Kemal Beyi memur etmişti. Ali Kemal Bey
ve ziraat işleri!., tik bakışda siyasî ilimler tahsil etmiş
olan bir zatın Msır’da pamuk yetiştiren bir çiftliğin kâh­
yası olması gayritabiî gelirse de, bir kısmını 216. sahifede
klişe halinde gördüğümüz mektubun aslını tamamen o­
kursak, hem o günün ziraatım, hem de o günün siyasî
vaziyetini, bilhassa aynı safta ve sırada zannedilen insan­
ların birbirlerine nasıl saldırdıklarını anlarız:

«— ... ÇifJik işlerimiz mükemmel gidiyor. Buğdayları­
mızın, pamuklarımızın emsali yoktur. Cetveller bendenize
muntazaman geliyor. Teşrifi devletinizde efendimize ib­
raz ederim. Tohum alât ve edevatına dair buradan Iâzım-
gelen siparişleri veriyorum. Misafir buradadır, oğullar da
buradadır.»

Ali Kemal’in «misafir» dediği Damad Mahmut Paşadır-,
Oğullan da, Prens Sabahattin ve Lûtfullah Beyler.. Şimdi-
Ali Kemal'i dinlemiye devam edelim:

«— Miitevellî’nin biraderi halen Paristedir. Yeni işlere
girişmek istiyor. Başına sağdan soldan bir çok Jön-Türk-
Ier topluyor. Bakalım o da ne hait edecek?.. Burası pek
karışıktır. Sadece Cenevrede altı gazete çıkıyor. Pariste
neşrolunmıyan muzır kitab kalmadı. Münir ise bütün neş­
riyatı durdurdum diye yalan uyduruyor.»

Ali Kemal’in «mütevelli» dediği Mısır Hidivi Abbas
Hilmi Paşadır. «Münir» diye kısaca bahsettiği zat da, Pa­

Eskikitaplarim.com

II. ABDÜLHAMİD. İTTİHAT VE TERAKKİ 219

ris sefiri Salih Münir Paşadır. Daha sonra İkdam gaze­
tesinde, Peyam-ı Sabah gazetelerinde hürriyet ve meşruti­
yet için sıra sıra makaleler yazarak, bu yazılarında da
sık sık «— Biz Avrupa’da diyar-ı gurbette istihsal-i hürri­
yet için binbir mesâib ve felâkete göğüs gererken...»
cümlelerini kullanarak, Jön-Türk hareketinin fikriyatının
kendi malı olduğundan bahsedecektir 1

■k
•k *

Ali Kemal'in akibeti malûmdur: Millî Mücadeledeki
hareket tarzı, bilhassa Dahiliye Nazırı olduğu zaman, Da-
ıııad Feıid Paşayı bile geride bırakan aşırılıkları, ifrat­
ları, hatta şiddeti ve zulüm arzusu ile, adı ve şahsiyeti
bir kin ve nefret seli halinde Anadolunun hissini zedeledi,
nihayet zaferin ilk günlerinde, İstanbul sokaklarında
yakalandı, İzm it’e götürüldü ve orada parçalandı.

Bu hazin âkibet ile, yukarıdaki mektub arasında on
sekiz senelik, hiç de azımsanmıyacak kadar uzun bir za­
man var. Bıı zaman içinde Ali Kemal kaç türlü siyasî
hâdiselere girip çıkmadı? Cemal Paşadan para aldı, Av-
rupada oturdu, Kâmil Paşadan tahsisat istedi, Mısır’a
gitti, kendisine sefaret verilmesi şartı ile İttihad ve Te»
rakkiye arzu edildiği gibi hizmet edeceğini bildirdi.

AH Kemal, bütün bu inib çıkmalarda, zikzaklarda el­
bette yalnız ve tek değildi. Fakat anlaşılıyor ki, siyasî
düzensizlik, hatta kanaat değiştirmeleri de, bir alışkan­
lık eseridir. O da, sigara gibi, alkol gibi, kumar gibi iti­
yatlar arasına giriyor. Onlara mukavemet edebilmek de
çok, pek çok güç oluyor.

Böylcsine kafası aydın insanların kendilerinden önce­
kilerin akıbetlerinden İbret almamaları ve çok zaman lâ­
yık olmadıkları acı kaderlerin zebunu olmaları hazin
amma, anlaşılıyor ki, arabanın ön tekeri nasıl istikamet
alırsa, arkadakinin de onu takib etmesi, değişmiyen ger­
çek!...

Eskikitaplarim.com

2 2 0 PR E N S SABAHA-! CİN BEY, SULTAN

değildi? Bunu, O'nun ilim vc kültür seviyesinde, hattâ va­
tanperverlik anlayışında aramak gerekir, Sabahattin Bey
için değişmesi şart olan sadece rejimin ismi veya tatbik
edilmiyen, tatbik edilmediği için dertlenilen kanunların
raflardan indirilip «tatbikte olduğunun ilânı» değildi. .
Sabahattin Bey için dâva ve hâdise, o memlekette yaşıyan
insanların değişmesi idi. Bu değişme de. vatandaşların
feıd olarak kültür seviyelerinin yükselmesi, kendi kendi­
lerini idare edebilecek bilgi vc imkânlara sahib olmaları,
kölelikten kurtulmuş bulunmaları idi. Fğer ferd, bu kifa­
yeti taşımıyorsa, devletin adı ve kanunlar düzeni nc olur­
sa olsun, o memlekette «vesayet sistemi» yâni asıl mil­
letin belirli, belirsiz, isimli, isimsiz, kuvvetlere tâbi olması,
kaçınılmaz netice idi. Bu sebeple Sabahattin Bey, iktidarı
muayyen hâdiselerin, ihtilâllerin, hükümet darbelerinin,
komploların arkası sıra ve bunların tabiî neticesi olarak
almayı değil, fikrî bir hareketin insanların vicdanında ka­
bul edilmesinden doğan tabiî netice olarak telâkki ediyor­
du. Bu gcirüş, ne o gün, ne bugiin, Türkiveye hâkim ol­
muş siyasî ölçülerin çok dışında ve çok üstünde bir görüş­
tü. Bu sebeple Sabahattin Bey, sadece Sultan Hamid’iı
temsil ettiği Hanedan ve O’nun çevresindeki Kamarillâ’nın
değil, iktidarı askerî tazvik vc baskı ile tide eden İttihad
ve Terakki’nin de mücadele ettiği başlıca şahsiyet oldu.
Fikre değil v.kiaya, hazırlanmış bir zemine değil, yara­
tılmış bir muhite dayanan Türk iktidar anlayışı için Sa­
bahattin Beyin sevilmesi ve benimsenmesi, Osmanlı ülke­
sinde garplı mânasıyla bir politika anlayışının ve beşerî
kıstasların hâkimiyeti saadeti idi. Türkiye, o gün ne ka­
dar uzaksa, bugün de, bu mutlu neticenin, geçirilmiş acı
ve hattâ kanlı tecrübelere rağmen daha uzağında ve dahi
ümitsizdir.

Simdi bu safhaları göreceğiz.

Eskikitaplarim.com

il. ABDI'! HAMİD, İTTİHAT Vh l'EKAKKı 221

MEŞRUTİYETİN İl ÂNIMI) \N SAFHALAR :

i kinci Meşrutiyetin ilânının, ani bir hava içinde ve bek-
1 leııdiğinden gayri tecellilerle vukua geldigı muhak­

kaktır.
«İttihad ve Terakki» cemiyetinin meşrutiyet lehine

vaptığı ilk fiili hareket. İsmail Cambolat Beyin vardımi-
le Mustafa Necip Bey tarafından Selanik Merkez kuman
dam Kaymakam Nâzım Beve yapılan suikasttir. O sıra
larda Miralay Haşan Rıza Bev Yıldız Sarayı tarafından
İstanbula davet edilmişti. Birkaç gün misafiretten sonr-.ı
Selâniğe iade edildi. Nâzım Bev hâdisesi üzerine Erkânı­
harp Enver Bey de aranmış ve tevkifi istenmişti. O da N i­
yazi Bey dağa çekildikten sonra birkaç gün gizlenmek lü­
zumunu hissetmiştir. Yıldı? Sarayı bendegânından bulu­
nan Yaver Nâzım Bey Erkânıharp binbaşılarından Enver
Beyin (paşa) eniştesi idi. Buna rağmen cemivet âzalarım
meydana çıkarmağa ugraşıığı için bu suikasti Enver Bey
de tasvip etmiş ve eniştesinin ortadan kaldırılmasına rıza
göstermiştir. Hattâ eniştesinin evinde misafir bulunan En­
ver Bey suikastin icrasına yardım etmiştir. Lâkin Nâzım
Bey öldürülmemiş, yalnız yaralanmıştı.

Vak‘ayı tahkik için Yıldız Sarayı Selâniğe İsmail
Mahir Paşa heyetini göndermişti. Bu hâdiseden bir müd
det sonra da «İttihad vc Terakki» cemiyeti Manastır mer­
kezi, Rus konsolosu hariç tutulmak şartile, bütün konso­
loslara Makedonya meselesi hakkında bir muhtıra ver­
miştir. Bu muhtırada Makedonyanm vaziyeti anlatılıyor;
Avrupalılarm haksız olarak Osmanlı topraklarına müda­
hale ettikleri kayt ve yalnız hıristiyanları himaye etmek­
le Tiirklerc fenalık yapıldığı müdellel bir surette işaret ve
şikâyet olunuyordu.

Eskikitaplarim.com

222 PRENS SABAHATTİN BEY, SULTAN

NİYAZİ BEYİN DAĞA ÇIKMASI :

D eyal mülakatında Makedonyamn da mevzuu bahis ol-
1 1 masına rağmen Sultan Abdülhamid hükümetinin takın­
dığı lâkaydiden müteessir olan Kolağası Niyazi Bey, bu­
nu protesto etmek ve meşrutiyetin ilânını istemek mak-
sadile i Haziran 1324 tarihinde Resncde Hacı Aganıu
evinde arkadaşlarile yaptığı toplantıda dağa çekilmeğe ve
hükümete isyan etmeğe karar vermiş ve 20 Haziran 1324
senesi cuma günü iki üç zabit, memur vc yüz elli ka­
dar sivil fedaiyle Resneden ayrılmıştı. Ayni tarihte Ma­
beyin başkâtibine, Müfettişi umumîliğe ve Manastır vali­
liğine de birer beyanname göndermiştir. Niyazi Beyin te­
şebbüsünden haberdar edilen cemiyetin Manastır merkezi
de bu hareketi yalnız tasvip etmekle kalmamış; fakat ce­
miyetin isteklerini belirtmek üzere valiye bir beyanname
vermiştir.

Bu hâdiselerin cereyanı münasebetiyle dağa çıkanla­
rın tedibi için Ferik Şemsi Faşa büyük salâhiyetlerle Yd-
dız Sarayı tarafından Manastıra gönderilmiştir. Lâkin Se-
lânikte alay müftüsü Mustafa Şevket öldürüldüğü gibi,
24 Haziran 1324 tarihinde Şemsi Paşa da bir ^ürii mu­
hafızları arasında kahraman Atıf Bey tarafından Manas­
tırda katledilmişti. Bu fedakârlıklar vaziyette büyük de­
ğişiklikler husule getirmiştir.

Niyazi Bey, Debre, Elbasan, Ohri ve Görice cihet­
lerini maiyetiyle dolaşmış; islâmlar arasındaki kan dâva­
larım, münaferetleri kaldırmış, yarattığı samimî bir hava
içinde millî düşmanlıklar da bertaraf edilmiş bulunduğun­
dan bilâ tefrik cinsli mezhep o mıntakadaki bütün Osman­
lIları cemiyet namına tahlif etmiştir. Niyazi Bey bu işleri
tam bir başariyle bitirdikten sonra, Manastır merkezin­
den aldığı emir üzerine Eyüp Sabıi Beyin Ohri millî ta-
burivle beraber Manastıra gitmiş; Şemsi Paşanın yerine
Yıldızın Manastır fevkalâde kumandanlığına tâyin ettiği

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 223

Teftişi askerî komisyonu âzasından Müşir Osman Paşa­
yı 9 Temmuz 1324 de Manastırdaki ikametgâhından kal­
dırarak muhafaza altında Resneye götürmüştür. Birbirini
takip eden bu cüretli hareketler Abdülhamidin kolunu,
kanadını kırmıştı. O sıralarda Manastırda vali sıfatiyle
bulunan Hıfzı Paşanın gerek Sarava, gerek Müfettişi umu­
mîliğe gönderdiği resmî telgraflarda «İttihad ve Terakki»
cemiyetini kuvvetli ve kudretli göstermesinden Yıldız Sa­
rayı büsbütün şaşırmış kalmış, artık hiçbir ümidin kalma­
dığım iyice anlamış ve nihayet 11 Temmuz 1324 de meş­
rutiyeti kabule mecbur olmuştur.

İLK ÇEKİŞMELER :

0 izim siyasî tarihimizin en hazin taraflarından birisi,
ihtilâl ve inkılâblarm ilk ânından itibaren, fikirler

arasında değil de, şahıslar arasında ihtilâflar çıkması ve
inkılâb kadrosunun birbirine karşı giriştıgi mücadeledir.
Nitekim, İlk Jön-Türklerle İkinci Meşrutiyetten sonra ik­
tidarı ele alanlar aslâ ayni insanlar değildi ve «İttihad
ve Terakki» ile «Terakki ve İttihad» cemiyetlerinin isim­
leri bile birbirine karıştırıldı.

Niyazi Bey dağa çıktığı zaman, cemiyetin Manastır
merkezi Miralay Sadık Beyin idaresinde bulunuyordu. Se­
lanik merkezi ise, daha sonra Basra’da öldürülen Miralay
Haşan Rıza Bey (Paşa) nın idaresinde idi. İttihad ve Te­
rakki cemiyetinin Rumeliye yayılmasına en ziyade EDİR­
NE GRUBU adı verilen teşekkül sebeb olmuştu ki, bu­
nun başında da Talât Bey (Paşa) ve İpek Mebusu olan
meşhur Hafız İbrahim Efendi ve Talât Paşanın eniştesi
İsmail Yürük Efendiler vardı.

Paris’teki Jön-Türk hareketinin başında olan Ahmet
Rıza Bey ve arkadaşları, bu safhada tesirli bir faaliyet
gösteremediler. Fakat, Ahmet Rıza Beyin çok itimad et­
tiği ve yakını Dr. Nâzım Bey’in bir cer hocası kıyafe­

Eskikitaplarim.com

224 PR E N S SABAHATTİN BEY , SUI TAN

tinde ve «Yakub Ağa» ismıvle gizlice yaptığı seyahat, fıılı
ihtilâl hazırlığının içine Ahmed Rıza Bey grubunun gir­
mesini temin etti. Sabahattin Beyin temsil ettiği «adem-i
merkeziyet» ve «şahsı teşebbüs» hareketi ise, memleketin
sadece Rumelinde değil, hemen hemen bütün büyük mer
kezleıinin hepsinde, sayı bakımından belki daha az, hat­
tâ hareket ve aktif varlık bakımından daha mütevazı, fa­
kat gaye ve ne istediğini bilme bakımından daha çok iti
mad verecek bir kadroyu etrafına toplamıştı. Rumelilide
vazife alan İttihadcılar arasında Avukat Manyasî zade Re­
fik Bey gibi vatanperver münevver şahsiyetler, Prens Sa­
bahattin Beyin şahsının meziyetlerini takdir ediyorlar ve
aradaki anlaşmazlığı kaldırmaya çalışıyorlardı Bu arada
Manyasî zade Refik Bev, Sabahattin Beyin yakınındaki
zatlardan Dr. Nihat Reşat Beye müracaat ederek ihtilâfla
ıın hallini istemiş vc İttihad ve Terakki namına Dr. Ba-
hattı n Şakir, şahsî teşebbüsciilcr namına Dr. Nihat Reşat
Beyler birleşerek aradaki anlaşmazlığı incelemişler, fakat
bir anlaşma imkânı bulamamışlardı. Burada dikkat edi­
lecek hakikat şudur ki, o günlerde Sabahattin Beyin şahsî
telâkki ve prensiplerini tamamen temsil edebilmiş olan
Nihat Reşat Beyle, İttihad ve Terakkinin görüşlerini sa­
dakatle ifade edebilmiş olan Dr. Bahattin Şakir Bey ara­
sındaki ölçülerin başlıca farkı, daha sonraki hâdiselerin
mihverini teşkil etmiş olmasıdır: İktidara gelmek daha
ihtimâl halinde iken bile. İttihad ve Terakki merkeziyetçi
bir sistemin etrafına toplanıyor, Sabahattin Bey ise, Os
manii camiasını teşkil eden çeşitli ırk ve milliyetlerin ya­
rattığı halitayı gözöniine alarak, sahibi olduğu muhteşem
denilecek kadar derin vc ihatalı ilmin ışığı altında, bu
karmakarışık halitadan fikrî insicamı ve yaşama sistemi
ile kolaylıkla sarsılmaz bir vahdet çıkarabilmiş, medeni­
yet .seviyesini ferdlerinin kişiliklerinden almış, dünya gö­
rüşüne sahib, İktisadî ve İçtimaî ıslâhatım tamamlamış ve
İsviçre ile Amerikadan mülhem olabilecek, fakat ferdiyet-

Eskikitaplarim.com

İt. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 225

İttihat ve Terakkiyi ilk kuranlardan: Abdullah Cevdet ve
İshak Sükûtî Beyler.

(Ne kadar gariptir ki, ikisini dı_% İttihat ve Terakki iktidara
gelince tasfiye edccektir!)

F. 15

Eskikitaplarim.com

226 PRENS SABAHA! TİN BEY, SULTAN

çilik bakımından Anglo-Sakson kıstaslarının içinde yetiş­

tirilmiş bir cemiyctin yaratılması için uzun vadeli, fakat
plânlı, değişecek iktidarlarla ölçülerini ve gayesini kay­
betmeyecek kadar kuvvetli bir siyasî rejimin müdafaasını
yapıyordu. İktidarı bir ânda ele geçirmek ve onun nimet­
lerine hemen salıib olma dâvasında olan ve daha çok Bal­
kan komitcciliğinden ilham almış bir hareketin böyle uzun
vadeli emeklere vc himmetlere elbet tahammülü yoktu.

İşte, daha ilk günden bağlıyarak, Sabahattin Beyin
gurbet ellerinde, son yüzyılın kaydettiği en büyük hak­
sızlıklardan birisine ııgrıyarak meyus vc bîkes hayata göz­
lerini kapamasına kadar olan mücadele bövlece devam
etti. Hiç bir iktidarı ve hiç bir iktidarın fâni nimetini dii
şünmemiş olan Sabahattin Bey için yolundan dönmiye ne
lüzum, ne de imkân vardı. Sabahattin Bey, ilk günden ha­
yata gözlerini kapayıncaya kadar istikametini değiştirme­
miş olan prensiplerini izah ettikçe, başkalarının ve hattâ
kendilerinin hatası olan tezadlan, bu prensiplerin omuzlı-
rına vüklemekte asla tereddüt etmiyen muhasımlar, tari­
hin önüne, haksız ilfihamların sahibi olarak çıkmışlardır.

BİR BEYANNAMEDEN ALINAN DERSLER :

Q abahattin Bey, nitekim, daha Meşrutiyetin ilk gün­
lerinde, neşretmek iizere İstanbuldakî «Teşcbbüs-ıi

şahsî ve adem-i merkeziyet» cemiyetine gönderdiği bir be­
yannamede. Meşrutiyet için düşündüklerini öylecesine ifa­
de etmişti ki, İstanbuldakilcr, Meşrutiyetle beraber kalk­
mış olan sansüre vc getirildiği iddia edilen hürriyete rağ­
men bu beyannameyi neşredebilme imkânı bulamamış­
lardı!

Dr. Nihat Reşad Beyle, Milâslı Murad Beyin (Mebu-
san Meclisi Reisi vc Adliye Nazırı, Cumhuriyette de müs­
takil Muğla mebusu olan rahmetli Halil Menteşe’nin kar­
deşi) memleket içinde bir seyahat yaparak adem-i merke­

Eskikitaplarim.com

I I ABDÜLHAMİD, İTTİHAT VE TERAKKİ 227

ziyetçilerin fikirlerini yaymaları kararlaştırılmıştı. Daha
sonra Fazlı Bey de, Pire’den İzmir’e gelerek Ege bölge­
sinde aynı maksatla seyahate başlamıştı.

Meşrutiyetin ilân edilmiş ve matbuatın en geniş hür­
riyet imkânlarına rağmen Sabahattin Beyin bazı esaslı kı­
sımları aşağıda olan beyannamesinin neşredilememiş o l­
masının elbet de bir «sebebi» olması lâzımdı: izah edil-
miyen, hattâ başka sebeplere bağlanan bir içyüzü olmak
lâzımdı. İktidarı eline almış olan İttihad ve Terakki, bu
beyannamenin neşredilmemesinde, 31 Mart hâdisesine ka­
dar saltanatım ve makamım muhafazaya muvaffak olan
Sultan Hamid ile birlik ve beraberlik halinde idi. Çünkü
her ikisi de, Türk milletini aynı ölçüler içinde vesayete
lâyık görüyorlar, fakat vasiliğe en çok kendilerinin hak
sahibi olduğu iddiasında bulunuyorlar vc sadece bu nok­
tada birbirlerinden ayrılıyorlardı. Yoksa milleti «bir ve
hâkim kuvvetin elinde tutmak» yâni bir mütcvellî’nin ida­
resine vermek hususunda, İttihad ve Terakki merkez i
umumîsi ile Yıldız Sarayı arasında hiç bir anlaşmazlık
yoktu: Birisi bu arzusunu, doğrudan doğruya kendisinin
itiınad ettiği ve icab ettiği zaman sopa vc jandarma bas­
kısı altında yapılmış şeklî iııtihablarla seçilmiş «mebusan
meclis» lerine yaptıracak, Halk Partisinde, Demokrat Par­
tide görüldüğü, yâni devam ettiği üzere, cn nâzik buh­
ranlı meselelerde «Fırka Disiplini» adı altında vicdan ve
mantıklar red etmiş olsa dahi istenilen karara erdirmiş
olmanın yolunu tercih ediyor, diğeri ise bunu «Padişah
ve Halife» olmanın an’anevî kudretine bağlıyarak, çevre­
sindeki «kamarillâ» vasıtasiyle ifa ediyordu. Fakat, bütün
bu şeklî farklara rağmen gayede ikisinin de yolu avm idi:
Kendi iktidarlarının devamı adına ve bu iktidara en çok
kendilerinin lâyık oldukları iddiası içinde!...

Halbuki Sabahattin Bey nelerden bahsediyordu!...
Aradan 56 sene geçmiş olmasına rağmen bu «beyanna­
me» nin birçok ana fikri, sanki bugün yazılmış gibidir:

Eskikitaplarim.com

PRENi> SABAH A S İN BEV, SULTAN

i siubuna vc o zamanın ifadesine dokunmadan bazı kı
ımlanna göz atalım:

«Tcrbiyei millivcmiziıı mihveri görenekten teşebbüse
çcvrilmcli!

«K«cr istibdat memleketimizde neşvünemasına cid­
din raiisaid bir semin bulmasaydı, miimkün değil bn ka­
dar cesim bir mikyasta teessüs edemezdi. Koca bir mille­
tin bunca senedir birkaç haine esir oluşu o birkaç hainin
kuvvetini değil, fakat o koca milletin zâfmı isbat ediyor!
İSh zjîın sebebi kep cehaletimize atfedilmede! Vakıa ceha­
let de bir sebep; fakat asıl sebep, istibdadı tevlid eden
tarzı Hiaişefinıizdir ki aynı zamanda cehli idame ediyor,
fîaska mîiletîer îdikûmellcri haricinde veya hükümetlerine
r;;f ııuıı tenevvür ^deneklikleri halde biz hükümetimize
iiüjaeıı cahil kaklık Badyalarında milletin memuru olan
hükümet bizde âmiri mutlak kesildi. Miisahedatı fenniye
sssaîıaten gösteriyor ki hürriyetle istibdat efradın kabili­
yet veya ademi kisbiSiyetindess dokuyor. Kabiliyeti içtimai-
yeyi viicuda getiren en büyük kuvvetse teşebbüsü şahsidir.
Halbuki bizim gerek aile, gerek mekteplerde aldığıııiiz ter­
biye ata!e(lc görenek besliyor. Maişetimizi kimseye muh­
taç olmadan temin edecek, tuüuğunınz işi teşebbüsümü«-
! ilerletecek suretle büyümüyoruz, Onun için ömrümü­
zün en kıymetli zamanı, şahsiyeti ezen, olanca esaretiyle
bir kss’a bayatı yalatan mekteplerde tebah olduktan sonra
oradan ekeeriye'de her zillete katlanacak bir müstehlik,
âciz bir memur olarak çıkıyoruz. Eğer ahalimizin kabili
yeti ıstiîmliyesi arfar, artması için terbiyei milliyemiz gö­
renek yerine teşebbüsü sair inin tahkimine hizmet etmez­
ce memleket ne kadar serbest ve âdil kanunlara malik olsa
yine sefaletle istibdadîn mahkûmu daimisi olmaktan kur­
tulamaz. Çürkü ahalisi mânen ve maddeten feazanamıvan,
kazanmak için icap eden hasaili esasiyeden mahrum olan
bir memlekette hürriyet payidar olamaz. İşte bundan dola­
yıdır ki neç-iyatı sabıkamızda yalnız hükümetin raiisa-

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 229

visini saymakla kalmadık; onları doğuran, besliyeıı, çoğal­
tan nekayisi müîiyevl dü teşrife çalıştık. Tâmimipe şid-
detîe muhtaç olduğumuz bu İlmî hakikatleri yarın daha
biiyiik hir mikyasta neşre çalışacağız.

«İsteriz ki mekteplerimiz kendilerine teslim etliğimi/,
istikbâli h'.ı kuvvetlerle teçhiz etsin! Faaliyeti beseriyenisı
bilcümle şuabatında füiııraâiîczir bir gayretle yürüyecek
mii'eşebbis insanlar yetiştirsin! Terbiyei miîliyemizin mih­
veri görenekten teşebbüse, geçmişten geleceğe çevrilsin!

« Tekâmülü içtimaimize kimsenin
is’^mnadı«ı o feci çenelerin öldürücü tahkirleri karşısında:
«Tiirkler var, Tiirkler var olacak* muslini, gayri miisliıu
sunum Osmanlı kardeşlerinin haklannı kendi haklarındcn
syırmıvacak bir hırsı adaletle var olacak; cihanı medeni­
yete bir fazlai metini faziletle iltihak edecekler!» demiş; do
koz seneden beri eski ve yeni dünya matbuatında olanca
kanaati kalbiyemizle bu hakikati ilân etmiştik. İşte akva-
iimizi efaliınszle isbat edecek zaman!

«Ey faziiet! Bütün varlığımızla varlığına vakfı ömr
efıııek istiyoruz!»

«Tef^bbüsü şahsî meşrutiyet ve ademi merkeziyet»
cemiyeti merkeziyesi namına

Sabahaddin

ANLAŞMA DENEMELERİ :

0 öyle bir beyannamenin neşrine rağmen, İttihad ve
Terakki veya benzer aşırı merkeziyetçi herhangi bir

siyasî teşekkül ile anlaşma müzakerelerine girmek, neti­
cesi hayâl olacak bir teşebbüstü ama, Sabahattin Bey, en
eeniş iyi niyet ve memleketin zaten pek mahdut olan ay­
dınlarım bir tek fikir çatısı ve hizmet yolunda toplıyabil-

Eskikitaplarim.com

230 PRENS SABAHATTİN BEY, SUI TAN

mek gayeliyle buna da başvurmuş, İstanbulda, Teşebbüs-il
şahsî ve adem-i merkeziyet cemiyetini kurarak, ihtilâle
kadar hazırlık yaptıklarından tevkif edilmiş olan Satvet
Lutfi Bey ve arkadaşlarına katılan Dr, Nihat Reşat, Hüse­
yin Tosun. Fazlı Beylerin İttihad ve Terakki ile müzake­
reye girişmesini muvafık görmüştü. İttihad ve Terakki na­
mına konuşmalara katılanlar, daha sonra (Pasa) olan meş­
hur Cemal Beyle, İsmail Hakkı Bey, Dr. Bahattin Sakir
Bovlerdi. Konuşmalar, samimiyet havası içinde açılmış,
İttihad vc Terakki erkânı Adem-i Merkeziyet ve şahsî te-
şebbüseiilerin fikir ve payelerini izahlı şekilde dinledikten
soma kendi fikirleriyle karsısmdakilerin görüşleri arasın­
da f >rk bulunmadığı neticesine varmışlardı. Fakat avni
samimiyetle itiraf etmek lâzımdı ki, bu «anhvnbîlme» id­
diası, maalesef, hakikati ifade edemivordıı: Biitün sami-
mîvetinr' ve ivi nivetine rağmen!... Oinkü S-ıbahattin Be-
vi, salısiveti vc fikirleriyle anlıvabilme bir kültiir seviyesi
vc >lmî hvakat, hattâ vatanperverlik anlavısmm tecHlisi
ın.-c,-Vvj idi Bu arada, bilhassa Talât Bev. Sabahattin Bovle
İttihad ve Terakki aracındaki anlaşmazlığı pidermive çah-
sıvordu. İttihad ve Terakki erkânı içinde, kültürü ve bil­
hassa o sırada biiviik vafan dâvalarının nazarivelerine bil­
gisi mahdut olan Talât Bev (Paşa) tun bu yolda göster­
diği !?av<et. rahmetlinin zekâ ve selîm hislerinin delille­
rinden birisidir.

«T O S SABAHATTİN BEYİN İSTANBULA
DÖNÜŞÜ' :

M esrutivetin ilânı ile beraber Prens Sabahattin Bcvin
memleket dışmda gecen ve bir devlet kararı olarak

değil, doğrudan doğruya hiirrivet mücadelesini devam et­
tirebilmek için kendi karar ve ihtiyarıvla tercih ettiği men­
fa hayatı da sona ermiştir. Bu arada Prens’in üzerinde bir

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 231

GAZETELERE SIĞINARAK!

İ kinci Meşrutiyete yol açan mücadelelerin dayanağı
silâh veya gizli teşkilât değildi: Gazetelerdi!..
Sultan Hamid'in Başkâtibi Kara Tahsin Paşa, hatıra­

tında bu gazetelerden acı acı dert yanar:
k—■ Paris sefaıcLİ başla olmak üzere, Amerikay-ı Ce­

nubî'deki maslahatgüzarları iniz, dahi, oralarda her gün
yenileri çıkan gazeteleri derlevip toparlıyarak Yıldız’a
gönderirlerdi. Bunlar münhasıran Türkçe değil idiler: Er­
meni, Rum, Arnavud, Arab dillerinde neşredilenler vardı.
Riyo do Janevro'da bir de Musevîee gazetenin intişarı,
Sultan Hamid i fevkalâde asabîleşt'rmiş:

«— Başkâtib Paşa... İşte bak, Yahudiler bu İşe karış­
maz, karışmıyor derken, onlar da bu selsebil arasına gir­
diler. Nankörlük diz boyu... Allah encamını hayıra tebdil
ede..» demişti. Filhakika, Hahamhanenin telkinatı ve gay­
reti ile Musevîler, siyasî lıâdisata karışmıyorlar, alışveriş­
leriyle meşgul bulunuyorlardı. Bu gazeteden sonra bir
Musevî gazetesinin de Viyana'da neşredilmesi Padişahı
çok telâşlandırmış, Viyana sefaretine, sahibi de Musevî
olan bu ceridenin intişarının men’i için ne yapılması icab
ediyorsa yapılması bildirilmişti.

Paris sefaretinin başlıca vazifesi, o zaman Fransadaki
siyasî teşkilâtın hudutları içinde olan İsviçrcdeki gazete­
ler de dahil olarak, neşriyatı takib etmek idi. Bu gaze­
te ve mecmuaları çıkaranların mufassal birer tercüme-i
hâllerini tutar vc memleket içinde olan akraba ve yakın­
lan ile temas ederek onları bu neşriyattan vaz geçirtmiye
çalışır idik. Bıitün bu gazetelerin koleksiyonları da var­
dı. İçlerinde zat-ı şâhane için o kadar ağır vc hatta ter­
biyeye aykırı neşriyat yapanlar mevcut idi ki, bunları
arza cesaret edemez idik. Fakat Sultan Hamid bu gibi
neşriyata kıymet vermez, daha fazla ciddî ve İlmî olan
tenkidata ehemmiyet verir, bazıları üzerinde de kendi­
sini müdafaa edecek şekilde izahat ve beyanatta bulu­
nurdu,

Eskikitaplarim.com

232 PRENS SABAHATTİN BEY, S U TAN

Bunların başında, Sultan Hamid’in öz be öz hemşi­
resi olan Seniha Sultanın oğlu Sabahattin Beyin neşretti­
ği Terakki gazetesi vardı. Padişah bu gazeteyi bizzat ken­
disi okuldu. Bazı k/sımlarına işaret ederek Bab-ı âliye
gönderilir ve gazetenin mevzu olarak aldığı hususlara dair
ızalıat islen'rdi. Ekseriyetle bu neşriyat vakıalara ve ha­
k kate mutabık olunca, Padişah asabileşir, vükelâ vc hü­
kümet i", kanını ittiharıı edecek şekilde konuşur:

«— l?u Ödemler, taaa Paris'ten bizim kusurlarımızı
maltorz-ı hakikat olarak görüyorlar da bizim vükelâ ve
kudsnıâ burada akşama kadar uyuyorlar mı? Bana mem­
leket ve millet için hayırlı olan neyi teklif ettiler de kabul
etmedim? Ben eniştem olan Damad Mahmut Paşaya bir
zamanlar en yalan ve sanımı! dost idim. Beni kendisi
terkeyledl. Avdeti için ne kadar uğraştım, malûmdur.
Şimdi oğ’u vc beııîm öz yiğenim benim saltanatıma karşı
kasdediyor. Bu tavsiyelerini niçin hususî olarak bana yaz­
mıyor ve söylemiyor. Böyle aleniyetle bir saltanata tav-
siye'erde bulunulur mu?» diye şikâyetlerini tevalî ettirir­
di. \hmel CJâle llin Paşanın Avrupaya müteaddit seya­
hatleri vo bir çok para saıfi-yle neticelenen temaslarının
da ası! maksadı, bu gazeteleri neşredcnleri îstanbula cet-
beîmokti. Paşa gayesine tamamiyle ulaşmasa da esas iti­
bariyle muvaffak olmuştu. Fakat birisi kapanıyor, diğeri
n^ıhvordu. Zan ve kanaatıma gore, Jön-Türider arasında
Padişahın /.aafı malûm olduğundan, bir gazetenin büyük
fedakârlıklarla kapanması temin edilince hemen diğeri­
nin neşri başlıyordu.»

Manzara hakikaten böyleydi: Karşı sahifede klişesi­
ni gördüğümüz gazeteler, Jön-Türklerin çıkardığı günde­
lik, haftalık, onbeş günlük, aylık gazetelerin sadece bir
kısmı idi vc bunların hepsi, büyük kısmı ite, hususî ilâ­
veler, muayyen günlerde özel sayılar neşredecek kadar
teşkilâtlı idiler. Klişemizde görülen ve tamamen günlük
olan gazetelerin İsimleri bile, davaları üzerinde fikir ver-
miye kâfidir: Terakki, Ahali, Doğrusöz, Hilâfet, Türk,

Eskikitaplarim.com

II ABDÜLHAMİD İTTİHAT VE TERAKKİ 233

Eskikitaplarim.com

234 PRENS SABAHATTİN BEY, SUI TAN

de manevî vazife bulunmakta idi. Babasının naaşım va­
tanına getirip aile kabristanına tevdi etmek!...

Damad Mahmut Paşa, bugiin de, şahsiyeti, fikirleri,
bilhassa fazilet ve ahlâk ölçülerinin müstesnalığı ile de­
ğeri bilinmemiş nâdir şahsiyetlerden birisidir: Doğruluğu­
na inandığı fikirlerinin sonuna kadar arkasından gitmişti.
Kırk sekiz yaşında ve muhakkak ki sıkıntı içinde Brüksel’de
hayata vedâ ederken, yaptığının bir vatan ve ahlâk veci­
besi olduğuna samimî şekilde inanmıştı. Kendisini İstan-
bula dönmeye razı etmek için, parlak vaadlerle Brüksel’e
kadar gelen ve Sultan Hamid’in en çok itimad ettiği «ben­
de» lerinden birisi olan Paris sefiri Münir Paşaya şunları
söylemişti:

«— İten kendim için hiçbir şey taleb etmiyorum.

Şûray-ı Osmanî, Tuna, Şüray-ı Ümmet, Sancak, Meşve­
ret, İçtihad ve saire...

Jön - Türkler, fiilî olarak bir hareket yaparrıayınca,
Sultan Hamid idaresine karşı gazetelere sığınarak hare­
kete geçiyorlar, söylemek istediklerini o günün tesirleri
içinde hafif veya şiddetli haykırıyorlar, gazetelerini de
memlekete sokabilme imkânlarını buluyorlardı. Kapitü­
lâsyonlar dolayısiyle sefaretlerin postaları kontrol edil­
mediğinden, hemen hemen bütün yabancı devletler, ken­
di elçilikleri vasıtasıyla Jön-Türk neşriyatının Osmanlı ül­
kelerine girmesini temin ediyorlardı. Bu alâka, sadece
hürriyet aşkı ile değildi: Meşrutiyetin çok yaklaşmış ol­
duğunu hisseden Avrupa devletleri, bu neticede manevî
emekleri olduğunu iddia edebilmek için bu yardımı esir­
gemiyorlardı.

Neticede Meşrutiyet ilân edilince, gazetelerin millt ha­
yat üzerindeki tesiri görüldü amma, bunda da, hazımsız­
lık başladı ve aşın basın hürriyetini, aşın sansür takib
etti: Zaten, hangi sahada ikisinin ortasını bulabilmiştik?

Bir gün geldi ki, kalem sahibleri, Avrupa’daki müca­
dele günlerini arar oldular!

Eskikitaplarim.com

İT. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 235

Dünyaya alt hiçbir emel ve maksadım yoktur. Evlâtlarımı
da böyle yetiştirdiğime kaniim ve bana cn çok itimad vs-
ren hâdise de budıır. Padişah isterse geride kalan birkaç
parça emlâkimi de zaptetsin, isterse üzerimdeki vezaret
rii bessni de alsın, isterse beni ebediyen memleketten uzak
yaşamsya, sefalete, öliime mahkûm etsin. Fakat hayatı­
mın dahi zerrece kıymeti olmadığı yegâne mevzu, mem­
leketin haysiyet, şeref vc hürriyetidir. Osmanlı devleti yı­
kılmaktadır. Halbuki kurfarılabilir. Bu inhilâl zarurî de­
ğildir. Tarihî vakıalara da dayanmamaktadır. Bıı felâket,
Sultan flamid'in hakikatleri görememesinden, vehminden,
ruhî hastaîifundsiT, isîibdad iptilâssndan ve bilhassa halkı
koyun ''ütü ii zannetmesinden, bir milletin cebir ve zulüm­
le, hafiye iıırnallariylc idare edileceğine inanmasından,
rüşvete, hırsızca, lsaks!zh»»a, lâiibaliliğe, pespayeliğe ümit
ve hava* ba*lam>ş ahlâksızlık ekâbir ve vezirlerin etrafım
sararak kendkinî mi’leîine ait hakikatlerden uzak tema­
sının varattığı faciadan ibarettir. Tiirk Milleti zekidir, fa­
ziletlidir, dirayetli ve basiretli Padişahların emrinde v<j

bcrob^intle muazzam isler başarabilecek kudret ve kabili­
yete kahraman ve fedakâr insanlardan mürekkehdir. Mil
I^mizin ek«erivetind» aslında var olan bu hasletler, fena
idarelerin tesiriyle kiiflenmi;, umıtıılm”; ve itibarını kay­
betmiştir. Memleket cehalet ve ir^idaî’ik içindedir. B^na
da sfVl), drvHin herş^vi ele »İm istid^d ve ferdleri bi­
rer ri'hsıız taş parçası olarak kabul etmesidir. İlim ve ma-
§«ff mücmel, asrî fiilim meelıııtdü»1. Avr^ava bakınız* Ha­
va*! insafîlarfFi 7"V"'m ye b>,"îsi fet'fe‘'*wıt;4îr. Bizde hersey
İcadê e tes-keditmisijr. Bir d« "!r«!i?e-i r«v-u zemin» is­
mini al^n b"! cahil adsım, devle45n acz^rî Mii^üm'm d»ni-
ni" HeM'S' nw!irk«ine bs»«!ıvor. Aslâ!... Şiddetle red-
ded»ı im* Fmi Cm’de bile o'«a alınız, beşikten mezara ka-
d^r i*m! takib edeniz divebilen b?ı* büviik dîn için bu en
bih’iik ve küstah iftiradır. Ben Sultan Hamid’in dünyada
olduğu kadar ahirette de, huzur-u rabb-ül âleminde de

Eskikitaplarim.com

236 PRENS SABA II ATI İN BEY, SULTAN

hcsab vcreceğinc bütün vicdanımla kaniim. O, doğru yolu
(utsun, ayaklarına yüz siiıeyiın, bu uğurda bir nefer gibi
hizmet edeyim. Fakat hafiyelere ytiz verdikçe, jurnalcılarıı
fakir ve yoksul milletin ciğerinden sökülerek toplanmış al­
tınları hibe eitikç«>, vehim ve Millimden ayrılmadıkça tı­

nımla daima mücadele edeceğim. Allah benim, naaşımı
bile ü ’ııuîi /.ilimlimin ve istibdadının devam ettiği müd­
det irinde yatası topraklarından uzak tutsun. Evlâtlarıma
bunu vasiyet ediyorum.» demişti. Sabahattin Bey de, ba­
basının bu vasiyetini yerine getirmek için. Meşrutiyetin

ilânından soma. Mahmut Paşanın tahnit edilmiş cenaze­
sini İstaııbulda, Eyub’deki aile makberesine tevdi edilmek
üzere Marsilyadan hareket etmişti. Vapur İzmir’de, başla­
rında Kadınhanh Hoca Fmin vc Milâslı Murad Beylerin
bulunduğu, ve Tcşcbbüs-ü şahsi ve adem-i merkeziyetçi
münevver bir kalabalığın teşkil etliği kesif bir karşılayı­
cılar kitlesinin tezahüratıyla karşılanmıştı. Vefa ve kadir­
şinaslık duygularına sahib, çoğu aydın sınıfın teşkil ettiği
kalabalık, siyasî kanaatleri ne olursa olsun, en büyük mad­

dî huzur ve refah içinde geçebilmesi daha çok kolay ve
mümkün olan hayatını, hak vc hürriyet dâvasına vakfet­
miş olan genç Prensi, şahsında ilmin ve irfanın varlığını
samimî hislerle alkışlamış, bu parlak kabul, İstanbulda.
hiç bir İttihad ve Terakki büyüğüne gösterilmemiş mahi­
yet almıştı. Üstelik gösterilen heyecanlı karşılama, hükü­
metin veya bir teşkilâtın eseri de değildi: Memleketin ye­
ni bir hayatın eşiğinde olduğu günlerde, arkasından gidi­
lebilecek çapla bir «ŞAHSİYET» hasreti içinde olan gö­

nüllerin vc vicdanların, aradığını bulmalarından kopup
gelen tertemiz duygu idi. Türk milletinin, tarihinin buh­
ran ve intikal devirlerinde zaman zaman göstermiye mu­
vaffak olduğu isabetli teşhislerden birisi idi ve ne saadet
olacaktı ki, daha sonra iftira, tezvir, yalan ve mugalata­
larla bulandırılmış olan bu duygu, olduğu yerde kalsın,

Eskikitaplarim.com

İL ABDÜLHAMİD, İ İTİMAT VE TERAKKİ 237

Sabahattin Beyin ahlâk, fazilet ve irfandan örülü şahsiye-
1, Türk milletine rehber olabilsin...

21 Ağustos 1324 (1908) de, yâni Meşrûtiyetin ilâ­
nının kırkıncı günü İstanbııla getirilen Mahmut Paşanın
naaşı, bir taraftan yaptığı hürriyet mücadelesinin hatıra­
sı ile meşbu iken, diğer taraftan da, Sabahattin Beyin
şahsında en değerli bir halef ve Osmanlı ülkesinin müs­
takil devlet olarak devamı yolunda beslenen ümitlerin en
değerli teminatı ve taşıdığı fikirlerle, kendisinden evvel
ve sonra söylenmemiş, düşünülmemiş cezrî ıslâhat fikir­
lerinin sahibini selâmlıyordu. Biri mazi, diğeri istikbâl olan
bu iki şahsiyet, bu baba - oğul’un fazilet kâr şahsiyetinde,
hakikatleri görebilen Osmanlı payitahtının münevver ve
vatanperver toplulflfu, hakikaten samimî bir heyecanla,
babasının öüisünii vatan topraklarına tevdi eden vefakâr
ve kıymetli evlâdın, arkasında saf tutmuşlardı.

O günün hâdiselerinin bizzat irinde bulunmuş olan
;savm Ahmet Bedevi Kuran, İstanbulini hâdiseleri gö­
rebilen münevverlerinin ekseriyeti teşkil ettiği merasime
katılanlar arasında Sultan Hamid’in oğullarının da bu­
lunduğunu ve İttihad ve Terakki’nin karşılama merasimi­
ne karşı /duyduğu kızgınlığı, bir hâdise çıkarmak için baş
vurulan iptidaî yolları,. Prensin memleketin muhtaç oldu­
ğu birlik ve beraberliği korumak için nasıl didindiğini
şöyle anlatır:

«Sultan Abdülhamid bile şehzadeler göndermiş ve ya­
verlerle hal ve hatırını sordurmuştıır. Unutmıyalim ki.
Prens Sabahaddin Bey dayısı (bulunan Sultan Âbdüîha-
mid’in bu cemilekârlığma kapılmamış ve gelen zevatla sırf
kendi şahısları namına görüştüğünü söylemekten çekinme­
miştir. «İttihad ve Terakki» cemiyeti de Erkânıharp kay­
makamı Rasih Beyin riyasetinde bir heyetle Prens Saba­
haddin Beyin istikbali tezahüratına iştirak etmiştir. Mat­
buat namına da «İkdam» gazetesi sahibi Ahmed Cevdet

Eskikitaplarim.com

238 PRLNb SABAHATTİN BEY, SULTAN

Bey ile «Serveti Fünun» mecmuası sahibi Ahmed îhsaıı
Beyler istikbal edenler arasında bulunuyorlardı.

İTTİHATÇILARIN PRENS SABAHATTİN BE­
YE HÜCUMLARI :

P rens Sabahaddin Bey İstaııbula muvasalatının ertesi
" günü kalabalık bir kütle refakatile pederinin nâşuıı

resmî ve gayri resmî bir çok itibarlı zatlar, ezcümle Şey­
hülislâm Cemalcddin Efendi ile Hahambaşı bizzat bulun­
muşlar; Patrikhanelerden de birer lıeyct bu dinî merasime
iştirak etmişlerdir.

Pederinin ccnazesine karşı gösterilen bu alâka mü­
nasebetiyle Prens Sabahaddin Bey, Şeyhülislâm Cemaled-
din Efendiye teşekküre gittiği gibi, diğer dinî müessesel-r
mümessillerini de ziyaret eylemiş ise de bıı vazife ve ka­
dirşinaslık «İttihad ve Terakki» cemiyeti gazetelerinde
«Dün Prens Sabahaddin Bey Patrikhaneye gitmiş vc Pat­
riğin elini öpmüş» şeklinde intişar ettiğinden matbuatta
dedikodular başgöstermiş; iki cemiyet arasındaki nifak
matbuata intikal etmiş; akalliyetlerc târiz ve hücuma vol
açılmıştı. Fırka gazeteleri halkın istikbal meselesinde gös­
terdiği alâkayı lüzumsuz göstermek ve yerinde olmadığı
hissini cahil tabakaya aşılamak için mânâsız tenkitlere baş­
lamışlardır.

Bu hal Pıens Sabahaddin Beyin canım sıkmakla be­
raber husule getirilen itilâfı bozmamış olmak için sükûtu
ihtiyar etmiş ve bu küçüklüklere cevap vermemiştir Da­
ha başlangıçta memlekette ayrılık ihdasını istemiven
Prens, Selanik vc Manastırı zivaret ederek cemiyetle kendi
arasında ihtilâf olmadığını izhara ve verdiği müteaddit
konferanslarla da bu ciheti tevsika çalışmıştır.

Bütün bunların boşa gittiğin!, memleketin kavuşma­
ğa muhtaç olduğu sükûndan ziyade kendi his ve ihtirasla­
rının zebunu olan Ahmed Rıza, Doktor Nazım ve Baha-

Eskikitaplarim.com

[I. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 239

İttihat ve ıtrakkı'yi ilk kuranlardan: Dr. Hüseyin zade Âli Bey,
(Kurduğu Parti iktidara geldikten sonra o da, BİR KÖŞEYE

çekilecektir!... Diğer kurucular gibi.)

Eskikitaplarim.com

240 PRfiNS SABAHATTİN BEY. SULTAN

eddin Şakir Beylerin telkinatile aradaki ikiliğin bir türlü
ortadan kaldırılmadığını söylemeğe hacet yoktur.

Prens Sabahaddin Bey anlaşmanın bozulmaması için
elinden geleni yapmıştır. Hattâ vukubulan teklif üzerine
«İttihad ve Terakki» cemiyeti umumî merkezi içtimaların
da hazır bulunmağı kabul ettiği halde bunda da iki yük­
lülük gösterilmiş; senelerce memleketi için mücadele eden
ve birçok mahrumiyetlere göğüs geren bu zata da, vaktiI.'
Ahmed Rıza Beye yardımlarını esirgemiyen Prens Meh-
med Ali Fazı! vesair Mısır prenslerine cemiyette bahşedi­
len protokoler bir mevki verilmek istenmiştir. Halbuki
Prens Sabahaddin Bey rekabet .hissile hareket edenlerin
maksatlarını, memleket endişesile anlamamış görünmüş
ve «İkdam» gazetesinde, 5 vc 6 teşrinievvel 324 tarihli
neşrettiği yazılarla ademi merkeziyeti izah ve muhtariyet
tarafdarı olmadığını tasrih ile sııitefehhümü izaleye uğraş­
mıştır. Bu samimî hareket nazarı dikkate alınmadığından
iki zümre arasındaki münasebet muhafaza edilememiş;
Prens Sabahaddin Bey de birkaç defa gittiği cemiyet mer­
kezine müdavemetten artık sarfı nazar etmiştir. Ve bu
suretle ikide bir Ahmed Rıza Beyin terbiye harici tariz
lerine uğramaktan da kurtulmuştur.

PRENS SABAHATTİN BEY VE AHMED RIZ4
BEY :

^ hmed Rıza Bey bir gün Prens Sabahaddin Beye:
«Hani sizin Rum ve Frmeni dostlarınız vardı; onlar

ne oldu?» diye istifsarda bulunmuş ve Pariste kongre mü
zakerelerinde cerevan eden münakaşalarla alâkadar Ma-
lûmyan vesaireyi ima etmek istemişti. Prens Sabahaddin
Beyin Osmanlı ekalliyetlerile işbirliği fikrinde bulunduğu­
nu ima etmek istiyen Ahmed Rıza Bey bu târizi yaparken
Fransızca «Meşveret» gazetesini Musevi Alber Fııa. Rum

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 241

Aıistidi ve Fransız tebaası Halil (ianem (1) iıı tahrirî yar-
dımlarilc neşrettiğini muhakkak ki düşünmemiştir. Hattâ
1324 meşrutiyetinin iiânından sonra «İttihad ve Terakki»
cemiyeti merkezi umumîsinin Farmason locası üstadlarm-
dan Musevi Karasu Efendinin tesiri altında bulunacağına
ve kendisinin dc buna boyun eğmeğe mecbur kalacağına
ihtimal vermemiş vc daha sonraları Ermeni cemaatine
mensup Hahıçyaıı ve Zehrap Efendilerle Posta vc Telgraf
Nazırlığına kadar yükselen Oskan Efendinin «İttihad ve
Terakki» cemiyeti erkânı anısında mevki tutacaklarım ve
bu duruma kendi muvafakatinin dc inzimam eyliyeceğini
kaale almamıştı. Hattâ Ahmed Rıza Bey Avrupada iken
« Meşveret» ve «Şûrayı Ümmet» gazetelerinde «Kızıl Sul
tan» tâbiri kullandığı Abdiilhamid’in bir »iin kanlı elini
öpeceğini vc hemşiresi Selma Hamma hâtıra olmak üzere
hediye edilen pevdanlık için Sultan Abdülhamide arzı te­
şekküre mccbur kalacağını bir an /ilminden geçilmemiş­
tir. (Bu satırları yazmaktan maksadım, «İttihad ve Teral
l,i'j cemiyetinin ckali’vetierle işbirliği yaptığını tenkid de­
ğildir. Ancak Ahmed Rıza Beyin Prens Sabahaddin Beye
yaptığı tarizin ne kadar yersiz olduğunu ve garezkârane
bulunduğunu anlatmaktır.)

Buna mukabil Prens Sabahaddin Bey İstanbııia avde­
tinde dayısı Sultan Abdülhamid tarafından kendisine kar­
şı gösterilen C'mıil'karlıklara bile hiç bir kıymet atfetme­
miş ve Abıncd Rıza Bey gibi ubudiyet arzı için saraya
koşmaktan sarfı nazar, nezdine gelen şehzade Btirhaned
din Efendi ve diğer hanedan mensuplarına ziyaretlerini
iade etmemekle senelerce alevhinde mücadele ettiği bir
hükümdar ailesi hakkındaki kanaatinin meşrutiyetin ilân
edilmesile tebeddüle ve tagayyiire uğramadığım göster­
miştir.

(1) 93 meclisinde Suriye mebusu olarak bulunan bu
zat, bilâhare Fransa tebaasına geçmiştir.

......... F. 16

Eskikitaplarim.com

242 PRENS SABAHATTİN BEY, SULTAN

İşte iki miicahid arasındaki fark: Biri azmmda sabit
kadem, diğeri mazideki mücahede ve sebatkârlığı hilâfına
uysallağa mütemayil ve ayni zamanda başkalarına târiz
etmek zâfına müptelâ!

POLİTİKA VF İLİM KAVGASI:

prens Sabahaddin Beye «İttihad ve Terakki» gazete­
leri tarafından yapılan hücumlar, târiz ve tezyifler,

ilnıî bir tetkik mahsulü olan «Ademi merkeziyet» progra­
mının cemiyet riiesasınca lâyık olduğu ehemmiyetle mü­
talâa edilmemesinden neşet ediyordu. Ve aradaki İlmî se­
viye farkı da rekabeti büyütüyordu. «İttihad ve Terakki»
cemiyeti ile «Teşebbüsü şahsî ve ademi merkeziyet» ce­
miyeti arasında husule gelen itilâf haricine çıkılmasından
ve Sabahaddin Beyin seyirci vaziyetine sokulmak isten­
mesinden sarfı nazar, istibdat devrindenberi «Ademi mer­
keziyet» grupu müntesipleriııden ve dahilde teşkilât kur­
mağa muvaffak olmuş fedakârlardan bulunan Doktor Hic­
rî Beyin Diyarbekirde tevkif ve Faiz Beyin Adanada bir
kaza kurşununa feda edilmesi gösteriyordu ki, «İttihad ve
Terakki» cemiyeti rücsasının kendi müntesiplerindeıı ol-
mıyan hiçbir ferde hayat: hakkı verilmesine ve kendi ka­
naatleri haricinde bir fikir ve mütalâa dermeyan edilmesi­
ne tahammülleri yoktu. Nitekim sonraları uzun gurbei
hayatı yaşamış, Mısırdaki «Jön Türk» 1er arasında ahlâk
ve fazilet numunesi olarak umumun teveccüh ve muhab­
betine mazhar olmuş bulunan Haşan Fehmi Bey matbu­
atta «İttihad ve Terakki» ccmiyetine muhalefet ettiği için
Köprü üzerinde katledilmiş ve bilâhare Ahrar fırkasının
kurulmasına zahir olanlardan Ahmed Samim Bey de ayni
âkibete kurban gitmiştir. Hattâ Murad Beyin dostu oldu­
ğu için Zeki Bey de öldürülmüştür.

Bir istibdat yıkılmış, fakat yerine bir yenisi kurul­
muştu. Bu şartlar dahilinde «İttihad ve Terakki» cemiyeti

Eskikitaplarim.com

İİ. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 243

ile umumî şekilde uyuşma imkânı bulunamayacağı anla­
şıldığından «Teşebbüsü şahsî» tarafdarı ve ötedeııberi Sa­
bahaddin Bey grubile alâkadar bulunanlardan bazıları,
doğrudan doğruya «İttihad ve Terakki» ye mal olmuşlar
ve kendilerine verilen vazifeleri kabul etmişlerdir. Binbaşı
Muhiddin Bey menfadan avdetinden sonra Prens Sabahad­
din Bey grupu île işbirliği yaptığı ve hattâ iki cemiyet ara­
sında cereyan eden uyuşma müzakerelerinde «Teşebbüsü
Şahsî» grubunu temsil edenler mevanmda bulunduğu hal­
de bilâhare İttihadcılara mal olmuştur. Doktor Reşid Bev
de ayni şekilde cephe değiştirenlerdendir. Bazıları da
meslek değiştirmektense yeni bir fırka kurmayı daha mâ­
kul bulmuşlar ve «Ahrar» fırkasını vücuda getirmişler­
dir.

GENÇLİĞİM YÜKSEK BİR ÖRNEĞİ :

jS ütün bu çöküntü fırtınası içinde en temiz yolu seçen­
ler, yine bir avuç genç olmuştur. Evvelce «Teşebbü­

sü şahsî ve ademi merkeziyet» cemiyeti namına İstanbııl-
da teşkilât kurmuş olan bu gençler, «Nesli cedit» namile
İlmî bir .teşekkül yaratmışlar ve Şehzadebaşında bir klüp
açmışlardı. Nafi Atuf (1), Hâmid ve Ferid Necdet Beyler
müessislerdendir. Klüp müessislerinin gayesi, ilmî neşri­
yatta bulunmak ve gençliğe mütalâa zevki aşılamaktı. Te­
şekkülün ilk semereli muvaffakiyeti, Edmond Demolins’in
Asya steplerinden hicret eden lcavimlerin takip ettikleri
istikametleri gösteren bir eserini «Yollar» namı altında
tercüme ve neşretmesi olmuştur. (Kitap klüp müessislerin-
den Namık Zeki Bey tarafından tercüme edilmiştir.) Bu
klüp Prens Sabahaddin Beyin himayesi ve Satvet Lûtfi Be­
yin himmet ve teşebbüsü ile kurulmuştur.

(1) Kırklareli Milletvekili.
Eskikitaplarim.com

244 PRKNS SABAHATTİN BEY, SULTAN

BUNDAN SONRAKİ HÂDİSELER vc SABA­
HA rrİN BEY :

^ u günlerden ve hâdiselerden sonra, ittihad vc Terak­
ki nin karşısına çıkmış vc kendisinin menfaatine uy-

ğiBı düşmemiş bütün hâdiselerin arkasında Sabahattin
Beyin gerek şahsen, gerek fikren arandığı vehmine şâhit
olmaktayız: Denilebilir ki, artık bundan sonra, İttihad ve
Terakki iktidarının Osmanlı İmparatorluğunun elinde ve
kucağında can vermesi gününe kadar vukua gelmiş ve
kendisini tazib ve müteessir eden bütün hâdiselerde Saba­
hattin Beyin fiilen veya vasıtalı olarak aranması, bir an’-
aııe ve değişmez prensib halindedir!... Bu elbette ki bil’
«aşağılık duygusu» idi: Kompleks’in manevî sebebieri
vardı ve mühimdi'. Sabahattin Bey, Osmanlı devletinin
bünyesini, ilmin ve tarihin ışığı altında görüyordu. Bu
bünve teşhisi ise, îttilıad ve Terakki’nin ölçülerinin tama­
men dışında ve üstünde Mî. Sabahattin Beyin ferdleri ele
alan vc kafası ilimle, vicdanı faziletle aydınlanmış ferdle-
t'in üzerinde yükselecek, iktisadi ve sosyal dâvalarını
kendi aydın plâtformlarında, kendi idraklerinin istikameti
ile belirtmiş kişilerin teşkil ettiği vatan tarifine karşılık,
İttihad ve Terakki, bütün bu nimetlerin ancak merkezi­
yetçi ve aşın benlikçi bir iktidardan gelebileceğini, İmpa
ratorlıığun çeşitli ırk ve dinlere bölünmüş varlığından
«tek bir devlet» i devam ettirebilmek için müfrit merke­
ziyetçiliğin şart olduğuna inanıyor, bunun için de, bir ta­
raftan İslâm Birliğine dayanan Pan-İslâmizm, diğer taraf­
tan Türk Milliyetçiliğine dayanan Pan-Türkizm, ve niha­
yet devletin hükümrânlık haklarının tatbikatı sırasında
karşısında «tebca» olarak bulunan kalabalığın bünyesini ve
esasını teşkil eden çeşitli ırk ve mezheplere bakarak, is­
ter istemez «İttihad-ı Anasıı* = Bu çeşitli ırk ve unsurla
n bir araya getirme hareketi» çıkmış oluyordu. Bütün
bu keşmekeş için, alman tedbirlerin muvaffak olması ih­

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 245

timali nasıl düşünülebilirdi? İşte İttihad vc Terakkide
«Sabahattin Bey fobisi» böylecc teşekkül etti: Çürük, ve
mesnedsiz bir siyasetin payidar olamamak mukadder âki-
betinin altında atılmış hatalı adımların acısı değil de, Sa­
bahattin Beyin masum gölgesi arandı... Öylece ki, haya­
tımla et yememiş, ,kan görmemiş, bütün gıdasını sebze ve
meyvelerle hayvanların tabiî mahsullerine bağlıyacak ka­
dar «herkesden başka» olan insana, cinayetler, suikasdlar,
komplolar, ihtilâller, isyanlar, ve komitacılığın her çeşidi
isnad edildi. Hatta, bundan dolayı gıyaben idama da
mahkum oldu!

Nitekim Sabahattin Bey, İttihad ve Terakki’niıı «mu­
kaddes kıble» lerinden birisi V>lan Manastır’a bizzat
giderek, aradaki görüş ayrılığı için bir anlaşma çâresi a­
rarken kurulmuş olan «Ahrar = Hürriyetçiler» Siyasî
fırkasını da, Prensin «el altından» kurdurduğu şayiaları
çıkarıldı: İttihad vc Terakki, Sabahattin Beyin devlet ve
millet felsefesine karşı Ziya Gökalp’ı, siyasî fikirlerine
karşı da, Hüseyin Cahid’i çıkarmıştı. Sabahattin Bey, mu
avyen olan .devlet ve miliet felsefesini izah ederken, asl î
şahsiyat yapmadı: Sadece prensiplerini izah ile iktifa etıi
ve bu prensibierin karşısına kimlerin ııe maksadla çıktık­
lar; nı araştırmak ihtiyacını da duymadı. Öyle zamanlar
oldu ki müdafaa ettiği, prensibler, kısa zaman sonra, mu-
KSİfiMiirmM elinde, memleketin kurtuluşunun ümidi ha­
line geldi, Sabahattin -Bev hiç bir zaman «— Bu fikirler
benimdir..» demedi. Çünkü O’nun içiıl gaye, fikirlerinin
kab-'Ui 'oluyla iktidara gelmek değildi: İktidar'm Saba­
hattin Beyin izahları içinde mânası, «belirli bir hayat fel­
sefesi içinde milletin elde edebileceği azamî refah ve me-
tfc'Tîiyei seviyesine cırerek, vatan için en uygun idare vo-
lnnun bvı yaşama nizamının bağrından doğma hareketi»
idi. Bu gayeve bağ!' gözüken bütün teşebbüs ve faaliyet­
lerle de, Sabahattin Beyin alâkası var zannedildi: Nite­
kim, Fazlı. Mahir Said, Celâlettin Arif, Nureddin Ferruh.

Eskikitaplarim.com

246 PRENS SABAHATTİN BEY, SULTAN

İTİRAFLAR...
İ f lişosini karşı sahifede gördüğümüz Dr. Mehmet Re-
' v şid Şalıingiray, lltihad ve Terakki’nin ilk kurucuları

arasında idi. İkinci Meşrutiyete vücud veren siyasî mü­
cadelelere karıştı, tevkif edildi, mücadelesine devam etti,
Avrupaya kaçtı, nihayet İttihad ve Terakki’nin iktidarı
sırasında, muhtelif memuriyetlerde, bu arada valilikler­
de bulundu, mütarekede tevkif edileceğini ve Ermeni teh­
ciri ile iltiham edilerek, Nemrut Mustafa divan-ı harbi­
ne verileceğini anlayınca, intihar etti.

Kendisi, idealist, fedakâr, dürüst bir vatanperverdi.
*

* *

Doktor Reşid Beyin, 1916 senesi sonunda Dr. Bahaet-
tln Şakir Beye yazdığı bir mektubu vardır ki, buna,
itiraflar da denilebilir.

Dr. Bahacttiıı Şakir Beyin İstanbulda, Meşrutiyetin
ilk günlerinde başında bulunduğu ve Paris’teki neşriya­
tına değişmiş hâdiselerin şartlarını İttihad ve Terakki’nin
merkeziyetçi inançları içinde neşreden Şûray-ı Ümmet ga­
zetesinde, Prens Sabahattin Beyle giriştiği münakaşa şu
esas fikre dayanıyordu:

Dr. Bahacttiıı Şakir Bey diyordu ki: «— Osmanlı dev­
leti, muhtelif ırk ve milliyetlerden mürekkeb bir halita­
dır. Onun, tam ve mutlak bir merkeziyetçilikle ve tek
fikir etrafında çevrelenmiş mefkûre ile idaresi zarurîdir.
Umumî hayatı terkib eden bütün varlıkların bir tek
merkezden ilham alması, bir tek hüviyete sahib bulun­
ması, devletin hayat ve varlığı bakımından kaçınılmaz
esastır.»

Sabahattin Bey de şu kanaatte idi:
«— Hayır!... însan toplulukları, yaşadıkları devrin fi­

kirlerinden imkân yok uzak kalamazlar. İçtimaî tefekkü­
rü, muhit ve zaman terkib eder. Hangi devirde yaşıyo­
ruz? Fransız ihtilâlinin üzerinden bir buçuk asra yakın
zaman geçmiştir. Milliyet şuuru inkişaf etmiş, ferdî hak-

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 247

Eskikitaplarim.com

248 - PRENS SABAHATTİN BEY, SULTAN

laıın üzerinde yükselen cemiyetlcr kurulmuştur. Bütiin
kuvvetlerin esas ziibdosl FERD’d'r. Eğer l'crdi yaşadığı­
mız zamanın hususiyetleri idinde yetiştirebilirsek ve onu
kültiır, ilim, ahlak, fazilet, teknik itibariyle en ileri me­
deniyi 1 seviyelerine inIib;>k edebilcicek şekilde yetiştirir
isek, o zattın n, büıriyet ve. hürriyet, roüesscseleri kendili­
sinden teşekkül eder: Tı-rcümc ve taklid müesseseler ol­
ma/.

Osmanlı devleti vardır, fakat Osmanlı milleti yoktur:
Bu. ıııilicli müşterek hayat anlayışı ve ferdlerin yaşama
jpujr» lemsi! ve tesis edeeektir. Bu geniş ülkede, ıner.ke-
«iptıji miyarların muvaffakiyetini düşünmek, memleketi
ve miileli vesnyel sisteminden obedivven kurtarmamak
mânasına gelir. !:,te cUıuya... Nerede saadet, refah, hür­
riyet varsa, bıı pii/.el neticeler, sadeee bu neticelere lâyık
iTEROleı in e eridir

*
* *

S’ .Hıin memleket münevverleri, bu fikrî münakaşaları
airifea ile takib ediyordu. İktidarda olan İttihad ve Te-
r;.kkJ, kendi OkîrK-ıîni yaymak ve savunmak yolunda, el­
bet i?. S.sbaîıatîiu Pey vc etrafındaki İdealistlere göre çok
psslg îırri ân-.;ra r.eJıibti. N’teklm bir müddet sonra, Sa­
lı'ha ! tin Bey, zr.r kullanılarak mücadcle sahnesinden çe­
kildi.

î ok'i'i- MpImsusI Reşit, muhtelif devlet memuriyetleri
ve valiliklerde bulunmasının veıdigi tccriibc ve neticeleri
gŞzönüne alarak, Birinci Dünya Harbinin biitün tathika-
tırm sonuçlar verdiği bir zamanda, eski arkadaşı Bahs­
et (in Şakir Beye şunları yazmıştı:

s— Hâdiselerin tatbikatı bidayette adimin ettiğimiz
neticeleri vermiyor, Osmanlı devletini terki.b eden -muhte­
lif ırk ve milliyetlerin bir tek mofkûre etrafında toplana-
bilı.ıesi için, vaktiyle Sabahattin Beyin uzun uzadıya ve
ısraıliv ınüdafaîi ettiği yol üzerinde 'yürümenin zaruretine
ben de kani oldum. Çünkü anladım ki, bu idrâk, evvelâ,
iğfal edilmiş, hiç olmazsa ihmal edilmiş insanların sevi-
ye-i maddiye vc maneviyelerini, böyle gayeleri idrâk ede­
bilecek mertebeye yükseltmek ve bilâhare onlara rnüşte-

Eskikitaplarim.com

S . ABDÜLHAMİD, İTTİHAT VE TERAKKİ 249

Ahmed Samim, Kıbrısh Tevfik, Nazım ve Şevket Beylerin
kurduğu «Ahrar ~ Hürriyetçiler» fırkası iîe, Fırkanın
neşrettiği ve Süleyman Nazif’in başmuharrirliğini yaptığı
Osmanlı gazetesi, İttihad ve Terakkinin karşısına «karşı
kuvvet» olarak çıkma istidadını gösterince, bunda, Saba­
hattin Beyin maddî manevî yardımı arandı.

Şurası muhakkak, idi ki, Ahrar Fırkası da dahil ola­
rak, koyıı bir merkeziyetçiliğin önüne çıkabilecek bütün
teşebbüslerde, Sabahattin Beyin fikirlerini benimsemiş o-
lanlaıın bulunacağı ve bulunması tabiî idi: Ahrar Fırkası­
nın programında da «Liberal prensibler» in bulunması,
«Tevsi-i mezuniyet» tâbiri içinde, mahallî işlerin ve ihti­
yaçların, haikm reyile iş başına gelmiş mahallî meclisler­
ce başarılması fikri, İttihad ve Terakkiye yeni fırkanın
içinde Sabahattin Beyin gölgesini ısrarla arattı.

Ve, dnha çok bu his iledir ki, yapılan seçimlerde Ah-

rek havain ilimcilerini telkin etmekle mümkündür. Biz
im i'Hrzi-eli,i sisteme duğnı «idip bunıııı tatbikatına gi-
rişifteJs muhatahlarımız bi/.dea ayrıldılar ve biz de bu
ayrılmayı ihanet tciekki ederek cebir kullandık. Bu yo­
lun na k.ıdar kısır ve çıkmaz bir yol olduğunu işte hâ­
diseler bize en seıt vc acı şekilde gösterdi.»

*

* ■*
Doktor Mehmet Reşid’in hakikatleri böylece ortaya

koyması, o günün ölçülerine göre sadece «büyük bir ce­
saret» değildi: 4ynı zamanda mükemmel bir vatanper­
verlik örneği idi.

Ne yazık ki, zamanında söylenemedi ve zaten söyle­
nilmiş olsaydı bile, siyasî hırslar ve İktidar kavgasının
patırdı’an içinde gerçeği cesaretle görebilecek olanlar ne­
rede idiler? Onların çoğu, kaldıramıyacaklan şartlar ve
fikirler altında ezilmiş kalmışlardı.

En gitosl fırsatlar böylece kayboldu ve o koskoca dev­
let son nefssin? verdi.

Eskikitaplarim.com

2 5 0 PRENS SABAHATTİN BEY, SULTAN

rar fırkası namzetlerinin kazanmamaları için her çâreve,
icabında sopa, tehdid, reylerin değiştirilmesi gibi. Meşruti­
yetin haysiyet ve şerefini zedeliven çârelere baş vuruldu.
Bu şartlar içinde Sabahattin Beyle İttihad ve Terakki’nin
anlaşması elbet de miimkün olamadı.

31 MART HADİSESİNİN ASIL SEBEBLERİ:

C. iiplıesiz ki, bir memlekette en derin infial, ve yıkıntı,
* halka vaadedilen ve halkın inanç duygularına daya­

narak yapılmış olan hareketleri, daha sonra ve çok zamaıı
şahsî sebepler payelerinden ayırarak çıkmazlara sürükle­
mekle meydana gelen hiddet ve kin hareketleridir: 31
Mart hâdisesinde böyle bir ruh hâl e t inin esas hareketi ve
unsuru teşkil ettiği rahatça söylenebilir.

Meşrutiyet yanlış anlatılmıştı: İlk günlerde hudutsuz
ve mes’ulivetsiz bir hürriyet, daha doğrusu taşkınlık ha­
vası biitün ülkeyi kaplamıştı. Bu gerçeği, o veri doldurul­
maz büyük şair Mehmet Âkit ne güzel anlatır:

Bir de İstaııbula geldim ki biifün çarşı, nazar,
Na’radan çalkanıyor, öyle ya, Hürriyet var!
Galeyan gelince mantık savusıırmuş doğru,
Vardı aklından o giin her kimi gördümse zoru,
Kimse farkında değil anlaşılan yaptığının,
Kafalar tüfeülü, hülya ile gözler kızgın,
S^nki zincirdeküer hep boşanıp zincirden,
Yıkıvernıiş de tımarhaneyi çıkmış birden,
Zmmalar şehrin ahalisini takmış peşine,
Yedisinden tutarak tâ davanın yetmişine!
Eli bayraklı alaylar yürüyor dört keçeli,
En ağır başlısının bir zili eksik belli,
Ötüvor her taşın üstünde birer dilli düdük,
Dinliyor kaplamış etrafını yüzlerce hödük!
Kim ne söylerse hemen el vurup alkışlanacak,

Eskikitaplarim.com

II. ABDÜLHAMİD, ÎTTİ HAT VE TERAKKİ 251

— Yaşasın!
— Kim yaşasın?

— Ömrü olan!..
— Şak, şak, sak.

Manzara gerçekten de Mehmet Akif'in anlattığı gi­
biydi. Bu herciimerc içinde, doğru yolu gösterenler, baş­
larına sayısız dertler açıyorlardı. Bu arada, Sultan Ha­
mid yine Yıldız Sarayında idi ve hâdiseleri büyük bir dik­
katle takib ediyordu. Bu dikkatin tecellileri arasında ken­
di devrini aratmak vc nimetleriyle gırtlaklarına kadar do­
lu, kaybolmak üzere olan ikram ve in’amlarm hasreti ile
kıvranan eski bendegân da baş kaldırmak için fırsat ara­
mada idiler. Meşrutiyetin tabiî tccellisi ve icabı olan Par­
lamentoda ve umumî hayatta muhalefet ise, âdeta, ihanet
vc hivanet «ibi savılmıya başlamıştı. İşte büttin bu garib
tecelliler içinde, yıkılmasına el ve gönül birliğiyle çalışıl­
mış olan mazi, âdeta aranır ve özlenir hale gelivermişti.

Hâdiselerin ruhî izahlarını yaparak, hakîkî çareler
arama verine, İttihad ve Terakki, elinde tuttuğu iktidarı
zor tedbirlerivle, ilham aldığı, daha doğrusu kuruluşunda
izi vc özü olan Balkan Komiteeiliğinin icabları ve metod-
iarı içinde halletmive çalıştı: Sokaklarda adam öldürmi-
ve kalkınıldı, kalemler kırıldı, vakm mazide hak vc hür-
rivet uğruna Yıldız Sarayının karşısına cesaretle dikilebi-
lenler, aranılan ve özlenenin bu olmadığını söyledikleri
ânda takibe mâruz kaldılar, tazyik edildiler. Sayın Ahmed
Bedevî, Kıır’ana göre, 31 Mart hâdisesinin içyüzü tama­
men avdmlanmamıştır. Bu kan tin i, kısmen içinde bu­
lunduğu hâdiselerin vc müşahedelerin ışığı altında şövlc
anlatır:

«— Oftızbir Mart hâdisesinin jc'nizii henüz tama­
men avdmlanmamıstır. Bu faciayı «İttihad ve Terakki»
liderlerinin takio ettiği siyasetin bir aksülâroHi tplâkki
edenler çoktur. Her ne ohırsa olsun, sıırası muhakkaktır
ki hükümetin idaresizliği ve hürriyeti kendi görüşüne gö­

Eskikitaplarim.com

252 - PRENS SABAHATTİN BEY, SULTAN

re tahdide kalkışması bu hâdisenin zuhuruna mühim tesiri
olmuştur. İsyan, hürriyet vc meşruti velin bekçisi olarak
Rumeliden Isîanbula getirilen, avcı taburlarından çıkmış­
tır. Âsîleri idare eden Hamdi Çavuş isminde biriydi.

HAŞAN FEHMİ BEYİN KATLİ VE AKİSLER! ;

0 en burada 3! M ifl hâdisesini tafsil etmek fikrinde dc-
ğilirn Sadece tarihî bulduğum bazı kısımlardan bahset ­

mekle iktifa cdeceğim. Vakanın İstanbulda şümullü bir şe­
kil almasına ve halkın da iştirake meyil göstermesine Ha­
şan Fehmi Beyin katli büyük bir âmildir. Haşan Fehmi
Bey uzun müddet Mısırda Sultan Abdülhamid idaresilc
mücadele etmiş namuslu bir vatanperverdi. Mahza mat­
buatta «İttihad ve Terakki» hükümetine muhalefet ettiği
için Köprü üstünde katledilmiş; katil veya katiller tevkif
edilmemiştir.

«İttihad ve Terakki» hükümetinin bu hareket tarzı,
fırsat düştükçe izah edildiği veçhile, hemen meşrutiyetin
ilânile başlamış ve daha mc-k-tep sıralarında iken cemiyeti
kuranlardan biri olan İbrahim Temo Bey gibi ilk «Jön
Türk» lere karşı bile ayni usulde muamele yapılmıştır.

İbrahim Temo Bey, meşrutiyetin ilânından sonra Ro-
maııyadan İstan.bula "elmiş ve arkndaşlariyle «Osmanlı
Demokrat» fırkasını kurmuştu. Fırka prensiplerini yay­
mak lüzumu hâsıl olunca azimkar bir genç olan Muhlis
Sabahattin Bey Rupıeli’de teşkilâta mcmtır edilmiştir. Bu
zata Selanik’te birçok müşkülât gösterilmiş ve öldürülmesi
için tertibat alınmıştır. Bereket versin Muhlis Sabahattin
Bey hayatım Kurtarmış, yalnız iki bıçak yarasiyle İstan­
bul’a avdet etmiştir.

Bu fırka namına neşredilen «Şark», «Tiirkive» gibi
gazetelerle Ziya Şakir Beyin «Jön Türk» gazetesi ve daha
birçoklan hükümetçe birer birer kapatıldığından İbrahim
Temo Bey bu tazyik ve keyfî muamelelerden müteessir

Eskikitaplarim.com

II. A B D Ü J H A M İ D İTTİHAT VF l 'ERAKKİ 253

a 4 1
^ ■

İttihat ve Terakki’yi ilk kuranlardan : Dr. İbrahim Temo (Demir)
(Kurduğu siyasi parıi iktidara gelince, O da, diğer ilk kumcular
gtbi evvelâ uzaklaştırılacak, sonra memleketi terkedecektir!)

Eskikitaplarim.com

254 PRENS SABAHATTİN BEY, SULTAN

olmuş, bir beyanname ile fırkayı feshetmeğe ve tekrar
Romanyaya dönmeğe mecbur kalmıştır.

İzmirde intişar eden «Hizmet» gazetesinde Şair Hü­
seyin Kilal Beyin serbest mevzulu yazıları da hoşa gitme­
diğinden kendisi tehdide mâruz kalmıştı. Halbuki Hüseyin
Rıfat Bey, «İttihad ve Terakki» niıı İzmir şubesine daha
devri Hamid de intisap etmiş vc İzmir’den Manastır’.'!
gönderilen askerler arasında rol oynamış inkılâpçılardan­
dı. Bunlardan başka meşrutiyet için çalışmış olan Hicabi
Beyin de Trabzonda neşrettiği «Tarık» gazetesi yüzünden
başı belâya girmişti.

Hülâsa o sıralarda bu gibi taarruz ve tazyikler tabiî
ahvalden sayılır olmuştu; Manastırda çıkan «Neyyiri Ha­
kikat» gazetesi, Sclânikte intişar eden Silâhçı Tahsin’in
«Süngü», «Bomba» gibi mânâsız neşriyatı ccmiyet namı­
na herkese saldırıyor ve her tarafa saikalar yağdırıyordu.
Silâhçı Tahsin Bey âdeta Fransız İhtilâli sırasında birçok
kafaların uçmasına sebep olmuş vc en nihayet «Charlotte»
isminde vatanperver bir genç kızın elinde can veren Ma­
ni’nin mukallitliğini yapıyordu. Ruhlarda uyanan sevinç
dalgalarını yavaş yavaş karartan bu coşkunluklara inzi-
mamen Haşan Fehmi Beyin katlı halk arasında çok fena
bir tesir yarattığından münevverler, bu tecavüzü protesto
etmek istemiştir. Nitekim henüz yeni fakülte haline inkı­
lâp eden Hukuk mektebi talebeleri, hocaları Celâleddin
Ârif Beyin teşvikiyle harekete geçmişler ve mülkiye mektep­
lilerle birlikte Bâbıâliye giderek Sadrıâzam Hüseyin Hil­
mi Paşadan katillerin tevkifini, istemişlerdir. Bu küçük
topluluk Babıâliden ayrılırken halkın da iştirakile beş on
bin kişiyi bulmuş; böylece bazı gazete idarehanelerine gi­
dilmiş ve son merhale olarak Mebusan Meclisine gidinceye
kadar kalabalık belki elli bini geçmişti. Cenazenin defni
merasiminde muhakkak ki yüz bin vatandaş hazır bulun­
muş ve hükümet bu tarikle protesto edilmiştir. 31 Mart

Eskikitaplarim.com

I I ABDÜLHAMİD, İTTİHAT VE TERAKKİ 255

hâdisesi bundan iki üç gün sonra ve henüz bu katil vaka­
sının tesiri zail olmadan patlak vermiştir.

HARBİYE TALEBESİ HAREKETE HAZIR,
FAKAT...

31 Mart hâdisesiyle Harbiyeliler yakından alâkadar
olmuşlardır. Hâdisenin birinci günü sükun içinde geçmiştir.
Fakat akşama doğru silâh sesleri artmış ve sokaklardan
geçen sarhoş askerlerin «padişahım çok yaşa» avâzeleri
herkeste olduğu gibi Harbiyelilerde de meşrutiyetin tehli­
keye uğraması korkusunu uyandırmıştır. Bu duygu ve kor­
kuya binaen vaziyeti tetkik için gece Prevezeli Celâl ve
Basralı Abdullah ismindeki sınıf arkadaşlarımla bir ara­
baya atlıyarak Sultanahmed meydanına kadar gitmiştik.
Gerek burada, gerek Harbiye Nezaretinde gördüğümüz
manzaralar hiç de hoşa gidecek şeylerden değildi. Her ta­
rafta sarhoş askerlere rastladık.

Avdette zabitlerimizle yaptığımız müzakereler neti­
cesinde evci talebelerin aileleri nezdine gitmeleri ve fa­
kat her türlü ihtimale karsı mekteple sıkı teması muha­
faza etmeleri ve mektepteki silâh deposunun talebelerin
nezareti altına konulması ve bu suretle icabında talebeye
silâh tcvziiııin teminini karar altına aldık. Maksadımız sa~
lâhiyetli bir merci bulduğumuz takdirde isyan eden aske­
rin tedibi için harekete geçmekti.

Vakanın ikinci günü mektebe Abdülkadir isminde
bir zabit gelmiştir. Bu zat birinci ordu kumandanı Mah­
mud Muhtar Paşa namına geldiğini söylemiş ve Harbive-
lilerin isyan harekâtım bastırmak için faaliyete geçmeğe
taraftar olup olmadığını sormuştur. Zaten bizler de böyle
bir baş bulmak ateşiyle yanıvorduk ve bu fırsatı kaçırma­
dık. Gelen zata verdiğimiz cevap, az zaman zarfında arka­
daşlarımızın harekete âmâde bulunacaklarını temin etmek
oldu ve hemen bütün arkadaşları mektebe davet ettik.

Eskikitaplarim.com

256 PRENS SABAHATTİN BKY. SUİTAN

Ertesi günü hazır vc harekete müheyya bir hale gelmiştik.
I akat Mahmud Muhtar Paşadan gelen haberde biraz sab­
rı- !ilmesi ve sükunetin muhafazası bildirilmiştir, Daha
doğrusu Selânikte «Hareket ordusu» teşkil edildiğinden
haberdar olaıı Mahmud Muhtar Pasa SclAniğe gitmedi
müraccah bulmuştur.

ÖLDÜRÜLENLER, SAKLANANLAR v e KA­
ÇANLAR :

O günlerde İstanbul husûmeti âdeta dağılmış, daire­
ler kapanmıştı. Adliye Nazın Nazını Paşa ile Mebus
Emin Arslan Beyin yanlışlığa kurban gitmelerinden sonra
«İttihad ve Terakki» ileri gelenleri dc ortadan kaybolmuş­
lardı. Matbuatta yalnız «Mizan» gazetesi sahibi Murad
Beyle «Serbesti» gazetesi sahibi Mevlâıızade Rifat Bev
mevkileıini terketmedüer ve gazetelerini de çıkarmağa de­
vam ettiler.

Hâdisenin zuhurundun biitiin münevverler mütees­
sirdi ve herkes meşrutiyetin tehlikeye düşmesinden korku­
yordu. Vakanın ani patlak \ ermesi herkesi telâşa düsiir
muş; birçok kimseler va İsVınbuldan kaçmış veya bir kö­
şeye sinmişti. Müşterek bir hamle ile âsi askerlerin tedibi
carcsinc tevessü! edilmesi imkânı yok gibi idi.

Harbiyeliler nüiessclâh vc tenkil harekâtına âmâde
oldukları halde kendilerine bir hattı hareket tayin edecek
mcs’ul bir makam bulamıyorlardı. Yalnız bazı genç za­
bitleri mektebe davet ve hayatlarım muhafazaya çalışıyor­
lardı.

Mebusan Meclisinin açık bulunması ve yeni teşekkül
eden hükümetin meclis âzâlarile teması muhafaza eyle­
mesi, az çok emniyet verici alâmetlerdendi. Fakat bir ta­
raftan da meşrutiyetin ilânı üzerine Saraydan uzaklaştırıl­
mış veya rütbe ve nişandan mahrum bırakılmış bazı is­
tibdat devri miiteneffiaanmın âsi askerler üzerinde mü­

Eskikitaplarim.com

it, ABDÜLHAMİD, İTTİHAI V E T ER A K K İ

essir olmağa başladıkları ve Sultan Abdiilhamidi meşruti­
yetin ilgasına sevketmek istedikleri ahvalden istidlal olu­
nuyordu.

PRENS SABAHATTİN BEY'İN DON ANMAY \
MÜRACAATI :

Söz ayağa düşmüş ve idare mekanizması tamamen bo­
zulmuştu. Bu böyle olmakla beraber memleketin selâme­
ti namına nefsini tehlikeye koymaktan çekinmiyeıı ve tek
başına muazzam bir projeyi kuvveden fiile çıkarmağa ce­
saret gösteren vatanperverler de zuhur etmiştir, Askerin
isyanı duyulur duyulmaz Kuruçeşme karakol zabiti vazi­
yetten Prens Sabahaddin Beyi haberdar etmiştir. Prens,
askerlerin Sultan Abdülhamid hakkında alâka izhar ettik­
lerini öğrenince hemen istimbota binerek Heybeliadada
oturan «Avnullalı» kuvveti süvarisi Enver Beyin ziyareti­
ne gitmiştir. Prens Enver Beyle görüşürken Sultan Abdül-
hamidin hal’ini ileri sürmüştür. Enver Bey böyle mühim
bir işi yalnız başına başaramıyacağmı -haklı olarak- itiraf
ettiğinden diğer harp gemileri süvarilerile görüşmek üze­
re Sabahattin Beyle birlikte Ada önündeki torpidolardan
birine binerek Beşiktaş sahillerinde demirlemiş bulunan
«Hamidiye» kruvazörüne gelmişlerdir. «Haınidiye» süva
risî Vâsıf Beyle - sonra paşa olmuştur - görüşülmüş ve
neticede Vâsıf Bey. «İsyan harekâtı meşrutiyet aleyhine
bir cereyan alırsa diğer arkadaşlarla görüşüp mutabık kal­
dıktan sonra müştereken Yıldız Saravım topa iutar ve
vakarız» cevabını vermiştir.

Bu içtimaa «Âsarı Tevfik» süvarisi Ali Kabulî Bey
de iştirak etmiştir.

PRENS SABAHATTİN BEYİN İKİNCİ MÜRA­
CAAT! ■

Bu muvaffakiyeti teminden sonra Prens Sabahattin
Bey istirahati kalple yalısına gitmiştir. Fakat akşam ireri

F. 17

Eskikitaplarim.com

258 PRENS SABAHATTİN BEY, SULTAN

Fazlı Beyin getirdiği haberler çok fena ve istibdadın hort­
lamak üzere bulunduğu hissini verir mahiyette ve Çatal-
cadaki askerlerin dc Man bu la geldiği merkezinde oldu­
ğundan Pıcns Sabahaddin Bey hocası Emin Efendi ile
Fazlı Beye İstanbulda tetkikatta bulunmalarını ve eğer ah­
valde meşrutiyet aleyhine bir şev sezerlerse hemen «Ha-
midiye» kruvazörüne gitmelerini vc donanma erkânına
kendisine verilen sö/lin yerine getirilmesi teklifinde bulun­
malarını söylemiştir.

Hoca Emin Efendi ile Fazlı Bey Kuruçeşmeden İs-
tanbula gelmişler; lâzım gelen tetkikatı yapmışlar ve var­
dıkları netice askerlerin Sultan Abdülhamid lehine nü­
mayiş icrasına ehemmiyet verdikleri kanaatini hâsıl eyle­
diğinden, evvelcc takarrür ettirildiği veçhile, bir istimbot­
la geç vakit «Hamidivc» kruvazörüne giderek Vâsıf Beye
mülâki olmuşlardır. Vâsıf Bey ziyaretçileri, Prens Saba-
lıaddin Bey tarafından geldiklerini anlayınca, yanma ka­
bul elmiş vc vâki olan teklif hakkında da: «Sabah olsun,
arkadaşlarla da görüşelim; hemen harekete geçeriz» de­
miştir.

Hoca Emin Efendi ile Fazlı Bey yalıya dönmüşler ve
neticeyi Prens Sabahaddin Beye bildirmişlerdir. O gece
Prens Sabahaddin Beyin yalısına sağdan soldan kurşun sı­
kılmağa başladığından yalı sakinleri, Prens de dahil oldu­
ğu halde, istimbotla Kandillideki Cemile Sultanzâde Celâ­
leddin Beyin yalısına sığınmağa mecbur kalmışlardır.

PRENS SABAHATTİN BEYİN İKİ BEYANNA­
MESİ :

Prens Sabahaddin Bey mâruz kaldığı bu tecavüzkâr
hareketlere rağmen memleket düşüncesini şahsî endişelerin
fevkinde tutmuş, herkesin İstanbulu terkettigi o ana baba
gününde nefsini tehlikeye atmaktan çekinmemiş ve iki be­
yanname neşretmiştir. Bunlardan biri «Ey ulemai âmilin'»

Eskikitaplarim.com

ıı. a b d ü l h a m id , I t t Ih a t v e t e r a k k i 25»

başlıklı ve ulemaya hitaptır. Diğeri de Osmanlı askerle­
rine bir agık mektuptur.

Ulemanın isyan aleyhine samimî bir teşebbüste bu­
lunmağa meylettiklerini gören Prens Sabahaddin Bey on­
lara hitabında:

«Çalışın; bugün her zamandan ziyade çalışın ki ehli
İslâm zulme âlet olmak ihtimalinden büsbütün kurtulsun,
bundan böyle, uhuvvet ve faziletten başka bir maksat ta­
kip eylemesin!»
diyor; muhatap tuttuğu Osmanlı askerlerine açık mektu­
bunda ise «şeriat namına hareket ettiğini iddia eden ve
zabitleriyle rabıtayı büsbütün kesmiş bulunan âsi askerle­
re şeriatin cinayetle müdafaa edilemiyeceğini» açıktan açı­
ğa söyledikten sonra:

«Peygamberimiz, «Ben dünyaya güz^l ahlâkı tanıt»
mak için geldim» buyuruyor. Kur’anı Kerimimiz de «ada»
let ve ivilik» emrediyor. Demekki dinimize uygun bir fet­
vayı şer’i olmadan hiçbir ferdin canına değil, kılına do­
kunmağa hakkımız yoktur. Vatana hainlik edenleri şeria­
tin emrile kanun cezalandırır. Bunun icrası ise milletin it-
tifakile yalnız hükümete bırakılmıştır. Başka türlü hare­
ket edersek ısriat nazarında katil görülürüz.»

«O halde hiç kimseyi incitmeyin! Derhal zabitlerimiz­
le barısın, kucaklasın ve emirlerine itaat edin!...»
tavsiyesinde bulunuyordu.

«ÂSARI TEVKİF» SÜVARİSİ ALİ KABULÎ BEY'­
İN KATLİ :

Bütün bu rica ve tavsiyelere rağmen isyan harekâtı
şiddetini kaybetmemiş; Yıldız Sarayını topa tutmağa ha­
zırlanan «Âsarı Tevfik» süvarisi Ali Kabulî Bey de mai­
yetindeki askerlerin isyanile kaşılaşmış ve bu suretle ev­
velce ittihaz edilen karar yerine getirilememiştir. «Âsarı

Eskikitaplarim.com

260 PRENS SABAHATTİN BEY, SULTAN

Tevkif» «enlisinde isyan eden bahriye askerleri A li Ka­

bul’ Beyi Y ıldız Sarayına kadar götürmüşler ve Sultan Ab-

düihamidin gözü önünde bıı merd zabiti parçalamışlardır.

Bu kahraman süvari 31 Mart hailesinin en acınacak kur-

bım laandan biridir.

«HAREKET ORDUSU» NUN İSTANBUL’A GE­
LİŞİ :

istanbulda bu gibi vakayi cereyan ederken Selanik te

teşekkül eden «.Hareket Ordusu» İstanbul civarına gel­

miş ve Yeşilköye yaklaşmış bulunuyordu, «Hareket ordu-

s t>> ı>c kumandanlığı (1) Cihangirli Mehmed Nesip Bey (2)

vasıtusile beni Yeşilköye çağırmıştır. Orada, evvelce Har­

biye mektebi ders .nazırlığı yapmış bulunan erkânıharp

livalarından Manastırlı Şevki Paşa ve daha bazı zevat!;ı

görüştüm.

Kumandanlığın bana verdiği emir Harbiye talebele­

rim i silâhlanması ve «Hareket ordusu» kıtalarına, ertesi

gün için, intizarda bulunulması zemininde idi. Filvaki Ha

reket ordusu ertesi günü sabahleyin alaca karanlıkta Şişli

tarikr le Harbi vc mektebine çelmiş ve bizler de âsi as­

kerler tarafından tecavüze uğramamaları için elde silâh

sabaha kadar bu askerlerin gelmesini beklemiştik. Hare­

ket ordusu îstanbulu işgale başlarken Harbiye mektebi

lalehelerimu bir kısrhı Sefarethanelerin muhafazasına me­

mur edilmiş ve diğer bir kısmı da Y ıld ız Sarayının muha­

sarasına «önderilınişti. Okuyucularımı üzmemek için i.ştral

■'ünlerinde İstanbul sokaklarında cerevan eden kanlı va­

kaların tafsilinden içtinap ediyorum.

(I) Hareket ordusu başkum andanı M ahm ud Şevket w

uc kum andam Hüseyin H üsnü Paşa idi.

(İİ Uzun m üddet Eskişehirde tayyare zabitliği yap­

mıştır.

Eskikitaplarim.com

H. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 261

SULTAN REŞAD’IN CÜLl SL :

Hareket ordusu İstanbula girip vaziyete hâkim o lduk ­

tan sonra, Ayastefanosta (Yeşilköy) bir toplantı yapan

Meclisi ayan ve Meclisi mebusaıı heyetlerinin müşterek ka­

rarları mucibince, Mahmud Şevket Paşa iki heyet hazırla­

mış; bunlardan mebus Karasu Efendinin iştirak ettiği b i­

rini Sultan Abdüliıam idin hal’ini tebliğ için Y ıld ız Sarayı­

na, diğerini de Dolmabahçe Sarayında ikamet eden Veli-

alıd Reşad Efendiye göndermiştir. İkinci heyet Bolulu

Habip (3), Toygarlı Halid (4) ve Kadıköylü Fehmi (5)

isminde üç zabitten ibaretti. Bu zabitler Velialıd Reşat E fen­

diyi aldıkları emir mucibince, Topkapı Sarayına davet et­

mişler ve bir müddet orada istirahatten sonra Harbiye N e­

zaretine gidilmiş ve biat resmini müteakip de Sultan R >

şad, merasimi mahsusa ile ve «padişahım çok yaşa» sada-

ları arasında Dolmabahçe Sarayına avdet etmiş ve o gec

cülus genlikleri yapılmıştır.

İTTİHADCILARIN FIRSATTAN İSTİFADEYE
KALKIŞMALARI :

Kurulan divanı harp isyan harekâtında alâkadar o lan ­

ları cezalandırmıştır. Fırsattan istifade Ahrar fırkası fes­

hedilmiş vc müessislerden Fazlı Bey birkaç gün tevkif edil ­

dikten sonra serbest bırakılmıştır. İttihad ve Terakki f ır ­

kasına mensup olmıyan gazeteler kapanmış, «Nesli cedid»

klübü de ayni akibete uğramış, eşyası da yağma edilmiş­

tir Hülâsa 31 Mart hâdisesi memlekette yeni bir devir

açmış, yeni bir idare sistemi kurulmasına sebep olmuştur.

Vaka her ne maksat vc niyetle ihdas edilmiş olursa

(3) Bolu mebusu ve Bulguıpalas sahibi Habip Bey.

(4) Ticaretle meşguldür.

(5) Vefat etmiştir.

Eskikitaplarim.com

262 PRENS SABAHATTİN BEY, SULTAN

olsun asıl dikkate şayan nokta âsi askerlerin tedibi için
daha başlangıçta fiilî surette iki teşebbüsün vukubulmuş ol­
masıdır: Biri, yukarıda anlattığım şekilde, Prens Sabahad­
din Beyin o azimkâr 'hareketi; diğeri de Harbiye!ilerin is­
yan eden askerlere karşı cephe almış bir tavır takınmala­
rıdır. Halbuki isyan hareketi tenkil edildikten sonra ilk iş
olarak 31 Mart hâdisesinin mürettibi sıfatile Prens Saba­
haddin Beyi tevkif etmişler ve bir müddet sonra da hiçbir
sebep ve illet beyan edilmeden Harbiye talebeleri ceza­
landırılmışlardır. (Sübhane men tahavyere fi sun’iülûkul).

Prens Sabahaddin Beyin tevkifi - bereket versin- uzun
sürmemiş; dört beş gün sonra gazetelerde ilân edilen şu
tahrirî tarziye ile kendisi serbest bırakılmıştır:

«Sultanzade Mehmed Sabahaddin Beyin tevkifini icap
ettirecek hiçbir delil mevcut olmadığından hürriyetleri
maalitizar iade edildiği ilân edilir.

15 nisan 1325 İstanbul Merkez kumandanı
Erkânıharp binbaşısı Remzi»

Bu muameleden müteessir olan Prens Sabahaddin Bev
de tekrar Avrupaya çekilmiştir.

PARİSTE TOPLANANLAR :

Q tuzbir Mart hâdisesini vesile sayarak, kendilerine
karşı fikir ve politika mücadelesine girmiş olanlar

için çok şiddetli bir tazyik siyasetine girişmiş olan İttihad
ve Terakki iktidarının baskısından kurtulmak istivenler,
ikinci Meşrııtivetin ilânından evvelki günler gibi yine Pa­
ris’te toplanmışlardı.

Bunlar arasında: Doktor Nihad Reşad Bey (6), Şerif

(6) Prens Sabahaddin Beyin mesai arkadaşlarından
Prof. Dr. Nihad Reşad Bey.

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 263

Paşa (7), İbrahim Baha Bey (8), Hoca Kadri Efendi (9),
Ali Kemal Bey (10), Yahya Kemal Bey (11), Avni Kemal
Bey (12), Halid Bey (13), Muhtar Bey (14), Rüşdü Pa­
şa (15), Fazıl Toptanı (16), Kemal Bey (17), Ressam Ga­
lip Bey (18).

Bunlardan mâda meşrutiyet hükümetinin tahsil için
Parise gönderdiği gençlerle de tanıştım: Halid Bey (19),
Behçet Bey (20), Ali Yar Bey (21), Kâzım Şinasi Bey (22),
Edip Daniş Bey (23), Doktor Mazlum Bey (24), Doktor
Recep Bey (25), Ncvres Bey (26), Doktor Fahri Bey (27),
Kâzım (28), Saffet (29), Doktor Rasih (30), Kemal, Fa­
zıl, Nizameddin ve Patriyot Hilmi Beyler ve diğerleri bu­
lunuyordu.

(7) Istokholm eski Sefiri ve İttihadçılara karşı müca-

delelerile tanınmış Şerif Paşa.

(8) Bir zamanlar «Meşrutiyet» gazetesi başmuharrir­

liğini yapmıştır.

(9) Eski Jön Türklerden çok muhterem bir zattı. B ir­

kaç sene evvel Pariste vefat etmiştir.

(10) Pevam-Sabah başmuharriri Ali Kemal Bey (îz-

mitte linç edildi).

(11) Şair Yahya Kemal Beyatlı.

(12) Eski Jön Türklerden, Pariste vefat etmiştir.

(13) Hariciye Vekâleti erkânından Fuad Beyin biraderi.

(14) Şeyhülislâm Cemaleddin Efendinin mahdumu, es­

ki Şûrayı Devlet âzasından Gelcnbevîzade Muhtar Bey mer­

hum.

(15) Bahriye Nâzırı esbakı Haşan Paşanın mahdumu.

(16) Arnavutluk hükümet reisi olan Esad Toptani Pa­
şanın biraderzadesi.

(17) Şerif Pasa tarafından tstanbulda teşkilâta memur

edilen 19 Kemal Bey.

(18) Köprülüzadelerden.

(19) Galatasaray lisesi riyaziye muallimi.

Eskikitaplarim.com

SABAHATTİN BEYİİN İLMÎ ŞAHSİYETİNİN
ŞAHİKA LAŞTJĞÎ SENELER :

abahattin Bey, şahsında ilme ve tefekküre tevcih

edilmiş olan bıı haksız hareket ve tazyikten elbet

müteessirdi. Kendisini Pariste, tamamen okumaya ve va­

tanını kurtaracak tetebbulara verdi. Evvelâ, Türk mille­

tinin ferd olarak, ferdî mizaç, karakter, inanç ve maddî

ve manevî hususiyetler 'lıaliııde han e i millet ve ırka daha

yakın olabileceğinin müshet bilim yoluyla muhasebesini

yaptı ve neticede İngilizlcrin, daha .şâmil ve bilimsel ifa­

desiyle Antdo-Saksonlarm hayatını ele aldı.

Sistemli vc esaslı tahsil görmüş olan Sabahattin Bey

için Pariste geçirdiği bu seneler, ilmî şahsiyetini terkib

eden ciddi emek ve himmet devresidir: Meşrutiyetin ilk

günlerinin hâdiseleri kentlisini vatanının şartlan üzerinde

hiç bir tefsir ve izaha lüzum bırakmayacak kadar aydınlat­

mıştı. Osmanlı Devletinin tarihî vakia olarak geldiği sanı­

lan SO N ’u, aslında, bu sahneden çekilişde menfaatleri olan

dış tesirlerin yaratığı vahime idi. Eğer Osmanlı camiası,

iç ihtiraslarını bir tarafa bırakıp, konfederatif fikirler et-

264 ________________ PP.ENS SABAHATTİN BEY. SUTTAN

(20) Galatasaray m üdürü.

(21) MJderris.

(22) «Akşam» gazetesi sahiplerinden.

(23) Dahiiiye N âzın esbakı Daniş Beyin m ahdum u.

(24) General Dokun Mazlûm .

U?| Birinci Um um î Harp mütarekesi iptidalarında

A m e r i k a y a gi t m i ,ş! i r .

(26) İzm iıin işgalinde Yunan çetecileri tarafından öl­

dürülm üş! i: jr.

(27) Giilhane doktorlarından m iralay Fahri Bey.

(28) Sabık Ad lij’c Müsteşarı.

(29) Haydarpaşa lisesi m üdürü.

(.’'()) Em in Paşazade.

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 265

rafında halkalaşan ve mes’uliyet duygusunu, yetiştirilmiş
ferdlcrden mürekkep maşerî vicdana verebilen, iktisadı ve
İçtimaî ıslâhatım tamamlamış devlet nizamına sahib ola­
bilselerdi, Garb Devletlerinin, bilhassa Emperyalist cep­
henin Osmanlı İmparatorluğunun geniş ve zengin Hilke-
k-rinden bekledikleri söylenilmiyeıı menfaat ve hırsların
çenberini yarmak, kurtulmak mümkün olabilecekti. Saba­
hattin Bey, o günün nâzik şartları içinde aradığı kurtulu­
şu, politik ölçülere bağlamadı, bilâkis, günlük siyaseti red­
deden ve uzun vadeli bir millî inşaya bağlıyan istikamete
döndürerek hiç bir menfi kuvvetin ayaklanmasına ve fiilî
karşı koymasına imkân bulamıyacağı sahaya doğru it-
ıneve muvaffak oldu.

Bu himmetin İttihad ve Terakki tarafından anlaşıl­
mış, buna rağmen reddedilmiş olduğunu iddia etmek doğ­
ru olmaz... İttihadcılar arasında büyük ekseriyetin vatan­
perver insanlar olduklarında asla şüphe yoktu. Birçokları
l'erd olarak namuslu idiler. Düşmelerinden sonra birçok­
lan ac kalmıştır denilecek kadar sıkıntı çekmişlerdir. Dr.
Rahattın Şakir, Cemal Azmi ve Bedri Beylerin münavebe
ile bir paltoyu giydikleri, gurbet ellerinde bulundukları şı­
rılda çok basit ve adetâ yarı tok. yarı aç yaşadıkları da
malûmdur. Talât Paşa şehid edildiği zaman üzerinden 58
î iîrk kuruşa ile iki Alman Markı değerinde bozuk para
s ıkmıştı. Paşanın herhangi bir yerde birikmiş parası da
voktu. O buhran şartları içinde aile, kendisine İstanbulda-
ki arkadaşlarının gönderdikleri parayı, millî mücadele için
didinen Lozan TLiık Talebe Birliğine armağan etmişti. O
halde memleketin iböylecesine ‘hayrına olduğuna, öğün­
den bu t'üne kadar geçen hâdiselerin tasdik ettiği Sabahat­
tin Beyin prensiplerine karşı direnmelerinin, hattâ bu yol­
da zulme ve haksızlığa sapmalarının asıl ve hakikî sebebi
nc olabilirdi? Nasıl bir menfi kuvvet, hakikatin görülme­
sine mâni olabilmek için, vatanseverliklerinden şüphe edil
meven insanların gözlerini karartmıştı?

Eskikitaplarim.com

206 PRENS SABAHATTİN BEY, SULTAN

FAZİLETİN BEDELİ: 1

C abahattln Beyin babası olan Damad Mahmut Paşa,
*■' Sultan Hamid'in öz hemşiresi Seniha Sultanla evlen­
meden de babası ve kendisi gibi Suliaıı kocası olan ami­
ral Halil Paşadan kalan mirasla çok zengindi. Devrinin
büyüklerini anlatırken, çok zaman sert tenkitler yapan
rahmetli üstad tbnül-Emin Mahmut Kemal İnal, Damad
Mahmut Paşayı şöyle anlatır:

«— Merhum nâzik, dilnüvâz, kadirşinâs, sühanperdaz,
nüktedân bir zat-ı irfan sıfat idi. Meı dük ve hakperest­
lik evsaf-ı âliyyesiyie mütemayizdi. Sadık Paşa kabinesin­
de Adliye nazırlığından, kaimbiraderi Sultan Hamid'in
şahsî hislerine adaleti âlet edenıiyeceğini Meclis-i vüke­
lâda haykırarak istifa etti, ve bir daha devlet hizmeti
kabul eylemedi.»

*
* +

Mahmut Paşa, tafsilâtını elinizdeki kitapta bulduğu­
nuz şekilde, hürriyet mücadelesi için Avrupa’ya çekilir­
ken, beraberinde çok az para götürebilmlşti. Mısır’da
Hidiv Abbas Hilmi Paşanın iki taraflı siyasetinden bîzar
olarak, oğulları Sabahattin ve Lûtfullah Beylerle Paris'e
çekildiği zaman, sıkıntı içinde idi. Sultan Hamid, eniş­
tesini İstanbul’a dönmîye mecbur etmek için onu, maddî
sıkıntı içinde bırakmaya kararlı idi. Bu kararını en zâ­
lim ve merhametsiz şekilde tatbik etti: Eniştesini ve ye­
ğenlerini kelimenin mutlak mânasıyla aç bırakmayı de­
nedi. Bu gayesini tatbike de, Paris sefiri, pek güvendiği
sadık bendesi, klişesini karşı sahifede gördüğümüz Pa­
ris sefiri Münir Paşayı memur etti.

Münir Paşanın, Mâbeyn Başkâtibi Kara Tahsin Paşa­
ya gönderdiği 2 Temmuz 1317 (1902) tarihli şifreli tel­
graf, Sultan Hamid’in refah içinde, şahsen serveti olan,
kibar ve asî! ruhlu eniştesini ve şahsî değerleri bugün
aydın Türk gençliğinin istikbal için cidden üm idi olan
Sabahattin Beyi nasıl bir maddî sıkıntının içine sürük­
lediğini, bir ahlâkszlık plânının muvaffakiyete ulaşmasın

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 267

Eskikitaplarim.com

263 PRENS SABAHATTİN BEY, SUI.TAN

dan övünen hayâsızlık İçinde, bakınız, nasıl anlatıyor:
«— Bunların (yâni Mahmut Paşa ve oğullarının) ya­

şamaları için nereden para bulduklarına gclince: kendi
leri safiI vc perişan bir haldedirler. Mahmut Paşa vc
oğullan, bazen Galata’nın arka sokaklarında rastlanan
tatlı su f renkleri gibi pejmürde kılıktadır. Otuz derece sı­
cak havada bile rob dö şambra benziyen yamalı bir pal-
lo ile, yağlı bir şapkayı kafasının içine geçirmiş, kitli
yakalık, bir buçuk lh'ankhk hasır didon şapka içindedir.
En adî meskenlerin tavan arası katında ve uşak -maku-
Icsine mahsus ucuz odalarda ikişer olarak, yâni Mah­
mut Paşa ile kendisini aç kalma bahasına Icrketmiyen
sadık çerkes uşağı ile, diğer bölmede iki birader Saba­
hattin ve Lûit'ullah Beyler yatmakta ve fukara güruhu­
na mahsus boyunbağı ve bağa gözlükleriyle kendilerini
hariçte tanıtmamaya gayret ederek beygir eti ile yemek
pişiren < n adî aşçılarda günde bir defaya mahsus olarak
yemek yiyebilmektedirler. Fransa Polis Nazırına, zat-ı
hazret-i padişahı namına yaptığım telkinat ve sefaret i
seniyyenin memuru mahsusları ile devamlı şekilde icra
eylediğimiz tahkikat neliccsinde bunlara hiçbir yerden
yardım gelmiyerek günün birinde yâ peşiman olarak
merlıamet-i seniyyeye iltica veya sefaletten helak ola­
caklarına şiiphe yoktur »

«
* *

İnsanlıktan nefret etmiyor musunuz?
Ve, hâlâ, zulmün böylecesinl irtikâb edenlere (.hay­

ranlık» duyabildi, kanlarında, kafalarında aynı zillet, m i­
delerinde Jurnal ve Hafiye ihsanı, iliklerinde ihsan ı şa­
hanenin lezzeti olanların bulunabilmesinden utanma his­
sinin içinde boğulmuyor musunuz?

Neticc ne oldu? Neticede, ne Mahmut Paşa, ne de
Sabahattin ve Lûtfullalı Beyler, önce Yıldız Sarayının
sakininden, daha sonra Yıldız istibdadını kendi zümre­
lerinin eline alanlardan vc daha sonrakilerden yılmadı­
lar: Her birisi, kendisi için seçtiği yolda, hakikatleri ve
faziletleri müdafaaya devam ettiler. Çünkü O'nlar bili­
yorlardı ki, fazilet ucuz ve kolay değildir: Faziletin be-

Eskikitaplarim.com

II. AIJDÜLHAMİD, İTTİHAT VE TERAKKİ 269

Bu suale çok kısa, fakat gerçeği olduğu gibi aydın­
latan bir ccvap vermek mümkündür: İttihat ve Terakki’nin
söz sahibi erkânı arasında Sabahattin Beyin yürüdüğü yo­
lun hayatî vasıflarını kavrıyacak ve Osmanlı İmparatorlu­
ğunun ancak bu yoldan yürümekle kurtulabileceğine ina­
nacak, yâni 'bu çapta fealiteyî benimsiyecek kudret ve ilnıî
kapasitede şahsiyet maalesef yoktu.

Bu esef duyma, elhetteki Sabahattin Bevin şahsına
reva görülmüş haksızlıklar için olduğu kadar, hattâ onda:'
ziyade, Osmanlı camiası ve diinya yüzündeki son Türk
İmparatorluğu içindir.

ŞERİF PAŞA ve SABAHATTİN BEY :

İ kinci Meşrutiyetten beklenenlerin gerçekleşmemesi ye
İttihad ve Terakkinin bir fırka istibdadına sapması

dolayısiyle yine Avrupaya çekilerek, hakikî hürriyetin ta­
hakkuku için didinenlerin de arasında bulunan sayın Ah­
med Bedevî Kuran, o günleri ve Sabahattin Beyin faaliye­
tini ve gayesini şöyle anlatır:

«— Bulvar Raspayla Bulvar St. MichePin birleştik-

deli pahalıdır: Evvelâ, şahsî ahlâk seiâbeti ister, feragat
isier, bir Velî imânı ister... Fâııî dertlere karşı eğilmez
vc çelikten oîan dayanma gücü ile, zâlimin ümitlerini
yarı yokla bırakır.

Zulüm, Mahmut Paşanm ölümünden sonra Sabahat-
!iıı Beyin şahsında, O ’nun bir İsviçre köyünde mahzun
ve gamlı hayata gözlerini kapamasına kadar devam etti.
Fakat «— Ey fazilet1.. Biitün varlığımızla sana vakf-ı ö-
rniir etmek isliyoruz..» duasının hoş olmadığını, rahmetli
babasından daha ıııes’ut olarak görebildi. Bu şrerçek, eli­
nizdeki kitabın sonuncu fıkrasının konusudur.

Eskikitaplarim.com

270 PRENS SABAHATTİN BEY, SULTAN

leri noktada, Kafe Lila’da Hoca Kadri Efendinin etrafın­
da toplanır ve memleketin siyasî ahvali hakkında hasbı­
hallerde bulunurduk. Bu mübahaselerde en ziyade «İtti­
had ve Terakki» erkânı mevzuu bahis olur ve takip ettik­
leri istibdat ve tazyik siyaseti tenkit edilirdi. Hoca Kadri
Efendi, herkesin hürmet ettiği çok temiz bir münekkitti;
«İttihad ve Terakki» erkânım yakinen tanıyordu; vaktile
birlikte çalıştıklarından «İttihad ve Terakki» ricali hak­
kında müsbet kanaatleri vardı; ilim, irfan ve zekâ itibarile
hepsini birer birer tartar ve merhametsiz tenkidatta bulu­
nurdu, Bu kahvehane bir Türk mahfeli, daha doğrusu bir
muhalefet mahfeli halini almıştı. Muayyen iki masayı mut
laka bizler işgal ederdik. Bellıbaşlı müdavimler Hoca
Kadri, Ressam Galip, Avni Kemal, Pertev Tevfik (31) ve
eski mutasarrıflardan Halil Beylerden ibaretti. Arasın.
Şeyhülislâmzade Muhtar Bey, Rüşdü Paşa, Fazıl Toptat.ı
Paşa, Tahir Bey bu hasbıhallere müşahid sıfatile iştirak
ederlerdi.

Türk talebeleri Bulvar St. Michel üzerindeki Kafe
Vaşet’te toplanırlardı. İstanbul hükümeti Pariste bulunan
talebeleri kendi görüşüne uygun yetiştirmek istediğinden
bunların muhaliflerle münasebette bulunmasını istemez ve
sıkı temasa girmelerine mürnanaatte bulunurdu. Talebe
müfettişleri bu hususun temini için çok müteyakkız dav­
ranırlar, talebenin diğer işlerinden ziyade bu cihete önem
verirlerdi. Buna rağmen talebe hayatı yaşayan eski Jön
Türklerden Şair Yahya Kemal Bey (32) her iki zümre ara-

(31) istibdat devrinde bizim Harbiyedeki teşkilâtımı

za dahil bulunan Tıbbiyelilerden.

(32) Yahya Kemal Bey genç yaşında Avrupaya kaçan

vatanperverlerdendir. Mahrumiyet içinde bulunmasına rağ-

m.en Dahiliye Nazın Memduh Paşa namına Muhtar Bey va-

sıtasiîe Jön Türkiere teklif edilen yardımı reddetmekte her­
kese numune olmuştur.

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 271

Gençlik yıllarında Sabahattin Bey.
(Başladığı gibi biten bir hayattan safhalar.)

Eskikitaplarim.com

272 l'RK.VS SABAHATTİN BFY SULTAN

sında rabıta tesisine yardım eder ve bünıdet husulüne
meydan vermemeğe çalışırdı. Yahya Kemal Bey eski Jön
Türklerden bulunması hasebile yukarıda isimleri yazılı
muhalif geçinen zatların bir kısmını çoktanberi tanıyordu;
talebe vasfı altında gençlerle de yakinen münasebette bu
lunuyordu. Bu hususiyetin yardımile muhaliflerle talebe­
lerin arasıra bir arada toplanmaları imkânı hâsıl oluyor­
du. Bazı geceler talebelerden bir kısmı hassaten Ali Kenvıl
Bey etrafında bir halka teşkil ederler, siyasî mevzular ha­
ricinde ilmî bahislere, akademik münakaşalara girişirlerdi.

İKİ LİDER: PRENS SABAHATTİN BEY VE
ŞERİF PAŞA :

p ariste bulunan muhalifleri Prens Sabahattin Bey ve Şe­
rif Paşa temsil ediyordu. Fakat bu iki muhalefet lideri

arasında fikir birliği yoktu. Sabahattin Bey, muayyen
prensipleri olan bir ilim adamıydı. Memlekette müteşeb­
bis gençler yetiştirilmesini, halkın hükümet hakkında bes­
lediği küskün zihniyetin izalesi için tedbirler alınmasını vc
ayni zamanda muhtelif unsurlar arasındaki münasebetle­
rin dostane bir şekil almasını istiyordu. Terbiye ilmi esas
la rina dayanan sarih fikirleri vardı. Prens, Fransız sosyo
loğlarından F.d. Demolins’in İngiliz mekteplerini inceden
inceye tetkik ve İngiliz milletinin hayatındaki muvaffaki­
yet sebeplerini tâmik ederek vazdığı mâruf kitabındaki
prensiplerin memleketimizde tatbik olunması ve bu fa
vede yeni neslin müteşebbis yetişmesi meselesi üzerimi"
ısrarla duruyordu.

Sabahattin Beyin memleketin idaresi hakkında da av-
rıca düşünceleri ve prensipleri vardı. «Ademi merke
zivet» denilen «Tevsii mezuniyet» ve «Taksimi vazaif» rne
selesi bu düşünceler ciimlesindendir. Prens Sabahattin Be
yin emeli vatanına müfid olmak ve vatandaşlarım hür ve
faziletli görmekti. Türklüğe selâmet yollarım hazırhvabil

Eskikitaplarim.com

H ABDÜLHAMİD, İTTİHAT VE TERAKKİ 273

mek için Avrupada hayatım «İlm i içtima = Science

social» (*) tetkiklerine vakfetmiş vc meşrutiyetin ilânında

memleketin ihtiyacına uygun bir ilim hamıılesilc vatanına

dönmüştür.

PRENS SABAHATTİN BEYİN İLMİ PRENSİP­
LERİ :

j p rens Sabahattin Beyin ilmî düşüncelerinden burada bi­
raz bahsetmeyi vc eserlerinden (33) bazı parçalar al-

yı faydalı buluyorum. Prens Sabahattin Bey, insan cemi­
yetlerinin İçtimaî tasnif usulüne dayanarak ve bu hususta
Fransız «Science sociale» sosyoloji mektebinin akidelerini
gözönüne alarak milletleri «Formation Comtnunautaiıe :=-
Teşekkülü tecemmüî» ve «Formation Particulariste = Te­
şekkülü infiradı» isimleri altında iki ana bloka ayırır.

(*) Prens Sabahaddin Beyin bundan kırk yıl önce ve

o zamanın dili ile « ilm i içtima» diye tercüme ettiği ilim ce­

reyanı, Fransız fikir hayatı tarihinde «Ecole de la Science

sociale» diye adlanan «İçtimaî ilim mektebi» dir. Bunun

başlıca müessislcri arasında bir kısmı Prensin şahsî dost­

ları Edm, Demolins, F. de Play, Henri de Touırville, Paul

Bureau v.s. gibi tanınmış ilim adamları vardır. Bu mekte­

bin ilm î metodları, memleketimizde -Prens Sabahaddin Bev-

den bir hayli yıl sonra- Ziya Gökalp merhumun himmeti ile

tanılan Durkheim mektebinin mel odlarından -birçok esastı

noktalarda- ayrılmaktadır. Ziya Gökalp merhumun haya­

tında ve sonra Fransız Sosyoloji mektebinin memleketi­

mizde yayılmasına âmil olduğunu -aramızda derin siyasî

görüş farklarına rağmen- takdirle ananlardanım. Fakat di

limize ilk İçtimaî ilim mefhumlarım sokan ve hattâ içtimai

ve siyasî fikirlerimizi ilm î temellere dayatmıya çalışan ilk

Türk mütefekkiri, Prens Sabahaddin Bey olmuştur. Bu nok­

tayı da ayni takdir duygusile ve şüphesiz daha büyük bir

F. 18

Eskikitaplarim.com

274 PRENS SABAHATTİN BEY, SULTAN

Fransız mektebinin tasnif usulüne göre bu ana bloklar da
gene bünyeleri içinde dalıa birçok bölümlere ayrılmakta­
dır. Sabahattin Bey Türkleri bu tasnif kadrosu içinde umu­
mî hayalı hususî hayata hâkim kılan «Teşekkülü tecem­
mu?» blokuna ithal etmektedir. Halbuki hususî hayatı
umıım î Iıayata hâkim kdan ve şahsî istiklâli yaratan «Te­
şekkülü infiradı» dir. ilm i içtimain bu ııazariyesine göre
«Teşekkülü teccmmüî'> ye dahil bulunan milletler, şahıs­
ları birbirine bağlıyarak istinat noktalarım daima şahsi­
yetleri haricinde aramağa mahkûm insanlardan mürekkep
müstehlik cemiyetlerdir. Şark milletleri ve Lâtin ırkları

- Cenubî Amerika da dahi i - bu cümledendir. Bilâkis «Te­

şekkülü infiradı» ye mensup olan milletler, şahsî «müte­
şebbis» ile faal bir istihsal yaratan bir cemiyet, müstahsil
cemiyetlerdir. İngiliz, Amerikan ve İskandinavya millet­
leri gibi.

Sabahattin Beyin görüşüne nazaran milletlerin ah­
lâkları da bu teşekküllerin nev’ine göre ya tekâmüle veya­
hut tedenniye meyyaldir. Sabahattin Bey, bu suretle is­
tibdadın doğrudan doğruya İçtimaî hayattaki za’ftan illeri
gcldigini, memleketin mâruz kaldığı felâketlerin bir veya
birkaç şahsa yüklctihnesinin tamamen doğru olmadığım,
ilm î tahlillere vc İçtimaî kanunlara istinat etmiyen um u­

m î nazariyeler vc indî kanaatlerle bir memleketin ıslahına
imkân bulunmadığım iddia etmiş ve «İçtimaî kanunları
bilmek kendi kendimizi idare etmek, bilmemekse kör kö­
rüne idare olunmak» neticesini doğurduğunu ileri sürmüş­

tarihî şükran borcu ile anmamız yerinde olur, mütalâasın-

dayım.

(33) Prens Sabahaddin Beyin «Terakki» gazetesindeki

birçok yazı ve tetkiklerden başka, Mehmed Ali Bey tara­

fından çıkarılan «Mesleki İçtimaî» adlı ufak bir risalesi ve

üç nüsha «İzah» lan matbudur. Bu son yazılar, «İttihad ve

Terakki» cemiyetine açık mektup şeklindedir

Eskikitaplarim.com

İl. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 27$

tür. Bir teşekkülden diğerine geçmek mümkün olduğu için
de, memleketimizin tenbel bir terbiye yaratan «Teşekkülü
tecemmüî» den ayrılarak faal bir terbiye kaynağı olan «Te­
şekkülü infiradı» ye geçmesini ister ve mekteplerimizin
bu istikamete yürütülmesi lüzumunu müdafaa eder.

İşte «Türkiye Nasıl Kurtarılabilir?» isimli 1334 ta­
rihinde basılan küçük bir eserin «Teşekkülü İçtimaîmiz»
başlıklı kısmından bazı parçalar:

«'Mütefekkirlerimiz nazarında meseleı içtimaiyemiz
sadece maarif meselesinden ibarettir denilebilir. Bütün
bu müşkülâtın, bütün âlâmı içtimaiyenin neşri maarifle
hal ve tedavi edilebileceği zannolunuyor. Avrupa ile te­
masımızın artması, buhranı içtimaimizin keskinleşmesi
nisbetinde maarifin tesiri şifabahşasına itikat da kuvvet
bulmada. Çünkü garbin tefevvüku bir tefevvuku fikrî,
haleti içmaiyemizde cehil mahsulü telâkki ediliyor.»

«Hâdisatı içtimaiye bir usulü ilmî ile tahlil edilerek
aralarındaki münasebat anlatılmadan, cemiyatı muhteli-
fenin tasnifi sayesinde, Avrupayı garbiden aktarı saireye
müteveccih, cereyanı içtimainin mahiyeti taayyün etme­
den, hulâsa ilmi içtimain keşfiyatından istifade edilmeden
ıslahat için bir istikameti esasiye bulmak ve cemiyeti o
tarike sevkedebilecek avamili görmek mümkün değildir.»

MUHALİFLER ARASINDA FİKİR AYRILIK­
LARI :

İşte Prens Sabahaddin Bey böyle derin görüşlü bir
ilim adamıydı. Şerif Paşa ise «İttihad ve Terakki» hükü­
metinin yıkılmasile bütün işlerin düzeleceği kanaatini bes­
liyordu. Vaktile Ahmed Rıza Beyin Sultan Abdülhamid
hakkında takip ettiği muhalefet tarzı. Diğer muhalifler de
kendi kabiliyet ve düşüncelerine göre birer nokta! nazar
takip ediyorlardı. Netice itibarile şunu söylemek isterim ki

Eskikitaplarim.com

276 PRENS SABAHATTİN BEY, SULTAN

«ittihad vc Terâkki» hükümetine karşı mücadele için P ı

i iste toplanan muhalifler arasında muayyen bir fikir birli­

ği yoktu. Pıcns Sabahaddin Beyin düşünceleri İlmî idi. Şe­

ni' Paşanın da kendisine göre bir düşünüş tarzı vardı.

Prens Sabahaddin Beyle Şerif Paşanın muhalefet tarzı bir

iıirine ııvmuyordıı. Biri yalnız yıkmağı düşünüyordu; d i­

ğeri yıkmaktan evvel yerine konulacak yeni şekli arıyor

ve bunu bulup gösteriyordu.

Bu sefer Pariste toplanan muhaliflerin en ziyade sö

yu g\.çen başı, hemen hemen ideologu Prens Sabahaddin

Beydi. Şerif Paşa daha ziyade elindeki gazete sayesinde ve

husıısile para kuvvetiie kendisini bir lider olarak tanıtmış

sayıyordu.

Ben. Sabahaddin Beyin fikirlerinin muakkibi idim.

Dr. Niiıad Reşad Bey de ötedenberi oidugu gibi en sami

mî dostu sıfatile Sabahattin Beyle işbirliği yapıyordu. İb ­

rahim Bahaeddin Bey ve daha birkaç arkadaş Sabahaddin

Bey etrafında samimî bir grup teşkil etmiştik. Diğer zevat­

la da münasebatmnz mevcut olmakla beraber siyasî me-

seselerdeki görüş ve düşünüş farklarından dolayı, onlar! ı

muayyen bir program etrafında birleşmiş değildik. Hattâ

bu fikir ihtilâfları sebebile «Meşrutiyet» başmuharrirliği

İbrahim Baha Beyden A li Kemal Beye ve Ali Kemal Bey­

den Pertev Tevfik Beye intikal etmiştir. Başmuharrirler,

vazılarile Sabahattin Beyin fikirlerine muakkes oldukla

yekdiğerini istihlâf ediyorlardı. Halbuki gazete, müşterek

bir kararla, muhalefet organı olmak üzere tesis edilmiş ve

idare keyfiyeti Sabahaddin Beyin arzusuna bırakılmıştı ki

bilâhare tebellür eden ihtiras zevki gazeteyi ilk karardan

uzaklaştırmış, Şerif Paşa’nın organı şekline sokmuştur. Pa­

ris muhalefetinde Sabahaddin Bey fikri, Şerif Paşa da

serveîi temsil ediyorlardı. Fikir servete feda edilemeyince

veya para tahakküm kudretinden tecerrüt ederek musaffa

bir hale gelemeyince umumî bir vahdet olamıyor, bu iki

tazyik arasında kalan iyi niyetler dc akamete uğruyordu.

Eskikitaplarim.com

İT. ABDÜLHAMİD, İITİHAT VE TERAKKİ 277

Halbuki hepimizin g aps l «İttihad vc Terâkki» hükümeti­

ni bir an evvel düşürmek ve memleketi kötü idarelerinden

kurtarmaktan ibaretti. Buna rağmen istihdaf edilen gaye

uğruna olsun hissi fedakârlıklara, kimse yanaşmıyordu. Ne­

tice itibarile de birlik kurulamıyor, hepimiz büyük bir keş­

mekeş içinde yuvarlanıp gidiyorduk...»

TRAELUSGARB H A R B İN İN BAŞLAMASI:

M emleket içinde birleşmesi ve vatanı kurtarmak için

elele vermesi şart olan bu savıca mahdut münevver­

ler, vatanın içinde ve dışında birbirleriyle uğraşırlarken,

nc kadar ihtiras varsa hepsi birden ayaklanmış, Meşruti­

yetten mucize beklemek gibi aşırı saflık içinde uyutulmuş

olan vatanın üzerine çökmüştü.

İttihad ve Terâkki erkânı, Sultan Ham id’in devrinde

sadrıâzamlık yapmış olan Sait, Tevfik ve Hüseyin H ilm i

Paşalardan bıkarak, kendi ideallerine vc hareketlerine

müzaheret edebilecek, fakat avm zamanda ilm î şahsiyeti de

bu yüksek makamı doldurmıya elverişli bir kimse aramış­

lar, ve daha evvel Hukuk Medresesi (fakültesinde) Devlet

ler Hukuku müderrisi (profesörü) olan, Rom a sefiri İbra­

him Hakkı Beyi münasib görmüşlerdi. Gerçekten kıyme*

li bir ilim adamı olan İbrahim Hakkı Bey, Padişah Sul­

tan Reşad tarafından kendisine «Rıitbe-i vezaret» vâni Pa­

şalık verilerek Ltanbula getirilmiş ve Sadrıazam, yâni

Başvekil olmuştu: Takip edeceği siyaseti iki kelime ile

hülâsa edebileceğini söyliyen İbrahim Hakkı Paşa adl-ii

İhsan tâbiri içinde ifadelediği ve bu tâbir içinde de her

türlü şahsî kinleri vc ihtirasları bir tarafa bırakıp, elbirliği

ile vn'taflsn 'yaralarsın sarmıva ömrünü hasredeceğini sami­

miyetle ilân etmiş, gerçekten de ilk günlerde, İttihad m

Terâkki müfritlerini kırma bahasına aradaki anlaşmazlık­

ları halledebilmek için azimle ortaya atılmıştı. Prens Sa­

bahattin Beyin de takdirkârı olan İbrahim Hakkı Pasa,

Eskikitaplarim.com

278 PRENS SABAHATTİN BEY. SULTAN

Nabi Bey vasıtasıyla Prensle temasa geçmiş ve kendisinin

şahsî garantisi altında, fikrî mesaisinden memleketi miis-

tefid etmek üzere vatana dönmesini ısrarla teklif ve rica

etmişti.

Fakat hâdiseler, fikrin ve teşebbüslerin müsbet neti­

ce vermesine mâni oldu: İbrahim Hakkı Paşa, Romada se­

fir olarak memleketimizi temsil ettiği halde, İtalyanların,

Trablusgarbi istilâya hazırlandıklarını kavrıyamamış, hat­

tâ bu hususta kendisine vâki ikazları ciddive almamıştı.

İtalyanların, yapılan denemeleri ustaca atlatmalarından

sonra vc Parlâmentoda muhalefetle iktidarın sert boğuş­

malar içinde bulundukları günler içinde İtalyanlar, yirmi

dört saatlik bir muhtıra vererek Trablusgarbi istilâya baş­

lamışlardı. Oradaki kuvvetler, yine hatalı bir kararla Ru-

meliye çekilmiş olduklarından, istilâcı kuvvetler Trablus-

garbde karşılarında esaslı müdafaa bulamamışlar, kuvvet­

li donanmalarının himavesinde sahili ele geçirmişlerdi.

Devlet şaşkınlık içinde idi. Nihavet İbrahim Hakkı Paşa

istifa etmiş, yerine Said Pasa, dokuzuncu defa Sadrıazam-

lığa, yâni Başvekilliğe getirilmişti.

Hükümet buhrana Trablusgarbde İtalya lehine feda­

kârlıklar yapmak, İktisadî geniş imtiyazlar vermek ve böy­

lelikle harbi önlemek çâreleri ararken, aralarında Pariste­

ki muhaliflerden de bir grub bulunan genç vatanseverler,

devletin cesaret edemediği müdafaaya giriştiler ve dünyada

hayranlık yaratan bir cesaretle bu ücra vatan köşesinin

imdadına koştular. Bu günlerde Sabahattin Bey, millete

bir beyanname neşrederek, bu buhran içinde asıl vazifenin

memleketi kurtarmak olduğunu, siyasî ayrılıklardan do­

ğan iç hâdiselerin ancak, istiklâli teminat altında, kudret­

li ve hür bir memlekette bahis mevzuu olacağını bildirdi.
Bu. adetâ, bir mütareke idi,

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 279

BALKAN HARBİ ve İTTİHAD ve T E R A K K İ İK ­

TİDARININ SUKUTU:

p akat memleketin çilesi dolmamıştı: Gidişi beğenmi-

yenler ve kurtuluş yolunun bulunabileceğine kani

olanlar, vatanın karşısına dikilen Trablusgarb harbinin

buhranım el birliği ile yenmeyi düşünürken, yine takip

edilen hatalı dış siyasetin neticesi olarak, Arnavudluk is­

yanı patlak verdi ve bunu, Balkan Harbi felâketi takıp

etti.

İttihad ve Terâkkinin sukutu, kendisini iktidara ge­

tiren askerî harekât gibi, yine mukabil bir askerî hareket

neticesinde, Halaskar Zabitsin G rubu ’nun teşekkülü ve

hâdiselere müdahalesiyle oldu.

İttihad ve Terâkki’nin sukutu, veni bir idare zihniye­

tinin memleket mukadderatına hâkim olması mânasına

gelmiyordu. Ortava muhalefeti temsil ettiği iddiasıyla

çıkmış olan Hürriyet ve İtilâf, ittihad ve Terakki’nin

ilk günlerinde kadrosu içinde ve hattâ önünde olan M ira­

lay Sadık Beyin riyasetinde, Zevnelâbidin Efendi gibi

aşırı muhafazakârlardan, Terlikçi Salih Efendi gibi Mela-

mî şeyhlerinden, Kayserili Şaban Ağa gibi alaylı mütekaid-

lerden kurulu bir «Riiesâ» topluluğunun arkasında, sade­

ce «muhalif» olanlardan ibaretti: Bir zamanlar, Lutfi F ik­

ri, Dr. R ıza Nur, Dr. R ıza Tevfik, Hoca Sabri Efendi gi-

b kıymetleri çevresine alabilmiş olan muhalefet fırkası,

baştakilerin garib hareket tarzları neticesinde zedelenmiş,

bir fikir hareketi olmaktan çıkmıştı.

Memleketin içinde bulunduğu elîm şartlardan b in tik

bir teessür içinde olan Sabahattin Bey, kösesinden, iktida­

ra «elen hükümetleri her vesile ile ikaz ediyor» memleke­

ti kurtaracak olan m illî siyasetin izahını yanıyordu. Bu

izahda HİS ve T A H M İN voktu: Müsbet ilmin, tarihin,

coğrafyanın, selâhiyetle bildiği Avrupa siyasetinin tecellik

ri vardı. Sabahattin Bey, İstanbulda bulunduğu kısa za

Eskikitaplarim.com

Î’RKNS SABAHATTİN BEY, SULTAN

1964 de KİMLER “ACAİP
VE HAZİN,, DİR?

—-«jU- y j ^ «rV, < acL-L# '

« ^ . 's^>/*t**> »

» î ü f c ö t t l S * } ’ ı lr* " - 1 c r - ^ - K , * d ' " ^

■>r l.i- ' 1 . A-.J a 5 ^ ' . A j y ı j " '^ <_£ t̂— * * _____ M . J

(t j f o . ' ^ - * • J-^ rT ^ « i

. —V

^%i\ce, sayın Yakııb Kadri Karaosmaııoğlu’nun HÜKÜM
^^G E C L S İ adlı siyasî roınan’ınm 234 üncü sahifesinden
alınmış yukarıki klişenin metnini okuyalım:

«— Ateşin saçağı sardığı bir ânda yegâne kurtuluş
çâresinin adcnı-i merkeziyetle veyahut teşebbiis-ii şahsî’de
olduğunu siiyliyen bu adamın hâli, memleketini düşman
muhasara etmiş o meşhur Alman âliminin kendisine:
«— Şehri nasıl kurtaralım?» diye soranlara: «İptidai mek­
tepleri açınız!» cevabını verişi gibi nâ-be-mahal, ııâ-be-
meı'siın, ncaib ve hazindir.»

*

* *
O tarihlerde İttihad ve Terakki’nin, daha sonra da, da­

ha sonraki iktidarların ideologları arasında olan, ve bu­
günlerde, yâni ömrünün şu kemâl ve olgunluk çağında,
meyus vc nevnıîd, bütün güvendiği dağlara kar yağdığı
nı görmenin elemi içinde köşesine çekilmiş olan sayın
Yakııb Kadri Karaosnıanoğlunun fikirlerini «acaib ve
hazin» bulduğu adam, Sabahattin Bey ve fikirleridir.

Yâni ferdiyetçi ve adem i merkeziyetçi fikirler... Meş­
hur Ali Kemal’le beraber, kendisinin de «— Pek çiy ve
tıflâne» yâni çocukça bulduğu bu fikirlerin böylece kar­
şılanışına karşı, Sabahattin Beyin ne yaptığını HÜKÜM
GEC’EStnde şöyle anlatır:

Eskikitaplarim.com

II. ABDÜUJAMİD. İTTİHAT VI; TERAKKİ 281

«— Sabahattin Şey iso 'bu nazariyclerin isabet ve
kat'ivyetine her zamandan ziyade emin idi. Genç mürit
lorinden bir kaçına Edmond Dcmclınsin kitablarmı ter-
Lİıme eltirivor vc kendisi do bazı teliflerle meşgul ohı-
yonU;.»

* *.
Biiııin bu teshillerin tarihi 1909 dur: Bugün hangi

yıldayız? 1564... Yâui, elli boş yıl önceki hâdiseler!
G günlerde İmparatorluğumuzu tehdid eden tehlike­

lere karşı Sabahattin Seyi, «acaib, hazin, çiy ve çocukça
likit' v-ıJvbi» olarak suçlandmlnıasma sebeb olan dü­
şüncesini bir kaç cümleye sıkıştırarak hatırlamak müm­
kündür. Sabahattin Bey «— Aman.. Derilere bir çâre?..»
diye ikbal politikasının eteğinden tutarak, şahıs ve züm­
re istibdad ve refahları yolcularına, sükûnetle, vatanın
hârab manzarasını ve iptidaî, zavallı bedbaht halkın mad­
dî manevî sefaletini gösterdi:

«— İşte derdin çâresi . Bu insanlar, ferd olarak yetiş­
medikçe, kafaları ilmin ışığı ile aydınlanmadıkça, bakir
hazinde le dolu şu uvuvan toprak uyandırılmadıkça, ce­
halet yenilmedikçe, bu memleketin halkını koyun sürüsü
sayma facia ve tasallutu devam ettikçe, ve sizin takib et­
tiğiniz bu sijasetin tabiî neticesi olarak da, bu memle­
ket halkında, muhakkak bir vasîye muhtaç olabilme aşa­
ğılık duygusu bâki kaldıkça Tiirkiyevi hiç bir şey kurta­
ramaz. Rejimlerin adı ne olursa olsun, sadece müstebit­
lerin unvanı ve sayısı değişir: Samimî misiniz? Vatanı­
nızı gerçekten seviyor musunuz? Kalbinizde insanlık mu­
habbeti var mı? Eğer EVET diyebiliyorsanız ve yıkıldı­
ğını iddia etliğiniz, fakat hakikatte vârisi olduğunuz Yıl­
dız istibdadının şahıslarınızda ve siyasî müesseselerinizde
devamını istemiyccek kadar fazilet ve ahlâk sahibi ise­
niz, bu dediklerimi yapardınız: İnsanları KÖLE olmak­
tan kurtarır, müsbel ilmin aydınlığı içinde onlara ŞAH­
SİYET kazandırır, hakiki mânasıyla hür ve haysiyet sa­
hibi insanlar lır.'ine getirirsiniz.»

*
* ı

Ve, gösterdiği yolu «nazariyede» bırakmamak için,

Eskikitaplarim.com

282 - PRENS SABAHATTİN BEY, SULTAN

asla hayâl payı olmıyan misaller verdi, ardından ^d ile ­
cek ilim ve ahlâk siyasetinin şartlarını, miiesseselerln!
târif etti. İnsan - üstü dâhilik, yaratıcılık, şeflik, lider"-
îik gibi, aslında ve esasında Dikta Rejimlerinin yolları­
na sapmadı: Milletinin iyl-kötü taraflarını İlmin süzgecin­
de rüsûblaştırarak, Türk milletinin karakter ve mlzâcma
en uygun gelen cihan sistemini benimsedi. Bunun nasıl
tatbik edileceğini, çevresindeki bir avuç genç dimağın
fazilet ve himmetine tevdi etti.

İşte, sayın Yakub Kadri’nin «acaib, çiy, mevsimsiz,
zamansız, yersiz..» bulduğu emekler bunlardı...

Doğruvdu: sayın Yakub Kadri İnsan ömrünün kısalı­
ğını, bu ömrün zevk, huzur, refah, yeterlik ve Istlsnalyet
İçinde geçmive ayrılabilmiş olmakla fânilerin mes’ut ve
bahtlvâr olabileceklerini, uzun vadeli feragat ve fazilet
mücadelesinin —bilhassa Tiirklyede...— sahihlerini derde
ve ukubetlere süriikliyeceğini pekâlâ biliyordu: Zaten son
yüzyılın münevverinin felsefesi hu değil mİ İdi? Bu se­
beple Sabahattin Bey, sadece İkinci Meşrutiyet devri
için değil, Cumhuriyet Devri için de «istenmiven adam»
dı: Bu sebebledir ki, aynı sayın Yakııb Kadri Karaos-
manoğlu, Türkiye Cumhuriyetinin Bern Bliyük Elçisi ola­
rak, Sultanlar ve emsaline elcilik salonlarını açar­
ken, bir kus kanadı mesafe ötesinde, bir İki vefakâr dos­
tun bitmemiş kadirşinaslığı dışında, metruk ve bîtab, son
günlerini yaşıyan bir fazilet âbidesi olduğunu hatırlama­
dı: Hatırlıyamazdı da!.. Çünkü bu unutmada devam ha­
lindeki saadetlerin mesnedlerinden birisi saklı idi.

*
* 4

Buüiin dünya yüzündeki son müstakil Türk devleti
olan «Türkive Cumhuriyeti» nin temel davası nedir?

K Ü L T Ü R...
Bu «kültür» ün miicerred anlamıyla bir yazma-oku-

ma değil, insan haysiyeti, yaşanılan devrin İdrâk nime­
ti, çağ medeniyetine ulaşabilmiş olma saadeti gibi ga­
yelerine. kim varabilecektir?

YETİŞTİRİLMİŞ F E R D...
Sabahattin Bey, altmış yıl öce bunlardan gayrı neyi

Eskikitaplarim.com

II . ABDÜLHAMİD, İTTİHAT VE TERAKKİ 283

man içinde boş durmamış, Sultan Hamid siyasetinin mem­
leketi sürüklediği, fakat patlamak için en münasip fırsatı
beklemekte olan tehlike ânının, İttihad ve Terâkkinin bil­
hassa Arnavudlukta en acı misalini verdiği gaflet siyaseti
ile her gün yaklaşmakta olduğunu görmüş, şahsî duygula­
rını bir tarafa bırakıp alâkalıları hulûs ve samimiyetle ay-
dınlatmıya, uyarmıya çalışmıştı. Bir zamanlar Haricive
vekilliği de vapmış olan rahmetli Hali! Menteşe (ki, İtti­
had ve Terâkkinin Adliye, Dahiliye nazırlıklarım, Mebu-
san Meclisi Reisliklerini yapmıştır. Cumhuriyet devrinde
de Büyiik Millet Meclisinde müstakil Muğla mebusu ola­
rak bulunmuştu. Temiz bir vatanperverdi.) hatıratında, Sa­
bahattin Beyin bu fealivetinı kaydederek der ki:

«— Aramızda esaslı farklar olmakla ve bir çok nok­
talarda kendisıvle tearuz halinde bulunmamıza rağmen, bu
buhran devrinde Prens Sabahattin Beyin bizi her vesile ile
ikaz ettiğini burada kaydetmekden nefsimi alamam, timi­
ni, memleketin bilhassa o millîlik ânlarda tatbiki eok güç,
hattâ imkânsız ve uzun zaman istiven tedbirlerin yegâne
necat ve halâs vasıtası olarak telâkki ve bu imânında sa­
mimî olan Sabahattin Bey, Balkanlı müttefikler arasına

istemişti?
Cerm«nW, bir TSvtnn haşinliği içinden, Yakub Kad-

ri’nin HÜKÜM GECESİ’nde alay ettiği Alman âliminin,
muhasara edilen şehri kurtarmak için tavsiye ettiği:
«— Mektep ac'Tiız!..» seslenişine göz ve kulak tıkamadık­
ları için «Bııgünkü Almanya» yaratılmıştı. Onlar, bu tav­
siye ile eğlenen, çiy, mevsimsiz, mânâsız, mahalsiz, yer­
siz bulan kalem ve filcir sahiblerivle karşılaşmamış ol­
manın saadeti içinde, irfan ve medeniyet dâvalarını hal­
lettiler. Bizim ise, hâlimiz işte mevdnnda...

1964 de «acaib, ve hazin» olan kimlerdir? Bunu bir an
düşünmek bile hak duygusunun zerresine sahib gönüller­
de hükme yeter...

Eskikitaplarim.com

284 PR E N S SABAHATTİN BEY, SU ITAN

niza ve iftteak sokmayı mümkün addediyor, bilhassa Yu­
nanlılara bası tâvizler vererek Bulgarlark» olan ittifaklarının
çözülmesini mümkün göıiiyor, kadîmen devam ciınck’c
olan Yunan-Bulgar kiliseleri arasındaki dinî ihtilâfların bu

hususta bizler için bir nıesned olabileceği mütalâasında bu­
lunuyordu. Gazı Muhtar Paşa kabinesinde Hariciye Nazı­
rı olan Gabrjyel Noradîmkyan Efendinin de bu kanaatte
bulunduğu malûmdu. Fakat tecrübe edilen bu ihtimal de
maalesef ıniisbei netice vermemişti.»

Fakat burada Halil Bey merhumun bir hakikat üze­

rinde daha durması icap ederdi ki, o da, Sabahattin Beyin

ikazlarını yaptığı zamanla, gaflet ve ceberut siyasetinin

bütün ümidleri kırmış geçirmiş olmasından sonraki derle

«tip toparlanmanın kâr etmiyecegi hakikati idi,

■M'JYÜK KABİNENİN ACZİ, ARNAVUTLUĞUN
İSTİKLÂLİ:

Kİ i t ek im kendisine büyük ıımidler bağlanmış olan

«BÜ YÜ K K A B İN E» de, bıı hava içinde tanı bir ac­

ze düşlü. İttihadcıların şaşkınhgı kaybolmuş, tekrar ik ti­

darı ele alabilmek için gizli tertibler başlamıştı. İttihad ve

Terâkki teşkilâtı, memleketin kurtulabilmesine ümid bağ­

lamış olanların çatısı altına toplanmış oldukları, bilhas a

memleketin dört bir tarafında en geniş ve yaygın teşkilâ­

ta sahib siyasî fırka idi. Bu sebeple ona karşı cephe almış

bir iktidarın milletin, umum î güvenini temsil edebilmesi

çok güçtü. Hâdiseler kısa zamanda, aralarında çoğu sad-

nazamhk, yâni Başvekillik elmiş tecrübeli şahsiyetlerin

bulunduğu «BÜ YÜ K K A B İN E» ye olan itimadı sarstı,

memleket anarşiye doğru sürüklenmıye başladı. Bu sırada

Ba’kan Harbi fecî mağlûbiyetlerle devam ediyordu. O ka­

dar ki, bütün Avrupa hayret ve dehşette idi. Batı, artık

Osmanlı İmparatorluğunun sonunun geldiğini rahatça söy

liyebilivordır

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 2 8 5

İkinci Meşrutiyetin ilk yıllarında, Mehmet Sabahattin Bey.
(Olup bitenleri, derinliğine görebilmiş bir fikir adamının, politi­
ka girdablnn içinde duyabileceği ıstırabı çehresinin izlerinde

ifade edebilen insan.)

Eskikitaplarim.com

286 PRENS SABAHATTİN BEY, SULTAM

Bütün bu felâketlerin içinde, iktidar kavgası, akla ve
hattâ vatanperverlik duygularına utanç verecek çapta de­
vam ediyordu: Ordu, siyasetin içinde ve hattâ çukurum!
idi. İttihada zabitlerle, İttihad ve Terâkkiye muhalif za­
bitlerin giydikleri kalpakların bile şekli «başka» idi... Da­
ha sonra neşredilen karşılıklı ittihamlarda fecî hakikatler
vardı: Bir Ordunun beklediği malzeme gaflet veva kasıdla
başka orduya, diğerinin beklediği yiyecek, anbarları dolu
olana gönderiliyordu. Büvük Kabinede, Başkumandan ve
Harbiye Nazırı olan Nâzım Paşanın yaveri Nafiz Beyin ba­
şında olduğu bir grub, İttihad ve Terâkki erkânından ba­
zılarının, bu arada Talât ve Cemal Bey (Paşa) larm öldü­
rülmesini istemiş, Nâzım Paşa ile Şerif Paşa mâni olmuş­
lardı. Daha sonra, Sabahattin Beye izafe edilmek istenen
bu cinayet tasavvurlarından ise, şiddet ve komitecilik siya­
setinin tamamen karşısında olan Prensin haberi bile
yoktu.

Gazi Ahmet Muhtar Paşanın riyasetinde olan BÜ­
YÜK KABİNE, kendisine verilmek istenen bu isimle
bağdaşamıyacak kadar zaaf ve perişanlık içinde istifaya
mecbur olmuş, Kâmil Paşa sadaret mevkiine gelmişti. Fa­
kat yeni kabinenin de mevkii, istifa etmiş olandan daha
parlak değildi. Nitekim İttihadcıların devam eden karşı
koymaları ile. harb mevzuunda alınması zarurî görülen
tedbirler netice vermemiş, diğer taraftan, İsmail Kemal Be­
yin liderliğini yaptığı «Arnavudluk istiklâli» bu tarihte,
Türklüğün Avrupa topraklarıyla olan alâkasını kesen bir
felâket halinde vatanın karşısına dikilivermişti.

Arnavudluk hâdiselerinde, İttihad ve Terâkki iktida­
rından çok, pek çok evvel, en büvük mesuliyetin Sultan
Hamide ait olduğu tarihî bir hakikattir: Aralarında, ismi­
ni yazmayı bile bilmiyen, tamamen cahil ve iptidaî serger­
delere «Paşalık» veren, Arnavud BEY’lerinin oğullarını
Tüfenkciyân-ı Hazret-i Şehriyârî unvanı ile saraya toplı-
yan, O’nlara mutlak Derebeyliğinin bütün imtiyazlarını ta­

Eskikitaplarim.com

İ l. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 28?

nıyan, vergiden ve askerlikten af eden, ayrıca fakir ve
yoksul milletin hâzinesinden her sene yüzbinlerce altın da­
ğıtan Abdülhamid’di.. Bütiin istediği de, tâc ve tahtına
karşı isyan etmemeleri idi. Fakat Meşrutiyet ilân edilip,
şeklen de olsa, tebea vatandaş haline gelip nimetler ve
külfetler müsavatı devri başlayınca, Arnavud sergerdeleri­
nin de, bir hııkuk devletinin vatandaşı olmaları zarureti
belirmiş, İttihad ve Terakki de, hiç müsamaha ve zaman
hakkı tanımadan, nobran, mağrur, tecrübesiz valiler elin­
de bu ıslâhatı zor ve zorbalıkla yapmıva kalkışınca, baş­
kaldırmalar, isyanlar başlamış, Karadağ ve Sırbistanm, hat­
tâ İtalya ve Avusturyanın kendi menfeatlerine göre istis­
mar ettiği bu hareketlerle Arnavudluk bir iğtişaş ve isyan
ocağı oluvermişti. Nihayet. 28 Ekim 1912 de. Arnavud­
luk, Osmanlı devletinden ayrılmış, istiklâlini ilân etmişti.
Bu beklenilmiyen hâdise, Kâmil Paşa hükümetinin vaziye­
tini büsbütün sarsmış ve iktidarı ele almak için İttihad ve
Terâkkiye harekete geçme fırsatı getirmişti.

Hükümete çok vakın çevrelerdeki bellibaşlı müdafaa
noktalarını ve Kabinenin topyekûn vazife gördüğü Bab-ı
Âliyi basarak. Kâmil Paşa ve arkadaşlarını istifaya mec­
bur, hattâ mukavemet edenlerin öldürüleceği haberi Sadn-
azam Kâmil Paşa ile, Harbiye Nazırı Nâzım Paşaya veril­
diği halde, ikisi de, bir tedbir almak ihtiyacını duymamış­
lardı. Bu. kaderlerini tesadüflere bırakmanın tipik tecelli­
si idi.

BAB-I ÂLİ BASKINI ve NÂZIM PAŞANIN ÖLDÜ­
RÜLMESİ, İTTİHADCILARIN TEKRAR İKTİDARA
GELİŞLERİ, TEVKİFLER:

| itekim gerek Sadrıazama, gerek Harbiye Nazırına ve­
rilen haberlerin gerçekliği tahakkuk etti: İttihad ve

Terâkki’yi tekrar iktidara getirmek için maharetle hazır­
lanmış olan plân başarı ile tatbik edildi.

Eskikitaplarim.com

288 PRENS SABAHATTİN BEY, SULTAN

Vâkia ortada, böyle bir değişikliği icap ettirecek se­

bepler hiç de yok değildi: Balkan Harbinin aldığı istika­

met fecî idi.. Düşman süratle İstanbul önlerine ilerliyor­

du: Kurulduğu ve başarı kazanacağı ısrarla söylenen m ü­

dafaa hatları birer birer çöküyordu. Bab-ı Â li Baskınını

bizzat Enver Bey (Paşa) idare etmişti. Yaver Tevfik ve

Nafiz Beyleri, daha sonra Enver Paşanın Başyaverliğini

yapmış ohm Mümtaz Bey öldürmüştü. Harbiye Nazırı N â ­

zım Paşayı vuran da Yakub Cemil Beydi.

Kâm il Paşa istifaya mecbur edilmiş, kabinenin diğer

azaları odalarında tevkif edilmişlerdi. Enver Bey, sadrıaza-

ımn istifasını alarak Padişaha götürmüş ve Sadnazamlığa

yâni Başvekilliğe Mahmut Şevket Paşanın tâyin iradesini

alarak Bab-ı Âliye dönmüştü. İşte bu ânda, İttihad ve

Terâkki’ııin iktidara gelmesiyle vatan dertlerinin halledile-

miyeceğine inananlar, son bir teşebbüs yapmışlar, Satvet

Lutfi Bey, Mabeynci P.eşid Beyi ziyaret ederek durumu

anlatmış, Enver Beyin hiç olmazsa Saray’da bir müddet

alıkonulacak Kâm il Paşadan hakikatin tahkik edilmesini

ve m illî bir hükümete gidilmesi hususunda Padişah nez-

dinde tavassutta bulunmasını istemişti. Fakat Reşid Bey bu

delâleti reddetmiş ve Mahmut Şevket Paşa Sadrıazamlığ ı
getirilmişti.

Vâkia, Mahmut Şevket Paşanın bundan evvelki siya­

sî hayatı, Ordu şartları içinde kalmış ve bu gerçekten va­

tanperver ve temiz insan, orduyu siyaset dışında bırak­

mak için elinden geleni yapmıştı. Fakat bu defaki sada­

reti, doğrudan doğruya İttihadcılarm idare ettiği bir h ükü ­

met darbesinin sonunda ve neticesi idi. Bu sebeple bundan

sonraki politika hayatı, İttihad ve Terâkki ile kader birli­

ği halinde geçecekti. Nitekim de öyle oldu.

İttihadcılar. bir defa daha Haİâskâr Zabitler Hareke­

ti gibi emrivâkie gelmemek için ellerinden gelen bütütı

tedbirleri ihmal etmediler. Kendilerine muhalif saydıkları

kimseleri, zaman zaman tebessüm mevzuu olacak kadar

Eskikitaplarim.com

II ABDÜI.HAMÎD. İTTİHAT VE TERAKKİ 289

garib, fakat, çekingen ve tesir altına girmiş adlî ve id a î

makamlardan kararlar alarak tevkif ediyorlar, mahkemeye

verilmeden tevkifhanelerde aylar geçiren mahkûmlar, P<>

lis’in gerekçesiz kararlarıyla İstanbul dışına sürülüyorlar­

dı. Bu devirde. Sultan Ham id'in meşhur Fizan ve Taif’i ye­

tine iki «veni zindan» belirmişti: Bodrum ve Sinob!.. İki

si de, tarihî birer kaleye sahib olan, birisi Akdeniz, diğe­

ri Karadeniz kıyısında olan iki şirin şehir, siyasî mahkum­

ların çilelerini doldurdukları şehirler olmuştu. Bodrum?,

düşenler, daha bahtiyar ve talihli idiler.

SA BA HA T T İN B E YE K A R Ş I T E D B İR L E R :

T evkif edilenlerin çoğu, Sabahattin Bey taraftan idi-

1er: Nihayet, Satvet Lutfi Bey de, bir hile ile ele ge­

çirilince, evvelâ Ferik Tevfik Paşanın riyasetinde kuru­

lan, fakat Tevfik Paşanın haksız kararlar almak isteme­

mesi üzerine binbaşı Remzi Beyin riyasetine verilen divan-ı

harb, başkaca suçlu aramıya lüzum görmeksizin, adem i

merkeziyetçileri tasfiyeye girişti.

Burada, çok zaman yanlış tefsir ve kararlara yol açan

bir hakikat üzerinde durmak lâzımdır: İttihad ve Terâkki­

yi, kendilerini iktidara getirmiş olan sistemle, yâni, zora

vc knmiteciliğe başvurarak düşürmek kararında olanlar,

Sabahattin Beyden devamlı red cevabı aldıklarından ve

lâ iltifat görmediklerinden. Hürriyet ve İtilâf’cılarla işbiı

ligi yapmışlardı. Mahmut Şevket Paşanın öldürülmesi, hu

şekilde hazırlanmıştır. Sabahattin Bey, bu mevzu üzerin

de kendisine müracaat edenleri, tab’mda ve mizacında ol

mıyan bir şiddetle adetâ tekdir etmiş, Balkan Komitacılığı

nın vatana aslâ hayır getirmiyeceğini, bu yolun kafiyycm

terkedilmesi şart olduğunu, ne kendisinin, ne de kendisin.'

samimî olarak bağlı olanların böyle bir yola girmiyccek li­

rini bildirmiş, ve yakınlarını yeniden ikaz etmişti, üraı ı

rağmen ve bu gerçeklerin kendilerince de bilinmiş olrıııwı

F İM
Eskikitaplarim.com

290 PRENS SABAHATTİN BEY, SULTAN

içinde de, Divan-ı Harb, takib edilen siyasete karşı en
kuvvetli mâni sayılan Sabahattin Bey hareketini durdur­
mak için tevkif ve sürgünlerine devam etti. Denilebilir kiv
serbest otan hiç bir adem-i merkeziyet ve şahsî teşebbüscii
kalmamıştı. Bir kısmı Sinob’a, bir kısmı Bodrum’a sürül­
müşlerdi.

Bu günleri takib eden devre içinde idi ki, Mahmut
Şevket Paşa 1913 senesi Haziranının 14 üncü günü şehid
edildi... Tarih huzurunda hâlâ aydınlatılmamış olan hâdi­
senin hazırlanısından, bilhassa İstanbul muhafızı Cemal
Bey (Paşa) nın haberdar olduğuna hiç şüphe yoktu. Mah­
mut Şevket Paşa da İttihad vc Terâkkinin müfrit şahsiyet­
lerine «ağır» p.elmiye başlamıştı. Cinayet, yeniden bir çok
levkii'lere imkan vermiş, o zaman Binbaşı, daha sonra kı­
sa zamanda «Paşa» olan Selânikli Remzi Beyin reisliğin­
deki Divan ı Harb, Damad Salih Paşa, Muhib Bey, Hak­
kı Bey ve kardeşini, Kâzım, Topal Tevfik, Şevki Bevler
ve diğerlerini idama mahkum etmiş. Sultan Reşad’m, da­
mat! Salih Paşavı kurtarma teşebbüsü de netice vermiye-
rek biitüu mahkûmlar o «ece sabaha karşı asılmışlardı.
İstanbukla ölüm kol gezmive başlamıştı: Cemal Paşanın
sert eli, şehri avucu içine almış, durmadan tarıyordu. Bir­
çokları müebbed hapse mahkûm edilmiş olan Sabahattin
Beyciler tekrar mahkemeye scvkedilerek idama mahkûm
edilme!., vc hükmün hemen icrası gibi bir kararla divan-ı
harb huzuruna çıkarılmak üzere, sürülmüş oldukları yer­
lerden (içtirilmek istenmişti. Cemal Paşanın bu kararma,
Adliye Nazın İbrahim Bey karşı kovmuş, haklarında ve­
rilmiş kararlar «kaziye-â muhkeme hâlini almış = kesin­
leşmiş» olanların, aynı cürümden bir daha hâkim huzuru­
na çıkarılmalarının mümkün olamayacağını söylemiş ve,
yeni idamların önüne ancak bu suretle geçilmişti.

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 201

SABAHATTİN BEYİN MEMLEKETİ TERKİt

ine burada bir tarihî gerçeği kaydetmek icab eder:
Cemal Paşa, Sabahattin Beyi muhakkak «yoketmek»

taraftan idi: Elde, Mahmut Şevket Paşanın şehadeti gibi
bir vesile varken, bu arzusunu yerine getirmek için hareke­
te geçti. Kuruçeşmedeki yalıyı terkeden Sabahattin Beyi
ele geçirmek için Talât (Bey) Paşaya müracaat etmiş, onun
fikrini almak istemişti. Talât Paşa, şahsen kendisinin, Ce­
mal Paşanın bu arzusunu önliyemiyeceğini bildiği için, hâ­
diseye, Mahmut Şevket Paşanın katillerini Pire Mehmet so­
kağında ele geçiren Eşref Kuşcubaşı Beyi, Cemal Paganın
düşüncesinden haberdar etmiş, vr şöyle demişti:

«— Siz de bilirsinizki Sabahattin Beyin, Mahmul
Şevket Paşanın şehadetiyle hiç bir alâkası yoktur. Eğer
kendisi ele geçerse Cemalin fikri açıktır. Bir çâre bulabi­
lir misiniz?»

Eşref Bey de, Prens Sabahattin Beyin bir cinayetle
asla alâkadar olamıyacağım biliyordu. Kendisi zaten, ta-
kib edilen terör siyasetinin ve tedhişin aleyhinde idi. Bir
tedbir almadan evvel Cemal Paşa ile görüşmek istedi:

«— Sabahattin Beyin Mahmut Şevket Paganın şeha­
deti vle alâkasına dair elde delil var mı?» diye sordu. Ce­
mal Paşanın cevabı çok (umumî) idi:

«— Ben kardeşi Lûtfullah Beyi daha evvel davet ede­
rek, memleketi terketmelerini söylemiştim. Dinlemediler,
Şevki ve Kâzım ile görüştüğü muhakkak. Başka delil ar»-
tnıya lüzum görüyor musunuz?» cevabım verdi. Eşref Bey
mevzuu kısa kesti:

«—■ Kâzım ve Sevk! De daha evvel ben de müteaddit!
defalar görüşmüştüm. Hattâ kendilerini Pire Mehmet so­
kağında nasıl teslim aldığımı ve tekeffül ettiğimi de bilir­
siniz. Daha sonra cinayet işlemiş insanlarla konuşmuş ol­
manın cezaya müstahak hareket olması halinde hiç birimi*
zin cürümden uzak olduğumuz söylenemez. Eğer elinizde

Eskikitaplarim.com

292 PRENS SABAHATTİN BEY, SULTAN

başkaca delil varsa Sabahattin Beyi adale i huzuruna çıka­
ralım.»

Cemal Paşa, Teşkilât-ı Mahsusa Reisinden bu mevzu
üzerinde bir fayda beklivcmiyeceğini anlamış, fakat, zaman
kazanmak için de:

«— Eldeki dosyalar henüz tasnif edilmiş değil. Rem­
zi Bey de Prens Sabahattin Beyin cinayetle alâkadar oldu­
ğuna kanidir. Kendisi ile görüşeyim, sise munzam malû­
mat veririni.» demişti. Eşref Bey, Remzi Beyin adını ve
mevzuyla alâkadar olduğunu işitince irkilmişti: Çünkü Da-
nıad Salih Paşanın idam kararını veren divan-ı harb reisi
iiin, Cemal Paşaya izafeten: «— Sallananlar arasında bir
du Hancdan'la alâkalı Damad Pa?a olsun da cümbüş tam
olsun..» denildiğini biliyordu.

Bu sebeblerle, Sabahattin Beyi, kararı peşinen veril­
miş bir divan-ı harbin önüne çıkartmamak için, Prens’i
memleketten uzaklaşma yolunda bulunacak çâreleri, Sa­
bahattin Beyin annesi Seniha Sultana iletebilecek «bazı
mahfil» terin delaletini temin etti

Nitekim Sabahattin Beyi ele geçiremiyeceğini anlıya ti
Cemal Bey, Divan-ı Harbin gıyaben kararı ile iktifa et­
miş, hayatında insan öldürmek değil, mubah hayvan eti bi­
le. yemiyen Prens .Sabahattin Bey, Mahmut Şevket Paşa­
nın şehadetiyle alâkalı olarak «gıyaben idama» mahkûm
»Imuştu. İttihad ve Terâkki’nin bazı mutedil şahsiyetleri
bu and". Cavid vc Fethi Beylerle Halil Bey, hattâ Talât

Paşa..- bükümden «idam» tâbirinin çıkarılmasını, ele geç­
tiği zaman mahkeme huzuruna çıkarılmak üzere gıyabi
tevkif kararı ile iktifa edilmesi yolunda ısrar etmişler ve
mahkeme kararında muğlâk cümleler bulunmasını temin
etmişlerdi. Fakat ne olursa olsun, Sabahattin Beyin mem­
leketten çıkması, hayatı için, ve meşru bir devleti, kanun
yoluyla yeni bir cinayet irtikâb etmiş olmak töhmetinden
de kurtarmış olmak için şarttı.

Sabahattin Bey, Kuruçeşmedeki Yalıda bir müddet.

Eskikitaplarim.com

i l , A BDÜ LHA MİD , İTTİHAT V E T ER A K K İ 293

annesi Seniha Sultanın yattığı odanm döşemeleri söküle­
rek hazırlanan gizli bir bölmede kalmış ve ya­
lının sık sık basılarak aranması üzerine daha emin bir ye­
re gizlice götürülmüş, nihayet kerimesi Fethiye Hanım’m
İngilizce muallinıesi MİS Lavn ile birlikte, kadm kıyafe­
tiyle Yalıdan çıkarak Fazlı Beyin hazırladığı araba ile Şiş­
hane Karakolu yakınındaki ecnebi bir dostunun evine git­
miş, orada da fazla kalmtyarak başka emin bir dost yanına
geçmişli. İşte bu sırada, yalı tekrar basılmış, her taraf:
aranmıştı.. î akat aramanın Sabahattin Beyin «başka ve
cinin bir yerde olmasından sonra yapılmış bulunması» da
ayrıca manidardı. Yalıdaki bütün evraka el konulmuş, ha­
zinedar ustası da tevkif edilmişti.

Artık, Sabahattin Beyin, ne bahasına olursa olsun İs­
tanbul’u terketmesi zarurî idi. İsnad edilen cinayetle zerre
kadar alâkası olmadığı, bütün vicdan ve akıl erbabınca
malûm olan bu değerli insanın hayatım kurtarmak için,
her türlü fedakârlığı göze alanlar harekete gelmişler, yine
kıyafetini değiştirmiş ve tamnmıyacak bir makiyaj içinde
Osmaniye vapuruna bindirerek İstanbulda, kendisini hiç bir
adalet ve insaf sebebi bulunmamış olsa da asmak kara­
rında olanların elinden kurtarmışlardı.

Hatıra şu gelebilir: Sabahattin Bey, Mahmut Şevket
Paşanın şehadetinden hemen sonra neden memleketi terket-
memişti? Hâdise ile doğrudan doğruya alâkalan olmamakla
beraber, bir terör hareketinden ve Mahmut Şevket Paşanın
öldürülmesini vesile sayarak, bütün muhalefeti susturmak
için harekete geçeceğine şüphe oimıyan İttihad ve Terakki­
nin tethiş politikasından endişe edenlerden Dahilive Nâzırı
Reşid, Kıbrıslı Şevket, Söz gazetesi başmuharriri Âsaf Mu­
ammer, Hürriyet ve İtilâf Lideri Miralay Sadık, Gümülcü-
ne’li mebus İsmail Beyler hemen memleketten uzaklaştık­
ları halde, Sabahattin Bey neden vatanı terketmemişti?

Çünkü Sabahattin Bey, siyasî kanaat ve ideali ne olur­
sa olsım hic kimsenin kendisini bir «cinayet» le ittıham

Eskikitaplarim.com

204 PRENS SABAHATTİN BEY, SULTAN

FAZİLETİN BEDELİ
(? abahattln Bey, hayatının bütün safhalarıyla bedbaht
*** ve talihsiz bir insandı: Denilebilir kİ, kader, gerçek
aydın bir kafada, mukadderatın çizdiği sert ve haşin yo­
la, isyan etmeden ne kadar mukavemet edilebileceğini,
O'nun şahsında tecrübe etmek istemiştir!

Taşıdığı unvan bile O’nun için «keder kaynağı» ol­
du: Annesi, kendi iradesi dışında, bir neseb mevzuu ola­
rak, Padişah kızı İdi: Şark Hanedan ıstılahı içinde Sul-
tanzade, Garb teşrifatında Prens’di. Servetinin son hab­
besini ondan esirgiyerek, önce maddî sıkıntıya, sonra da
manevi ve fikri fedakârlığa zorlama klâsik sisteminin
zulüm üstadı öz dayısı Sultan Hamid, hiç kimseye, Sa­
bahattin Bey kadar kin ve gayız duymadı: Çünkü O’nun
fikirlerinde ve şahsında, her türlü şahıs ve zümre imti­
yazlarının sonu olduğunu, altıncı duygu ile kavramıştı:
Sultan Hamidden sonraki siyasi zümre hâkimiyetlerinde
de bu lıls, nıirâs halinde devam etti. Hiç birisi, İlim ve ah­

lâk potasında Sabahattin Beyi anlamak ve kavramak va­
satına sahib olamadılar, fakat, yine aynı «altıncı duygu»
ile O ’nun öniine dikildiler!.. İstikbalin tarihçisi, şu ibret
dolu gerçekte, sadece Sabahattin Beyin en veciz izahım
bulmakla kalmıyacaktır: O ’nun karşısına çıkmış bütün
kuvvet ve hareketlerin maharetle saklanılmış bünyeleri­
nin de gerçeğe en uygun tahlil ve tesbltlni yapacaktır.

-*
* *

Doktor Rıza Nur anlatır:
Seyyit Bey, (ikinci Meşrutiyette Mebusan Meclisinde

İttihad ve Terakki sözcüsü ve Cumhuriyetin ilk yılında
Adliye Vekili, merhum hukuk âlimi.) kendisine gizlice,
memleketi hemen terketmesinl, çünkü İstanbul muhafızı
Cemal Beyin (Bahriye Nazın, Dördüncü ordu kumandanı
merhum Ahmet Cemal Paşa) kendisini tevkif ettireceğini
haber vermiştir. Dr. Rıza Nur, o sırada SInob mebusu­
dur amma, muhaliftir ve Şerif Paşanın bir mektubundan

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ - 295

dolayı kısa zaman önce tevkif edilmiş, dövülmıiş, aç bı­
rakılmıştır. Rıza Tevfik, Meclis kürsüsüne, işkence âlet­

leri ile beraber çıkmış, paiırdılar gürültüler içinde mesele
şeklen kapanmıştır. Fakat Cemal Beyin demir pençesi,
kendilerinden ayrı gayrı düşünenlerin ağızları ve dimağ­
ları üzerinde korkulu rüya halindedir. Dr. Rıza Nur da,
memleketi terketme kararındadır amma, parası yok..
Yardım için kim hatıra gelebilir? O günkü şartlar içinde

kimin eli yardıma uzanır? Diğer birçokları gibi hatıra
Sabahattin Bey geliyor: Kuruçeşme'deki yalıda, Sabahat­
tin Beyin önündedir. Yirmi altın lâzım... Seniyye Sulta­
nın oğlu: Annesi tarafından Patlîçah nesli... Mahmut Ce-
lâlettin Paşanın oğlu: Baba tarafından, sülâlece İmpara

torluğun en zengin ailelerinden birisinin çocuku... Baba­
sının babası da, meşhur Amiral Halil Paşa ve o da Da-
mad-ı Hazret i şehriyârî!..

Fakat Sabahattin Beyde, yirmi altın yoktur: Zaten
bütün hayalında, maddî hiç bir mevzuun üzerinde dur­
mamış olan bu insani” , ııes? var nesi yok yakınları bil­
mektedir O yıllardaki unvanı ile «hususî kâtibi» olan
Satvet Lütfi Beye istenilen paranın getirilmesini rica
ediyor.

Para nerede?
Rıza Nur, istim üzerinde olan Fransız bandıralı va­

pura binib, kapitülâsyonların merhametine sığınabilmek
İçin sabırsızlanırken, hissediyor ki, yirmi altını bulabilmek
için «Prens Yalısı» nda kim in nesi var, nesi yoksa imece

suretiyle topHnmaktadır: Gerçekten de öyledir.. Satvet
Lııtfi Bey anlatır ki, Dr. R ’za Nur’ıı «kurtaracak» olan
yirmi altın, Yalı’nm kadrosunun müşterek serveti ola­
rak toplanabilmiştir!

*
* *

Yoksullukla karşı karşıva bırakılarak, fikir ve gaye
fedakârlığına zorlamak, bilhassa Doğu ülkelerinde, hâ­
kim kuvvetlerin başlıca silâhları arasındadır. Sabahattin
Bey bu tazyik ve zulüm sisteminin son nefesine kadar
kurbanı oldu.

Fakat O, haksızlık edenin, kurbanının maddî dertleri

Eskikitaplarim.com

296 PRENS SABAHATTİN BEY, SULTAN

yanında nasıl bir manevî sefalet içinde olduğunu idrâkin
yeterliği içinde, hiç bir zulümden şikâyet etmedL Bir
tek istisna, evet, sadece bir tek istisna, onu teselli etmlye
kâfi geldi: Dertlerini, ihtiyaçlarını, duygularını O'na söy­
ledi, yazdı, O’ııun aramasıyla, bütün aradıklarının has­
retini dindirdi: Bir tek vefakâr kalb, bütün vefasızlıkla­
rın bedeli olarak aifedebilmenin inamı ile ruhunu hu­
zura ulaştırabîldl.

Karşı sahifedeki el yazısı Sabahattin Beyin, bu
İ LK L'C.ST’a ömrünün son günlerindeki bir yazısıdır.
İsini üzerinde durmak neye yarar? Hatta ne kazandırır?
As:! lıuıur, beşer! ilişlerin en asili olan kadlrşlnâslığı
gösterebilmiş olmanın bizzat kendi nefsimize karşı esir­
genmemiş hizmeti değil inidir? Sabahattin Beyin satırla­
rında da isini yok... «Aziz vc âlieenâb dostum...» diyor.
O kİ, çevresinde sadece müfred mütekelllm olarak DOST
değil, DOST ORDULARI yaratabilmenin maddi manevî
bütün vasıflarına sahibti... Allahın lâtfu olan meziyetle­

rini, İlmi, kültürü, nezâketi, ahlâkı ile tamamladı ve ya­
şadığı devri aydınlatmıya çalıştı... Bu ışığın aydınlatabil­
diği BİR TEK VİCDAN olarak kalabilmiş olmanın saa­
detini, hangi Banka Çek’i veya Tapu Senedi öder?

Kartında şöyle diyor: «— Buraya kadar gelmek leıia
karlığımı katlanmanız ve hastalığımda çok kıymetLar bir
müzaherette bulunmuş olmanızdan dolayı azîm teşek­
kürler ederim. Burada her ikiniz de büyük boşluk
bıraktınız. İnşallah Paris’e salimen vasıl olmuş ve ha­
yırlı işlere girişmişsinizdir. Muhterem Refikanıza arz-ı
hürmet eder ve vicdanî teşekkürlerimi tecdid eylerim,
muazzez dostum.»

Muhabbet-i kaibiyesivie:
SABAHATTİN

* *

Sultan Hamid, Paris’te sefir olarak, bir Münir Paşa
bulundurduğu için, Sabahattin Beyi sürüklediği maddî
sıkıntının safhalarını ve tecellilerini. Jurnallerde dinliyerek
kin yanardağına su serpmişti... Ondan sonrakiler, böyle
bir avunmaya da mazhar olamadılar.. Çünkü Sabahattin

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 297

edebileceğini aslâ tahmin etmiyor, ihtiras ve hasedin in­
sanları böylecesine sukut ettirebileceğini kabul ve tasavvur
edebilmenin sadece iftira ve vehim olacağına kâni bulunu­
yordu. Bu sebeple, kendisine vâki memleketi terk teklif­
lerini vc ikazları kabul etmemiş:

«— Adalet var» insaf var... Füer mantık ve fazilet bu
Kadar süi'îîieşnıişse zaten memleketin varlığından ve haya-
tiyelinden ümidvar olmıya sebeb yoktur ve yaşama kıymet

-l
■ J . ^

' ^ * *-C..

>*ıV
Bc> için huzur, onlarnı unladıkları mânada «mide ve ke­
se şişkinliği» değildi. Lütfen çevrenize bakınız: Hangi zâ­
limin adı, minnet hâlesi içinde kalblerdedır? Hangisinin
ismi hafızalarda yaşıyor? Fakat Sabahattin Bey, gerçek
kıymetlere dönebilecek bülün himmetlerin bakir hâzinesi
ha'înde dimdik ayakta... Zaman, O ’nun safındadır: BirgUn
bü vatanda da, müsbet ilmin, faziletin, İNSAN denilen
cevherin değeri, hâdiselere temel kıymet olduğu gün, di­
nî inançların tarif ettiği manâda bir «ba'sü bâ’del-mevt
- Diriliş» devri başlıyacaktır. Bu, fâni hayat devresinde
inkâr edilmiş, haksızlığa uğramış, zulüm görmüş bir
kıymetin, tarih ve millî vicdan önünde, hayırlı ve şerefli
tecellisi olacaktır.

Olmasın mı? Türk milletinin çilesi dolmasın nu?

Eskikitaplarim.com

298 PRENS SABAHATTİN BEY, SULTAN

ifade etmez.» demişti. Daha sonra da, memleketten kaçtı­
ğına dair iktidarın ittihamlarına: «—■ Sîzleri, bu kadar hak­
sız vc şerefsiz bir cinayetin ikama vesile olmuş olmaktan
korumak ve yine size karsı hiç bir kin ve gayzım olmadı­
ğını. memleketimi idare eden insanların bu kadar zebûn ve
bîçâre, bu ölçüde adalet ve insafdan mahrum olduklarını,
haksız ve zâlim bir hükümle ölmemek suretiyle isbat et­
tim. Bana kızmayınız, bilâkis beni anlamıya çalışınız...»
demişti.

CAVİD BEY ve SABAHATTİN BEY :

|P| ahmetli Cavid Beyin, Sabahattin Beye şahsen hürmeti
ve ilmine, irfanına, kültürüne, sahsî fazilet ve mezi­

yetlerine karşı hayranlığı olduğu muhakkaktır. Nitekim bu
gerçekleri, daha sonra neşredilmiş hâtıratında sarih hü­
kümler halinde görürüz. Cavit Bey, hiç şüphe yok ki, bil­
hassa iktisad ve maliye sahasında bilgi sahibi insandı.
Mesnedi tarih önünde meçhul ve daha çok hissî olduğu in­
tibaını veren bir kararla. İstiklâl Mahkemesince asıldığı
zaman, Fransız Parlâmentosunda, Maliye Nazırı ünlü eko­
nomist Jozef Kayyu, dünyanın en büyük maliyecilerinden
birisini kaybettiğini söylemiş, Fransız Parlâmentosu, Ca­
vid Beyin hâtırasını taziz için bir dakikalık sükût duruşu
yapmıştı. Sabahattin Beye karşı irtikâb edilen haksızlık­
ların asıl mes’ulleri, ne Cemal Paşa, ne Talât Pasa, hattâ ne
de Dr. Bahattin Sakir, Dr. Nazım gibi, mesleklerinin üs­
tünde bilgive sahih olmıyan insanlar değildir: Sabahattin
Beyin şahsında bu memleketin kurtuluşunun mâruz kaldığı
tecavüzün asıl manevî mes’ulleri, Cavit Bey, Hiisevin Cahit
Bey ve İttihad ve Terakki’nin diğer ideologlarıdır. Cünkii bu
zevat için Sabahattin Bey, safında yer alınması dünya yü­
zündeki son Türk İmnaratorljığunun hayatı ve devamı için
vegâne ümid olan «Müsbet İlim Adamı» idi. Sabahattin
Bev, iktidara gelmeyi asla düşünmedi: O, sadece, iktidara

Eskikitaplarim.com

II. ABDt'LHAMİD, İTTİHAT VE TERAKKİ 289

iâvık olmanın tarifini ve izahım yapıyordu. Bu liyakatte is-
tibdadların sadece isim değiştirmeleri yoktu. Millete vaad-
lerini, politika afakîliğinin hercâiliğinden kurtarıp, ilmin
vc ahlâkın formasyonuna vermiş gerçek devlet ve millet
adamlığının tarifi ve izahı vardı: Sabahattin Bey, bu sebep­
ledir ki, Sultan Hamid istibdadının da, İkinci Meşrutiyet
Fırka hegomanvasınm da, Cumhuriyet zümre hâkimiyeti­
nin de, elbirliği ile «istenmiyen adam» ı oldu. Fakat Türk­
lüğün hakikî hürriyet ve refah dâvasının ışığı, hâlâ, Saba­
hattin Bevin elindedir ve içinde bulunduğumuz devrede de,
gerçek medeniyet ve hürrivet araştırıcıları için Sabahattin
Bey, eteğinden tutulacak muhteşem bir zirvedir.

Cavid Beyin, Sabahattin Beyi adî bir şakî gibi ipe gö­
türme kararını vermiş olan Cemal Paşa ve arkadaşlarının
hu zulmüne karşı nasıl bir mukabil vaziyet aldığım avdın-
latmış olan vesikaya sahib değiliz: Fakat, avm Cavid Beyin.
Osmanlı devletinin maaş verebilmek ve orduyu avakta tu­
tabilmek için yabancı ülkelerden borç para aradığı ve en
kuvvetli ümidin Fransada olduğu zaman Sabahattin Beyin
delâlet ve tavassutuna müracaat ettiğini biliyoruz.

Sabahattin Bevin delâletini temin etmek öylecesine
mühim bir unsur telâkki edilmişti ki, Paris’te olan Prens’e,
memleketin içinde bulunduğu ağır şartları bildirerek bu mev-
711da yardımcı olmasını temin için o günlerde mevkuf ve
hasta olan hususî kâtibi Satvet Lfıtfi Bey, bu maksadla
Paris’e gönderilmişti. Satvet Lûtfi Bey, zamanımızda iza­
hı d ü ç bir ahlâk ve söz vermiş olma telâkkisi içinde, va­
zifesini yaptıktan sonra İstanbula dönerek tekrar o berbad
Sultan Ahmet Hapishanesindeki çilesini doldurmıya de­
vam etti!

İttihadcılar, Satvet Lûtfi Beyi Parise gönderirken,
Mahir Said Bevin de tavassutunu temin ederek. Cavid
Bevle Sabahattin Beyi görüştürmiişlerdi. Cavid Bey,
Prens’e. dayısı Sultan Resad’m selâmım ve bu mevzuda
kendilerine yardımcı olması yolundaki temennilerini bil­

Eskikitaplarim.com

330 - PRENS KAiSİHâTTII BEY, SUİ TAN

direrek, hükümetin haklarında bir af kaııunu hazırladı
ğsnı söyieyince, Sabahattin Bey şu cevabı vermişti:

«■—■ Kim kimi affedecek? Af, bir cürüm işlemiş olan
mücrimler içindir. Ben ve arkadaşlarını, hiç bir çimim
sahibi değilizdir. Sizlcr ancak, âmme vicdanının ve tari­
hin afîsııa mazhar olıııa için çâreler arayınız!»

Bu cevab üzerine Cavid Bey, itizar babında: «— Bi/
böyleiikle vazifemizi yapmak istiyoruz...» demiş, bunun
üzerine cie Sabahattin Bey, sırf kendi safında vatan müca
delesine girdikleri için çeşitli haksızlıklara ve tazyiklere
uğramış olan arkadaşlarım kurtarmak için şu lormülii
bulmuştu:

«— Ben kendim için hiç bir şey istemiyorum. Beıı,
hakikî muhakemenin tarih tarafından yapılacağına kaniim.
Fakat siz, bîr eser i adalet ve nısfet nöstermek arzusunda
samimî iiseııiz, hi<" bir günahları olmadığı halde, sırf sizin
gibi düşümnedikleri îçiıı zulme ve gadre mârıız kalmış
olanlara revâ görülmekte olan haksızlıklara nihayet veri­
niz!»

İttihad ve Terakki iktidarı, Cavid Beyin şahsî ısrarı
üzerine Sabahattin Beyin arkadaşlarına reva görülen taz
yili azaltmış ve Sabahattin Beyin delâletiyle Fransız kay­
naklarından istikraz temin edilmişti.

BİRİNCİ DÜNYA HARBİ ve SABAHATTİN
RFYİN fSİL \HLÎ TARAFSIZLIK» FİKRÎ:

0 lipünleri takib eden devre içinde idi ki, Birinci Dün­
ya Harbi patlamıştı.
Pariste olan Sabahattin Bey, Osmanlı devletinin har­

be girmesinden endişe edivor ve aralarındaki bütün an­
laşmazlıkları unutarak, İttihad ve Terakki iktidarım ikaza
devam ediyordu. Sabahattin Beye göre, Osmanlı devleti­
nin harbe girmesi, İmparatorluğumuzun sukutuna sebeb
olacaktı. Bu. bir zaferin neticesi veya mağlûbiyetin sonu

Eskikitaplarim.com

Ii VBDJ'LHAMtD İTTİHAT VF TRRAkKİ 301

Cİmrdniin son inziva senelerinde Sabahattin Bey, Zeyneb Tozan
Hanımefendi ve Satvet Lûtfi Tozan’la.

(Vefasızlıklar, haksızlıklar ve ihmallerle- geçmiş bir havalın te-
sitîi \ nıesıu'di olabilmiş âlicenab çehreler.)

Eskikitaplarim.com

302 PRENS SABAHATTİN BEY, SULTAN

gibi, askerî olmaktan çok, dünya siyasetinin ve cihan şart­
larının icabı idi. Sabahattin Bey, zafer için lüzumlu maddî
manevî şartlardan hiç birisinin memlekette mevcud olma­
dığını görüyor, sırf bir maceranın sürükiivebileceği harbin
içinden müstakil devlet olarak çıkmanın hayâline kapama­
masını, silâhlı tarafsızlığın muhafazasını, eğer harbe girmek
bir emrivaki olursa, o zaman, memleketin coğrafî vaziye­
tinin, deniz hâkimiyetini elinde tutan bu gruba karşı mü­
cadelesini gayrımümkün kıldığı hakikatinin unutulmama­
sını bildiriyordu.

Sürgün olarak gittiği Sinob’dan Sivastapola kaçan,
oradan da Odesa - Varşova - Berlin yoluyla Paris’e gelen
sayın Ahmed Bedevî Kuran, şunları ,anlatır:

«Paris’e vardığım vakit Fransayı ve baştan başa bü­
tün Avrupayı telâş ve heyccan içinde buldum. Avrupa
Birinci Dünya Harbinin arefelerinde idi. Büyük devletler
askerî hazırlıklarına hız vermişler, yer yer tahşidata başla­
mışlardı. Almanlarla Fransızlar ve Ruslar arasında har­
bin kopması bir gün, hattâ saat meselesi addediliyordu.
Bu vaziyet karşısında Sinop ve Kırımda hazırladığımız si­
yasî plânlarımızın akamete mahkûm olduğunu anlıyor­
dum. Şimdi önümüze yepyeni meseleler çıkmış, beklen-
miven endişeler doğmuştu. Yeni vaziyete uygun bir yol
aramak ve bulmak lâzımdı.

PARİSTE SABAHATTİN BEY’İN NEZDİNDE
BİR TOPLANTI :

0 ittabi ilk işim, Sabahattin Beyi ziyaret etmek oldu.
Müşarünileyhi endişeler içinde buldum. Dünya har­

binin medeniyet için büyük bir felâket olacağını söylüvor;
ayni zamanda İttihadcılarm Almanlar yanında harbe katı­
lacaklarından korkuyor; bunun müthiş bir hatâ olacağını
söylüyordu. Hakikaten böyle bir harp kararı memleketi­
mizi mahvedebilir, istiklâlimizi tehlikeye sokabilirdi. Biz

Eskikitaplarim.com

II. ABDÜLHAMİD, ÎTTÎHAT VE TERAKKİ 303

ki harp felâketinden daha henüz kurtulmuştuk; yaraları­
mızın tedavisine değil, sarılmasına bile henüz vakit ve im­
kân bulamamıştık; buna rağmen yeni bir badireye girme­
nin, yeni bir sergüzeşte atılmanın vatanımız için pek elîm
akıbetler doğuracağı meydanda idi, Memleketin siyasetini
idare edenler acaba ne düşünüyorlardı? Bunu bilemezdik.
Bununla beraber Pariste bulunan Türklerin bir kısmı Sa­
bahattin Beyin nezdinde toplandık ve vaziyeti inceledik.
Herkes düşündüklerini söyledi. Sabahattin Bey harbe sü­
rüklenmememizi istiyor; buna meydan vermemek için de
müştereken hükümete müracaat -ederek tarafsızlığımızın
muhafaza edilmesinin istenilmesini ileri sürüyordu. Bu
toplantıda tarafsızlığımızın muhafazası meselesi etrafında
fikirler birleşmiş, fakat bunun temini için hükümete mü­
racaat noktasında bazı tereddüt ve itirazlar ortaya çıkmış­
tır. Orada bulunanların bir kısmı - bilhassa Şefik Esad
Bey - hükümete müracaatin faydasız olacağını iddia etmiş­
lerdir. Sabahattin Bey aksi fikirde idi. Vakıa o da İttihad-
cılardan hayır beklenemiyecegini kabul ediyordu; fakat
onun nazarında harbe girmek girmemek meselesi, keli­
menin en yüksek mânasile, bir «vatan meselesi» idi. Bu
bakımdan müracaatin yapılması noktası üzerinde ısrarla
durdu ve hattâ teklifi tasvip edilmediği takdirde kendisi­
nin sadece bir Türk vatandaşı sıfatile hem padişahtan,
hem fırka lideri Talât Bevden memleketin harp felâketi­
ne sürüklenmemesini rica edeceğini söyledi. Sabahattin
Bev bu vatanî vazifeyi büyük bir samimiyetle ifa etti;
kendi imzasile her makama gönderdiği telgraflarla harbin
devamı müddetince tarafsızlığımızın muhafaza edilmesini,
vatanın selâmeti namına, rica etti.

Sabahattin Bey bu kadarla kalmamış; bazı nüfuzlu
Fransız şahsiyetlerin tavassutu sayesinde doğrudan doğru­
ya Fransız hükümeti ile de temasa geçmiş; tarafsızlığımı­
zın temini için Fransız kabinesinin mânevi yardımını ara­
mıştır. Bu münasebetle Fransız Dışişleri Bakanı ile yap-

Eskikitaplarim.com

304 PRENS SABAHATTİN BEY, SULTAN

tıgı mülâkattan pek müteessir olarak ayrılmıştır. Çünkü
Bakan, eldeki malûmata göre, «Türkiyenin Almanlar ya­
nında harbe atılacağını» kendisine söylemiştir.

«f'ÇI.Ü İTTİFAK» A İLTİHAKIMIZ :

0 ay Süleyman Kâni İrtem üstadımızın da anlattığına gö­
re, harbe iştirakimiz, Saravbosna cinayetinin hemen aka­

binde bahis mevzuu olmuş ve Almanlarla ittifakımız tâ o
zamandanberi âdeta bir «emri vâki» haline gelmişti (34).
Sadrıâzam Said Halim Paşa bu ittifak meselesi hakkında
Avusturya veliahdine karşı yapılan suikast in hemen aka
binde, Almanvannı İstanbul Büyükelçisi Baron \Vangen
heîm’le müzakerelere başlamıştı. Hattâ bu hususta Sultan
Reşaddan şöyle bir «Hattı hümayun» da istihsal eylemi'
bulunuyordu:

«Rusyaııın tecavüzü muhtemelesinc karşı Almanya
devleti ile tedafüi bir ittifak akdine Sadrıâzam ve Hariciye
Nâzın Said Halim Paşa mezundur.» (18 temmuz 1330).

Bu ittifaka evvelâ Avusturya hükümeti taraftarlık gös­
termiş ise de Almanya Dışişleri Bakanı von Yagow, Tür­
kiye zayıf olduğundan Merkezî hükümetlere iltihakım»
fayda yerine zarar vermesi muhtemel bulunduğunu ve böy
le bir ittifaka tarafdarlık izhar edilmemesi lüzumunu 14
temmuz 1914 tarihli mahrem bir telgrafla Baron Wangen
heim’a tebliğ etmiştir. Fakat sonradan İmparator ty’ilhelm'
in müdahalesi ve Türkiyede bulunan Alman askerî heyeti
başkam Liman von Sanders Paşanın Türkiye askerî kuv­
veti hakkında verdiği teminat üzerine Almanya hükümeti
de ittifaka muvafakat göstermiştir. Bu suretle Almanva.
Avusturya ve İtalya devletlerinin teşkil ettiği üçlü ittifaka
Osmanlı hükümeti de dahii olmuştur. Bu baptaki mua-
hedenamenin esaslı maddeleri şunlardır:

(34) «Akşam», 13, 17/5/1945.

Eskikitaplarim.com

H. ABDÜLHAMİD, İTTİHAT VE, TERAKKİ 305

1 — Avusturya - Macaristan ile Sırbistan arasında­
ki harpte iki devlet tarafsızlığını muhafazayı taahhüt eder­
ler.

2 — Rusya harbe askerî müdahalede bulunursa Al-
manyanm Avusturvaya karsı taahhütlerini yapması lâzım
geleceğinden Türkivenin de taahhüdünü ifâ etmesi zarurî
olacaktır.

3 — Har» takdirinde Alman askerî heyeti Tüıkiye-
de kalacaktır. Türkiye de yüksek komutasının bu heyet
tarafından bilfiil icrasını temin edecektir.

4 — Almanya, Türkiyenin hâlen elinde bulunan top­
raklarını Rusyaya karşı tekeffül eder.

5 — Muahede, Sırbistan harbi ve bu harpten millet­
ler arasında çıkabilecek ihtilâflar müddetince mer'i ola­
caktır. Eğer bu harp Almanya ile Rusya arasında bir harp
lahaddiisüne sebep olmazsa muahede hükümden sakittir.

Sekiz maddeden ibaret olan ve 5 inci maddesi Qs
manii S a dr! âzaminin itirazı üzerine tâdil edilmiş bulunan
bu muahede, 1918 tarihine kadar muteber olmak ve meş­
kûr maddede dermeyan edilen kayıtlar kaldırılmak şar
tile 22 ağustos 1914 tarihinde tarafeynce imza edilmiştir.
\rtık Dünva Harbine giriyorduk, hem başkaların talep ve
daveti üzerine değil, fakat bizzat kendimizin istek ve hat­
tâ ısrarımız neticesinde!

Almanya ile ittifak müzakereleri Sadrıâzam Said Ha­
lim Paşa tarafından idare olunmuş; bunun teklif ve ısrarı
üzerine birkaç derece birden terfi ederek Harbiye Nezare­
tine getirilen Enver Paşa ile Talât Beyden maada, Hâzır­
lardan hiçbirisi vaziyetten haberdar edilmemiştir. Hattâ bir
iki derece terfi ettirilerek ilk defa vekâleten Nafia Nezare­
tine ve sonra da Bahriye Nezaretine tâyin edilen Cemal
Paşadan bile bu ittifak müzakeresi gizli tutulmuştur. İtti­
fakın akdinden az bir müddet sonra da Said Halim Paşa
istifaya mecbur kalrmş ve Talât Bey vezaret rütbesini ih­
raz ederek Sadrıâzam olmuştur.

F. 20
Eskikitaplarim.com

İİ06 PRENS SABAHATTİN BEY, SUI.TAN

Bütün bu müzakere ve hazırlıklardan sarih bir su­
rette anlaşılıyor ki «İttihad vc Terakki» hükümeti harbin
daha ilk günlerinde harbe katılmaya karar vermiş bulunu­
yordu. Avushırya - Macaristanın Sırbistana harp ilân et­
mesi 28 temmuz 1330 da vukubulmuştur. Almanyanın
Rıısyaya harp ilânı 1 ağustos 1330 da ve Türkiyenin Al­
manya ile ittifakı ise 2 ağustos 1330 tarihindedir. Şu hale
nazaran, muhaliflerin Paristeki toplantısı veyahut Türki-
venin harbe girmemesi hakkında Sabahattin Beyin Sultan
Reşada vc l’alât Paşava vâki müracaati, beyhude idi. Me­
sele daha evvel bir karara bağlanmış ve Türkiye üçlü itti­
faka iltihak etmişti.

ALM \N AMİRALİ SCHUSON UN ROLÜ :

U albuki Tekirdağ Milletvekili Bay Rahmi Apak tara­
fından «Anadolıınun Taksimi» ismi ile Tlirkçeye çev­

rilen, eski Rus Hâriciyesinin gizli evrakından öğrenildiğine
göre, müttefikler Türkiyenin tarafsız kalması için bazı te­
şebbüslere girişmişler vc bu hususta bir takım kararlar bi­
le almışlardı. Hattâ Rus ataşemiliteri General Leontof
Türkiyenin ne gibi şartlar altında tarafsız kalacağım öğren­
mek maksadile Harbiye Nâzırı Enver Paşaya müracaat
etmiştir. Enver Paşa bu mülakatta Türkiyenin, 'toprak bü­
tünlüğünü, kapitülâsyonların ilgasını ve buna benzer bazı
talepleri ileri sürmüştür; Sadrıâzam Said Halim ve Cemal
Paşalarla Maliye Nâzırı Cavid Beyin İtilâf devletlerine, Ta­
lât Beyle Enver Paşanın ise AlmanJara mütemayil olduk­
ları Rus vesikaları arasında mevcut telgraflarda işaret edil­
mektedir.

İngiltere, Fransa ve Rus hükümetleri aralarında cere­
yan eden uzun müzakerelerden sonra yukarıdaki şart ve
isteklere uvgun bir şekilde ve arazi terkini de ihtiva eden
bazı esaslarda mutabık kalmışlar ve keyfiyeti Türk hükü­
metine tebliğe hazırlanırken, Alman Amirali Schuson’un

Eskikitaplarim.com

İ t ABDÜLHAMİD, İTTİHAT VE TERAKKİ 3 0 1

emri altında bulunan Türk donanması ile Rus donanması
arasında vukubulan müsademe harbi «emri vâki» haline
sokmuştur. 1

TÜRKİYENİN PARÇALANMASI PLÂNLARI v*
KIYAMLAR :

g iz harbe girdikten sonra müttefiklerin en büyük meş­
galesi Türkiyenin taksimi müzakereleri teşkil ettiğini

Rus siyasî vesikaları gösteriyor. Ruslar, İstanbul ve Boğaz­
lardan maada Sinoba kadar olan doğu mmtakasmı benim­
semişlerdir. Fı ansızlar Suriye ve Adana havalisine sahip
çıkmış; îtalyanlara -harbe iştirakten sonra- Antalya ve
Konya havalisi vâdedilmiştir. Yunanlılara İzmir sahilleri
bahşedilmiş ve Şerif Hüseyine ise büyük bir Arap hükü­
meti vâdedilmiştir. Yani Osmanlı İmparatorluğu tamamen
taksim edilmiş ve bu toprakların hakikî sahibi olan Türk-
Icr kaale bile alınmamıştır. Henüz harp bitmemiş, galip ve
mağlûp belli olmamış bulunduğu halde, Türk toprakları­
nın taksimi meselesi uzun uzun müzakerelere zemin olmuş;
müteaddit komisyonlar marifetile bazı esaslar bile tesbit ve
takarrür etmiştir. Hattâ haritalar tanzim edilmiş; demir-
yol imtiyazları dağıtılmış; gümrük şartlan hakkında bile
birtakım anlaşmalar yapılmıştır.

Bu kararlar verilirken bir taraftan da Türkiyede da­
hilî isyanlar hazırlamak işi unutulmamıştır. Bu hususta en
ziyade ileri giden İngiltere ve Rusyadır. İngilizler Hicazda­
ki Şerif Hüsevin ve oğullan vasıtasile Araplan isyana teş­
vik ederken, Ruslar da Suriyedeki ordu kumandanı Cemal
Paşa ile temasa geçmişler ve müzakerelere girişmişlerdir.
Fakat, bu hareketleri menfaatine uygun bulmıyan Fransız
hükümeti işe müdahale ederek bunun önüne geçmiş; în-
giiizler ise Araplarla anlaşmayı hesaplarma daha uygun
bulmuşlar ve bunda muvaffak da olmuşlardır.

Eskikitaplarim.com

308 PRENS SABAHATTİN BEY, SULTAN

SABAHATTİN BEY’İ ATİNA’DA ÖLDÜRMEK
TEŞEBBÜSÜ :

| sviçrcde bulunan muhalif muvafık bütün Türkler har-
“ be girmemizden son derccc müteessirdi. Avrupada ce­

reyan eden ahvali yakinen gören bizler her halde Osmanlı
ricalinden daha ziyade hâdisata vâkıf vc istikbâl hakkında
kanaat izhar edebilecek bir mevkide bulunuyorduk. Ne
çare ki hükümeti idare edenler yalnız kendi görüş ve dü­
şünüşlerinin zebunu vc ihtiraslarının esiri idiler; gözleri
hiçbir şey görmüyor; kulakları özlü söz duymak istemi­
yordu.

Bizim harbe girmemizden birkaç ay sonra idi; Saba­
hattin Beyden aldığım davetname üzerine Parise döndüm.
Sabahattin Bey, memleketi, içinde yuvarlandığı felâketten
kurtarmak Limidile «münferid sulh» zeminini hazırlamavı
düşünüyordu. Bunun için memleketle yakından temasa gel­
meği liizumia görmüş ve Atinada ikameti kararlaştırmıştı.
Hüsnü Paşazade Kemal (35) ve Nazmi Paşazade Abdur-
rahman (36) Beylerle birlikte Atinaya geldik. Sabahattin
Bey Sefir Galip Kemali Bey vasıtasile hükümetle muhabe­
rata girişmişti. Galip Kemâli Bey arasıra Sabahattin Be­
yin nezdine geliyor ve bazan Sabahattin Bey tarafından
ben Sefarethaneye giderek münasebetlerin devamına ta­
vassut ediyordum. Netice itibarile hükümet, daha doğrusu
Talât Paşa, izhar edilen endişelere mahal olmadığım, kalb
sükûneti ile âtiye intizar edilmesini ve arzu ettikleri tak­
dirde îstanbııla avdet edebileceklerini sefir vasıtasiyle Sa­
bahattin Bey’e bildirdi ve bu suretle muhaberata nihave’
verildi. O sıralarda eski dostlarımızdan Medhi Bey’le (37)
Rifat Bey Atina’da bizlere iltihak etmişlerdi. Ayni zaman-

(35) Sabık bahriye binbaşılarından.

(36) Şerif Paşanın damadı.

(37) İzmir gümrük müdürü Medhi Bey.

Eskikitaplarim.com

Mehmet Sabahattin Beyin, 30 Ağustos 1948 de, hayata gözlerini yumduğu İsviçre AlpSeri-
nin eteğindeki Colonıbier köyünden bir görünüş.

(Vatanın biilün köy'lermde, ömrünün son senelerini geçirdiği bu KÖY’iin hayat şartlan
m, acaba kim, O ’nun kadar yüreğinden duydu?)

II
\

B
D

Ü
L
H

A
M

İD
,

İT
T
İH

A
T

VE

T
E

R
A

K
K

İ
..

3

0
9

Eskikitaplarim.com

310 PRENS SABAHATTİN BEY, SULTAM

BİRKAÇ TEMEL FİKRİ
(ts Ibettekl bu mUtevazi kitapçık, İmparatorluğumuzun

«on çeyrek yüzyılının bir temel hâdisesini, bilhassa
bu hâdiseye hayırlı ve şerefli neticeler getirebilme ümidi
akim ve vicdanın tasdikinde olan «Büyük bir İnsan» rn
hayatını yeterli olarak anlatmıya kâfi gelmez: Üstelik
bu İnsan, bedeni ve kafası Ue, inkâr ve İftiraların çuku­
runa itilmiş, ve zaman zaman, adalet hüccetlerine bağla­
nacak kadar zülme uğramış İse...

O'nun, her biri ferd ve cemiyet varlığında «tutunuia-
blllr temeli olacağı, rahatça söylenebilecek cümlelerinde
bir kaçı İle mütevazı derlememizi tamamlıyalım:

★ — tyi siyaset, iyi aiılâkdan ayrılmamıştır.

★ — îstibdad, ruhların kanadları Üzerine konar,

★ — Hakikî zalimler, milletlerini vesayet duygusu
İCİnde sürü addedenlerdir,

★ — Kötülüklerin kaynağı, Yıldız Sarayı değildir: Fe­
nalık, istibdadı, hürriyet iddiası ile benimsemiş hareket­
lerin devamındadır. Böylesi, haklar için girişilecek müca­
delenin karşısına, aynı yolda olmanın riyakârlığı ile çıkar.

— Hakka tapan bir milletin duygu kaynağı, kin
ve garaz değil, bütün dünyayı kucaklıyan sevgi ve mu­
habbettir.

★ — Zâlimlerin en korkağı, halkı yetersizlik ve aşa­
ğılık hisleri çukuruna düşürenlerdir.

ic — İnsanın ekmekden evvel haysiyete ihtiyacı vardır.

Ve, kendi devrinin üslubunu, bir güzel sanatlar me-
hareti İle işliyerek, cümlelerinden bir tek kelimeyi çıkar­
dığınız zaman, bir yıkıntı yapmanın ezâsını duyacağınız
kadar «ağlam vc metin İfadesi İçindeki DUA’sını okuya­
lım:

«— Ey hâllâk-i ulviyat!,. Bu yetîm v« metruk vatan

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERÂKKİ 311

da Sabahattin Beyi öldürmek için birisi de Atina’ya gel­
mişti. Bu cinayetin icrasını deruhde eden adam, aslen
Bosnalı ve müteassıp bir medrese çömezi idi. Siyasetle alâ­
kadar olanlar belki tanırlar; «İttihad ve Terakki» hüküme­
tine muhalefet eden zabitan arasında Boşnak Salih isminde
palabıyıklı bir yüzbaşı vardı. Ba yüzbaşı gûya siyasî ka-
naatlarmdaki inadlariyle temayüz ediyor ve çok fedakâr
görünüyordu. İşte bu adam her nasılsa bu dereceye düş­
müştü. Onun için kendi telkinatiyle çömezin Atinaya gel­
mesi ve Sabahattin Bey’in ortadan kaldırılmasına çalışma­
sı dikkat ve şüphemizi çekmemişti. Çömez ile ilk defa ben
görüşmüştüm. Verdiği izahata göre, Salih Bey tarafından
geliyormuş ve Sabahattin Beye hususî maruzatı varmış.
Salih Bey tarafından Sabahattin Beye hitaben yazılmış bir
de tavsiye mektubunu hamildi. O gün Sabahattin Bey’le
görüşmesi mümkün olamamış, ertesi gün için bir randevu
tesbit edilmişti.

Sabahattin Bey’le ilk «mülakatı» tabiî bir şekilde ce­
reyan etti. Memleketin siyasî vaziyeti konuşma zemini teş­
kil etti. Fakat konuşmalar tevali ettikçe dinî bir taassupla
her cinayeti irtikâba hazır bir hale getirilen bu medrese

da, 'bıı mukaddes maksadm tealisine cümlemizi bütün var­
lığımızla çalışmağa muvaffak eyle!..»;

Bugünkü dilimizle özetliyelim: «— Ey iyilikler Tanrı­
sı... Bu yetim ve kaderine bıf-akılmış vatanda, kutsallığına
inandığımız ülkümüzü yüceltme yolunda, hepimize,, bütün
varlığımızla çalışma gücü ver ve bizi başarıya ulaştır...»

•
* *

Davası, kafasını masallardan kurtarmış gerçek miras­
çılar bekliyor: Bu miras, her türlü vasiliklerden kurtul­
muş, aydın kafalar, sağlam bedenler üzerinde yükselen
refahlı, ileri, çağa erişmiş BÜYÜK TÜRKÎYE'dir.

Ne saadet o nesle ki, bu m irîsa lâyık olabilsin...

Eskikitaplarim.com

312 PRENS SABAHATTİN BEY, SULTAN

talebesi Sabahattin Bey’in müşahedelerinden ve vatan hak­
kında ileri sürdüğü samimî mütalâalardan müteessir olmuş
ve büyük bir samimiyetle itirafatta bulunmuştur. Deruhde
ettiği cinayet vazifesinden dolayı Sabahattin Beyden, ayak­
larına, kapanmak suretiyle af dilemiş ve bir müddet sonra
da, ruhan perişan bir halde, Atinayı terkederek Selâniğc
gitmiştir.

Bu meselede resmî makamların ne dereceye kadar
alâkası vardı? Bunu kestirmek mümkün değildir. Bu zatın
itirafile tahakkuk etmiş bir nokta varsa o da Salih Beyin
bu işe âlet olması ve bu cahil çömezi ayartıp Atinaya gön­
dermesidir. Bu teşebbüs delâlet ediyordu ki Sabahattin Be
vin Atinada bulunması ve münferid sulh teklifi bazılarsın ıı
canını sıkmıştı. Gerçi Sabahattin Beyin bu ikazları, hükü­
metin takip ettiği siyaseti tebdile gayri kâfi idiyse de yol­
ları üzerinde en ufak bir engel bulmasını arzu etmiyenler,
vükselen bu sesin dc bir akis husule getirmeden boğulma­
sını kendi siyasetlerine muvafık görmüş olsalar gerektir,

SABAHATTİN BEY’İN ATİNA’DAKİ ÇALIŞMA­
LARI :

iz Atinada bulunduğumuz esnada Prens Sabahattin
Bey tarafından yapılmış daha başka işler vardır ki

bunları burada işaret etmeği faydalı addediyorum:
Bizim hükümet harbe iştirak ettikten sonra Balkan

siyasetinde oldukça mühim tebeddüller husulü muhakkak­
tı. Orta Avrupanın mağlûbiyeti halinde en ziyade Türki­
yenin mütezarrır olacağı da meydanda idi. Bu vaziyete gö­
re tedbirler almayı düşünen Sabahattin Bey Atinada ba/'
teşebbüslerde bulunmuştur. Bunlar meyanmda Yunan hü­
kümetinin harbe iştirak etmemesi için icap edenler ııe-ust»*
de telkinatta bulunmaktan hali kalmıyor; kıral sarayı ge­
nerali vasıtasile harbin fena neticeler vermesi ihtimalin;
ileri sürerek kiralın maneviyatı üzerinde tesir yapmağa

Eskikitaplarim.com

II. ABDÜLHAMİD İTTİHAT VE TERAKKİ 313

çalışıyordu. Diğer taraftan gerek Venizelos fırkasından ve
gerek kırai taraftarlarından bazıları nezdinde ayni telki-
natta bulunuyordu.

»Sabahattin Beyin Atmadaki faaliyeti bu kadarla kal­
mamış; Yunanlıların harbe girmesine mâni olmağa çalış­
makla beraber diğer Balkan hükümetleri nezdinde de bazı
teşebbüsler almaktan fariğ olmamıştır. Ezcümle İstanbul
meselesi hakkında Romanvanm ve Balkanlara hâkimiyet
noktasından Sırbistamn dikkat nazarını celbetmiştir. Sa­
bahattin Bev Boğazlara sahip olan muazzam bir Rusyanın
az zaman sonra Balkanlaıa da hâkim olması muhakkak bu­
lunduğunu ve dolayısile Romanvanm Rusya ile cenup İs-
lâvları arasında sıkışacağım ve binnetice, Besarabya me­
selesinde olduğu gibi ve mevcut dostluklara rağmen Ro-
manyanm er geç Rus istilâsına mâruz kalacağından, bu
mukadderatın vukuundan ewel tedabir alınması ve İstan­
bulini Tiirkler elinde kalmasının müdafaa edilmesi kendi
millî menfaat ve mevcudiyetleri icabından olduğunu ar­
kadaşlarımızdan Kemal Bey vasıtasile, Romanya hüküme­
tine iblâğ eylemiştir.

Kemal Bey Romanyadan avdetinde Sırbistan Başve­
kili M. Pasiç ile de görüşmüş; Sabahattin Beyin düşünce­
lerini kendisine izah eîmis; ihtiyar diplomat Türk nokf5,;
nazarının müdafaası, kendi bekaları namına millî bir bor~
olduğunu, Rusyanm Balkanlara hâkimiyeti cenup İslâvla"
için en btiyük tehlike teşkil ettiğini söylemistir.

Bu teşebbüsler kâfi görülmemiş; garp hükümetleri ile
de yeni temaslar tesisine çalışılmış ve yardımcı teminine
uğraşılmıştır. Mesela" Maltada bulunan İngiliz donanması
kumandam Campel Paşanın dostluğuna müracaat edilmiş­
tir. Malûm olduğu üzere Campel Paşa bir zamanlar Os­
manlı donanmasını ıslah ve tensike memur edildiğinde^
Türkleri yak i nen tanımış ve sevmiştir. Bu hissin semere­
lerini iktitaf maksadile Amiralin ziyaretine memur edilen
arkadaşa mevdu bir tahriratta an’anevî Türk - İngiliz dost-

Eskikitaplarim.com

314 PRENS SABAHATTİN BEY, SULTAN

İlıklarından bahsedilmiş; Türklerin İngilizler hakkında öte-
denberi hissettikleri samimî muhabbet duygulan ileri sürül­
müş; İttjfnadçıların, Türk milletinin rızası hilâfına harbe
girdiği dermeyan ve eğer hilâfet meselesi İngiltere hüküme­
tini kuşkulandırıyorsa -Türkiye toprak bütünlüğünün mu­
hafazası sartile - bu cihetin pekâlâ halledilebileceği anla­
tılmıştır.

İtilâf hükümetleri menfaatleri icabı elele vermişler ve
harbin kazanılması için müştereken harekete geçmişlerdi.
Fakat kendi millî emelleri itibarile aralarında rekabet eksik
değildi. Türkiyenin harbe girmesi bu rekabetleri daha zi­
yade arttırmıştır. İngilizlerle Ruslar arasında, bütün resmî
vaitler hilâfına olarak. İstanbul hakkında tam bir anlaş­
ma yoktu. Keza İngilizlerle Fransızlar arasında da hilâfet
ve hilâfet merkezi meselesinde bir emniyetsizlik vardı. Fran-
sızlar İstanbulun Türk payitahtı ve hilâfet merkezi olarak
kalmasını istiyorlardı. Yani İslâm ekseriyetini cami bulu­
nan İngiliz İmparatorluğu hilâfeti himayesine aldığı tak­
dirde Fransız tebaası Şimalî Afrika islâmlarınm dinî nüfuz
itibarile, İngilizlerin manevî tesirine bağlanacaklarından
korkuyorlardı. O sırada Atmaya gelen Fransız diplomat­
larından biri bu endişeyi Sabahattin Beye sezdirmişti.

Resmî makamların takip ettikleri bu girift yollardan
maada bazı zevatın da Türkiye lehinde vaziyet almalarına
saik teşebbüsler zuhur etmiş veva ihdas edilmiştir. Öteden-
beri Türkiyede ikamet eden tüccar ve sermayedar İngiliz
tebaaları harp dolavısile Türkiyeyi terke mecbur olunca
bir kısmı muvakkaten Atinaya yerleşmiş bulunuyorlardı.
Bunlar arasında Türkleri hakikaten sevenler de mevcuttu.
Nitekim İstanbulun Ruslara ve İzmirin diğer bir hüküme­
te vâdedilmesinden müteessir olan bu zevat İngiltere hü­
kümetine verilmek üzere, Sabahattin Bevin arzusuna bi­
naen, hazırladıklar^ bir muhtıra ile şarkın en necip milleti
Türkler olduğunu, İstanbul ve İzmirin Türkler elinde kal­
ması. İngiltere İktisadî menfaatlerine muvafık bulunduğu­

Eskikitaplarim.com

II. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 815

nu ve bu esasa uymıyan vaitleri İngiliz tebaası sıfatile, pro­
testo ettiklerini Loyd Georges hükümetine iblâğ etmiş­
lerdir. Hattâ İngilterede çıkan «Near East» mecmuasına,
Çanakkale Boğazında batan gemilerden denize dökülen In­
giliz bahriyelilerinin kurtarılması amelivesine engel olma­
mak için, Alman kumandanlığının verdiği şiddetli emirlere
rağmen, Türk topçularının ateş kestikleri, Türk milletinin
yüksek meziyetlerine delâlet eden bu halden dolayı ken­
dilerine karşı centilmence muamele edilmek lâzım geldiği
bilvasıta yazdırılmıştı.

SABAHATTİN BEY’İN BİR MÜNFERİT SULH
TEŞEBBÜSÜ DAHA :

Q en Selânikte iken Prens Sabahattin Bey Parise dön­
müştü. Esasen Atinada ikametine lüzum kalmamış­

tı; çünkü münferit sulh lehindeki teşebbüsleri akamete uğ­
ramıştı. Sabahattin Beyin avdetinden bir müddet sonra
ben de Parise gittim. Orada bulunan Türkler Sabahattin
Beyin riyasetinde bir toplantı yaptık. Sabahattin Beyin
Fransa hükümeti nezdindeki yeni teşebbüslerinin neticesi
hakkında verdiği izahatı dinledik. Prens Sabahattin Bey
Fransa hükümeti Başkanı Mösyö Briand’ın kalemi mah­
sus müdürü ve Hariciye Nezareti Sark bürosu şefi ile, M.
Clemenceaux’nun hususî kâtibi M. Mandel ve M. Briand’ın
bazı hususî dostlarile görüştüğünü ve münferid sulh için
zemin hazırlamağa vaad alındığını söylemiştir. Elde edi­
len bu başarı dolayısile ve vatanı daha büyük felâketler­
den kurtarmak emelile, hükümetimizi vaziyetten haberdar
etmek üzere Dr. Nihat Reşat, eski mabeyincilerden Reşit
Beylerle ben bir heyet halinde İsviçreve gittik. Dr. Nihat
Reşat Bey keyfiyeti İsviçre Sefirimiz Fuat Selim Beve an­
lattı ve meseleyi bütün teferruatile hemen hükümete bil­
dirmesini kendisinden rica etti. Prof. Dr. Cemil (Paşa) o
sıralarda îsviçrede bulunuyordu ve İstanbula dönmek üze

Eskikitaplarim.com

316 PRENS SABAHATTİN BEY, SUİ l'AN

re idi. Bu da münferit sulh teşebbüsünü öğrenmiş, sevin
miş ve İstanbula varır varmaz Sadrıâzam Talât Paşayı
bizzat görerek işten onu haberdar etmeyi üzerine almıştı.

Bittabi bu teşebbüslerden dc bir netice çıkmamıştır.

TA!.,VT r\SA’NIlN AKİM K\LAN BİM TESEB-
BÜSÜ :

M ünferit sulh teşebbüsleri bu kadarla da kalmış değil
dir. Bu teşebbüs etrafında kavda değer bir iki hadi

se daha cereyan etmiştir. Meselâ Satvet Lûtfi Beyin Sad-
rıâzam Talât Paşa ıie/dindcki teşebbüsü bu kabildendir.
Zaferi biraz meşkûk görmeğe başlıvan Talât Paşa, Dahi­
liye Nazırı İsmail CanbuLtd Beyin dc hazır bulunduğu bir
içtimada miinferu! sulh teşebbüsünü kabul vc Sabahattin
Beyin bu hususta delâletini rica etmek üzere Satvet Lûtfi
Beyin İsviçrcve hareketini tasvip etmişti. Fakat münferit
sulh akdi için Fnver Paşayı tehdit eden Yâkup Cemii Bev
vakası bu hayırlı teşebbüsü akim bıraktırmıştır. Çünkü b;ı
teşebbüsler müşterek addedilmiş vc gizli bir teşkilâta müs­
tenit olduğu zehabı hâsıl olmuştu. Bıı srkim düşünce üze­
rine Bursa menfasından bilhassa davet ve pasaportu bile
ihzar edilen Satvet Lûtfi Bev tekrar oraya iade edilmiştir.»

MÜTAREKE ve SONR\SI :

|-| âdiseler, kendisinin tâbiriyle de, maalesef, Sabahattin
Beyin söylediklerini bir kehanet kat’îiiğiyle takib et­

ti: Mağlûbiyeti takib eden hûdisat ve neticeler içinde dün
ya yüzündeki son Türk İmparatorluğunu da kaybetmiştik:
Çöküş için sekiz yıl kâfi gelmişti...

Bu vebâl, elbctteki tamamiylc İttihad ve Terakkinin
omuzlarında değildi: 1908 de, İkinci Meşrutiyetin deviı
aldığı iskelete zaten «müstakil devlet» denilebilir mivdi *
Fakat dâva, Garb’in el birliği ile «Hasta Adam» dediği

Eskikitaplarim.com

İT. ABDÜLHAMİD, İTTİHAT VE TERAKKİ 317

dertli devlete sifa verebilecek olan cesaretli hamlede idi.
Bu yol, şüphesiz ki çetin ve aşılması güçtü. Milletlerin buh­
ran devirlerinde hangi emek, kolay ve ucuzdu? Sabahat­
tin Bey, meşru ve vatanı kurtaracak iktidarın, hiç bir
«kolay» ve «ucuz» yolu tavsiye etmediği için, kendisinden
sonraki bütiin politikacıların hücumuna uğradı.

Mütarekeden sonra memlekete dönen Sabahattin Bey,
önüne çıkan ciddî imkânlara rağmen günlük siyasete gir­
medi. Kendisine Padişah Vahidüddin tarafından hükü­
met kurması teklif edildiği zaman reddetti. Artık ortada,
hiç bir şart, O’nun tasavvur ettiği vasatı temsil etmiyordu.
İmparatorluğun yıkılmasına sebep olan hâdiseler, ardla-
nııua temizlenmesi ve unutulması uzun zaman istiven ya­
ralar bırakmıştı. O’nun düşündüğü konfederasyon yerine,
birbirinden ayrı gayeler ve hattâ birbirine karşı kin ve ih­
tiras dolu hava içinde türeyen devletler, yakın mazide aynı
bayrak ve roefk ire çevresinde toplanmış olan «İmparator­
luğun uzuvları» değillerdi sanki... Bunlar, hiç de müsbet
ve İnsanî hava içinde, dostça ve kardeşçe ayrılmamışlardı.
Sert ve zor tedbirleri, terörler, tehcirler, şiddetli baskılar,
iç isyanlar, yabancılarla işbirliği utancı, hepsi ayrı mucib
sebebler içinde, fakat birer vakiâ olarak ortada idiler. Sa­
bahattin Bey, millî mücadelesini yapmış Türk Milletinin,
artık vesayetten kurtarılarak, ilim, fen, kültür, senayı, ti­
caret voluvla nasıl bir refaha gidebileceğini, nazariyeler
içinde bırakmıyan açık ve ciddî izahını yapmıya ömrünü
vakfetti. Hacım bakımından küçük, fakat getirdiği fikir iti­
bariyle büyük düşüncelerine şu ismi verdi: «Türkiye nasıl
Hırtarılabilir?»

r "ünkü O, sadece hududlar tâyininin ve bu hududlar
içinde klâsik tarif içinde kalmış imkânların, yaşanılan çao
itibarivle gerçek hürriyet ve istiklâli temin etmediğine kani
idi; Nasıl 1900 de ortaya attığı fikirler, 1908 den sonraki
iktidarlar için sert ve zor gözükmüşse, 1923 den sonraki
fikirleri de, bu tarihten sonraki iktidarlar için çetin ve uzun

Eskikitaplarim.com

318 PRENS SABAHATTİN BEY, SULTAM

vadeli geldi: Siyaset ki, en çok ürktüğü hâdise, uzun vadeli

fedakârlıklar yoludur...

Garib bir kader, bu sefer de, Sabahattin Bevin yaka­

sına bir başka yoldan sarıldı: Bu hakikî Halkçı, gerçek

Demokrat, ilim ve irfan kıstası ile benzersiz insan, kendi­

sinin iradesi dışında vukua gelmiş bir ailevî irtibatın mu-

cib sebebi ile, bir Sultan’daıı dünyaya geldiği için, «Hane­

dan» dan sayıldı: Osmanlı sülâlesini m illî hudutlar dışına

çıkaran kanunun şümulü içinde vatanı terketti!...

30 Haziran 1948 de, İsviçre Alplerinin eteğindeki kü­

çük bir köyde, mütevazi bir evde ve ancak âlicenâb bir

dostunun O ’nu aslâ incitmeden devam ettirdiği alâkasının

temin ettiği imkânlar içinde hayata gözlerini kapadı: Yas­

tığının altında, bir «Türk Bayrağı» buldular.

Bu, bir işarettir: Gelecekte, Sabahattin Beyin insanı

ve ilm î fikirlerinin bayraklaşacağınm işareti... ö lüm ünden

günümüze kadar geçen on alîı yıl içinde, bu vatanın ger­

çek kurtuluş yolunu araştıranlar, Sabahattin Bevin önün­

de sadece saygı ile değil, hayranlıkla durmaktadırlar...

Ona, haksız taarruz vc tasallutların sahipleri ise, bir «poli­

tika mahkemesi» nin hükmü önündedirler: İlim ve fazilet,

başka şeydir... Hayatı boyunca: «— - Ey fazilet!... Bütün

varlığımızla varlığına vakf-ı ömür etmek istiyoruz...» de­

mişti. Bu sözünü, bir fâninin gösterebileceği en asîl fera­

gatler içinde başardı. Bir velî gibi vaşadı, öylece havaî?

gözlerini kapadı. Bıraktığı miras, Türkiyenin hakikî kur­

tuluşu için tek yol olan, ilim, ahlâk, fazilet, kültür ve bü ­

tün bunların temeli olan «yetiştirilmiş ileri insan» dır.

Vicdanlarımızı hakem yaparak cevap verelim: Saba­

hattin Bevin hayâlini ve hayatım dolduran bu «yetiştiril­

miş tam ve mükemmel vatandaş» eğer elli senedir uğruna

himmetler vakfedilmiş gaye olsaydı, Türkiyenin bugiinkii

manzarası böyle mi olurdu?

.— S O N —
Eskikitaplarim.com

